

Robert Jordan

A tőrök
útja

Az Idő Kereke sorozat 8.

 

 

ISBN 963 9399 302

 

Beholder Kft,
2003

A fordítás az
alábbi kiadás alapján készült:

Robert Jordan: The Path of Daggers

 

Copyright © 1998.
Robert Jordan

 

Fordította: Körmendi Ágnes

Harrietnek

A fényem, az életem és a szívem,
örökkön-örökké.

 

Aki az urakkal
cseresznyézne egy tálból, annak meg kell járnia a tőrök útját.

 

névtelen bejegyzés egy történelmi kézirat lapszélén, feltehetően
Sasszárny Artur idejében keletkezett) a Tovan Konklávé utolsó napjaiból

 

 

 

A magasban minden
út tőrökkel van kirakva.

 

ősi seanchan mondás

-

Prológus

Csalóka látszat

Ethenielle már nem egy olyan hegységet
látott, amely eltörpült a félrevezető módon Fekete-domboknak nevezett vidék
halmai mellett. A csúcsok hatalmas, megdőlt oszlopokként emelkedtek ki a
földből, az út keskeny hágók kusza pókhálójaként tekergett közöttük. Némelyiken
egy kecskét is csak nagy nehezen lehetett volna áttuszkolni. Az ember három
napig is utazhatott az aszálytól száraz, poros erdőkben és a magas füvű pusztán
anélkül, hogy emberi élet nyomait látta volna, csak hogy a negyedik napon hét-nyolc,
a világtól teljesen elzárt falucskába botoljon. A Fekete-dombok között kemény
volt az élet, sokkal keményebb, mint máshol, mert a nagy kereskedelmi utak
teljesen elkerülték, és az időjárás is zordabb volt errefelé. Az egyik meredély
tetejéről, alig negyven lépésnyire tőlük, egy karcsú leopárd leste őket
unatkozva; máshol az emberek láttán már rég elmenekült volna, de ez itt a fejét
is alig emelte meg a páncélos lovasok láttán. Nem messze nyugatra keselyűk
köröztek a hegyek fölött. Nem valami jó előjel! Az égen egyetlen felhő sem
fehérlett, a vérvörös nap kegyetlenül tűzött már most is, de valami páraféleség
mégis fel-felemelkedett. Ahogy a tikkasztó, forró szél megerősödött, por
kavargott mindenütt.

Ethenielle-t mindez nem érdekelte,
ráérősen lovagolt ötven legjobb emberével. Legendás ősével, Susarával
ellentétben, ő nem ringatta magát olyan tévhitekbe, hogy az időjárás
engedelmeskedne neki, csak azért, mert ő ül a Felhők Trónján. Ami pedig a
sietséget illette... Ügyesen rejtjelezett, féltő gonddal őrzött levelezésükben
már megegyeztek arról, hogy nekiindulnak, de ehhez szükségük volt arra, hogy
mindegyikük a lehető legkisebb feltűnéssel hagyja el otthonát. Nem valami
egyszerű feladat, sőt, Ethenielle egyenesen lehetetlennek tartotta.

Összeráncolta a homlokát. Eddig
szerencsés útjuk volt, nem kellett senkit sem megölniük, és sikerült kikerülni
a legkisebb falucskát is, bár ez sokszor napokkal meghosszabbította amúgy sem
túl rövid útjukat. Az a pár ogier stedding, ami az
útjukba került, nem jelentett gondot – az ogiereket sosem érdekelték
különösebben az emberek ügyes-bajos dolgai, és úgy tűnt, mostanában még annyira
sem foglalkoznak velük, mint eddig – de a falvak... Túl kicsik voltak ahhoz,
hogy kémeket küldjön ide akár a Fehér Torony, akár az a fickó, aki az
Újjászületett Sárkánynak kiáltotta ki magát – talán valóban az volt; Ethenielle
nem tudta eldönteni, vajon jobb vagy rosszabb volna-e, mintha hazudik – de a házalók
előbb-utóbb ide is eljutottak. Ők legalább annyira pletykákkal kereskedtek,
mint vásárfiával, és aztán a kósza híreket továbbadták másoknak, akik beszéltek
másokkal, és a megállíthatatlan híresztelések úgy folyhattak volna ki a
világba, mint ahogy a Fekete-dombok patakjai: itt még kis csermely, ott már vad
folyó. Pár óvatlan szó, és egy egyszerű pásztor, akire nem figyeltek fel
időben, akkora tüzet gyújthat, hogy azt még több száz mérföldről is meglátják.
És ki tudja, a tűz nem borítja-e lángba az erdőket és a füves pusztákat
egyaránt? Nem éget-e porrá városokat? Nem pusztít-e el nemzeteket?

– Jól döntöttem, Serailla? –
Ethenielle elfintorodott. Dühös volt magára. Lehet, hogy már nem kislány, de
bármennyi ősz hajszála van is, ahhoz még nem elég öreg, hogy össze-vissza
beszéljen! Úgy döntött hogy nem fordulhat vissza. De sokat gondolt rá. A
Fényre, messze nem volt olyan nyugodt, mint amilyennek lennie kellett volna!

Ethenielle Főtanácsnoka közelebb
nógatta szürke kancáját a királynő karcsú, fekete heréltjéhez. Serailla úrnő az
arcvonásai alapján akár egyszerű falusi parasztasszony is lehetett volna, akit
valami érthetetlen kegy hirtelen nemesi díszbe öltöztetett, de a durva,
átizzadt arc mögött egy aes sedai-éval vetekedő, pompás elme lapult.

– A többi lehetőség más
veszélyeket rejtett. Egyik sem volt kevésbé kockázatos – mondta lágyan és
kecsesen. Akár nyeregben ült, akár táncolt, Serailla mindig lágy és kecses
maradt. Sosem volt nyálas vagy hamis, csak megingathatatlan és udvarias. –
Bármi légyen is az igazság, felség, úgy tűnik, hogy a Fehér Torony nem csak
kettészakadt, de meg is bénult. Otthon is maradhatott volna, hogy a Fertőt
őrizze, míg a háta mögött apró darabokra hull a világ. Tehette volna ezt is; de
felségednek nem ez az út való.

Cselekedniük kellett. Valóban csak
ezért vágott volna bele? Nos, ha már a Fehér Torony nem akarta, vagy nem tudta
megtenni, ami pedig a kötelessége lett volna, valakinek el kell végeznie az ő
dolgukat is. Mi értelme lenne a Fertőt őriznie, ha a világ apró darabokra hull
mögötte?

Ethenielle elfordította a fejét és a
másik oldalon lovagoló karcsú férfira nézett. Az őszülő halántékú harcos szinte
hányavetien ült a nyeregben. Könyökhajlatában egy díszes hüvelyű kard pihent.
Kirukan Kardja volt az, és valóban könnyen megeshetett, hogy Aramaelle híres
királynője is forgatta. Ősi penge volt, sokak szerint az Egyetlen Hatalommal
készítették. A kétkezes kard a hagyományoknak megfelelően Ethenielle felé
mutatott, bár neki esze ágában sem lett volna kardot rántania, mint valami tüzes
vérű saldaeai menyecskének. Egy királynőnek gondolkodnia, vezetnie és
parancsolnia kell, és el nem tudta képzelni, hogy lenne erre bárki is képes, ha
azzal van épp elfoglalva, amit a serege utolsó katonája is jobban csinál nála.

– És te, Kardhordozóm? – kérdezte.
– Te mit tanácsolsz ezen a kései órán?

Baldhere nagyúr hátrafordult
aranyozott nyergében, hogy jobban láthassa a hatalmas, bőrszegélyű, hímzett
bársonylobogókat, amelyeket a mögöttük lovagoló fegyveresek emeltek a magasba.

– Nem szeretem eltitkolni a
kilétemet, felség – mondta nyűgösen, és kihúzta magát. – A világ így is elég
hamar megismeri a nevünket, és megtudják, mit tettünk! Vagy mit próbáltunk meg
tenni... Vagy meghalunk, vagy a történelem legfényesebb lapjaira kerülünk,
esetleg mind a kettő. A krónikások akár időben meg is tudhatják, kinek a nevét
írják a lapokra!

Baldhere-nek éles nyelve volt, és úgy
viselkedett, mintha a táncon és a cicomákon kívül semmi másra nem lenne gondja
– ez a csinos, világoskék kabát már a harmadik felsőruhája volt aznap –, de
akárcsak Serailla esetében, nála is igencsak megcsalta az embereket a látszat.
A Felhők Trónjának Kardhordozójának vállát nehezebb terhek nyomták, mint az
ékköves hüvelyű kard, amit úrnője helyett hordott. Mióta vagy húsz évvel
azelőtt Ethenielle férje meghalt, Baldhere vezette Kandor seregeit a csatában,
és a legtöbb katona akár Shayol Ghulba is követte volna. Nem számították kora
legnagyobb hadvezérei közé, de tudta, mikor kell harcolnia és mikor nem, és azt
is, hogyan győzhet.

– Már majdnem elértük a
találkozóhelyet – mondta Serailla hirtelen. Ethenielle is ebben a pillanatban
vette észre, hogy a katona, akit Baldhere azért küldött előre, hogy kifürkéssze
az utat, egy Lomas nevű karcsú fickó rókafejes páncélban, hirtelen megáll a
következő hágó tetején. Leeresztette a lándzsáját, és a karjával intett. „A
találkozóhely látótávolságon belül van”, jelentette a mozdulat.

Baldhere visszarántotta erős
heréltjét, és rákiáltott a kíséretre, hogy álljanak meg – tudott kiáltani is,
ha szükség volt rá, nem csak nyafogni – aztán megsarkantyúzta a hatalmas pejt,
hogy utolérje Ethenielle-t és Seraillát. Bár ősi szövetségeseikkel találkoztak,
mikor elérték a szótlanul várakozó Lomast, Baldhere kurtán ráparancsolt.

– Figyelj, és ne habozz
cselekedni!

Ha mégis valami baj történne, Lomas
értesítené a kíséretét, és a katonák kimentenék a királynőjüket.

Ethenielle halkan felsóhajtott, mikor
észrevette, hogy Serailla is elégedetten bólint a parancs hallatán. Ősi
szövetségeseikkel találkoztak, de manapság úgy rajzotta körül őket is a kétség,
mint legyek a szemétdombot. Ezzel a találkozással pedig mintha még szándékosan
bele is rúgtak volna a szemétdombba, hogy a legyek még vadabbul szálljanak. Az
elmúlt egy évben túl sok uralkodó halt meg vagy tűnt el nyomtalanul odalenn
délen ahhoz, hogy Ethenielle biztonságban érezhesse magát koronával a fején.
Túl sok vidéket dúltak fel az emberek, még egy trallok hadseregnél is
alaposabban. Bárki volt is ez az al'Thor fickó, sok mindenért kellett számot
adnia. Sok mindenért.

Lomas mögött a szűk hágó keskeny kis
öblöcskévé nyílt. Ahhoz azért nem volt elég széles a nyílás, hogy völgynek
lehessen nevezni, és a fák is túl ritkásan álltak benne, hogy erdőnek hívhassa
őket az ember. A magyalbokrokon, a pár erdei és a kékesen derengő lucfenyőkön
még csillant némi zöld, de a hatalmas tölgyek és a többi dús lombozatú fa vagy
aszott barna köntöst viselt, vagy csak csupasz ágait mutogatta az égnek. A
völgyecske déli végében feküdt az, amiért itt beszélték meg a találkozót. Egy
oszlopra emlékeztető karcsú, kecses tornyocska tört az égre. Mintha vékony
aranyháló borította volna be, úgy csillogott. Kicsit megdőlt már, és félig
eltemette a föld, de így is vagy hetven lépésnyire emelkedett a fák fölé. A
Fekete-dombokban a pólyából frissen kikerült gyermekek is már regéket tudtak
mesélni róla, bár vagy négy napi járóföldre tőle nem volt egyetlen falu sem, és
senki nem jött volna önszántából a torony tíz mérföldes közelébe sem. Vad
dolgokat meséltek erről a helyről, őrült látomásokat emlegettek, amelyekben a
halottak az élők közt sétáltak, és úgy tartották, hogy aki megérinti a tornyot,
az elpusztul.

Ethenielle nem tartotta magát
babonásnak, de még ő is megborzongott a torony láttán. Nianh szerint az épület
a Legendák Korának maradványa volt, egyszerű, ártatlan rom, semmi más. Ha van
egy kis szerencséje, az aes sedai-nak nem jut eszébe az a sok évvel ezelőtti
beszélgetés. Milyen kár, hogy még itt sem jártak az élők között a holtak! A
legendák szerint Kirukan a tulajdon két kezével fejezett le egy Hamis Sárkányt,
és két gyermeket is szült egy másik fókuszálni tudó férfinak. Vagy ugyanannak.
Ő talán tudná, hogy fogjanak neki ennek az őrült vállalkozásnak, hogy sikerrel
is járjanak!

Ethenielle számított rá, hogy nem ők
lesznek az elsők, és valóban, a találkozó két másik résztvevője már ott várt,
mind a ketten két-két kísérővel. Paitar Nachiman arcán már több volt a ránc,
mint amikor egyszer régen Ethenielle vadul beleszeretett a híresen jóképű
idősebb férfiba, erősen megőszült és jócskán kopaszodott is. Még szerencse,
hogy feladta az arafeliekre jellemző hajfonatait, és most rövid hajjal járt!
Persze még mindig egyenesen ült a nyeregben, és a válla sem a díszesen hímzett
zöld selyemkabát ügyes szabásától tűnt olyan szélesnek! Ethenielle abban sem
kételkedett, hogy a férfi még mindig jól forgatja az övéről függő kardot. A
szögletes arcú Easar Togitának csak egy kis fehér konty árválkodott amúgy
kopaszra borotvált feje búbján. Egyszerű, bronzbarna kabátot viselt. Vagy egy
fejjel alacsonyabb volt Paitarnál, és némileg soványabb is, de még így is olyan
keményen viselkedett, hogy Arafel királya szinte lányosnak hatott mellette.
Shienari Easar nem ráncolta a homlokát – ha bármilyen érzelmet le lehetett
olvasni az arcáról, hát az inkább az állandó szomorúság volt –, de úgy nézett
ki, mintha ugyanolyan nemes és kortalan acélból öntötték volna, mint a hátán
függő jókora pallost. Ethenielle mindkettőjükben bízott, és remélte, hogy a
rokoni szálak csak tovább erősítették ezt a bizalmat. A Határvidéket az
uralkodóházak közti házasságok legalább olyan szoros szövetségbe fogták, mint a
Fertő ellen vívott végtelen küzdelem, és Ethenielle egyik lányát Easar harmadik
fia vette el, az egyik fiát pedig Paitar kedvenc unokájával házasították össze.
Egy öccse és két húga pedig az arafeli és shienari királyi család
jelentéktelenebb tagjaival kötötte össze az életét.

A kísérőik legalább olyan sokban
különböztek egymástól, mint királyaik. Ishigari Terasian szokás szerint úgy
nézett ki, mint aki most ébredt fel egy átdorbézolt éjszakát követő borgőzös
álomból. Ethenielle sosem látott még ilyen kövér embert nyeregben. A férfi
díszes selyemkabátja gyűrötten lógott rajta, a szeme vörös volt és véreres,
valamint jó ideje nem borotválkozhatott. Kyril Shianri mintha csak az ellentéte
lett volna: magas volt, karcsú, és bár az arcát izzadság és por lepte be,
majdnem olyan elegáns volt, mint Baldhere. Csizmája karimáján és a kesztyűjén
is csengők csilingeltek, nem csupán arafeli módon befont hajában. Mint mindig,
most is elégedetlenül meredt a világba, magasba emelte jókora orrát, és
megvetően méricskélte a többieket. Csak Paitarra nézett őszinte tisztelettel.
Shianri sok tekintetben bolond volt – az arafeli királyok ritkán hallgattak a
tanácsadóikra, inkább a feleségük bölcsességében bíztak –, de keményebb volt
annál, mint első ránézésre bárki gondolta volna.

Agelmar Jagad akár Easar nagyobb
változata is lehetett volna. Egyszerű, harcias férfi volt, dísztelen ruhában,
de még Baldhere-nél is több fegyverrel. Maga volt a két lábon járó halál, és
csak a parancsot várta, hogy öljön. Alesune Chulin olyan karcsú volt, mint
amilyen zömöknek Serailla tűnt, arcocskája olyan csinos, mint amilyen durvák a
kandori nő vonásai, a tekintete pedig olyan tüzes, mint amilyen nyugodtnak
Serailla látszott. Úgy tűnt, születni is könnyű, kék selyemruhában születhetett
volna. Néha bölcsebb volt nem szem elől téveszteni, hogy Serailla is
kevesebbnek tűnt valódi értékénél.

– Béke és a Fény kísérjen
utadon, Kandori Ethenielle! – mondta Easar kurtán. A nő meghúzta a lova
kantárját és megállt előttük. Paitar ugyanabban a pillanatban köszöntötte.

– A Fény öleljen át téged,
Kandori Ethenielle! – Paitar hangjától még mindig hevesebben vert a nők szíve.
De a férfi világéletében csak a feleségét szerette, és ezt mindenki tudta róla.
Ethenielle nem hitte volna, hogy Mekuninak életében volt egy féltékeny
pillanata, vagy akár csak oka is egyre!

Ő sem köszönt hosszabban.

– Remélem, sikerült úgy
idejönnötök, hogy senki nem vette észre! – tette hozzá a végén.

Easar felhorkant, és hátradőlt a nyeregben.
Kemény ember volt, bár már tizenegy éve özvegy, és még mindig gyászolta a
feleségét. Verseket írt hozzá. A látszat szinte mindig csalt.

– Ha valaki észrevett minket,
Ethenielle – morogta –, akkor akár most rögtön vissza is fordulhatunk!

– Máris visszafordulásról
beszél? – Shianri hangsúlya, és ahogy megrántotta a lova kantárját, egyszerre
volt lenéző, de mégis elég udvarias ahhoz, hogy ne lehessen kihívásnak érteni.
Agelmar így is jeges tekintettel mérte végig, helyezkedett egy kicsit a
nyergében, és láthatóan végigvette, melyik fegyverét hol tartja, és mivel
belezhetné ki a tiszteletlen arafelit. Szinte gyerekkoruk óta együtt harcoltak
a Fertő ellen, de az újonnan született kétségek már az ő fejükbe is
befészkelték magukat.

Alesune körbetáncoltatta a lovát. A
szürke kanca legalább olyan nagy volt, mint bármelyik harcimén. A hosszú,
fekete hajába vegyülő őszes csíkok hirtelen olyanok voltak, mintha egy sisakot
díszítenének, és villogó tekintete láttán könnyen megfeledkezhetett arról az
ember, hogy a shienari nők nem tanultak fegyverforgatást és nem vívtak
párbajokat. Bár a címe alapján ő csak a királyi udvartartás shatayanja volt, csak egy bolond hihette, hogy a shatayan nem lát tovább a szakácsok és konyhalányok
egzecíroztatásánál.

– A vakmerőség nem bátorság,
Shianri uram! Nem hagyjuk őrizetlenül a Fertőt. Ha elbukunk, könnyen karóvégre
kerülhet a fejünk. Talán ha sikerre visszük a küldetésünket, akkor is. Ha
al'Thor nem gondoskodik róla, a Fehér Torony fog megorrolni ránk!

– A Fertő szinte alszik – motyogta
Terasian. Megdörzsölte húsos pofáját, a borosta csak úgy sercegett rajta. –
Soha nem láttam még ilyen nyugodtnak!

– Az Árnyék sosem alszik –
mondta Jagad halkan, és Terasian rábólintott, mintha belátta volna a shienari
szavaiban rejlő bölcs tanácsot. Agelmar volt mindannyiuk közül a legjobb
hadvezér, talán az egész világon nem volt még egy hozzá fogható, de Terasian
sem csak azért került Paitar mellé, mert jó ivócimbora volt.

– Elég nagy sereget hagytam
hátra ahhoz, hogy a Fertőből ne érhessen minket baj, hacsak a Trallok háborúhoz
hasonló csapás nem készül ellenünk – mondta Ethenielle határozottan. –
Gondolom, ti is hasonlóképp cselekedtetek! De most mindez mit sem számít!
Valóban azt hiszitek, hogy még visszafordulhatunk?

Az utolsó kérdést száraz, közömbös
hangon vetette oda, és nem várt rá választ, de mégis kapott.

– Visszafordulni? – hallatszott
egy fiatal nő éles, követelőző hangja a háta mögül. Saldaeai Tenobia vágtatott
a gyülekezők közé, az utolsó pillanatban fogta csak vissza hatalmas fehér ménjét,
mire az állat felágaskodott. Tenobia szűk szoknyás lovaglóruhájának hosszú,
sötétszürke ujján jókora gyöngyök futottak fel katonás sorban, keskeny derekát
és dús, kerek keblét pedig örvénylő arany-vörös hímzés hangsúlyozta ki. Nő
létére igen magas volt, és jókora orra dacára is nagyon csinos, ha szépnek nem
is lehetett nevezni. Hatalmas, ferde, sötétkék szeme mindenképp emelte a
megjelenését, éppúgy, mint magabiztossága. Szinte ragyogott az önbizalomtól.
Ahogy azt várni lehetett, Tenobiát csak számos nagybátyjainak egyike kísérte
el. Kalyan Rasmin már ősz volt, sebhelyes arca egy hatalmas saséra
emlékeztetett, tömött harcsabajsza lelógott a szája két oldalán. Tenobia Kazadi
megfogadta a katonák tanácsát, de senki másra nem hallgatott.

– Én aztán nem fordulok vissza –
kiáltotta hevesen –, bármit tesztek is! Elküldtem az én drága Davram bácsikámat, hogy hozza el nekem Mazrim Taim, a
hamis Sárkány fejét, és ha csak a fele igaz annak, amit mostanában hallok,
ehelyett ő is és Taim is beálltak ennek az al'Thornak a seregébe! Vagy
ötvenezer embert hoztam magammal, és bárhogy döntötök is, én
nem hátrálok meg, amíg csak a bácsikám és ez az al'Thor meg nem
tanulják, ki Saldaea jog szerinti uralkodója!

Ethenielle összenézett Seraillával és
Baldhere-rel, miközben Easar és Paitar sietve biztosították arról Tenobiát,
hogy eszük ágában sincs visszafordulni. Serailla egészen finoman megrázta a
fejét, és megvonta a vállát, Baldhere pedig látványosan forgatta a szemét.
Túlzás lett volna azt állítani, hogy Ethenielle azt remélte, Tenobia az utolsó
pillanatban meggondolja magát, és mégis otthon marad, de ezzel a lánnyal csak
gond lesz!

A saldaeaiak igencsak furcsák voltak
– Ethenielle sosem értette, hogy Einone húga hogy lehetett olyan boldog Tenobia
egy újabb nagybátyja oldalán –, de a lánynak még ezt a furcsaságot is sikerült
túlzásba vinnie. Az összes saldaeai magamutogató volt, de Tenobia láthatóan
örömét lelte abban, hogy megbotránkoztassa a domaniakat, és túlragyogja az
altaraiakat. A saldaeai vérmérséklet legendás volt, Tenobia pedig olyannak
tűnt, mint a heves szélben lobogó bozóttűz. Az ember sosem tudhatta, mitől
gyullad ki, és merre fordul. Ethenielle nem is akart gondolni arra, hogy milyen
nehéz lesz rávenni a lányt, hogy ésszerűen viselkedjen, ha épp nincs rá kedve.
Erre csak Davram Bashere volt valaha is képes! És akkor a házasság dolga még
szóba sem került.

Tenobia még fiatal volt, bár már
évekkel ezelőtt meg kellett volna házasodnia – a házasság egy királyi ház
minden tagjának kötelessége volt, az uralkodónak pedig különösképpen, hiszen az
országának szüksége volt erős szövetségesekre és nyugodt trónutódlásra –,
Ethenielle mégsem akarta egyetlen fiát sem hozzáadni ehhez a bolond lányhoz.
Tenobia elképzelései eljövendő férjéről legalább olyan túlzóak voltak, mint
minden más vele kapcsolatban. A férfi legyen képes egyszerre szembeszállni vagy
egy tucat Myrddraallal, és sértetlenül kerüljön ki a viadalból. Mindeközben
persze hárfázzon, és írjon hős énekeket. Miközben épp nyaktörő sziklákon vágtat
lefelé, szégyenítse meg tudásával a bölcs, ősz tudósokat. De persze még jobb,
ha felfelé vágtat – az ugyanis nehezebb. Természetesen meg kell hajlania
Tenobia akarata előtt – elvégre ő a királynő –, de persze időről időre el kell
feledkeznie arról, hogy a lány parancsol neki, fittyet kell hánynia az összes
utasítására, és jól el kell látnia a baját. De a Fény irgalmazzon
szerencsétlennek, ha összekeveri, Tenobia mikor mit akar, és megpróbálja ráncba
szedni, mikor a lány szerint meg kellene előtte hajlania, vagy engedelmeskedik,
mikor Tenobia azt szeretné, hogy a sarkára álljon! Persze a nő sosem mondta ki
nyíltan, hogy ezt akarná, de bármelyik épeszű asszony pillanatok alatt
leszűrhette a szavaiból. Tenobia sosem fog megházasodni. Ez pedig azt
jelentette, hogy utána Davram Bashere örökli a trónt, vagy ha Tenobia ezek után
megnyúzza, akkor Davram örököse.

Hirtelen elkapott egy szócskát a
társalgásból, és kihúzta magát a nyeregben. Jobban kellett volna figyelnie. Túl
nagy volt most a tét ahhoz, hogy elábrándozhasson!

– Aes sedai-ok? – kérdezte
élesen. – Mi van az aes sedai-okkal?

Paitar tanácsadóján kívül mindegyikük
Fehér Torony-béli segítője eltűnt, amint hírt hallottak az ott uralkodó
fejetlenségről. Az ő Nianh-ja és Easar Aislingje is búcsú és magyarázat nélkül
hagyták ott régi gazdáikat. Ha az aes sedai-ok megtudják, miben mesterkednek...
Nos, az aes sedai-oknak mindig is megvoltak a saját, önálló kis terveik.
Mindig. Ethenielle nem örült volna, ha kiderül, hogy egy darázsfészek helyett
rögtön kettőbe is beledugta a fejét.

Paitar megvonta a vállát, de egy
cseppet zavartnak tűnt. Ez jelentett valamit, hiszen az arafeli amúgy épp olyan
rendíthetetlen volt, mint Serailla.

– Ethenielle, ugye nem gondoltad
komolyan, hogy hátrahagyom Coladarát? – kérdezte csitítóan. – Még ha el is
tudtam volna titkolni az előkészületeket, akkor sem tehettem volna meg!

Ethenielle valóban nem gondolta
komolyan, hogy a férfi bármit is eltitkolna az aes sedai-ok elől. Paitar
kedvenc húga maga is aes sedai volt, és Kiruna megszerettette vele a Fehér Tornyot
és a nővéreket. Ethenielle nem gondolta komolyan, hogy Paitar ne szólna a
tanácsadójának, de azért reménykedett benne.

– Nemrég Coladarát meglátogatták
– folytatta Paitar. – Egészen pontosan még hét nővér csatlakozott hozzá. A
jelen körülmények között úgy tűnt helyesnek, ha őket is magammal hozom.
Szerencsére nem kellett őket sokat győzködnöm arról, hogy helyesen cselekszünk!
Ami azt illeti, rögtön igazat adtak nekünk!

– A Fény világítsa meg és őrizze
lelkünk – motyogta Ethenielle, és hallotta, hogy Serailla és Baldhere is valami
hasonlót mormolnak maguk elé. – Nyolc aes sedai, Paitar? Nyolc?

A Fehér Torony mostanra már biztos
ismerte a terveiket.

– És velem is van még öt –
vetette közbe Tenobia, mintha csak arról volna szó, hogy van egy pár új cipője.
– Épp azelőtt érkeztek hozzám, hogy elhagytam volna Saldaeát. Biztos vagyok
benne, hogy csak véletlenül találtak rám. Láthatóan éppúgy meglepte őket a
dolog, mint engem. Mikor kitalálták, mire készülök – a mai napig nem értem,
hogy történhetett, de elég hamar rájöttek –, azt hittem, azonnal mennek és
beárulnak Memarának. Egy pillanatra dühösen összevonta a szemöldökét. Elaida
igencsak elszámolta magát, mikor azt hitte, hogy csak azért, mert fiatal,
Tenobia meghátrál egy nővér ijesztgetései elől! – Ehelyett viszont Illeisien és
a társai még nálam is jobban titokban akarták tartani az egészet!

– Akkor is – makacskodott
Ethenielle –, ez összesen már tizenhárom nővér! Más sem hiányzik, mint hogy
valamelyikük rájöjjön, hogyan küldhet üzenetet! Csak pár sort! Egy megfélemlített
katona vagy szolgálólány... Azt hiszitek, megállíthatjátok őket?

– A kocka már el van vetve –
mondta Paitar egyszerűen. Ami megtörtént, megtörtént.

Ethenielle néha úgy érezte, hogy az
arafeliek még a saldaeaiaknál is érthetetlenebbek.

– Messzebb, délen – tette hozzá
Easar –, talán még jól is jön, ha van velünk tizenhárom nővér!

Erre mindenki elhallgatott. Jól
tudták, mire utal a férfi, de senki sem akarta kimondani. Ez az egész más volt,
mint a Fertő ellen vívott, évezredes küzdelem.

Tenobia hirtelen felnevetett, mire
mindenki összerezzent kissé. A saldaeai királynő heréltje is idegesen táncolni
kezdett, de a lány hamar megnyugtatta.

– Olyan gyorsan akarok dél felé
menetelni, amilyen gyorsan csak lehet, de mégis megkérlek titeket, hogy vacsorázzatok
ma este az én táboromban. Ott beszélhettek Illeisiennel és a barátaival is, és
remélem, ti is hasonló következtetésre juttok majd a szándékaikat illetően,
mint én! Holnap este pedig összegyűlhetnénk Paitarnál, hogy kikérdezzük
Coladara barátait!

Ez igazán bölcs javaslat volt, és
egyértelműen szükséges is, így hát mindenki hamar beleegyezett. Tenobia aztán
hozzátette, mintha csak most jutna az eszébe:

– Kalyan bácsikám nagy
megtiszteltetésnek érezné, ha ma este melletted ülhetne, Ethenielle! Régóta tisztel
téged!

Ethenielle Kalyan Rasminra nézett – a
férfi egész eddig egy szót sem szólt, csak csendben ült a lován Tenobia mögött
–, csak rápillantott, de az ősz sas máris felvillantotta a tekintetét.
Ethenielle egy szemvillanásra olyasmit látott, amit Brys halála óta nem: egy
férfit, aki asszonyként néz rá, nem királynőként. Hirtelen nem kapott levegőt a
megdöbbenéstől. Tenobia a nagybátyjára nézett, majd Ethenielle-re, és nem
tudott elnyomni egy elégedett kis mosolyt.

Ethenielle-ben fellobbant a harag. Ha
Kalyan pillantásából nem lett volna elég egyértelmű a dolog, hát Tenobia kis
mosolya mindent megmagyarázott! Ez a buta lányka azt hiszi, hogy kiházasíthatja ezzel a vén bolonddal? Ez a gyerek akarja őt...? Aztán egy szemvillanás alatt
elpárolgott belőle a harag, és szomorúság vette át a helyét. Fiatalabb volt
Tenobiánál, mikor elrendezte özvegy húga, Nazelle második házasságát. Államügy
volt, meg kellett lennie, de Nazelle végül megszerette Ismic urat, akárhogy
tiltakozott is az elején. Ethenielle olyan régóta szövögette már mások
házasságait, hogy eszébe sem jutott, milyen erős kötés lenne, ha ő maga is újra
férjhez menne. Ismét Kalyanra nézett, ezúttal alaposabban végigmérte. A férfi
cserzett arca most már újra tiszteletteljes volt, de Ethenielle még mindig ott
látta a szemében azt a vad csillogást. Tudta, hogy ha újra megházasodik, kemény
embert választ majd férjül. Minden gyermekének igyekezett olyan házastársat
választani, akivel megszerethették egymást, bár a testvéreivel szigorúbban bánt
– saját magának is meg akarta adni ezt az esélyt.

– Ahelyett, hogy itt
csivitelnénk napestig – vágott bele, de a hangja korántsem volt olyan
magabiztos, mint szerette volna –, akár neki is foghatnánk végre annak, amiért
idejöttünk! – A Fény szikkassza ki, felnőtt asszony már, nem valami kis csitri,
aki először találkozik a kérőjével! – Nos? – kérdezte meg a társait, s hangja
most már kellően kemény volt.

Minden egyes apróságot rég
kidolgoztak már óvatosan megfogalmazott leveleikben, és minden egyes tervük
úgyis folyamatosan változik majd dél felé haladva, ahogy a körülmények
megkívánják. Ennek a találkozónak csak egyetlen valódi célja volt: hogy
végrehajthassák a Határvidék legősibb szertartását. Az egyszerű rituálét
mindössze hétszer tartották meg a Világtörés óta, és bármilyen egyszerű volt
is, a legerősebb eskünél is szorosabban kötötte őket. Az uralkodók közelebb
nógatták egymáshoz a lovaikat, a többiek hátrahúzódtak egy kissé.

Ethenielle felszisszent, ahogy az
övén függő tőrrel végigvágott a tenyerén. Tenobia kacagva hasított a tulajdon
kezébe. Easar és Paitar rezzenetlen arccal vágták meg a tenyerüket, mintha csak
szálkát piszkálnának ki az ujjukból. A négy kéz felemelkedett és egybefonódott,
a vérük összefolyt, a földre csöppent, és elkeveredett a köves pusztaság porával.

– Egyek vagyunk, mindhalálig! –
mondta Paitar, és mind a hárman vele kiáltottak:

– Egyek vagyunk, mindhalálig!

A vér és a föld összekötötte őket.
Most már csak Rand al'Thort kell megkeresniük, és nincs más hátra, meg kell
tenniük, amire a Fehér Torony képtelen volt! Bármi lesz is az ára.

Amint Verin egészen biztos volt
abban, hogy Turanna önállóan is fel tud ülni a párnákon, és nem esik össze,
magára hagyta a megroskadt Fehér nővért, hadd kortyolgassa lassan a friss
ivóvizet. Turanna fogai remegve koccantak az ezüstcsészéhez, ami persze nem
volt meglepő. A sátor bejárata olyan alacsony volt, hogy Verinnek le kellett
hajolnia, ha ki akart nézni a táborra. Ahogy meggörnyedt, elöntötte a
fáradtság. Sajgott a dereka. Egy cseppet sem félt a háta mögött fekvő remegő,
durva, fekete ruhás asszonytól. Ő maga tartotta a pajzsot, ami Turannát elvágta
az Egyetlen Hatalomtól, és nem hitte volna, hogy a nő elég erős lenne ahhoz,
hogy megpróbálja rávetni magát. Nem mintha ez az elképesztő gondolat akár csak
felötölhetett volna Turannában, egy Fehérnek egészen egyszerűen ez sosem jutott
volna az eszébe. És ami azt illeti, Turannát elnézve Verin abban sem volt
biztos, hogy ha elengedné a pajzsát, a nő képes lenne akár csak egy lángocskát
is fókuszálni, és úgy vélte, a másik még jó pár óráig ilyen állapotban marad.

Az aiel tábor beborította a Cairhient
elrejtő dombokat; az alacsony, rögszínű sátrak kitöltötték a pár csenevész fa
közti üres teret. A városhoz ilyen közel már nem volt rendes erdő. A levegőben
ködként úszott a por, de sem ez, sem a hőség, sem a nap szikkasztó ereje nem
zavarta az aieleket. A tábor úgy zsibongott és kavargott, mint egy nagyváros.
Ha körbenézett, mindenütt szorgosan dolgozó embereket látott. Ki a
lábasjószágot vágta le épp az ebédhez, ki a sátrát foltozta, néhányan a késüket
élezték, vagy az aielek könnyű, puha csizmáját varrták a frissen kikészített
bőrből. Pár asszony a nyílt tűz mellett állt. Sütöttek, főztek, alacsony,
hordozható szövőszékükön dolgoztak serényen, vagy a táborban zsivajgó pár tucat
gyerekre figyeltek. Mindenütt fehér ruhás gai'shainok szaladtak.
Nehéz terhek alatt görnyedtek, a hatalmas szőnyegeket porolták ki épp, vagy a
lovak és öszvérek után néztek. Pont csak a boltosok és az utcai árusok
hiányoztak. No meg a szekerek és a kordék. Város? Városhoz hasonlította volna
az előbb a tábort? Nem, inkább úgy nézett ki az egész, mintha ezer apró falvat
telepítettek volna egymás nyakára. Csak az volt a furcsa, hogy több a férfi,
mint a nő, és hogy a szorgosan kopácsoló kovácsokon kívül minden egyes nem
fehér ruhában osonó férfi fegyvert viselt az oldalán. No és a legtöbb nő is.

A táborban legalább annyian laktak,
mint egy nagyvárosban. Ennyi ember között lehetetlennek tűnt, hogy ne veszne el
az a pár tucat fogoly aes sedai, aki itt raboskodott, de Verin pillantása mégis
azonnal egy fekete ruhás nőre esett, aki alig ötven lépésre tőle küszködött egy
derékmagas kőhalommal, amit egyetlen szakadozott tehénbőrön kellett arrébb
vonszolnia. Bár a jókora csuklya elrejtette az arcát, csak a fogoly nővérek
hordtak feketét az aiel táborban. Egy Tudós Asszony lépkedett a rab nő mellett,
akit a saidar ragyogása vett körbe. Ő tartotta a
fogoly pajzsát. Két Hajadon követte; ahányszor a fogoly megtántorodott,
ostorral sürgették gyorsabb munkára. Verin úgy érezte, nem véletlen, hogy épp
erre jártak, hanem a Tudós Asszony azt akarta, hogy lássa a nővér balsorsát.
Aznap reggel már találkozott Coiren Saeldainnal is; a nő rémült szemmel
kapaszkodott fel egy meredek domboldalon. Majdnem a földig görnyedt a hatalmas,
homokkal teli kosár alatt, ami a hátán tornyosult – egy Tudós Asszony és két
aiel férfi felügyelte. Előző nap pedig Sarene Nemdahlt látta. Neki egy
bőrvödörből a másikba kellett átmernie a vizet puszta kézzel, és ha nem mozdult
elég gyorsan, hát odavágtak egyet az ostorral. Ha pedig akárcsak egy csepp
vizet is a földre csurrantott, hogy gyorsabban merje át a vizet, akkor meg
azért verték meg. Sarene megkérdezte Verint, hogy miért csinálják ezt vele, de
láthatóan nem várt választ, és a megszólítottnak nem is volt ideje
elmagyaráznia, miért, mert a Hajadonok már ott voltak, és visszahajtották Sarene-t
a haszontalan munkára.

Verin nagy nehezen elfojtott egy
sóhajt. Egyrészt nem szerette, ha így bánnak a nővéreivel, bármit tettek is
szerencsétlenek, másrészt pedig elég egyértelmű volt, hogy a Tudós Asszonyok
nagy része azt akarja, hogy... Mit akarnak? Azt, hogy tudja: az aes sedai-okat
semmire sem becsülik? Nevetséges! Ezt már réges-rég beléjük verték! Hogy őt is
bármikor feketébe öltöztethetik? Egyelőre úgy vélte, hogy ez nem fenyegeti, bár
a Tudós Asszonyoknak számos olyan titkuk volt, amit még nem sikerült kiismernie
– például azt sem, mire épül a hierarchiájuk. Ez igazán jelentéktelennek tűnt,
de pontosan tudta, hogy az élete és a bőre is ezen múlik. Néha egy Tudós
Asszony attól a nőtől fogadott el parancsot, akit nemrég még ő maga
utasítgatott, aztán megint fordult a kocka, és Verin nem látta benne sem a
rendszert, sem a rendszer mögött húzódó logikát. Sorileának viszont senki sem
parancsolt, úgyhogy igyekezett erre építeni a tulajdon biztonságát is. Már
amennyire erre lehetett építeni.

Verint elégedettség öntötte el. Aznap
kora hajnalban, mikor még a Nap Palotában volt, Sorilea megkérdezte tőlük, hogy
egy vízföldi számára mi a legnagyobb szégyen. Kiruna és a többiek persze nem
értették, mire céloz; egyikük sem akarta megtudni, mi folyik idekinn, a sátrak
között. Talán nem merték, talán attól tartottak, hogy úgy még ennél is
nehezebben tartanák meg a Rand al'Thornak tett hűségesküjüket. Még mindig nem
fogadták el, hogy a Sors ezt az utat rendelte nekik. Verin már tudta is, hogy
neki miért alakult így az élete, és mit kezdjen a jelenlegi helyzetével. A
tarsolyában lapult egy kis listácska, amit Sorileának szánt, ha négyszemközt
találja. Jobb is, ha a többiek nem tudnak róla! Bár a foglyok egy részével sohasem
találkozott, úgy vélte, minden nőről van valami olyasmi azon a listán, ami jól
összefoglalja azokat a gyengeségeket, amire Sorilea kíváncsi. A fekete ruhás
nővérek számára pedig egyre elviselhetetlenebb lesz az élet. És ha van egy kis
szerencséje, a tulajdon céljait is könnyebben elérheti!

Két hatalmas aiel férfi ült a sátor
előtt, és mindkettőnek olyan széles volt a válla, mint egy fejsze nyele.
Macskabölcsővel játszottak, és látszólag teljesen elmerültek benne, de amint
Verin kikukkantott a sátorból, rögtön felé fordultak. Coram úgy pattant fel,
mint egy támadásra kész kígyó – Verint még mindig meglepte, hogy ezek az óriási
termetű férfiak ilyen kecsesen mozognak – és Mendan csak egy szemvillanásnyival
maradt le mögötte, ennyi ideig tartott, hogy elrakja a játékhoz használt
madzagot. Ha Verin kihúzta volna magát, akkor sem ért volna a mellkasukig.
Természetesen bármikor a fejük tetejére állíthatta volna őket, és
elfenekelhette volna mind a kettőt az Egyetlen Hatalommal. Már persze, ha meg
merte volna tenni! Időről időre mégis erős kísértést érzett a dologra. Elvben
azért adták mellé a két férfit, hogy átvezessék a táboron, és megvédjék az
összes félreértéstől. És kétségkívül minden egyes szavát és cselekedetét
jelenteniük kellett! Néha úgy érezte, hogy jobban örülne, ha Tomas lenne vele e
helyett a két aiel izomtorony helyett. De csak néha. Vannak dolgok, amiket az
ember nehezebben titkol el az őrzője elől, mint idegenek elől.

– Kérlek, szólj Colindának, hogy
végeztem Turanna Norillal! – monda Coramnak. – És kérd meg, hogy küldje be
Katerine Alruddint!

Először azokkal a nővérekkel akart
végezni, akiknek nem volt őrzőjük. A férfi bólintott, aztán elsietett a sátrak
között. Ezeknek az aieleknek csapnivaló modoruk volt!

Mendan visszaguggolt az árnyékba, döbbenetesen
kék szemével csendesen méregette az idős aes sedai-t. Bármit mondott is, az
egyikük mindig mellette maradt. Mendan homlokán egy bíborszín szalag feszült,
az aes sedai-ok ősi jelképével. Akár a hasonló fejpántot viselő összes férfi,
akár az összes Hajadon, Mendan mintha csak arra várt volna, hogy Verin
hibázzon. Mintha ők lettek volna az elsők, vagy akár a legveszedelmesebbek azok
közül, akik erre számítottak, és csalatkozniuk kellett! Hetvenegy éve már, hogy
utoljára komolyan hibázott!

Verin szélesen rámosolygott az
aielre, és épp visszahúzódott volna a sátorba, mikor meglátott valamit.
Megdermedt, a látvány fogva tartotta, mint a kismadarat a kígyó tekintete. Ha
az aiel úgy döntött volna, hogy elvágja a torkát, Verin talán észre sem vette
volna.

Nem messze onnan, ahol a sátorajtóban
görnyedve állt, kilenc-tíz asszony térdelt egymás mellett, egy sorban. A kézi
malom lapos köveit forgatták rendületlenül. Verin utoljára elzárt kis tanyákon
látott ilyet. Mások kosárban cipelték az őrlőknek a búzát, és elvitték a durva
lisztet. Mindannyian sötét szoknyát és világos blúzt hordtak, hajukat
összehajtogatott kendő fogta hátra. Az egyikük láthatóan alacsonyabb volt, mint
a többi, és a haja sem ért a derekáig vagy még lejjebb. Egyetlen nyaklánc vagy
karkötő sem csillant rajta. Felnézett, és ahogy megpillantotta Verint,
napbarnított arcán csak még inkább elmélyült a keserűség. Aztán sietve
lehajtotta a fejét, és visszatért a munkájához.

Verin visszaugrott a sátorba, a
gyomra háborgott. Irgain a Zöld ajah tagja volt. Legalábbis mielőtt Rand
al'Thor elcsendesítette. Ha valakit elzártak az Egyetlen Hatalomtól, az őrző és
nővér közti kötelék kuszává és halvánnyá vált, de ha egy nővér kiégett vagy
elcsendesítették, éppolyan véglegesen megszakadt köztük a kapcsolat, mintha az
aes sedai meghalt volna. Irgain két őrzője közül az egyik azonnal belehalt a
sokkba, a másik pedig egymaga nekiment több ezer aielnek, és meg sem próbált
elmenekülni a biztos halál elől. Alighanem Irgain is jobban örült volna, ha
meghalhat. Elcsendesítve. Verin mindkét kezét a gyomrára szorította. Akkor sem
fogja elhányni magát! Látott már rosszabbat is egy elcsendesített nőnél! Sokkal
rosszabbat is!

– Nincs remény, ugye? – motyogta
Turanna rekedten. Csendesen sírdogált, úgy nézett a kezében remegő ezüstcsészére,
mintha valami távoli, rettenetes dolgot látott volna. – Nincs remény!

– Mindig van kiút, ha jobban
megnézed – válaszolta Verin és mintegy mellékesen megveregette a másik nő
vállát. – Csak keresni kell!

Verin gondolatai vadul száguldottak,
de Turanna már az eszébe sem jutott. Ha Irgain elcsendesítésére gondolt, a
gyomra mintha avas zsírral telt volna meg, a Fény tudta csak, miért. De mit
keresett itt épp most, miért az ő sátra mellett őrölt? És egyáltalán, miért
őrölt? Miért viselte az aiel nők ruháját? Csak azért küldték ide, hogy Verin
lássa? Micsoda ostoba kérdés! Még egy olyan hatalmas erejű ta'veren
mellett, mint amilyen Rand al'Thor is, határa volt a véletlen
egybeeséseknek. Nem hihette, hogy mindez a véletlen műve lenne! Talán
elszámolta magát? Még a legrosszabb esetben sem ejthetett komoly hibát! Persze
az apróbbak gyakran éppolyan végzetesnek bizonyultak, mint a komoly balfogások.
Mennyi ideig lenne képes kitartani, ha Sorilea meg akarná törni? Úgy vélte,
megalázóan hamar megadná magát. Sorilea sok tekintetben a legkeményebb asszony
volt, akit életében látott. És ő maga semmit sem tehetne vagy mondhatna, ami
megváltoztatná az aiel nő véleményét, ha ellene fordulna! De ezen ráér később
is aggódni! Semmi értelme nem lett volna már most ezzel foglalkoznia.

Letérdelt Turanna mellé, és
megpróbálta megvigasztalni a nőt, bár nem foglalkozott vele túl odaadóan.
Turanna üres tekintetét elnézve úgy vélte, a másik nővér legalább annyira nem
hisz csitító szavainak, mint ő maga. Turanna helyzetén senki más nem javíthat,
csak Turanna maga – és ennek az elhatározásnak a nővér szívéből kell fakadnia.
A Fehér nővér csak egyre keserűbben zokogott. A válla hangtalanul rázkódott, a
könnyek megállás nélkül patakzottak le az arcán. Verin szinte megkönnyebbült, mikor
két Tudós Asszony lépett a sátorba. Fegyveres aiel kísérőik olyan magasak
voltak, hogy nem tudtak felegyenesedni az alacsony vászontető alatt. Az aes
sedai talpra kecmergett és kecsesen meghajolt az aiel nők előtt, de egyikük sem
törődött vele.

Daviena vörösesszőke, ragyogó zöld
szemű nő volt, míg Losaine szeme szürkén csillant, és sötét hajában csak a déli
nap erős fénye villantotta fel az aielekre jellemző vöröses tüzet. Mind a
ketten jó másfél fejjel magasodtak Verin fölé, és úgy méregették az aes sedai-t,
mint akiket valami méltóságukon aluli, mocskos munkával bíztak meg, amin
szeretnének minél hamarabb túlesni. Egyikük sem volt elég erős ahhoz az
Egyetlen Hatalomban, hogy egymaga biztonsággal meg tudta volna tartani egy
Turannához hasonló hatalmú nő pajzsát, de most úgy kapcsolódtak össze, mintha
egész életükben párt alkottak volna, és bár nem álltak szorosan egymás mellett,
a saidar fénye mintha egybeolvadt volna körülöttük.
Verin erőltetetten elmosolyodott. Ha nem tette volna, önkéntelenül is elfintorodik.
Ezt honnan tanulták? Bármibe lefogadta volna, hogy
pár nappal ezelőtt még nem tudtak összekapcsolódni!

Ezek után minden gyorsan és simán
elrendeződött. A két férfi lehajolt, és a karjánál fogva talpra rángatta
Turannát. A Fehér nővér önkéntelenül is elengedte a kis ezüstcsészét.
Szerencséjére nem volt már benne víz. Nem ellenkezett. Talán jobb is volt így,
hiszen bármelyik férfi könnyedén a hóna alá csaphatta volna, és minden
különösebb erőfeszítés nélkül magával vihette volna. Eltátott szájjal, szó
nélkül bőgött. Az aielek nem figyeltek rá. A két Tudós Asszony közül Daviena
fókuszált, átvette Verintől a pajzsot. Az aes sedai azonnal elengedte az Igaz
Forrást. Egyik aiel nő sem bízott meg benne annyira, hogy megengedjék a
magyarázat nélküli fókuszálást, bármiféle esküt tett is Rand al'Thornak.
Láthatóan egyiküknek sem tűnt föl, hogy már nem tartja a saidart,
de ha nem engedte volna el, azt biztosan észrevették volna. A férfiak
elvonszolták Turannát. A nővér magatehetetlenül lógott közöttük, a lába surrogva
csúszott végig a szőnyegen. A két Tudós Asszony is utánuk sietett. Verin
egyedül maradt a sátorban. Minden tőle telhetőt megtett Turannával.

Verin nagyot sóhajtott, és leroskadt
az egyik színes, bojtos párnára. A finom, aranyfonású tálca a mellette lévő
szőnyegen pihent. Megtöltötte az egyik szedett-vedett ezüstpoharat a karcsú
ónkancsóból, és mohón inni kezdett. Megszomjazott a munkában, és rettenetesen
el is fáradt. Úgy érezte magát, mintha húsz mérföldön át cipelt volna egy nehéz
ládát. Hegyre fel. Visszatette a poharat a tálcára, és az öve mögül kihúzott
egy aprócska, bőrkötéses jegyzetfüzetet. Mindig beletelt egy kis időbe, mire
elé hozták azt a nővért, akit kért. Ártani nem árthatott, ha azalatt átnézte –
és bővítette – a jegyzeteit.

A foglyokról nem volt érdemes túl
sokat feljegyeznie, de az, hogy három nappal azelőtt Cadsuane Melaidhrin
hirtelen megjelent Cairhienben, komolyan aggasztotta. Mit akarhatott
itt Cadsuane? A kísérői nem érdekelték Verint, de a nő élő legenda volt, és ha
csak a felét hitte is el a róla szóló meséknek, roppant veszélyes ellenfél
lehetett! Veszélyes és kiszámíthatatlan! Előszedte a tollát a kis fatartóból,
ami mindig nála volt, és már épp a zsebében rejlő tintatartót kereste, mikor
egy újabb Tudós Asszony lépett a sátorba.

Verin olyan gyorsan pattant fel, hogy
még a jegyzetfüzetét is leejtette. Aeron egyáltalán nem tudott fókuszálni,
Verin mégis sokkal mélyebben hajolt meg az ősz Tudós Asszony előtt, mint az
előbb Daviena és Losaine előtt. Bókolás közben kinyúlt, hogy felvegye a
füzetét, de Aeron gyorsabb volt nála. Verin kiegyenesedett, és nyugodtan nézte,
ahogy a magas aiel nő végiglapozza a jegyzeteit.

Égkék szempár meredt az övébe. Kék és
fagyos, mint a téli ég.

– Csinos kis rajzok, de
leginkább a virágokkal és a madarakkal foglalkozik, ha jól látom – mondta Aeron
jegesen. – Nem látok benne semmit azokról a kérdésekről, amiért ideküldtek
téged.

Szinte odadobta Verinnek a könyvet;
türelmetlen volt és udvariatlan.

– Köszönöm, Tudós Asszony –
mondta Verin engedelmesen, és sietve az övébe csúsztatta a füzetkét. A békesség
kedvéért újfent meghajolt, éppolyan mélyen, mint az előbb. – Szokásom
lejegyezni mindazt, amit csak látok.

Egy szép nap majd le kell írnia a
kódot, amivel a feljegyzéseit vissza lehet fejteni – egy hosszú, hosszú élet
összes titka rejlett a Fehér Torony könyvtára feletti kis szoba könyvespolcán,
virágnyelven lejegyezve – egy szép nap majd meg kell tennie, de Verin remélte,
addig még sok-sok éve van.

– Ami pedig a... foglyokat
illeti, egyelőre mindannyiuk vallomása megegyezik. A car'a'carnt
a Toronyban tartották volna fogva, amíg csak el nem jön az Utolsó Csata.
Hogy is mondjam... bántalmazni csak egy szökési kísérlet után kezdték. De erről
természetesen már beszámoltam. Aggodalomra persze nincs ok! Biztos vagyok
benne, hogy még mást is megtudok.

Ez az utolsó szóig igaz is volt,
talán csak az nem, hogy mindössze ennyit tudott meg, de túl sok nővért látott
már meghalni ahhoz, hogy ha nem volt rá szükség, ne kockáztassa meg, hogy
akárcsak egyet is felkoncoljanak. Az, hogy az ifjú al'Thort egy békés követség
örve alatt rabolták el az aes sedai-ok, gyilkos dühbe hajszolt minden aielt, de
hogy fogvatartói bántalmazták is a car'a'carnt, láthatóan
nem érdekelte őket.

Arany és elefántcsont karkötők
csilingeltek halkan, ahogy Aeron megigazította sötét vállkendőjét. Úgy meredt
Verinre, mint aki a kövérkés nővér gondolatait akarja kifürkészni. Úgy tűnt,
Aeronnak nagy hatalma van a Tudós Asszonyok között. Verin már látta könnyedén,
szeretetteljesen mosolyogni is az aiel nőt, de tudta jól, hogy Aeron
kíméletlenül bánik az aes sedai-okkal. Sosem hittük volna,
hogy épp ti buktok el, mondta egyszer Verinnek sötéten, a mondat többi
része azonban kegyetlenül tiszta volt és érthető. Az aes
sedai-oknak nincsen becsülete. Ha akárcsak a legkisebb okot adod is a gyanúra,
a tulajdon két kezemmel korbácsollak eszméletlenre! Ha másodszor is elárulsz,
kikötlek a napra, hogy a keselyűk és a hangyák végezzenek veled! Verin
pislogva nézett vissza rá, igyekezett nyíltnak és őszintének tűnni. És
szelídnek! Nem feledkezhetett meg a szelíd engedelmességről. Néztek már rá
csúnyábban is, és azoknak a nőknek – és férfiaknak – még Aeronnál is kevesebb
aggálya lett volna, hogy megöljék. De túl sokat tett már azért, hogy
ideengedjék, hogy kikérdezhesse a nővéreit. Nem hagyhatta, hogy mindez füstbe
menjen. Bárcsak könnyebben tudna olvasni az aielek arckifejezésében!

Hirtelen észrevette, hogy már
nincsenek egyedül a sátorban. Két fakószőke Hajadon bújt be, és egy fekete
ruhás nőt kísértek. A fogoly mindkettőjüknél jóval alacsonyabb volt, őrei félig
vonszolták, félig támogatták. Tialin, a nyúlánk, vörös Tudós Asszony mögöttük
állt, elszánt arckifejezése még a saidar ragyogásán
is átütött. Ő tartotta a fekete ruhás aes sedai pajzsát. A nővér haja
izzadságtól lucskos fürtökben bukott a vállára, és ragadt az arcába. Olyan
mocskos volt, hogy Verin először föl sem ismerte. Mértéktartóan magas volt az
arccsontja, az orra enyhén görbe, a szeme pedig kicsinykét ferde... Beldeine.
Beldeine Nyram. Párszor tanította a lányt, mikor még novícia volt.

– Ha megkérdezhetném – kezdte
óvatosan –, miért épp őt hozták? Mást kérettem!

Beldeine-nek nem volt őrzője, bár a
Zöld ajahba tartozott – még csak három éve kapta meg a kendőt, és a Zöldek
sokszor igen válogatósak voltak az első őrzőjükkel kapcsolatban –, de ha
mostantól a Tudós Asszonyok azt a nővért vitetik be hozzá, aki épp az eszükbe jut,
könnyen lehet, hogy a következőnek két vagy három őrzője is van! Verin úgy
gondolta, ma még végezhet két nővérrel is, de akkor aligha, ha van őrzőjük. És
nem hitte volna, hogy bármelyikükkel is beszélhet még egyszer!

– Katerine Alruddin megszökött
tegnap éjjel. – Tialin szinte köpte a szavakat. Verin döbbenten kapkodott
levegő után.

– Hagytátok, hogy megszökjön? – tört ki belőle az indulat, még mielőtt
végiggondolhatta volna, mit mond és kinek. Erre ugyan a fáradtság sem lehetett
mentség, de a szavak mintha maguktól buktak volna ki belőle. – Hogy lehettetek
ilyen ostobák? Katerine Piros! És se nem gyáva, se nem gyenge! Igen erős az
Egyetlen Hatalomban! A car'a'carn könnyen veszélybe
kerülhet! Miért nem szóltatok nekünk, mikor megszökött?

– Csak ma reggel vettük észre –
hördült fel az egyik Hajadon. A tekintete olyan kemény volt, mintha csiszolt
zafír ült volna a szeme helyén. – Egy Tudós Asszonyt és két Cor Dareit megmérgeztek, a gai'shainnak,
aki az italt vitte nekik, pedig elvágták a torkát!

Aeron hűvösen végigmérte a Hajadont.

– Talán téged kérdezett,
Carahuin? – kérdezte. Hirtelen mindkét Hajadon az ájuldozó Beldeine-nel kezdett
foglalkozni. Tialint csak feddően végigmérte a Tudós Asszony, de a vörös hajú
nő így is szégyenkezve hajtotta le a fejét. Aeron végül Verinhez fordult. – Az,
hogy így aggódsz Rand al'Thorért, a... becsületedre válik – morogta vonakodva.
– Vigyázni fogunk rá. Ennél többet nem is kell tudnod! Sőt, még ennyit sem! –
Hirtelen megkeményedett a hangja. – De a tanítványok nem beszélhetnek ilyen
hangon a Tudós Asszonyokkal, Verin Mathwin aes sedai. – Az
utolsó két szót szinte hörögte.

Verin elfojtott egy aprócska sóhajt,
és ismét mélyen meghajolt. Valahol legbelül azt kívánta, bárcsak még mindig
olyan karcsú lenne, mint lánykorában volt, mikor a Fehér Toronyba érkezett. Az
alakja nem ehhez a sok hajlongáshoz és ugráláshoz termett!

– Bocsáss meg, Tudós Asszony –
mondta alázatosan. Megszökött! A körülmények neki mindent elárultak, még ha az
aielek láthatóan nem is értették, mi mit jelent. – Az aggodalom alighanem
elborította a józan ítélőképességemet. Milyen kár, hogy nem tudja elintézni,
hogy Katerine valami halálos baleset áldozata legyen! – Igyekszem jobban
uralkodni magamon a jövőben! – Aeronnak a szempillája sem rebbent, Verin még
csak nem is sejthette, hogy elfogadja-e a bocsánatkérését. – Átvehetem a
pajzsát, Tudós Asszony?

Aeron rá sem nézett Tialinra, csak
biccentett egyet, mire Verin sietve magához ölelte a saidart,
és amint Tialin átengedte neki Beldeine pajzsát, átvette a nő őrzését.
Még mindig megdöbbentette, hogy olyan nők parancsolgatnak a Hatalomban erős
asszonyoknak, akik maguk egy szikrányit sem tudnak fókuszálni. Tialin nem volt
sokkal gyengébb Verinnél, mégis majdnem olyan félve nézte Aeront, mint a
Hajadonok, és mikor az idősebb Tudós Asszony egy intésére a két Hajadon sietve
kihátrált a sátorból, Tialin csak egy lépéssel maradt el mögöttük. Beldeine
szédelegve, támolyogva állt a sátor közepén.

Aeron azonban nem ment el rögtön.

– Nem beszélsz Katerine
Alruddinról a car'a'carnnak – mondta. – Eleget
aggódik anélkül is, hogy ezzel a jelentéktelen kis kellemetlenséggel
bosszantsuk!

– Semmit nem mondok neki erről –
egyezett bele Verin sietve. Jelentéktelen kellemetlenség? Egy Piros nővért, aki
ráadásul olyan erős, mint Katerine, nem lehet jelentéktelennek nevezni! Talán
ha levelet írna Rand al'Thornak... Át kellett gondolnia a helyzetet.

– Tartsd a szádat, Verin
Mathwin, vagy rekedtre üvöltöd majd magad!

Erre nem lehetett semmit sem mondani,
így hát Verin csak meghajolt még egyszer, és igyekezett minél szelídebbnek és
engedelmesebbnek tűnni. A térde már csikorgott a sok hajlongástól.

Mikor Aeron végre elment, Verin
megkönnyebbülten felsóhajtott. Már attól tartott, hogy a Tudós Asszony egész
végig mellette akar maradni. Az, hogy beleegyezzenek abba, hogy egyedül
kérdezze ki a foglyokat, majdnem annyi munkájába került, mint az, hogy
ráébressze Amyst és Sorileát arra, hogy ki akarják hallgatni a rab aes sedai-okat,
és hogy hasznosabb lenne, ha egy olyan nő kérdezné ki őket, aki jól ismeri a
Fehér Tornyot. Ha valaha is rájönnek arra, hogy nem magától fogant meg bennük
ez a gondolat, hanem csalárd módon Verin vette rá őket erre... De ráért még
később is aggódni ezen. Mostanában egyre több dolog volt, amin ráért még később
is aggódni.

– Van elég víz, hogy a kezedet
és az arcodat megmosd, ha másra nem is jut – nézett Beldeine-re kedvesen –, és
ha szeretnéd, szívesen meggyógyítalak.

Minden egyes nővér, akit
kihallgatott, telis-tele volt korbácsütések nyomaival. Az aielek általában csak
akkor verték a foglyaikat, ha azok kiöntötték a vizet, vagy ha vonakodva
teljesítették a dolgukat – a gőgös megjegyzéseken csak gúnyosan nevettek, vagy
fel sem vették őket –, de a fekete ruhás nőket úgy tartották, mint az
állatokat: ostorral irányították őket, és keményen odavágtak, ha a
szerencsétlen fogoly nem futott elég gyorsan. A Gyógyítás pedig különösen
megkönnyítette Verin dolgát.

Beldeine mocskos volt, izzadt, és úgy
remegett, mint egy nyárfalevél, de megvetően elhúzta a száját.

– Előbb véreznék el, minthogy
hagyjam, hogy hozzámérj! – köpte. – Arra talán számíthattam volna, hogy
megalázkodsz ezek előtt a barbár vadak előtt, de azt sosem gondoltam volna,
hogy odáig alacsonyodsz, hogy a Torony legféltettebb titkaiba is beavatod őket!
Ez árulás, Verin! Lázadás! – A lány lenézően felmordult. – Gondolom, ha erre
képes voltál, előtted már semmi nem lehet szent! Mit tanítottatok még meg
nekik, te meg azok a híres barátaid, azonkívül, hogy hogyan kapcsolódjanak
össze?

Verin idegesen csettintett a
nyelvével, de nem kezdett el magyarázkodni a fiatal nő előtt. A nyaka már fájt
attól, hogy mindig fel kellett néznie azokra a lehetetlenül magas aiel nőkre –
és az igazság szerint Beldeine is jóval magasabb volt nála –, a térde sajgott a
folyamatos pukedlizéstől, és lassan már elege volt abból, hogy aznap
egyfolytában sértegették és becsmérelték azok a nők is, akik pedig ismerhették
volna már annyira, hogy tudják, nem érdemli meg a megvetésüket! Ki tudhatná egy
nővérnél jobban, hogy az aes sedai-oknak olykor színleg meg kell
hunyászkodniuk? Nem lehetett mindig megfélemlíteni vagy megzsarolni az
embereket! És ami azt illeti, sokkal bölcsebb, ha az ember úgy viselkedik, mint
egy novícia, mintha úgy verik el, mint egy novíciát! Előbb-utóbb még Kiruna is
rá fog jönni erre!

– Ülj le, mielőtt összeesel itt
nekem – mondta, és ő maga is helyet foglalt. – Hadd találjam ki, mit csináltál
eddig! Amilyen koszos vagy, azt hiszem, lyukakat ástál. Puszta kézzel kellett
kikaparnod, vagy adtak neked valamit? Mondjuk egy kanalat? Ha már elég mély
lesz, akkor vissza kell temetned, ugye tudod? No, mutasd csak magad! Tetőtől
talpig mocskos vagy, de a ruhád tiszta. Ezek szerint anyaszült meztelen kellett
dolgoznod, ugye? Biztos vagy benne, hogy nem akarod, hogy meggyógyítsalak?
Nagyon kellemetlen, mikor valaki így leég a napon!

Megtöltötte a másik csészét is
vízzel, és a Levegő egy apró fonatával átrepítette a sátron. A pohár Beldeine
előtt lebegett.

– Igyál egy kicsit, biztos
szomjas vagy!

A fiatal Zöld egy ideig bizonytalanul
méregette a csészét, aztán a lábai hirtelen felmondták a szolgálatot, és keserű
kacajjal az egyik párnára roskadt.

– Elég sokszor... megöntöznek. – A lány újra felnevetett, bár Verin nem
értette, mi lehet ebben olyan mulatságos. – Annyi vizet adnak, amennyit csak
akarok, feltéve, hogy nem hagyom egy cseppjét sem kárba veszni!

Beldeine dühösen végigmérte Verint,
és feszült hangon hozzátette:

– Jól áll neked ez a ruha; az
enyémet elégették. A tulajdon szemem láttára! Mindent elloptak, csak ezt az
egyet nem! – Megérintette az ujján a kígyós gyűrűt. – Gondolom, ehhez még nekik
sem volt merszük! Tudom, mit akarnak tőlem, Verin, de sosem kapják meg! Sem
tőlem, sem a többiektől!

Még mindig bizalmatlannak tűnt. Verin
letette a csészét a virágmintás szőnyegre, közvetlenül a lány mellé, aztán
felvette a saját poharát, és élvezettel belekortyolt a vízbe.

– Valóban? És mit akarnak tőled?

Ezúttal a másik nő nevetése éppolyan
törődött volt, mint amilyen vad.

– Meg akarnak törni, és ezt te
is jól tudod! Azt akarják, hogy mi is felesküdjünk al'Thorra, mint ti! Ó,
Verin, hogy tehettetek ilyet? Hűséget esküdtetek neki! Egy férfinak, az
Újjászületett Sárkánynak! Még ha volt is merszetek fellázadni az Amyrlin Trón
ellen, a Fehér Torony ellen – Beldeine ezt úgy mondta, mintha a két dolog egy
és ugyanaz volna –, ezt hogy tehettétek meg?

Verin egy pillanatra elmerengett
azon, hogy vajon jobb lenne-e a helyzet, ha az aiel táborban raboskodó aes sedai-ok,
hozzájuk hasonlóan, belekerültek volna Rand al'Thor ta'veren
szélviharába, és kimondták volna az eskü szavait, mielőtt ráébredhettek,
mit is tesznek valójában, mielőtt akárcsak megformálhatták volna a mondatokat
az elméjükben! Nem mintha saját magától sosem mondott volna ilyet – a ta'veren vonzereje nem így működött –, de hasonló
körülmények között talán ezer alkalomból csak egyszer tette volna meg, vagy
tízezerből, százezerből egyszer! Nem. Már így is épp eleget és épp elég vadul
vitatkoztak azon, hogy vajon az így tett esküt meg kell-e tartaniuk, és abban
még mindig nem jutottak egyetértésre, hogy miképpen kell értelmezni az
esküjüket. Jobb ez így, ahogy van. Önkéntelenül is játszadozni kezdett a zsebe
mélyén lapuló kis ékszerrel, egy apró, kecses kis kitűzővel, ami mintha egy
túlburjánzó liliomot ábrázolt volna. Sosem tűzte a ruhájára, de már vagy ötven
éve mindig nála volt.

– Beldeine, te egy da'tsang vagy. Ezt már biztosan tudod. – Meg sem kellett
várnia a lány kurta bólintását. Az aiel törvények része volt, hogy újra és újra
elmondják, hogy becstelen, mintha minden egyes alkalommal ítéletet hirdetnének
felette. Ennyit még Verin is tudott, bár az aiel szokások többi részét nem
ismerte. – A ruháidat, és minden egyebet, ami éghető volt, tűzre vetették, mert
egyetlen aiel sem használna olyasmit, ami egykor egy da'tsangé
volt. A többit apró darabokra szaggatták, vagy szétzúzták, még az
ékszereidet is, és aztán elásták egy árnyékszék alá.

– A... lovammal mi lett? –
kérdezte Beldeine remegve.

– A lovakat nem ölték meg, de
nem tudom, a tiéddel mi lett – mondta Verin. Alighanem a városban van, vagy
talán Rand al'Thor odaadta egy asha'mannek. Ezt persze jobb, ha nem veti fel
Beldeine-nek. Verinnek úgy rémlett, hogy a lány nagyon is szerette a lovakat,
és nem biztos, hogy fel tudná dolgozni, hogy egy fekete kabátos fickó kezére
jutott. – Azért hagyták, hogy megtartsd a gyűrűt, hogy ne feledd el, ki voltál,
és hogy mindig emlékezz a bukásod szégyenére! Nem hinném, hogy hagynák, hogy
hűséget esküdj a fiatal al'Thornak, még ha térden állva kérnéd is, hogy
megtehesd! Azt hiszem, ahhoz valami hihetetlen nagy dolgot kéne véghezvinned!

– Soha nem tennék olyat! Soha! –
Beldeine szavai üresen csendültek, és a lány büszke válla megroggyant.
Megrázta, amit Verintől hallott, de még nem tört meg eléggé.

Verin melegen rámosolygott. Egy fickó
egyszer azt mondta neki, hogy a mosolya a halott édesanyjára emlékezteti.
Remélte, hogy legalább ebben az egyben nem hazudott neki a férfi. Mikor pár
órával később megpróbálta leszúrni, Verin kénytelen volt megölni. A fickó az ő
mosolyát látta utoljára.

– Nem is tudom, miért tennél
ilyet! Nem, én azt hiszem, rád még rengeteg haszontalan munka vár. Ők el sem
tudnak képzelni ennél megalázóbb dolgot. Persze, ha rájönnek, hogy te nem így
látod, talán... Ó, édesem! Ugye nem örültél annak, hogy meztelenül kellett
ásnod, bár csak Hajadonok voltak körülötted, igaz? Gondolj bele, milyen lenne,
ha egy sátorra való férfi előtt kellene pucérkodnod? – Verin elégedetten látta,
hogy Beldeine arca megrándul. Tovább fecsegett, amit az évek során szinte
Tehetséggé fejlesztett. – Persze csak álldogálnod kellene, a da'tsangok csak végszükség esetén végezhetnek hasznos
munkát, és egy aiel férfi előbb fanyalodna rá egy hatnapos hullára, mint hogy
egy da'tsangot ölelgessen, de... Ugye, milyen
kellemetlen lenne? Mindenesetre jobb, ha már most felkészülsz valami hasonlóra.
Tudom, hogy ellenállsz majd nekik, amíg csak lehet, bár azt nem egészen értem,
hogy miért és minek kellene ellenállnod. Nem akarnak megtudni tőled semmit, nem
fognak faggatni vagy kínozni, mint másutt szokták a foglyokat. Épp csak nem
engednek el, soha többé, amíg csak a szégyen olyan mélyen bele nem ég a
csontjaidba, hogy nincs semmi másod, csak ez. Ha ezért egész életedben
rabságban kell tartaniuk, hát halálodig velük maradsz!

Beldeine ajka megmozdult, bár alig
jött ki rajta hang. Egész életemben, motyogta.
Zavartan fészkelődött a párnán, fájdalmas fintorba torzult az arca. A
korbácsütések sajdultak meg, vagy megégett bőre fájt, de az is lehet, hogy csak
a szokatlan fizikai munka merítette ki.

– Megmentenek minket – mondta
végül. – Az amyrlin nem hagyja... Megmentenek minket, vagy... Megmentenek minket!

Felkapta az ezüstcsészét a
szőnyegről, egy hajtásra kiitta a vizet, és Verin felé nyújtotta a poharat,
hogy töltsön még neki. Az idősebb aes sedai odalebegtette az ónkancsót, és
óvatosan letette a földre, hadd öntsön magának a lány, amennyit csak kedve
tartja.

– Vagy megszöktök? – kérdezte
Verin. Beldeine keze megrándult, a víz kiömlött a csészéjéből. – Ugyan, drágám!
Erre éppúgy nincs semmi esélyetek, mint arra, hogy megmentsenek innen! Egy
egész hadseregnyi aiel vesz körül titeket, és al'Thor is láthatóan akármikor
elő tud rángatni pár száz asha'mant, ha kedve tartja, hogy levadásszanak! –
Beldeine megremegett a gondolatra, és Verint is kis híján kirázta a hideg. Ezt
az egész ostobaságot még csírájában el kellett volna fojtaniuk. – Nem, attól
tartok, másképp kell elrendezned az életed. El kell fogadnod a helyzetet.
Egyedül vagy, csak magadra számíthatsz. Tudom, hogy nem hagyják, hogy beszélj a
többiekkel. Milyen magányos lehetsz! – sóhajtott fel Verin szánakozva. Beldeine
úgy nézett rá, mint aki viperát lát. – Nem kellene külön megnehezítened a
helyzeted! Hadd Gyógyítsalak meg!

Verin szinte meg sem várta, hogy
Beldeine beleegyezően bólintson, már mellé is térdelt, és a két tenyere közé
fogta a fejét. A fiatal nő már majdnem annyira készen állt, amennyire lehetett.
Verin megnyitotta magát a saidar előtt, és megfonta
a Gyógyítás könnyű szövetét. A Zöld nővér megremegett, és levegő után
kapkodott. A félig telt csésze kifordult a kezéből, össze-vissza hadonászott,
fellökte a vizeskancsót is. Most már teljesen készen
állt.

A Gyógyítás utáni zavarodottság rövid
pillanatában, míg Beldeine igyekezett lassan magához térni, Verin még jobban
kitárulkozott a saidar előtt, és a faragott virág angreal segítségével még többet fogadott be az Egyetlen
Hatalomból. A kis kitűző nem volt igazán nagy erejű angreal,
de Verin céljainak épp megfelelt. Szüksége is volt rá, a saját erejéből
aligha lett volna képes véghezvinni azt, amire most készült. A fonat, amit
lassan megformált, cseppet sem emlékeztetett a Gyógyításra. A Szellemet kellett
hozzá a legtöbbet használnia, de volt benne Szél is, Víz, Tűz és Föld. Ez
utóbbi különösen megnehezítette Verin dolgát, és a Szellem szálait is újra és
újra el kellett választania egymástól, míg csak olyan vékony fonalacskákká nem
bontotta, ami egy selyemszőnyeghez is elég finom lett volna. Ha egy Tudós
Asszony bekukkantott volna a sátorba, kis szerencsével akkor sem lett volna meg
benne az a kivételes Tehetség, hogy rájöjjön, Verin éppen mit sző. Persze
biztos lett volna belőle gondja a kövérkés aes sedai-nak, talán fájdalmasan meg
is büntetik, de mindent elviselt volna, csak ne fedezzék fel, mit csinál.

– Mi ez...? – kérdezte Beldeine
álmosan. Ha Verin nem fogta volna szorosan a fejét, a lány a mellére csuklik,
és elalszik, a szeme már így is félig lecsukódott. – Mit csinálsz...? Mi
történik?

– Semmi olyat nem teszek, ami a
károdra lenne – csitítgatta Verin. A nő persze meghalhat egy vagy akár tíz éven
belül is attól, amit éppen tett vele, de a fonat maga valóban nem okozott benne
kárt. – Hidd el, ez olyan biztonságos, hogy még egy újszülött gyermeken is
használni merném!

Természetesen az egész csak azon
múlott, mire akarta használni az ember a fonatot.

Egyesével kellett a helyére
egyengetnie a szálakat, de a beszéd szerencsére segítette a lassú munkát, és
nem akadályozta az összpontosításban. Ha túl sokáig hallgatna, az amúgy is
gyanús lenne a sátor bejáratánál őrködő két aielnek. Biztos volt benne, hogy
ennyire azért figyelnek. Oda-odapislogott a meglebbenő sátorajtóra is. Olyan
dolgokat is meg akart tudni Beldeine-től, amit nem akart megosztani másokkal,
és amit a nő akkor sem árult volna el neki, ha történetesen tudta volna. A
fonat egyik hasznos mellékhatása volt az is, hogy éppolyan jól meglazította a
nyelvet és megnyitotta az elmét, mint bármilyen gyógynövényfőzet. Szerencsére
ez a hatás gyorsan beállt.

Verin lehalkította a hangját, szinte
suttogott.

– Az al'Thor kölyök azt hiszi,
hogy a Fehér Toronyban vannak valamiféle támogatói, Beldeine. Természetesen
csak titokban érintkeznek vele, másképp nem is lehetne! – Olyan halkan beszélt,
hogy még ha a sátorlapra tapasztja is a fülét valaki, akkor se hallhasson
többet annál, hogy odabenn duruzsolnak. – Mit tudsz róluk?

– Támogatói? – kérdezte Beldeine
álomittasan. Összeráncolta volna a szemöldökét, de ez láthatóan meghaladta az
erejét. Megrándult, mintha ingerült lett volna, bár túl gyenge és szétszórt
volt ahhoz, hogy valódi indulatokról lehetett volna szó az esetében. – Neki? A
nővérek között? Ez lehetetlen! Csak ti vetemednétek ilyesmire, de ti... Hogy
tehettétek, Verin? Miért nem küzdöttetek ellene?

Verin ingerülten csettintett. Már
megint ez az ostobaság, mintha ellen lehetett volna állni egy ta'veren erejének! A fiú olyan biztos volt a dolgában! Mit
tudhatott?

– Sejtésed sincs róla, kik
lehetnek, Beldeine? – Verin még mindig suttogott. – Pletykákat sem hallottál
ilyesmiről, mielőtt elhagytad Tar Valont? Nem suttogtak semmi hasonlóról? Mondd
csak, senki nem javasolta, hogy másképp közelítsetek hozzá?

– Senki. Ki tett volna ilyet?
Senki nem vetemedne... Úgy felnéztem Kirunára... – Beldeine álmos hangjában
mérhetetlen gyász csendült, és a szeme sarkából csurgó könnyek lemosták az
arcáról a koszt. Ha Verin nem fogta volna szorosan, eldőlt volna, mint egy
zsák.

Verin óvatosan a helyükre rakta a
szálakat, közben egyfolytában kapkodta a fejét, és hol a munkáját figyelte, hol
a sátorajtót leste aggodalmasan. Mintha maga is beleizzadt volna a munkába.
Sorilea bármikor úgy dönthet, hogy szüksége van segítségre a kihallgatásoknál.
Bármikor kiküldhet hozzá még egy nővért a Nap Palotából. Ha valamelyikük rájön,
hogy Verin mit csinál, könnyen lehet, hogy elcsendesítik!

– Szóval szépen megmosva és
betanítva kellett volna Elaida elé vinnetek – mondta kicsit hangosabban. Túl
sokáig voltak csendben. Nem akarta, hogy odakinn várakozó két kísérője azt
mondja a Tudós Asszonyoknak, hogy suttogott a foglyokkal.

– Nem... szegülhettem... ellen
Galina döntésének. Ő vezette... az amyrlin parancsára... a csapatot. – Beldeine
gyengén megrázkódott. A hangja még mindig álmosnak tűnt, de vegyült bele némi
ingerültség is. A szemhéja megrebbent. – Rá kellett... vennünk, hogy...
engedelmeskedjen! Kellett! De hiba volt... ilyen keményen bánni vele. Nem
kellett volna... vallatnunk. Hiba volt.

Verin felhorkant. Hiba? Ő inkább
katasztrófának nevezte volna! Az első lépéstől fogva katasztrófa! Annyit értek
el vele, hogy Rand al'Thor most éppúgy tekintett az aes sedai-okra, mint Aeron!
És ha sikerült volna elvinniük Tar Valonba? Hogy a Fehér Toronyban őrizzenek
egy olyan erős ta'verent, mint Rand al'Thor? Ennek a
puszta gondolatára megremegett volna egy szikla is! Bárhogy történt is volna,
több mint katasztrofális eredményre vezethetett volna! Örülhetnek, hogy
megúszták egy olyan kis aprósággal, mint a Dumai Kútja melletti mészárlás!

Verin tovább kérdezősködött, elég
hangosan ahhoz, hogy az odakinn ülők is hallhassák, mit beszél. Olyasmiket
kérdezett, amire már régóta tudta a választ, és gondosan elkerülte azokat a
témákat, amikre esetleg veszedelmes válaszokat adott volna a fiatal nővér.
Éppolyan kevéssé érdekelték a saját kérdései, mint Beldeine válaszai. Leginkább
a saidar finom szövedékére figyelt.

Élete hosszú évtizedei alatt
számtalan dolog felkeltette az érdeklődését, és ezek egy részét a Torony
törvényei szigorúan elítélték. Majdnem minden egyes vad, aki a Toronyba
érkezett, hogy tanuljon – akár azok az igazi vadak, akik már elkezdték magukat
tanítani, akár azok a lányok, akik a tehetség szikrájával születtek, és
önkéntelenül is megérintették már a Forrást; néhányuknak ez a kettő ugyanaz
volt –, már legalább egy kis trükköt megtanult, mire Tar Valonba ért. Mindegyik
kis csel a két jól meghatározható cél egyikét szolgálta: vagy arra volt jó,
hogy használója kihallgassa vele mások beszélgetését, vagy arra, hogy
rákényszerítse másokra az akaratát.

Az elsővel a Torony szinte egyáltalán
nem törődött. Még az a vad is, aki már igencsak jól megtanulta használni a
Hatalmat, hamar rájött, hogy novíciaként még csak meg sem érintheti a saidart anélkül, hogy egy nővér vagy egy beavatott ne
felügyelné minden mozdulatát, ami meglehetősen hatékonyan korlátozta a
hallgatózást. A másik trükk viszont túlságosan is hasonlított a Késztetés
tiltott tudományára. Ó, persze, az egész csak arra szolgált, hogy a kislány
rávegye Aput arra, hogy megvegye azt a szép új ruhát, vagy kis csecsebecsét,
amit Apu túl drágának talált, vagy hogy meggyőzze Anyut arról, hogy leánykája
elmehet bálozni azzal a széllelbélelt fiatalemberrel, akire amúgy egy törött
bögrét sem bízott volna rá – egyik trükk sem volt ennél veszélyesebb, de a
Torony teljesen kiirtotta a használóiból. A legtöbb lány és asszony, akit Verin
erről kérdezgetett az évek során, nem tudta rávenni magát arra, hogy megalkossa
a régen olyan könnyen használt fonatokat, használni pedig egyáltalán nem lettek
volna képesek, sőt, nagy részük arra sem emlékezett már, hogyan és miből
kötötte meg a szövetet! A töredékekből, darabkákból, félig elfeledett
fonatokból és emlékekből, mindazokból amit tanulatlan lányok találtak ki, hogy
a saját, meglehetősen egyszerű céljaikat elérjék vele, Verinnek mégis sikerült
összeraknia valami olyasmit, amit a Torony a megalapításától fogva üldözött.
Eleinte csak kíváncsiságból foglalkozott a dologgal. A
kíváncsiság, gondolta szárazon, miközben egyre csak szőtte Beldeine feje
körül a bonyolult fonatot, már jó néhány forró vizes
katlanba belevitt. Később jött rá, hogy mindez hasznos is lehet.

– Gondolom Elaida odalenn akarta
tartani, a nyitott cellákban – vetette fel, mintha csak az időjárásról vagy a
varrónőjéről beszélgetne. Általában a rácsos cellákban tartották fogva a
fókuszálni képes férfiakat, a Torony letartóztatott beavatottjait, azokat a
vadakat, akik aes sedai-oknak adták ki magukat, és általában mindenkit, akit
egyszerre kellett fizikailag elzárni és az Egyetlen Hatalomtól elvágva tartani.
– Nem lett volna valami kényelmes hely az Újjászületett Sárkány számára! Semmi
magánélete nem lett volna! Beldeine, ugye te is elhiszed, hogy ő az
Újjászületett Sárkány?

Ezúttal megállt egy percre, hogy
megvárja a lány válaszát.

– Igen – szisszent fel hosszan,
riadtan Beldeine, és rettegéstől eltorzult arccal nézett fel Verinre. – Igen...
de... meg kell... védenünk. A világot... meg kell tőle... védenünk.

Érdekes. Mindegyikük azt mondta, hogy
meg kell védeniük a világot az ifjú al'Thortól, de Verint leginkább az lepte
meg, hogy ki gondolja úgy, hogy al'Thort magát is meg kell védeni! Néhányan
egészen megdöbbentették ezzel a kijelentésükkel.

Verin jól látta az elkészített
fonatot, ami leginkább egy kusza, fényes szálakból szőtt búrára emlékeztetett,
és szorosan körülfogta Beldeine fejét. Csak négy szál lógott ki a gombolyagból,
négy átellenes ponton a Szellem egy-egy vékony fonata. Ezek közül most két
szemben levő szálacskát meghúzott, és a szövedék összeesett, befelé zuhant, és
végre rendezettnek kezdett tűnni. Beldeine szeme kitágult, és a messzeségbe
bámult.

Határozott, halk hangon Verin kiadta
az utasításait. Persze ezek inkább csak javaslatok voltak, de igyekezett
parancsként megfogalmazni őket. Beldeine-nek magának kell megtalálnia az okot,
hogy engedelmeskedjen Verin szavainak; ha nem talál rá magában indíttatást, ez
a rengeteg munka mind kárba veszett.

Az utolsó szavaknál Verin megragadta
a két megmaradt Szellemszálat, meghúzta, és a fonadék még jobban összeszorult.
Ezúttal már tökéletesen szimmetrikussá és rendezetté vált, a mintája sokkal
bonyolultabb volt és pontosabb, mint a legdrágább csipkéé, és tökéletesen
elkötve lebegett minden oldalon azzal az egy rántással, ami zsugorodását is
előidézte. Egyre jobban összeszűkült, belehatolt Beldeine fejébe. A halványan
fénylő fonatok belesüllyedtek a lány koponyájába, akinek a szeme fennakadt, a
végtagjai rángatózni kezdtek. Verin olyan gyengéden tartotta, amilyen gyengéden
csak tudta, de Beldeine feje megállíthatatlanul forgott ide-oda, csupasz sarka
a szőnyeget kalapálta. Nemsokára már a csak legalaposabb Vizsgálattal lehet
észrevenni, hogy valami történt a lánnyal, de az sem tudná kibogozni, hogy mit
tettek vele. Verin elég alaposan ellenőrizte a dolgot, és ha ő is
biztonságosnak ítélte, akkor az is volt. Vizsgálásban senki nem volt jobb nála.

Persze ez az egész nem úgy zajlott,
mint az ősi szövegekben leírt Késztetés. A fonat elkészítése fájdalmasan lassú
volt, esetlen és darabos, valamint ahhoz, hogy működjön, szükség volt arra,
hogy az áldozat tudjon valamiféle indítékot találni a parancsok teljesítésére.
Nagyon sokat segített, ha érzelmileg sebezhető volt, de arra mindenképp szükség
volt, hogy megbízzon a másikban. Ha valaki gyanakodott, akkor semmiképp sem
lehetett így befolyásolni, még akkor sem, ha meglepetésszerűen próbálta ki
rajta ezt a fonatot az ember. Ez persze azt is jelentette, hogy a férfiakkal
szemben szinte teljesen haszontalannak bizonyult: nagyon kevés
férfi bízott csak meg az aes sedai-okban.

A férfiak azonban a bizalmatlanságot
leszámítva sem voltak jó alanyok. Verin nem értette, hogy ez miért van így,
hiszen a legtöbb apró kis trükkel az apjukat vagy más férfiakat akartak
befolyásolni a lányok. Minden erős egyéniség elkezdhette megkérdőjelezni a
cselekedeteit – vagy teljesen el is feledhette őket, ami egy újabb
problémasorhoz vezetett –, de bár minden másban hasonlóan viselkedtek, erre a
férfiak sokkal hajlamosabbak voltak, mint a nők. Sokkal, sokkal hajlamosabbak!
Talán azért, mert alapvetően nem bíztak a nőkben. A tetejében egyszer egy fickó
még emlékezett is arra, hogy Verin valamit csinált vele az Egyetlen Hatalommal,
még ha szerencsére azt el is felejtette, hogy mit parancsolt neki! Na, az aztán szép kis hajcihő volt! Verin nem hitte, hogy meg
merne még egyszer kockáztatni egy ilyet.

Beldeine rángása végre alábbhagyott,
majd egészen megszűnt. A lány koszos kezével a halántékát tapogatta.

– Mi...? Mi történt...? –
kérdezte olyan halkan, hogy Verin szinte meg sem hallotta. – Elájultam?

Az alany feledékenysége a fonat egyik
kellemes, ha nem is váratlan mellékhatása volt. Elvégre ki akarná, hogy Apu
emlékezzen rá, hogy a kislánya valahogy rávette, hogy vegye meg neki azt a
drága ruhát!

– Rettenetes ez a hőség –
panaszkodott Verin, és segített Beldeine-nek felülni. – Én magam is már
többször úgy éreztem, hogy elájulok!

Verin persze tudta, hogy a
rosszulléteit inkább a fáradtság okozta, semmint a hőség. Ha valaki ennyi saidart fogadott magába, az igencsak kimerült tőle,
különösen, ha aznap már negyedszerre csinálta végig ezt az egész hosszadalmas
folyamatot! Az angreal sem csökkentette a
fáradtságot, ha már az ember letette a kezéből. Verin maga is úgy érezte, hogy
jólesne neki, ha támogatná valaki.

– Azt hiszem, ennyi elég is
lesz. Ha így ájuldozol, esetleg találnak neked olyan munkát is, amit nem a
napon kell végezned!

Beldeine-t láthatóan nem villanyozta
fel ez a lehetőség.

Verin a derekát dörzsölgetve hajolt
az ajtóhoz, és kidugta a fejét. Coram és Mendan ismét abbahagyta a macskabölcsőt.
Bár nem úgy néztek ki, mint akik eddig hallgatóztak, de Verin nem hagyta, hogy
elámítsa a látszat. Megmondta nekik, hogy végzett Beldeine-nel, aztán rövid
gondolkozás után azt is hozzátette, hogy szüksége lenne még egy kancsó vízre,
mert Beldeine véletlenül kiöntötte azt. A két férfi napcserzett arca
elsötétült. Egészen biztos, hogy ezt el fogják mondani a Tudós Asszonyoknak,
akik a lányért jönnek. Ez persze csak segíteni fog Beldeine-nek abban, hogy
helyes döntésre jusson.

A nap még messze volt a nyugati
hegyektől, de Verin dereka már szaggatott. Érezte, hogy itt az ideje abbahagyni
mára. El tudott volna bánni még egy nővérrel, de ha megtenné, holnapra minden
egyes izma fájna. Irgainre esett a pillantása. Az egykori Zöld nővér most a
kosarakat cipelő nők között botladozott. Milyen lett volna az élete, ha nem
olyan kíváncsi, merengett el Verin. Egy részről alighanem Far Maddingben maradt
volna, hozzámegy Eadwinhez, és sosem látja meg a Fehér Tornyot! Másrészről
viszont már rég halott lenne, ő is, és a gyermekei is, még az unokái is, mind
egy szálig.

Nagyot sóhajtott, és visszafordult
Coramhoz.

– Ha Mendan visszaért, elmennél
Colindához, és megmondanád neki, hogy szeretnék beszélni Irgain Fatameddel?

Lehet, hogy holnap minden izma fájni
fog, de talán még ez is csekély vezeklés ahhoz képest, amit Beldeine kap,
amiért kiöntötte a vizet. Persze nem ezért csinálta, és nem is azért, hogy
kielégítse a kíváncsiságát. Még mindig volt egy feladata. Életben kellett
tartania az ifjú Randet, amíg csak el nem érkezik a kölyök halálának órája.

A terem olyan volt, mint egy palota
szalonja, épp csak ablakok és ajtók nem törték meg a falat. Az aranyozott
márványkandallóban lobogó tűz nem adott meleget, és a lángok nem emésztették
fel a vaskos tölgyrönköket. Az ezüst-és aranyszálakkal átszőtt, puha
selyemszőnyeg közepén álló aranyozott lábú asztalkánál fiatal férfi ült. Nem
érdekelték ennek a Kornak a kicsinyes külsőségei. Persze szüksége volt rájuk,
hiszen nagy hatással voltak az emberekre, de ennél több hasznukat nem látta.
Nem mintha saját magán kívül bármire is szüksége lett volna ahhoz, hogy
félelmet és áhítatot keltsen az emberekben. Moridinnek hívatta magát, és
valóban, senki másnak nem lehetett ennyi joga ahhoz, hogy Halálnak nevezze
magát, mint épp neki.

Időről időre végigsimított a nyakában
selyemfonálon lógó két lélekcsapda egyikén. Érintésére lüktetni kezdett a cour'souvra vérvörös kristálya, végtelen mélyén úgy
örvénylett a fény, mint a szívverés. Igazából az asztalon elhelyezett játék
kötötte le Moridin minden figyelmét. A tizenhárom kocka széles, tizenhárom
kocka hosszú táblán harminchárom piros és harminchárom zöld figura állt. Egy
igen híres játszma nyitó lépéseit játszotta újra. A legfontosabb bábu, a
Halász, fekete-fehér volt, akárcsak a tábla mezői, és a kezdő helyén állt még,
a középső mezőn. A sha'rah igen összetett játék
volt, már a Hatalom Háborúi előtt is ősinek számított. A sha'rah,
a tcheran és a no'ri, amit
manapság kőnek hívtak, mind jókora rajongótáborral rendelkezett, és mind a
három játék hívei megesküdtek arra, hogy kedvenc foglalatosságuk az élet összes
finomságát magába foglalja. Moridin a saját részéről mindig is a sha'raht kedvelte a legjobban. Mesterien bánt vele. Ez a
játék sokkal összetettebb volt, mint a tcheran vagy
a no'ri. Az elsődleges cél, hogy az ember
megkaparintsa magának a Halászt. A játék csak ekkor kezdett igazán érdekes
lenni.

Egy szolga lépett mellé, egy karcsú,
kecses, lehetetlenül jóképű fiatalember fehér ruhában. Meghajolt Moridin előtt,
és egy kristálykelyhet nyújtott felé aranytálcán. Elmosolyodott, de a mosoly
nem melegítette fel tompa, fekete szemét, amely élettelenebb volt a halálnál
is. A legtöbb ember kényelmetlenül érezte volna magát, ha a fiatal férfi rájuk
néz. Moridin csak elvette a kelyhet a tálcáról, és intett neki, hogy elmehet.
Ezek a mai borászok készítettek néhány igazán kiváló bort is. De még nem
kortyolt bele az italba.

A Halász teljesen lekötötte a
figyelmét, úgy vonzotta, mint lepkét a gyertyafény. A különböző bábuk eltérően
mozogtak a táblán, de csak a Halász mozgása változott annak függvényében, hogy
milyen színű mezőn állt épp. A fehéren gyengén támadott, de könnyen és gyorsan
tudott menekülni, a feketén pedig erős volt, de lassú, és nehézkesen
védekezett. Ha a játékot a sha'rah mesterei
művelték, a Halász többször is gazdát cserélt a játszma vége előtt. A
játékmezőt körbevevő piros-zöld célvonalat mindegyik figura fenyegethette, de
csak a Halász tudott rálépni. Nem mintha ott biztonságban lett volna; a Halász
soha, sehol nem lehetett biztonságban. Ha az ember kezében volt, igyekezett
átjuttatni az ellenfél oldalán húzódó színes sávban a saját színét viselő
kockák egyikére. Ez volt a győzelem legkönnyebb módja, ha nem is az egyetlen.
Ha az ellenfél irányította a Halászt, akkor az ember igyekezett úgy játszani,
hogy a másiknak ne legyen más választása, mint hogy az ő színére lépteti a
bábut. Ilyenkor a táblát körülvevő színes mezők bármelyike megfelelt. Sok
szempontból veszélyesebbnek számított, ha az embernél volt a Halász, mintha az
ellenfelénél. Persze a sha'rahban volt egy harmadik
útja is a győzelemnek, ha az ember levette a Halászt, mielőtt az csapdába
csalta volna. Ilyenkor a játék mindig véres küzdelembe torkollott, és csak az
ellenfél teljes megsemmisítésével lehetett győzni. Moridin ezt is megpróbálta
már egyszer, végső elkeseredésében, de kudarcot vallott. Méghozzá fájdalmas
kudarcot.

Hirtelen elborította a düh, és fekete
pöttyök táncoltak el a szeme előtt, ahogy magához ragadta az Igazi Hatalmat.
Fájdalommal határos gyönyör öntötte el. A keze ráfeszült a két lélekcsapdára,
és az Igazi Hatalom felragadta a Halászt. Kis híján porrá morzsolta, hogy a
port semmivé oszlassa. Moridin majdnem összeroppantotta a két cour'souvrát. A saa már fekete
hóviharként tombolt a szemében, de nem homályosította el a látását. A Halászt
mindig emberként ábrázolták, a szeme be volt kötve, az egyik kezét az oldalára
szorította, s az ujjai közül vér szivárgott. Hogy miért így néz ki, az éppúgy
elveszett a múlt homályában, mint az, hogy miért Halász a neve. Ez igencsak
aggasztotta Moridint, sokszor dühöngött is miatta. Mennyi tudás veszett el a
Kerék egy-egy fordulásával, és neki joga volna ehhez a tudáshoz! Joga!

Moridin lassan visszatette a Halászt
a táblára. Komótosan kiegyenesítette az ujjait, és elengedte a két cour'souvrát. Nem kellett elpusztítania. Még nem. A dühét
egy szemvillanás alatt jeges nyugalom váltotta fel. Megvágott kezéről vér és
bor csöpögött a földre, de nem vette észre. Talán a Halász valóban Rand al'Thor
távoli emlékének egy visszfénye, és úgy maradt meg, mint az árnyék árnyéka. Nem
számított. Rájött, hogy nevet, de nem hagyta abba. A táblán ugyan még tétlenül
állt a Halász, de a valóságban al'Thor már az ő tervei szerint lépett. És most
már nemsokára... Nagyon nehéz volt úgy elveszteni egy játszmát, hogy mindkét
oldallal az ember játszott! Moridin úgy kacagott, hogy a könnye is kicsordult,
de nem vette észre, hogy sír.

Első fejezet

Az ígéret szép szó

Az Idő Kereke forog, jönnek-mennek a
Korok. Emlékeket hagynak maguk után, melyek lassan legendává halványulnak, majd
mítosszá. Végül a mítoszt is rég elfelejtik, mielőtt a kor, amelyből ered,
visszatérne. Az egyik korban, melyet egyesek a Harmadik Kornak is neveztek, egy
korszakban, amelyik nem jött még el, amelyik rég elmúlt már, feltámadt a szél
Tremalking hatalmas, hegyes-völgyes szigete felett. A szél nem a kezdet volt.
Az Idő Kerekének forgásában nincs kezdet és vég. Mégis, a szél egyfajta kezdetet jelentett.

A szél keletre fújt, át Tremalkingen,
ahol a halovány bőrű amayariak művelték földjeiket, készítették leheletfinom
üveg-és porcelánedényeiket, és követték a Víz Útjának békés szokásait. Az
amayariak nem törődtek az elszórt szigeteiken túl fekvő világgal, mert a Víz
Útja szerint az egész világ csak illúzió volt, a hit törékeny tükörképe – bár
azért néhányuknak feltűnt, hogy a szél port és nyárt idéző meleget hord
feléjük, holott már rég itt lett volna a hűvös téli esők ideje, és eszükbe
jutottak az Atha'an Mierétől hallott mesék is. El-elmerengtek a távoli világ
hírein, és az ősi próféciák szaván. Néhányan egy magas hegyre pislogtak
aggodalmasan, amelyből hatalmas kéz emelkedett ki, és akkora tiszta fényű
kristálygömböt tartott a kezében, mint több hatalmas ház. Az amayariaknak is
megvoltak a maguk jövendölései, és ezek nagy része a kézről és a
kristálygömbről szólt. És az illúziók végéről.

A szél továbbszáguldott a Viharok
Tengere felé, ahol kelet felől a Nap vakított a felhőktől mentes égen. A tenger
zöld habjait levegő borzolta: a déli és nyugati szelek egymással küzdő
fuvallatai korbácsolták a vadul hullámzó vizet. Még nem a tél közepének viharai
voltak ezek, bár a hideg évszak fele eltelt már, nem is a tovatűnt nyár utolsó
forgószelei, hanem azok a szellők és áramlatok, amelyeket a hajósok használtak,
hogy körbevitorlázzák a kontinenst a Világ Végétől Mayene partjaiig és vissza.
Keletre a szél erősebbé vált, ott, ahol bálnák bukkantak fel a víz felszínén,
és repülőhalak emelkedtek két ölnyire, vagy még magasabbra a víztükör fölé. A
szél tovarohant keletre, keletre és északra, hálóikat a sekély vízbe dobott
halászhajók kis flottáinak vitorláit rebbentve. A halászok némelyike keményen
állt a fedélzeten, kapaszkodva, kezeiket a hálók kötelein pihentetve, bámulva a
nagy hajókat és az azokat körülvevő kisebb bárkákat, amelyek jól állták a viharos
szelet, dagadó vitorláikkal az árbocokon. A zászlók úgy repkedtek, mint az
arany sólymok, amelyek karmai villámokat szórnak; lobogó zászlók tucatjai,
baljós előjeleként nagy viharoknak. Keletre és északra, és még tovább, a szél
elérte a hajókkal terhes Ebou Dari kikötőt, ahol a Tengeri Nép hajóinak százai
horgonyoztak, mint minden más kikötőben is, várva a Coramoornak, a
Kiválasztottnak a parancsaira.

Az öblön átsüvített a szél, kisebb és
nagyobb hajókat hajtva a város felé, amely fehéren csillogott a zavartalan
napsütésben. Tornyok, falak és színes kupolák, sugárutak és sikátorok teltek
meg a legendás déli ipar nyüzsgésével. A Tarasin Palota színes kupolái és
karcsú tornyai körül a szél kavarogni kezdett, sós ízt hordozva a tenger felől,
és kifeszítette Altara két arany leopárdot kék és vörös mezőben ábrázoló
zászlaját, és az uralkodó Mitsobar Ház lobogóját, amely zöld kardot ábrázolt
egy fehér horgonyon. A szél csak a vihar előhírnöke volt.

Aviendha bőre bizsergett, ahogyan
társai előtt lépdelt a palota tucatnyi vakító színben ragyogó folyosóin. Olyan
érzése volt, mintha figyelnék: egy érzés, amivel akkor találkozott utoljára,
amikor még a Lándzsa Hajadonja volt. Képzelgés – gondolta
magában –, és annak a tudata, hogy olyan ellenségeim
vannak, akikkel nem tudok szemtől szembe kiállni... Nem is olyan régen
ez az érzés azt jelentette, hogy olyanokkal fog szembekerülni, akik meg akarják
majd ölni. A halálban semmi félelmetes sem volt: mindenki meghal egyszer, ma
vagy egy másik alkalommal. Nem akart azonban úgy meghalni, mint egy kelepcébe
csalt nyúl. Eleget kell tennie a tohnak.

Szolgák surrantak el a fal mentén,
megállás nélkül hajlongtak és pukedliztek, majdnem úgy hajtották meg a fejüket,
mintha átéreznék létük szégyenét. Aviendha biztos volt benne, hogy nem ők váltották ki benne a furcsa bizsergést. Bár megpróbálta
a szolgákat egyszerű szolgáknak látni, mégis gyanakodva járatta rajtuk a
tekintetét. Képzelgésnek kell lennie, képzelgésnek és rossz idegeknek. Úgy
látszik, ez a nap képzelgésekről és a rossz idegekről szól.

A szolgákkal ellentétben a
selyemtapétákon, és a mindenhol megtalálható díszes lampionokon átsiklott
tekintete. Papírvékony porcelánvázák álltak minden kis benyílóban, kéken,
zölden, vörösen és sárgán pompázva. Gazdagon voltak arannyal és ezüsttel,
elefántcsonttal és ébenfával díszítve: egymás hegyén-hátán álltak a csodálatos
műremekek, kosarak, tálak és szobrok. Csak a leggyönyörűbbeken időzött el egy
kicsit a tekintete. Bármit gondoltak is erről a vízföldiek, a szépség minden
aranynál többet ért. Nagyon sok szép holmi volt itt: nem bánta volna, ha
magával vihetné erről a helyről a zsákmányból szokásosan járó ötödrészt.

Magát szidva haladt tovább. Micsoda
becstelen gondolat ez egy olyan helyen, amely magától ajánlott számára árnyékot
és vizet! Tény, hogy díszmenet és ujjongás nélkül, de alku, vér és acél sem
kellett. Mégis kellemesebb ezen elmélkedni, mint egy kisfiúra gondolni, aki
egyedül mászkál valahol ebben a züllött városban. Minden város züllött – ebben
egészen biztos volt, miután már négyből is látott éppen eleget –, de Ebou Dar
messze a legalkalmatlanabb hely volt mind közül arra, hogy egy kisfiú egyedül
mászkáljon az utcáin. Nem értette tisztán, miért gondol Olverre mindig, hacsak
nem erőlteti meg magát, hogy máson járjon az esze. A fiú nem volt sem Elayne-hez,
sem Rand al'Thorhoz kapcsolódó tohjának része. Egy
shaidó lándzsa vette el az apja életét, az éhség és a nyomor ölte meg az
anyját, de még ha a saját lándzsája végzett is volna mindkettővel, a fiú akkor
is csak egy fagyilkos volt, egy Cairhieni. Akkor pedig miért aggódik egy ilyen
gyerek miatt? Miért? Megpróbált arra a fonatra összpontosítani, amit éppen
készített, de – bár addig gyakorolta Elayne szeme láttára, amíg már álmában is
képes volt megcsinálni – Olver széles arca minduntalan felderengett előtte, és
megzavarta. Birgitte még nála is jobban aggódott a fiú miatt, de Birgitte
mellkasában a kisfiúk iránt igen lágy szív lakozott, különösen, ha ilyen undok
gyerekről volt szó, mint Olver.

Aviendha feladta azt a próbálkozást,
hogy úgy tegyen, mintha nem hallaná, hogy társai a háta mögött egyfolytában
duruzsolnak, bár a bizsergés egyre erősebbé vált. Még ez is jobb, mint hogy
holmi fagyilkos kölykön járjon az esze egyfolytában! Esküszegők! Sokkal jobb
lenne a világ, ha mind meghaltak volna! Semmi oka nincs arra, hogy Olver miatt
aggódjon. Semmi. Mat Cauthon biztos meg fogja találni a fiút. Úgy tűnt, Mat
bármit meg tud találni. Végül a hallgatás megnyugtatta: a zavaró bizsergés
megszűnt.

– Egy cseppet sem tetszik ez
nekem! – morogta Nynaeve, egy olyan vitát folytatva, ami még a szobájukban
kezdődött. – Egy cseppet sem, hallod Lan?! – Legalább hússzor elmondta már, de
Nynaeve nem arról volt híres, hogy feladja csak azért, mert nincs igaza.
Alacsony, és sötét szemű nő volt, büszkén állt, egyik kezével kék szoknyáját
fogta, míg másik keze már majdnem derékig érő hajfonatához nyúlt, de higgadtan
hullt vissza, mielőtt megcibálhatta volna a vaskos fonatot. Amikor Lan is jelen
volt, Nynaeve keményen visszatartotta a dühét – legalábbis megpróbálta.
Mérhetetlen öröm töltötte el, hogy összeházasodhatott Lannal. A szorosan maga
köré csavart kék kabát, amelyet sárga selyem lovaglóruhája fölött viselt,
nyitott szárnyakkal lebegett körülötte, és a vízföldi szokásoknak megfelelően
túl sokat mutatott meg dús kebléből, így bárki láthatta a nyakában egy kis
aranyláncon hordott arany jegygyűrűt.

– Nincs jogod megígérni, hogy
gondomat viseled, Lan Mandragoran – folytatta higgadtan. – Nem vagyok törékeny
porcelánbaba!

Lan mellette haladt. Szép szál férfi
volt, több mint egy fejjel Nynaeve fölé tornyosult, aki most az őrzők
jellegzetes köpenyét a hátára dobta. Az arca mintha kőből lett volna, a
tekintete félelmet keltett az elhaladó szolgákban. Minden egyes folyosót és
beugrót alaposan megnézett, mintha bárhonnan támadásra számított volna. Éberség
sugárzott belőle, mint a ketrecének rácsai között szemlélődő oroszlánból.
Aviendha veszélyes férfiak között nőtt fel, de egyikük sem volt olyan
veszélyes, mint Aan'allein. Ha a halál férfi lenne,
bizonyos, hogy ő lenne az.

– Te aes sedai vagy, én pedig
őrző – mondta mély, halk hangon. – Az a kötelességem, hogy vigyázzak rád! – Lan
hangja meglágyult, éles ellentétbe kerülve szögletes arcával és soha nem
változó kemény tekintetével. – A szívem vágya is az, hogy vigyázzak rád,
Nynaeve. Bármit kérhetsz tőlem, de azt soha, hogy hagyjalak meghalni anélkül,
hogy megpróbálnálak megmenteni! Amikor meghalsz, én is itt hagyom ezt a
világot!

Ez utóbbit még sohasem mondta ki Lan,
Aviendha legalábbis nem hallotta korábban. Nynaeve úgy viselkedett, mintha
ököllel gyomorszájon vágták volna. A szeme félig kiugrott a helyéről, és a
szája hangtalanul mozgott. Persze éppolyan hamar visszanyerte önuralmát, mint
ahogy szokta, és megigazította nevetséges, kék tollal díszített kalapját, amely
úgy nézett ki, mintha egy különös madár ülne a fején, majd szerelmetes
pillantást lövellt Lan felé a széles karima alól.

Aviendha gyanakodni kezdett, hogy a
másik nő a csendet és különféle jelentős pillantásokat csak arra használja,
hogy tudatlanságát leplezze. Nynaeve láthatóan nem tudott sokkal többet a
férfiakról, és a velük való bánásmódról, mint jómaga. Sokkal könnyebb volt
késsel és lándzsával nekik menni, mint szeretni valamelyikőjüket. Sokkal
könnyebb! Hogyan vehetik rá magukat a nők, hogy megházasodjanak? Aviendhának
égető szüksége volt arra, hogy ezt megtanulja, de elképzelése sem volt, hogy
teszi majd meg! Nynaeve sokkal többet változott, amióta csak egy nappal ezelőtt
hozzáment az Aan'alleinhez, és nem csak abban lett
más, hogy megpróbálta visszafogni a dühét! Úgy tűnt, hogy döbbenet és ámulat
között ingadozott, bárhogy próbálta is ezt elrejteni. A legváratlanabb
pillanatokban elálmodozott, ártatlan kérdésektől elpirult, és – bár ezt
körmeszakadtáig letagadta, akkor is, ha Aviendha látta – néha ok nélkül
kuncogni kezdett. Semmi értelme nem lett volna Nynaeve-től tanulni.

– Gondolom – mondta Elayne
hidegen Birgittének –, te is ismételten kifejted
álláspontodat az őrzők és az aes sedai-ok dolgában. Bár mi nem házasodtunk
össze, elvárom tőled, hogy védd a hátamat, de azt
nem hagyom, hogy mögötte próbálj meg kijátszani!

Elayne éppolyan alkalmatlan ruházatot
viselt, mint Nynaeve. Zöld selyemből készült Ebou Dar-i lovaglóruhát, amelyet
arannyal szegélyeztek, és – bár magas nyaka volt – egy ovális kivágáson át
látni engedte melle belső felét. A vízföldiek zavarba jönnek, ha az
izzasztósátrakat emlegetik előttük, vagy egy gai'shain előtt
kell levetkőzniük, viszont félmeztelenül jártak-keltek az utcákon, ahol bárki
idegen láthatta őket. Aviendha nem igazán bánkódott Nynaeve miatt, de Elayne a
vérnővére volt. És talán több is lesz ennél, remélte.

Birgitte emelt talpú csizmájában
majdnem fél fejjel magasabb volt Nynaeve-nél, bár még így is alacsonyabb, mint
Elayne vagy Aviendha. Sötétkék kabátot és élénkzöld nadrágot viselt, és majdnem
ugyanazzal az éberséggel mozgott, mint Lan. Egy sziklákon heverésző leopárd,
aki egyáltalán nem olyan lusta, mint az elsőre látszik. Egyetlen egy nyílvessző
sem volt az íjon, amit magánál hordott, de minden kedvessége és mosolya dacára
hamarabb tudott vesszőt helyezni a fegyverre, mint ahogy valaki a csípőjéhez
tudott volna nyúlni, és hamarabb lőtte ki a harmadik nyilat, mint ahogy bárki más
a második után nyúlt volna.

Hideg mosolyt villantott Elayne felé,
és megrázta a fejét. Szőke fonata majdnem olyan hosszú és vastag volt, mint
Nynaeve sötét haja.

– Ígérem, hogy előtted leszek,
nem a hátad mögött – mondta szárazon. – És ha egy kicsit többet tanultál volna,
nem lenne szükség arra, hogy többet mondjak az őrzőkről és az aes sedai-okról.

Elayne felhúzta az orrát, és kalapja
szalagjaival kezdett el foglalkozni, amelynek élénkzöld tollazata még Nynaeve
kalapjánál is mulatságosabban hatott.

– Talán jóval többet kellett
volna tanulnod – tett hozzá Birgitte –, és figyelj oda, mert összegubancolod a
szalagot!

Ha Elayne nem lett volna a vérnővére,
Aviendha hangos kacajra fakadt volna a másikon végigömlő pírt látva. Mindig
mókás volt helyretenni valakit, aki túl magasan hordta az orrát, de még ha csak
szemlélője is az eseményeknek az ember, akkor is jól lehetett mulatni a
legkisebb bukáson is. A dolgok jelenlegi állása szerint azonban Aviendha kemény
pillantást vetett Birgittére, jelezve, hogy ha nem hagyja abba Elayne
gúnyolását, bizony vele kell szembenéznie! Kedvelte Birgittét minden titka
dacára, de valakinek a barátja és az anyavére között olyan különbségek voltak,
amiket a vízföldiek láthatóan nem értettek. Birgitte csak mosolygott, és
kedvesen végigmérte Elayne-t és Aviendhát. Valamit mormolt közben. Aviendha
meghallotta az egyik szót: kiscicák. És ami még rosszabb volt, Birgitte gyöngéden mondta! Biztos, hogy mindenki hallotta.
Mindenki!

– Mi ütött beléd, Aviendha? –
követelőzött Nynaeve, és mutatóujjával megbökte a vállát. – Egész nap itt
akarsz nézelődni? Ha nem tudnád, sietünk.

Aviendha csak most vette észre, hogy
az arca tűzforró, és hogy alighanem ő is olyan vörös lehet, mint Elayne. És
kőszoborként álldogál itt, amikor sietniük kellene, egyetlen szó kibillenti a
nyugalmából, mint egy kislányt, aki még csak nemrég vette fel a lándzsát, és
nincs hozzászokva a Hajadonok közötti ugratásokhoz. Lassan húsz éves lesz, és
úgy viselkedik, mint egy gyerek az első játék íjával! Elvörösödött. Majdnem
azonnal visszafordult, csak hogy egyenesen Teslyn Baradonba fusson.

Aviendha ügyetlenül forgolódott a
vörös-zöld padlócsempén, és szembe találta magát Nynaeve-vel és Elayne-nel.
Megfeszítette magát, hogy ne törjön ki haragosan, bárhogy szeretett is volna. A
vérnővérét éppúgy hibáztatta, mint saját magát. Elayne mindig megőrizte a lelki
nyugalmát, bármi történt is. Szerencsére Teslyn Baradon sem mozgott sokkal
ügyesebben.

A szikár arcú nő meglepetésében
visszalépett, mielőtt meg tudott volna állni, majd dühösen felhúzta a vállát.
Beesett arca és keskeny orra ellensúlyozta arcának kortalanságát, és feketébe
hajló kék selyemfonállal hímzett vörös ruhájában még annál is csomósabbnak
tűnt, mint amilyen valójában volt. Hamar magához tért, és egy törzs házúrnőjéhez
méltó gőggel mérte végig Aviendhát és társait, sötétbarna szeme olyan hűvösen
villant, mint a legsötétebb árnyak. Az aiel lányt szinte egy pillantásra sem
méltatta, Lanon úgy siklott végig a tekintete, mint aki egy hasznavehetetlen
szerszámot lát, de Birgittére dühösen nézett. A legtöbb aes sedai nem vette jó
néven, hogy Birgitte őrző, bár egyikük sem tudta megmagyarázni, hogy egy nő
miért ne lehetne az, legfeljebb csak savanyúan motyogtak valamit a
hagyományokról, és hogy illik ám őket követni. Elayne-t és Nynaeve-et azonban
hosszasan méregette a vézna aes sedai. Aviendha könnyebben követte volna a
tegnapi szél nyomát, mint hogy kitalálja, hogy mit érez Teslyn Baradon.

– Merilille-nek már mondtam –
kezdett bele a mondandójába vaskos illiani tájszólásban –, de ha már így
belétek botlottam, talán jobb, ha veletek is közlöm. Bármiféle...
ostobaságban... mesterkedtek is, Joline és én nem avatkozunk bele. Már
intézkedtem is a dologról. Elaida sosem tudja meg, mit csináltatok, hacsak el
nem ügyetlenkeditek valahogy a dolgot. Ne tátogj már úgy mint egy partra vetett
keszeg, te gyermek! – tette hozzá megvető fintorral az arcán. – Nem vagyok sem
vak, sem pedig süket! Tudom, hogy a Tengeri Nép szélkeresői a palotába
költöztek, és azt is tudom, hogy titokban találkozgattatok Tylin királynővel
is! És még jó pár más dologról is tudok! – Vékony szája elkeskenyedett, és bár
a hangja nyugodt és behízelgő maradt, sötét szeme dühösen villant. – A többiért
még egy szép nap drágán meg fogtok fizetni, ti is, és azok a bolondok is, akik
hagyják, hogy aes sedai-nak nevezzétek magatokat, de egyelőre úgy teszek,
mintha nem tudnék a dologról. A vezeklés még várhat.

Nynaeve szorosan megmarkolta a
hajfonatát, kihúzta magát, a magasba szegte a fejét, és lobogó tekintettel
mérte végig az idősebb nővért. Más körülmények között Aviendha talán együtt
érzett volna némileg Nynaeve dühös és végeérhetetlen kirohanásainak újabb
áldozatával – a nő nyelve tüskésebb volt, mint egy segade bokor,
és fájdalmasabb sebeket ejtett –, de Teslyn Baradont egy cseppet sem szánta.
Aviendha nem szerette, ha levegőnek nézik. A Tudós Asszonyok sosem
alacsonyodtak odáig, hogy ököllel intézzék el a nézeteltéréseiket, de ő még
csak tanítvány volt, és talán nem kerülne jibe, ha
egy kicsit meghorzsolná ezt a némbert! Épp megszólalt volna, hogy lehordja a
Piros nővért, és látta, hogy Nynaeve is nagy levegőt vesz, de Elayne
mindkettőjüket megelőzte.

– Az, hogy mi miben mesterkedünk, Teslyn – mondta jeges hangon –, nem tartozik
sem rád, sem Joline-ra!

Ő is kihúzta magát, kék szemével
fagyosan nézett a Piros nővérre, és a magas ablakból letűző fényben szinte
lángolt vörös-arany haja. Ebben a pillanatban még egy házúrnő is csak
gyomorrontásos kecskepásztornak tűnt volna mellette, aki túl sok oosquait evett, és most nem tud kellő méltósággal megállni
a helyén. Elayne-nek nagy gyakorlata volt már ebben. Minden egyes szavát jeges
magabiztossággal ejtette ki.

– Nincs jogod arra, hogy
beleavatkozz abba, amit teszünk, hogy beleavatkozz bármibe is, amit egy nővér tesz! Semmiféle jogod nincs rá! Szóval ne dugd az
orrod a kabátunkba, te nyári sonka, és örülj, hogy mi nem
firtatjuk azt, hogy te egy jogtalan bitorlót követsz, aki galád módon elorozta
az Amyrlin Trónt!

Aviendha zavart pillantást vetett
vérnővérére. Teslyn ne dugja az orrát az ő kabátjukba! Elayne és ő egyáltalán nem is hordtak kabátot!
Nyári sonka? Ez mit jelenthet? A vízföldiek néha
egészen meglepő dolgokat mondtak, de láthatóan ezúttal a többiek sem értették,
miről beszélhet Elayne! Csak Lan nézett úgy Elayne-re, mint aki érti a dolgot,
ő viszont kifejezetten... döbbentnek tűnt. És mintha jól mulatott volna. Ezt
persze nehéz volt megmondani; Aan'allein tudott
uralkodni az arcvonásain.

Teslyn Baradon szipákolt egyet, és
még savanyúbban nézett rájuk, mint eddig. Aviendha megpróbálta csak a nevük
egyik felén szólítani a vízföldieket, úgy, ahogy ők is tették – mikor a teljes
nevüket kimondta, mindig azt hitték, hogy megsértődött valamin –, de nem hitte
volna, hogy Teslyn Baradonnal valaha is ilyen baráti viszonyba kerülhetne.

– Nos, akkor hagyom, hogy
végezzétek az ostoba kis dolgotokat, gyermekeim –
hördült fel a Piros nővér –, csak vigyázzatok, hogy a ti orrotok
ne kerüljön nagyobb szorítóba, mint amilyenbe most belepréseltétek!

Felkapta a szoknyáit, és széles ívben
megfordult volna, hogy elmenjen, de Nynaeve megfogta a karját. A vízföldiek
hagyták, hogy az érzéseik bearanyozzák az arcukat, és Nynaeve arckifejezése
most maga volt a megtestesült ellentét: vad düh próbált meg áttörni a szilárd
elhatározáson.

– Várj, Teslyn! – mondta
vonakodva. – Joline és te veszélyben lehettek! Tylinnek szóltunk, de lehet,
hogy túlságosan is megijedt ahhoz, hogy másokat is figyelmeztessen! És az is
lehet, hogy azért nem szól majd, mert nem akarja felhívni magára a figyelmet.
Nem olyan dolog ez, amiről bárki szívesen beszélne! – Nynaeve mély levegőt
vett, és ha ez a sóhaj azt jelentette, hogy ő maga is igencsak meg van ijedve,
hát Aviendha szerint minden oka megvolt rá. Azt senkinek nem kellett
szégyellnie, ha fél, csak az volt gyalázatos, ha ezt ki is mutatta, vagy ha
megadta magát a rettegésnek. Aviendha gyomra is összerándult, ahogy Nynaeve
folytatta a mondókáját. – Moghedien itt járt Ebou Darban. Lehet, hogy még
mindig a városban van! És talán egy másik Kitaszított is erre bujkál. Van egy
árnyfattya, egy gholam nevű jószág, amit nem lehet
az Egyetlen Hatalommal megsebezni. Úgy néz ki, mint egy ember, de a
Kitaszítottak hozták létre arra az egy célra, hogy aes sedai-okat öljön. Úgy
tűnik, hogy az acél sem fogja, és egy egérlyukon is át tudja préselni magát. A
Fekete ajah is köztünk jár. És vihar közeleg, rettenetes, nagy vihar. Épp csak
nem egy közönséges égiháború, hanem valami sokkal rosszabb. Érzem; megérzem az
ilyeneket, ez talán valamiféle Tehetség, nem tudom. Ebou Dart veszély
fenyegeti, és ez minden villámnál, szélnél vagy esőnél borzalmasabb!

– A Kitaszítottak, egy vihar,
ami nem vihar, és a tetejébe egy olyan árnyfattyú, amiről sohasem hallottam még
– mondta Teslyn Baradon gúnyosan –, no meg persze a Fekete ajah! A Fényre! A
Fekete ajah! Talán a Sötét Úr maga is idelátogat? – Lenéző mosolya borotvaéles
volt. Undorodva söpörte le magáról Nynaeve kezét. – Majd ha megint a Fehér
Toronyban lesztek a helyeteken, és mind egy szálig a novíciák fehérjében, ahogy
annak lennie kellene, majd megtanuljátok, hogy ne vesztegessétek az időtöket
mindenféle képzelgésre! És hogy ne zaklassátok a nővéreket ilyen
ostobaságokkal!

Alaposan végigmérte őket, bár
Aviendhát most sem méltatta egy pillantásra sem, aztán szipákolt egyet, és
olyan gyorsan vonult el a folyosón, hogy a szolgáknak félre kellett ugraniuk az
útjából, különben legázolja őket.

– Ennek a némbernek még volt
képe...! – köpte dühösen Nynaeve. Gyilkos pillantásokat vetett a Piros nővér
hátára, és két kézzel kapaszkodott a hajfonatába. – Azok után, hogy rávettem magam, hogy figyelmeztessem! – Majdnem megfulladt
dühében. – Én megpróbáltam...!

És a hangja alapján már meg is bánta
a dolgot.

– Megpróbáltad – értett vele
egyet Elayne, és egy kurta kis bólintással is alátámasztotta a szavait –, pedig
nem is érdemelte meg! Tagadja, hogy aes sedai-ok lennénk! Ezt nem tűröm el!
Soha többet nem tűröm el!

A hangja csak hidegnek tűnt az előbb,
most viszont fagyos volt és kőkemény.

– Megbízhatunk a fajtájában? –
kérdezte Aviendha morogva. – Talán biztosra kéne mennünk, nehogy
közbeavatkozhasson!

Megnézte az öklét; Teslyn Baradon azt nem hagyhatná figyelmen kívül! Ez a nő aztán
megérdemelné, hogy elkapja az egyik Árnyéklelkű, akár Moghedien, akár
valamelyik másik! A bolondok megérdemelték, ha bolondságuk bajba sodorta őket!

Nynaeve egy pillanatra mintha
fontolóra vette volna a lány ajánlatát, de aztán lemondóan felsóhajtott.

– Ha nem tudnám, hogy ez
lehetetlen, azt hinném, kész volt Elaida ellen fordulni!

Dühödten csettintett egyet.

– Ha túl sokat próbálsz meg
kivenni az aes sedai politika mélységeiből, kedvesem, csak belefájdul a fejed!
– Elayne nem mondta ki, hogy szerinte Nynaeve-nek már rég rá kellett volna
jönnie erre magától is, de a hangján érződött, hogy így véli. – Talán még egy
Piros is Elaida ellen fordulhat, bár mi aligha
érthetnénk meg, miért teszi. De az is lehet, hogy csak el akarta altatni a
gyanakvásunkat, hogy valamiképp Elaida kezére játszhasson minket. Vagy...

Lan udvariasan köhintett.

– Ha az egyik Kitaszított el
akar kapni minket – mondta csiszolt, kemény hangon –, bármelyik pillanatban itt
lehet! Vagy a gholam is felbukkanhat újra! Mindkét
esetben jobban járnánk, ha már nem lennénk itt!

– Az aes sedai-ok sosem a
türelmükről voltak híresek – morogta Birgitte, mintha valami ősi bölcsességet
idézne fel. – De a szélkeresők sem tűnnek türelmesebbnek, amondó vagyok – tette
hozzá vigyorogva –, így hát jobb lenne, ha hagynánk Teslynt, és inkább Renaile-lel
foglalkoznánk!

Elayne és Nynaeve az őrzők felé
fordult, és olyan csúnyán néztek rájuk, hogy attól tíz Kőkutya is megdermedt
volna. Egyikük sem örült annak, hogy meg kell futamodniuk az Árnyéklelkűek vagy
akár a gholam elől, még ha ők maguk mondták is ki,
hogy nincs más megoldás, mint hogy elmeneküljenek. Annak pedig még ennyire sem
örültek, hogy emlékeztették őket arra, hogy a sietségnek legalább annyira az
örökké elégedetlenkedő szélkeresők az okai, mint az Árnyéklelkűek vagy az
árnyfattyak. Aviendha szívesen tanulmányozta volna a tekintetüket – a Tudós
Asszonyok általában egy pillantással vagy pár szóval el tudták érni mindazt,
amit neki csak hosszas fenyegetőzés és lándzsarázás után sikerült, épp csak ők
gyakrabban és gyorsabban célt értek –, szívesen tanulmányozta volna Nynaeve-et
és Elayne-t, de láthatóan gyilkos tekintetük egyáltalán nem hatotta meg Birgittét
és Lant. A nő egyenest elvigyorodott, és Lanra kacsintott, mire a férfi látható
nemtörődömséggel vonta meg a vállát.

Elayne és Nynaeve végül föladták.
Lassan és teljességgel feleslegesen végigsimítottak a szoknyájukon, és két
oldalról belekaroltak Aviendhába, majd ráérősen elindultak. Egy pillantást sem
vetettek a két őrzőre, mintha nem is törődnének azzal, hogy vajon követik-e
őket, vagy sem. Nem mintha Elayne-nek hátra kellett volna néznie, hogy tudja,
Birgitte mit csinál; az őrző és aes sedai közti kötelék tudatta vele, hol van a
másik nő. Nynaeve-nek sem kellett a nyakát tekergetnie, bár ő egészen más okból
tudta, hogy Lan merre van. A férfi köteléke ugyan egy másik aes sedai-hoz
tartozott, de a szíve ott csüngött Nynaeve nyakában, a vaskos arany pecsétgyűrűvel
együtt. Nagy látványosan úgy tettek, mintha csak lustán sétálgatnának, a világ
minden kincséért sem ismerték volna be Lan és Birgitte előtt, hogy helyesen
szóltak a sietséggel kapcsolatban, de az igazsághoz hozzátartozott, hogy jóval
gyorsabban szedték a lábukat, mint eddig.

Mintha csak ezért akarnák kárpótolni
magukat, szándékosan felszínes dolgokról fecsegtek, és csak a legostobább
témákat voltak hajlandóak elővenni. Elayne azon sajnálkozott, hogy két nappal
korábban nem élvezhette végig a Madarak Ünnepét, és el sem pirult annak az
említésére, hogy a férfiak és nők milyen ritkás ruházatban mászkáltak az utcán.
Nynaeve sem pirult el, de azért sietve a Parázs Ünnepére terelte a szót, amit
aznap este ültek az Ebou Dariak. A szolgák egy része azt mondta, hogy tűzijáték
is lesz, amit állítólag egy szökött illuminátor rendez. Jó néhány vándorcirkusz
is a városba érkezett, telis-tele különleges állatokkal és akrobatákkal. Ez
Nynaeve-et és Elayne-t is igencsak érdekelte, hiszen jó ideig ők maguk is egy
hasonló társulattal utaztak. Aztán meg a varrónőikről beszéltek, és arról, hogy
milyen csipkéket lehetett Ebou Darban kapni, majd a különféle minőségű
selymekről, lenes gyolcsfajtákról fecsegtek. Aviendha azon vette észre magát,
hogy örömmel fogadja az olyan megjegyzéseket, mint hogy milyen jól áll neki ez
a szürke selyem lovaglóruha, vagy a többi holmi, amit Tylin Quintarától kapott.
Örült a finom gyapjú-és selyemruháknak, a hozzájuk illő harisnyáknak és
alsóneműknek, és örült az ékszereknek is. Elayne és Nynaeve is bőkezű
ajándékokat kapott. Újonnan szerzett holmijuk több ládát is megtöltött, ezeket
szolgák cipelték le az istállóba, éppúgy, mint a nyeregtáskáikat.

– Miért nézel ilyen csúnyán,
Aviendha? – kérdezte Elayne, majd megveregette vérnővére karját, és biztatóan
rámosolygott: – Ne aggódj! Tudod, hogy kell megszőni ezt a mintát; tökéletesen
meg fogod csinálni!

Nynaeve közelebb hajolt hozzá, és a
fülébe súgta:

– Készítek neked egy gyógyteát,
amint alkalmam lesz rá! Ismerek jó pár főzetet, ami helyrerakja a
gyomorrontást, és enyhít a női panaszokon is!

Nem értették meg. Semmiféle
vigasztalás vagy gyógytea nem segíthetett azon, ami bántotta! Élvezte, hogy csipkéről és hímzésről beszélhet! Nem is tudta, hogy undorodva
fölhorkanjon, vagy kétségbeesetten sírni kezdjen! Lágy lett és gyönge! Egész
eddigi életében csak azért nézte meg alaposabban egy nő ruháját, hogy
kitalálja, hová rejthette el viselője a fegyverét, sosem érdekelte, milyen a
szabása, és jól áll-e neki a színe, vagy hogy neki magának hogy állna! Már rég
el kellett volna jönnie ebből a városból, el a vízföldiek palotáiból! Nemsoká
szenvelegni is fog! Nem mintha valaha is látta volna Elayne-t vagy Nynaeve-et
ezt csinálják, de mindenki tudta, hogy a vízföldi nők egyfolytában
szenvelegnek, és egyértelmű volt, hogy már ő is olyan gyenge, mint egy vízföldi
nő. Kart karba öltve sétál két másik nővel, és csipkékről beszélget!
Hogy érné el az övére tűzött kést, ha valaki megtámadná őket? A legvalószínűbb
támadók ellen persze teljességgel haszontalan lenne egy kés, de már jóval
azelőtt hitt a penge mindenhatóságában, hogy tudta volna, hogy képes
fókuszálni. Ha valaki megpróbálná Elayne-t vagy Nynaeve-et bántani – különösen,
ha Elayne-re támadna, bár Mat Cauthonnak megígérte, hogy mindkettőjükre vigyázni
fog, éppúgy, mint Birgitte és Aan'allein –, az
acéllal a szívében végezné! Csipke! Ahogy lassan továbbsétáltak, Aviendha
szótlanul zokogott, siratta tulajdon gyengeségét.

A palota istállóudvarát három
oldalról is hatalmas, duplaszárnyú istállóajtók vették körbe. Zöld és fehér
egyenruhás szolgák tolongtak mindenütt. Mögöttük, a fehér kőistállókban lovak
vártak a sorukra; némelyiket felnyergelték, másokat pedig vesszőkosárral raktak
meg. Magasan felettük sirályok köröztek és vijjogtak. Aviendha nem szeretett
arra gondolni, hogy milyen óriási víz mellett vannak épp. A sápadt
kockakövekből csak úgy áradt felfelé a hőség, de a levegőt a feszültség tette
fojtóvá. Aviendha már kevésbé feszült helyzetben is látott vérontást.

Renaile din Calon, vörös és sárga
selyemben, gőgösen keresztbe font karral, tizenkilenc másik mezítlábas,
tetovált, szemkápráztató színű blúzokba, nadrágokba és buja övekbe csavart nő
élén álldogált. Komor fennköltségüket még az arcukon csillanó izzadság sem
törte meg. Néhányan a nyakukban lógó finom, csipkésen áttört aranydobozkákat
szagolgatták, amelyekből kábítóan nehéz illat áradt. Renaile din Calon mindkét
fülét öt vaskos aranykarika díszítette, arcának bal oldalán egy medáloktól
csörgő aranyláncocska futott a fülétől az orráig. A szorosan mögötte álló három
nőnek nyolc fülbevalója és csak kicsit kevesebb aranyfüggője volt. A Tengeri
Nép így jelölte a rangot, a nőknél legalábbis mindenképp. Mindannyian
meghajoltak Renaile din Calon, az Atha'an Miere Hajók Úrnőjének szélkeresője
előtt, de még a leghátul álló két tanonc is hozzáadott a feszültséghez, pedig
olajos, sötét nadrágjuk és selyem helyett vászonból szabott blúzuk is
megmutatta, hogy mennyire alacsonyan állnak a Tengeri Nép sorában. Mikor
Aviendha és a többiek megérkeztek, Renaile din Calon sokatmondóan a napra
nézett, ami már rég túljutott a delelőjén. Ahogy aztán rájuk vetette a
tekintetét, felhúzta a szemöldökét, és olyan türelmetlenül mérte végig őket,
hogy talán az is jobb lett volna, ha ordítozni kezd.

Elayne és Nynaeve olyan hirtelen
torpantak meg, hogy Aviendha majdnem orra bukott. Aggódva néztek egymásra
mögötte, és nagyokat sóhajtottak. Nynaeve-et és a vérnővérét kötelességek
fonták szoros gúzsba, és ők maguk csomózták meg a kötelet!

– Én majd elintézem a Kötögető-kört
– motyogta magának Nynaeve, és Elayne is bizonytalanul nézett körbe.

– Én meg megnézem, hogy a
nővérek készen vannak-e!

Elengedték Aviendhát, és két oldalt
elszaladtak, de olyan gyorsan, hogy a szoknyájukat is meg kellett emelniük,
hogy ne essenek hasra. Lan és Birgitte követte őket. Az aiel lány egyedül
maradt Renaile din Calonnal, aki úgy méregette, mint egy sas, és igaza teljes
tudatában, magabiztosan meredt a lányra. Szerencsére a Hajók Úrnőjének
szélkeresője nem akart Aviendhával beszélni, hanem hirtelen hátrafordult a
társaihoz. Olyan gyorsan mozgott, hogy széles, sárga selyemöve szinte
csapkodott mögötte. A többi szélkereső azonnal köré gyűlt, és feszült
figyelemmel hallgatták halk szavát. Aviendha igyekezett nem megbámulni őket, de
ahányszor csak másfelé nézett, valami mindig visszavonzotta rájuk a tekintetét.
Senkinek nem volt joga ahhoz, hogy sarokba szorítsa a vérnővérét! És ezek az
orrbavalók! Csak jól meg kellene markolnia azt a láncot, és Renaile din Calon
Kékcsillag arckifejezése alaposan megváltozna!

Az istállóudvar másik végében az
aprócska Merilille Ceandevin és a hozzá tartozó négy másik aes sedai is a
szélkeresőket nézte. A legtöbbjük alig tudta elrejteni a zavarát az aes sedai-ok
hírhedt nyugalma mögé. Még a karcsú, fehér hajú Vandene Namelle is, és
tükörképe és édestestvére, Adeleas, akik pedig mind közül a legnyugodtabbak
voltak, izgatottnak tűntek. Időről időre egyikük végigsimított vékonyka porfogó
köpenyén vagy lovaglóruháján. A hirtelen szélrohamok valóban felkavarták a
port, és meglebbentették az öt őrző szemkápráztatóan színváltó köpenyét, de az
aes sedai-ok láthatóan csak azért igazgatták a ruhájukat, hogy a zavarukat
palástolják. Csak Sareitha tűnt nyugodtnak. Egy jókora, korong alakú fehér
batyut őrzött, és bár nem rezzent össze minduntalan, ő is elégedetlenül bámult
maga elé. Az aes sedai-ok hevesen tiltakoztak az ellen az alku ellen, ami az
Atha'an Miere asszonyait közéjük szólította gyors hajóikról, és feljogosította
őket arra, hogy türelmetlen nemtetszéssel méregessék a nővéreket, de ugyanez az
alku el is némította a Toronyból érkezetteket. Láthatóan majdnem megfulladtak
tehetetlen dühükben. Igyekeztek elrejteni az elégedetlenségüket, és egy
vízföldi talán nem is vette volna észre a dolgot. Az asszonyok harmadik kis
csoportja az istállóudvar átellenes végében gyülekezett, és az aes sedai-ok
legalább olyan komoran méregették őket, mint a szélkeresőket.

Reanne Corly és a Vérség Kötögető-körének
tíz másik túlélője zavartan toporgott az elégedetlen tekintetek súlya alatt,
hímzett zsebkendőikkel igyekeztek felitatni az arcukról csorgó izzadságot,
félve igazgatták széles karimájú, színes szalmakalapjaikat, és idegesen
simították le egyszerű, józan gyapjúszoknyájukat, amit azonban oldalt feltűzve
hordtak, és élénk színű alsószoknyák szemkápráztató kavalkádját villantotta
elő. Olyan színesek voltak, hogy szinte még a Tengeri Nép asszonyain is
túltettek. Egyrészt az aes sedai-ok nemtetszése miatt topogtak ilyen riadtan,
másrészt a Kitaszítottak és a gholam ijesztették meg
őket, de volt még más is, ami miatt nyugtalankodhattak. Ehhez már ruháik
keskeny, de mély nyakkivágása is elég lehetett volna! Mindannyian már erősen
ráncosak voltak, de mégis úgy viselkedtek, mint egy édességlopáson kapott
kisgyerek! Mind, az egy Sumeko kivételével, aki zömök csípőjére tette a kezét,
és bátran visszabámult az aes sedai-okra. Egyiküket a saidar
fényes ragyogása ölelte körbe. Kirstian az arca alapján talán tíz évvel
lehetett idősebb, mint Nynaeve, és nagyon kilógott a többiek közül. Az arca
egyre sápadtabb lett, ahányszor csak sötét szeme az aes sedai-okra villant.

Nynaeve sietve a Vérség vezetőihez
lépett, az arca bátorítóan ragyogott, így Reanne és a többiek láthatóan
megkönnyebbültek. Örömüket csak Lan jelenléte ronthatta el egy kicsit, őt
láthatóan aggódva méregették, mintha egy farkas ólálkodna körülöttük. A férfi
valóban egy ragadozóra hasonlított. Mindenesetre Nynaeve volt az oka annak,
hogy Sumeko nem rezzent össze a többiekkel együtt, ahányszor csak az aes sedai-ok
feléjük néztek. Nynaeve megfogadta, hogy megtanítja ezeknek a nőknek, hogy van
tartásuk, és hogy bátran kiállhatnak magukért. Aviendha nem értette, hogy miért
teszi – Nynaeve maga is aes sedai volt, és egyetlen Tudós Asszony sem akart
volna ránevelni bárkit is arra, hogy szembe merjen szegülni a Tudós
Asszonyokkal.

Sumeko bármilyen merészen is nézett
szembe a többi aes sedai-jal, Nynaeve előtt még ő is mosolyogva
meghunyászkodott. A Kötögető-kör a legjobb esetben is furcsának találta, hogy
két olyan fiatal lány, mint Nynaeve és Elayne, utasításokat adhat a többi aes
sedai-nak, és azok engedelmeskednek is nekik. Aviendha maga sem értette a
dolgot: hogy lehet, hogy az aes sedai-ok között az számít, ki milyen erős az
Egyetlen Hatalomban, holott ez egy olyan adottság, amivel az ember együtt
születik, és amiről éppúgy nem tehet, mint a szeme színéről; és hogy lehet,
hogy nem az évek alatt megszerzett megbecsülés és tisztesség alapján épül fel a
rangsoruk? De az idősebb aes sedai-ok engedelmeskedtek a két lánynak, és a
Kötögető-körnek ez elég is volt. Ieine, aki majdnem olyan magas volt, mint
Aviendha maga, a bőre pedig kis híján olyan sötéten csillant, mint a Tengeri
Népnek az udvar túloldalán várakozó asszonyaié, Nynaeve minden pillantására
alázatosan elmosolyodott, míg Dimana, akinek élénkvörös hajába itt-ott már
fehér szálak vegyültek, mindig lesütötte a tekintetét, ha a fiatal aes sedai
ránézett, a sárgás-szőke Sibella pedig alig tudta elrejteni ideges vihogását.
Bár mindannyian az Ebou Dar-i szokásoknak megfelelően öltözködtek, csak a
nyúlánk, olajos bőrű Tamarla volt altarai, de még ő sem a városból származott.

Amint Nynaeve közelebb lépett
hozzájuk, szétvált a kis csoport, és előbukkant mögülük egy térdelő
asszonyalak. A nőnek hátra kötötték a kezét, a fejét egy bőrzsák takarta,
előkelő ruhája szakadt volt és mocskos. A Vérség tagjait legalább annyira
aggasztotta a jelenléte, mint Merilille elégedetlen fintora, vagy akár a
Kitaszítottak. Tamarla lerángatta a fejéről a zsákot. A nő vékonyka,
gyöngyökkel át-átfűzött haja kócosan lógott. Ispan Shefar megpróbált talpra
kecmeregni. Már majdnem felállt, de aztán elvesztette az egyensúlyát, és
vihogva, pislogva visszaült a porba. Az arcán csak úgy patakzott az izzadság,
és kortalan arcát jó pár horzsolás éktelenítette – akkor kapta őket, mikor
elfogták. Aviendha úgy érezte, túl gyengéden bántak vele ahhoz képest, mi
mindent követett el.

A gyógytea, amit Nynaeve erőltetett
le a fogoly nővér torkán, még mindig elködösítette Ispan agyát, és
elgyengítette a térdét is, de Kirstian minden erejével a nő fölé feszítette a saidar ragyogó pajzsát. Az árnyfutárnak esélye sem volt a
menekülésre. Még ha nem is lett volna elkábítva, a pajzsát tartó Kirstian
éppolyan erős volt, mint Reanne, és jóval erősebb, mint a legtöbb aes sedai,
akivel Aviendha eddig találkozott. Mindezek dacára még Sumeko is idegesen
simítgatta a szoknyáját, és nem mert a saját térdére görnyedő nőre nézni.

– Most már tényleg jobb lenne,
ha átvennék tőlünk a nővérek. – Reanne éles hangját jól lehetett hallani; olyan
reszketeg volt, mintha őt is megitatták volna valami kábító főzettél, nem csak
a gondjaira bízott Fekete nővért. – Nynaeve sedai, nekünk nem volna szabad...
Nem őrizhetünk egy... egy aes sedai-t!

– Ez így igaz – tette hozzá
sietve Sumeko. Meglehetősen idegesnek tűnt. – Mostantól az aes sedai-oknak kellene
rá vigyázniuk!

Sibella szinte szóról szóra
megismételte ugyanezt, és a többiek is bólogatva mormoltak. Minden
porcikájukkal elhitték, hogy jóval az aes sedai-ok alatt állnak, és alighanem
egy horda trallokkal is szívesebben szembenéztek volna, mint hogy egy aes sedai-t
rabságban tartsanak.

Merilille és a másik négy nővér
arckifejezése is megváltozott, amint Ispan Shefar arcáról lekerült a zsák.
Sareitha Tomares, aki még csak pár éve viselte barna szegélyű vállkendőjét, és
arca még nem érte el az aes sedai-ok kortalanságát, olyan vad undorral mérte
végig a térdelő árnyfutárt, hogy szinte megnyúzta a tekintetével. Adeleas és
Vandene keze ökölbe szorult, és úgy tűnt, alig tudják leküzdeni a gyűlöletüket,
amit ez iránt a nő iránt éreztek, aki a nővérük volt, és elárulta őket. De a
Kötögető-kör tagjaira sem vetettek barátságosabb pillantásokat. Ők is minden
porcikájukban úgy érezték, hogy azok a nők jóval alattuk állnak. Sok minden más
is feszült még a két csoport között, de az aes sedai-ok úgy érezték, hogy az
áruló közéjük tartozott, és csak nekik volt joguk arra, hogy megbüntessék.
Aviendha megértette őket. Ha egy Hajadon elárulta a lándzsa-nővéreit, arra
hosszas és szégyenteljes vég várt!

Nynaeve nagy nehezen visszarángatta
Ispan Shefar fejére a zsákot.

– Egyelőre nagyon ügyesen
őriztétek, és a továbbiakban sem lesz vele sok gondotok! – mondta határozottan
a Vérségnek. – Ha úgy látjátok, hogy kezd magához térni, öntsetek belé még egy
keveset abból a főzetből! Olyan kába lesz tőle, mint egy részeg kecskebak! Ha
nem akarja lenyelni, fogjátok be az orrát! Még egy aes sedai is kénytelen
nyelni, ha befogjátok az orrát, és megfenyegetitek, hogy ha nem nyeli le szépen
a gyógyszert, letépitek a fülét!

Reanne álla leesett, a szeme tágra
nyílt. A társnői is legalább ilyen zavartan pislogtak a fiatal aes sedai-ra.
Sumeko lassan rábólintott Nynaeve utasításaira, de meglehetősen lassan tette,
és ő is éppolyan zavartnak tűnt, mint a többiek. A Vérség mindig olyan ájult
tisztelettel emlegette az aes sedai-okat, mintha magát a Teremtőt neveznék meg.
A puszta gondolat, hogy befogják egy hozzájuk tartozó orrát, még ha az
árnyfutár is, iszonyattal töltötte el őket.

Az aes sedai-ok arckifejezését
elnézve ők még annyira sem örültek az ötletnek, mint a Kötögető-kör tagjai.
Merilille már szóra nyitotta volna a száját, Nynaeve-re nézett, de Elayne épp
ekkor ért oda hozzájuk. A Szürke nővér hozzá fordult: olyan izgatott volt, hogy
még Birgittét is csak egy rövid, megvető pillantásra méltatta. Ingerültségét az
is elárulta, hogy ahelyett, hogy halkabban beszélt volna, szinte felcsattant –
Merilille máskor mindig csendes volt és diszkrét.

– Elayne, beszélned kell Nynaeve-vel!
Azok a nők már így is félőrültek a félelemtől és a zavarodottságtól! Az
senkinek sem használna, ha még jobban összezavarnánk őket! Ha az Amyrlin Trón
tényleg meg akarja nekik engedni, hogy visszatérjenek a Toronyba – lassan
megrázta a fejét, mintha megtagadná ezt az eretnek gondolatot, és még jó pár
más dolgot is –, ha valóban ezt akarja, tudniuk kell, hol lesz a helyük, és...

– Az amyrlin ezt akarja –
szakította félbe Elayne. Nynaeve mindig úgy vélte, hogy a határozottsághoz az
is hozzátartozik, hogy ordibál és az öklét rázza, de Elayne nyugodt
magabiztossága jóval többet ért el. – Még egyszer nekivághatnak a próbáknak, de
azokat sem küldjük el, akik netán ismét elbuktak. Egyetlen fókuszálni képes nő
sem lesz elszakítva a Fehér Toronytól. Mindannyian a részei lesznek!

Aviendha elmerengve játszadozott az
övén lógó tőrrel. Ő is Elayne szavain gondolkozott. Egwene, Elayne Amyrlin
Trónja is valami hasonlót mondott. Ő is a barátja volt, de mára már teljes
szívével aes sedai lett. Aviendha a maga részéről nem akart a Fehér Torony
része lenni, és erősen kételkedett benne, hogy akár Sorilea, akár a többi Tudós
Asszony másképp érezne.

Merilille felsóhajtott, és leengedte
a kezét, de bármennyire megjátszotta is, hogy igazat adott Elayne-nek, még
mindig nem halkította le a hangját.

– Ahogy gondolod, Elayne! De ami
Ispant illeti, egész egyszerűen nem engedhetjük meg, hogy...!

Elayne felemelte a kezét; a
magabiztos lány helyére egy királynő lépett.

– Hallgass, Merilille! Nektek a
Viharok Táljára kell vigyáznotok! Ez bárkinek épp elég nagy feladat lenne!
Nektek is be kellene vele érnetek!

Merilille kinyitotta a száját, aztán
sietve ismét becsukta, és kecsesen, alázatosan bólintott. Elayne végignézett a
többi nővéren, és ők is meghajoltak tekintete súlya alatt. Néhányan mintha
vonakodtak volna, de korántsem mind. Sareitha sietve felkapta a több vég
hófehér selyembe burkolt, korong alakú csomagot a földről. Két kézzel is alig
érte át, de erősen a szívére szorította, és aggodalmasan Elayne-re mosolygott,
hogy lám, ő aztán egy pillanatra sem veszi le a szemét a Tálról!

A Tengeri Nép asszonyai mohón
méregették a csomagot, szinte előrehajoltak nagy vágyakozásukban. Aviendhát
cseppet sem lepte volna meg, ha néhányan átszaladnak az udvaron, és
megpróbálják elvenni az aes sedai-októl a Tálat. A szélkeresők pillantásai a
nővérek figyelmét sem kerülték el. Sareitha még szorosabban magához ölelte a
jókora korongot, Merilille pedig elé állt, hogy a testével is védje a drága
kincset a mohó pillantásoktól. Kortalan arcuk megfeszült az elszántságtól, de
vízföldi létükre egészen kevés érzelmet lehetett leolvasni róluk. Úgy érezték,
hogy a Viharok Tálja jog szerint az övék – minden olyan tárgy, ami az Egyetlen
Hatalmat használta, a Fehér Torony tulajdona volt szerintük, akárki bitorolta
is az adott pillanatban –, de ott volt az alku.

– A nap halad, aes sedai –
mondta Renaile din Calon hangosan –, a veszedelem pedig közeleg! Minket
legalábbis ezzel ijesztgettetek! Ha azt hiszitek, hogy késlekedés közben
valahogy ki tudtok hátrálni az alkuból, hát tévedtek! Próbáljátok csak
megszegni a megállapodásunkat, és apám szívére mondom, azonnal visszatérek a
hajómra! Az esküszegésért cserébe pedig elviszem a Viharok Tálját! A Világtörés
óta a miénk!

– Vigyázz, hogy beszélsz az aes
sedai-okkal! – vakkantott fel Reanne. Kék szalmakalapjától a zöld-fehér
alsószoknyák tömkelege alól kikandikáló, erős túracipője hegyéig fel volt
háborodva.

Renaile din Calon szája csúf kis
mosolyra húzódott.

– Nocsak, a csigák is tudnak
beszélni? Meglepő, hogy meg mernek szólalni egy aes sedai engedélye nélkül!

Az istállóudvar egy pillanat alatt
felfordult. A Tengeri Nép és a Vérség vaskos sértéseket ordított egymásra, csak
úgy repkedtek a „vadak” és a „gerinctelenek”, és az egész helyzet percről-percre
csak rosszabbodott. Merilille hiába próbálta egyrészről elhallgattatni Reanne-t
és a Kötögető-kör többi tagját, másrészről pedig megnyugtatni a szélkeresőket,
még csak hallani sem lehetett, mit mond, olyan hangosan kiabáltak egymással. Az
Atha'an Miere egyik-másik tagja már nem csak játszadozott az övén függő késsel,
hanem komoran megszorította a markolatát, aztán az egyik színes ruhás nőt körbevette
a saidar ragyogása, és nemsoká az egész csoport az
Egyetlen Hatalom aranyos fényében fürdött. Reanne és társai ijedten néztek
rájuk, de nem hallgattak el most sem, sőt, még csak halkabbak sem lettek.
Hirtelen Sumeko is megragadta az Igaz Forrást, majd Tamarla is követte a
példáját, és a nyurga termetű, őzgida tekintetű Chilares is; egy pillanattal
később már a Kötögető-kör minden egyes tagját beburkolta a saidar
ragyogása. A vita egyre durvább lett, a kedélyek egyre hevesebbek
voltak. Aviendha a legszívesebben felnyögött volna. Ezek itt bármelyik
pillanatban egymásnak eshetnek! Ugyan habozás nélkül követte volna Elayne-t
akár a harcba is, a vérnővére nem tett semmit, csak jeges dühvel méregette a
két szemben álló csoportot. Elayne nem a türelméről volt híres, az ostobaságot
pedig különösen rosszul viselte – és hát mi lehetett volna nagyobb ostobaság
annál, mint hogy itt állnak az udvar közepén és egymást sértegetik, miközben
bármelyik pillanatban a legveszedelmesebb ellenségek törhetnek rájuk! Aviendha
szorosan megmarkolta a tőrét, és egy pillanatnyi habozás után magához ölelte a saidart. Ahogy eltöltötte az öröm és az élet, kis híján
elsírta magát. A Tudós Asszonyok csak akkor folyamodtak a Hatalomhoz, ha puszta
szóval már nem tudtak elintézni valamit, de itt már sem a szó, sem pedig az
acél nem segíthetett. Csak azt nem tudta eldönteni, kit öljön meg először.

– Elég! – sikított fel Nynaeve,
és hirtelen mindenki elhallgatott. Döbbenten fordultak a folyóközi asszony
felé. Nynaeve baljósan ingatta a fejét, és vádlón a Kötögető-kör tagjai felé
bökött az ujjával. – Nem viselkedhettek úgy, mint a kisgyerekek! – Igyekezett
visszafogni magát, de csak egy árnyalatnyit lett halkabb a hangja. – Vagy itt
akartok huzakodni, amíg csak meg nem jönnek a Kitaszítottak, hogy a Tállal
együtt minket is elvigyenek? És ti – döfött a szélkeresők felé –, meg ne
próbáljatok még egyszer kibújni az ígéreteitek alól! Addig nem kapjátok meg a
Tálat, amíg az utolsó betűig nem teljesítettetek mindent! – Hirtelen sarkon
fordult és az aes sedai-okra nézett. – És ti...!

A nővérek hűvös meglepetéssel néztek
vissza rá, és Nynaeve egy sértett horkantással elhallgatott. Egyik aes sedai
sem folyt bele a veszekedésbe, hacsak nem azért, hogy megpróbálja
lecsillapítani a feleket, és egyiket sem vette körül a saidar
ragyogása.

Természetesen ez még nem volt elég
ahhoz, hogy Nynaeve lehiggadjon. Vadul megrángatta a kalapját, láthatóan még
forrongott a dühtől, de nem volt kire rázúdítania a haragját. Reanne és társai
vérvörös arccal bámulták a kockakövet a lábuk alatt, és még mintha a
szélkeresők is szégyellték volna magukat. Halkan morogtak egymás között, de nem
mertek Nynaeve szemébe nézni. A ragyogás lassan kialudt körülöttük, míg végül
már csak Aviendha tartotta a Forrást.

Elayne mellé lépett, és megérintette
a karját. Az aiel lány összerezzent. Tényleg kezdett elpuhulni! Észre sem
vette, hogy valaki odalépett hozzá, és meglepetésében még meg is ugrott!

– Ez a válság szerencsésen
megoldódott – súgta halkan Elayne –, de talán jobb lenne, ha még a következő
előtt elmennénk innen!

Most teljesen higgadtnak tűnt, csak
az arcán égő enyhe pír árulta el, hogy még mindig mérges. És persze Birgitte
tekintete; a két nő hűen tükrözte egymás érzelmeit, mióta Elayne magához
kötötte a szőke íjászt.

– Már rég el kellett volna
indulnunk! – bólintott rá Aviendha. Még egy kicsit itt marad, és ő is éppolyan
vajszívű lesz, mint a vízföldiek!

Mindenki őt figyelte, ahogy átvágott
az istállóudvaron és megállt a jókora tér közepén. Addig tanulmányozta a
terepet, addig nézett végig minden egyes kockakövet, míg csak csukott szemmel
meg nem tudta volna mondani, melyik milyen. Hihetetlen öröm járta át, hogy
végre magába fogadhatja az Egyetlen Hatalmat, hogy használhatja a saidart. El nem tudta volna mondani, micsoda gyönyörűség
járta végig. Az, hogy befogadta a saidart, hogy a saidar magába fogadta őt, kiélesítette minden érzékét.
Csodálatos volt. A Tudós Asszony szerint ez az érzés csak káprázat volt,
éppolyan hamis és veszélyes, mint a Délibáb-tó Termool mellett, de még a talpa
alatt egyenetlenkedő kockaköveknél is valóságosabbnak tűnt. Nagy nehezen
leküzdötte azt a késztetést, hogy még több saidart nyeljen
el; már így is majdnem annyi folyt át rajta, amennyit még képes irányítani.
Mikor elkezdte megformálni a fonatokat, mindenki köré gyűlt.

Bármit látott is eddig, Aviendhát még
mindig meglepte, hogy jó pár olyan dolog létezett, amit az aes sedai-ok egy
része nem tudott megcsinálni. A Kötögető-kör legtöbb tagja elég erős lett volna
ahhoz, hogy kellő méretű Kaput nyisson, de csak Sumeko és meglepő módon Reanne
tanulmányozták nyíltan, mit is csinál. Sumeko olyan elmélyülten figyelte, hogy
mikor Nynaeve gyengéden megveregette a vállát, idegesen lesöpörte magáról az
aes sedai kezét. Nynaeve vérig sértve, döbbenten nézett rá, de Sumekónak fel
sem tűnt, mit tett. Csak Aviendhát figyelte. A szélkeresők mind elég erősek
voltak ahhoz, hogy használni tudják a fonatot, és éppolyan mohón bámulták a
lány mozdulatait, mint kicsivel előbb a Viharok Tálját. Az alku alapján joguk
volt megtanulni mindent, amit az aes sedai-ok tudtak.

Aviendha összpontosított, és a szálak
egymásba fonódtak, szép lassan azonosságot teremtve az istállóudvar és egy
távoli liget között, amit Elayne-nel és Nynaeve-vel együtt néztek ki a
térképen. Intett, mintha csak egy sátorajtót nyitna szét. Ez a mozdulat nem
volt a része annak a módszernek, amit Elayne tanított neki, de Aviendha ennyire
emlékezett abból a fonatból, amivel egyszer ő maga nyitott átjárót, még jóval
azelőtt, mielőtt Egwene rájött volna, hogyan kell Kapukat létrehozni. A fonatok
ezüstös, függőleges vonalba olvadtak össze, ami körbefordult és szétnyílt – a
Kapu kicsit magasabb volt, mint egy ember, és éppolyan széles, mint amilyen
magas. A túloldalán egy jókora tisztás terült el, amit húsz-harminc láb magas
fák szegélyeztek. Jó pár mérföldnyire volt a várostól, észak felé, a folyó
túlsó partján. A térdig érő, száraz, barna fű egész a Kapuig ért, pár szál a
könnyű szellőben át-áthajolt az istállóudvarra is. A Kapu nem fordult körbe,
mikor megnyílt, csak úgy tűnt, mintha megpördülne – egyenes vonalban vágott a
két hely közé, és a vékony fűszálak némelyikét hosszában hasította ketté borotvánál
is élesebb széle.

Aviendha elégedetlen volt a Kapuval.
Elayne-nek csak az ereje egy tört részére volt szüksége ehhez a fonathoz, neki
pedig valamiért szinte minden hatalmát bele kellett adnia! Biztos volt benne,
hogy tudott volna nagyobb Kaput is nyitni, akkorát is, mint amekkorát Elayne,
ha azt a fonatot használná, amit akkor csinált meg önkéntelenül, mikor Rand
al'Thor elől menekült. Mintha évszázadokkal azelőtt történt volna az egész, és
bármilyen elszántan próbálta is visszaidézni, mit tett akkor riadalmában, csak
pár fakó emlékfoszlány jutott az eszébe. Nem irigykedett Elayne-re – épp
ellenkezőleg, büszke volt vérnővére teljesítményére –, de tulajdon gyengesége
szégyennel töltötte el. Sorilea vagy Amys keményen megbüntették volna, ha
megtudják, hogy szégyenkezik emiatt. Sokszor lehordták már azért, mert túl sok
benne a büszkeség. Amys persze megértené; ő is a Lándzsa Hajadonja volt egykor.
És az szégyennek számított, ha valaki nem tudta megtenni, amire pedig képesnek
kellett volna lennie! Ha nem kellett volna a fonatot tartania, hát elfutott
volna, hogy senki se láthassa!

A távozás minden mozzanatát jó előre
eltervezték, és amint teljes szélességében megnyílt a Kapu, az egész
istállóudvar felpezsdült. A Kötögető-kör két tagja sietve talpra rántotta az
elfedett arcú árnyfutárt, és a szélkeresők libasorban felsorakoztak Renaile din
Calon mögött. A szolgák kivezették a lovakat az istállóból. Lan, Birgitte és
Careane egyik őrzője, egy Cieryl Arjuna nevű nyúlánk férfi, azonnal átsuhantak
a Kapun, egyik a másik után, és eltűntek a fák között. A
Far Dareis Maihoz hasonlóan az őrzők is maguknak követelték a jogot,
hogy kifürkésszék az előttük álló terepet. Aviendha alig bírta megállni, hogy
ne szaladjon utánuk, de ostobaság lett volna velük mennie. Elayne-nel
ellentétben ő nem mehetett öt-hat lépésnél messzebb ettől a fonattól anélkül,
hogy a Kapu halványodni ne kezdett volna, és ha megkötötte a fonatot, akkor sem
járt sokkal jobban. Dühítő volt az egész.

Ezúttal valószínű volt, hogy az őrzők
semmi veszedelmeset nem találnak a túloldalon, így hát az aes sedai-ok is
rögtön követték őket. Elayne és Nynaeve is átsietett a Kapun. Az erdőben jó pár
tanya lapult, és egy arra kószáló pásztor vagy egy árnyas helyet kereső
szerelmespár oda vetődhetett a tisztásra, de az Árnyéklelkűek és az árnyfutárok
nem tudhatták, hova mennek. Csak Aviendha, Elayne és Nynaeve ismerte az úti
célt, és ők sem beszéltek róla hangosan, nehogy valaki kihallgathassa őket.
Elayne egy pillanatra megtorpant a nyílásban, és kérdően Aviendhára nézett, de
az aiel lány intett neki, hogy menjen. Mindennek terv szerint kell mennie,
hacsak nincs rá nyomós okuk, hogy menet közben megváltoztassák őket.

A szélkeresők lassan totyogtak át a
Kapun, hirtelen mindegyikük vonakodni kezdett, ahogy közelebb ért ehhez a
valamihez, amiről eddig még csak álmodni sem álmodtak. Mély levegőt vettek,
mielőtt átléptek volna rajta. És akkor hirtelen visszatért az a különös, szúró
érzés.

Aviendha felnézett az istállóudvarra
nyíló ablaksorra. A fehér kovácsoltvas spaletták és áttört faragványok mögött
bárki meglapulhatott. Teslyn ugyan megtiltotta a szolgáknak, hogy
kukucskáljanak, de ki állíthatná meg Teslynt, vagy Joline-t, vagy...? Aviendha
hirtelen még feljebb emelte a tekintetét, a kupolák és tornyok között kutatott
kétségbeesetten. A karcsú tornyocskák egy részét keskeny erkélyek szegélyezték,
és az egyiken, nagyon magasan, egy fekete alakot rajzolt ki a hátulról rátűző
nap aranyos fénye. Egy férfi alakját.

Aviendhának elakadt a lélegzete. A
férfi testtartásában nem volt semmi fenyegető, lustán támaszkodott a csipkés
kőpárkányon, de a lány tudta, hogy ő a lapockái között futkározó rossz érzésnek
a forrása. Egy Árnyéklelkű persze nem nézte volna őket tétlenül, de az a gholam... Persze lehet, hogy csak egy szolga nézelődött.
Lehet, de Aviendha nem hitte volna. Nem volt szégyen félni.

Idegesen a Kapun átvonuló nőkre
nézett, akik fájdalmasan lassan lépkedtek. A Tengeri Nép fele már átért, a
Kötögető-kör tagjai a többi mögött várakoztak türelmetlenül. Az árnyfutárt
határozottan körbefogták, és láthatóan nem tudták eldönteni, hogy vajon a
Kaputól ódzkodjanak inkább, vagy azon morogjanak, hogy a szélkeresők előbb
mehettek át rajta, mint ők. Ha kimondaná a gyanúját, a Kötögető-kör szétfutna –
az Árnyéklelkűek puszta említésétől is kiszáradt a szájuk és megroggyant a
térdük – és a szélkeresők alighanem megpróbálnák elragadni tőlük a Tálat, aztán
visszatérnének a hajóikra. Nekik csak a Tál számított. De akkor is, csak egy
féleszű álldogált tétlenül, mikor a gondjára bízott nyájat egy oroszlán
kerülgette!

Elkapta az egyik szélkereső piros
selyemblúzát.

– Mondd meg Elayne-nek...

A nő hidegen nézett vissza rá, az
arca mintha csiszolt, fekete kőből lett volna, és telt ajkát egészen vékonyra
összeszorította dühében, hogy megzavarják. A szeme olyan volt, mint két fekete
kavics, hideg és kemény. Aviendha elgondolkozott azon, hogy miféle üzenetet
küldhetne Elayne-nek anélkül, hogy bajt kavarna a Tengeri Nép és a vérnővére
között.

– Mondd meg Elayne-nek és Nynaeve-nek,
hogy legyenek óvatosak! Mondd meg nekik, hogy az ellenség mindig akkor támad,
mikor a legkevésbé vannak rá felkészülve! Azonnal mondd meg ezt nekik, amint
átértél!

A szélkereső nem titkolt
türelmetlenséggel bólintott, de meglepő módon megvárta, míg Aviendha magától
elengedi a ruháját, és csak azután indult tovább.

A torony erkélye már üres volt.
Aviendha egy cseppet sem könnyebbült meg. Az a férfi bárhol lehet, talán már el
is indult az istállóudvar felé! Bárki volt is, bármi volt is, veszélyes volt;
ez nem csak a képzeletében játszadozó portölcsér volt, hanem valódi veszedelem!
Az utolsó négy őrző körbevette a Kaput, ők maradtak a legtovább a Tarasin
Palota földjén, és bár Aviendha megvetette a kardjukat, most örült, hogy rajta
kívül más is ért itt a fegyverekhez. Nem mintha az őrzőknek több esélyük lett
volna a gholam, vagy ami még rosszabb, egy
Árnyéklelkű ellen, mint a lovak mellett ácsorgó istállószolgáknak, vagy akár
neki magának.

Megacélozta magát és még több saidart fogadott magába, míg csak az Egyetlen Hatalom
gyönyöre már szinte fájdalmat okozott. Ha csak egy hajszálnyival is több lett
volna, a kéjes fájdalom iszonyatos kínba csapott volna át arra a
szemvillanásnyi időre, mielőtt meghal vagy kiég. Hogy nem tudnak gyorsabban
menni ezek a csoszogó vénasszonyok! Az nem volt szégyen, ha az ember félt, de
Aviendha attól tartott, a rettegése kiült az arcára is.

Második fejezet

Felfejtés

Elayne ahogy átért a Kapun, arrébb
lépett, és ott várakozott, de Nynaeve átvágott a tisztáson, felzavart pár
rozsdabarna szöcskét a fűből, és ide-oda kapkodta a fejét, hátha az őrzők
nyomára akad. Vagy legalábbis az egyik őrző nyomára. Egy ragyogó, tűzvörös
madár repült át a tisztáson, és már el is tűnt. A nővéreken kívül semmi sem
mozdult. Valahol felvakkant egy mókus a lombjukat vesztett ágak között, aztán
mélységes csend borult a tájra. Elayne számára elképzelhetetlennek tűnt, hogy a
három őrző át tudott vágni a térdig érő, száraz füvön anélkül, hogy legalább
olyan széles ösvényt hagytak volna maguk mögött, mint Nynaeve, de akárhogy
kereste is, semmi jelét nem látta annak, hogy erre jártak volna. Valahonnan a
bal keze felől érezte Birgitte jelenlétét – a nő nagyjából délkeletre volt
tőle, és meglehetős elégedettséggel szemlélődött, valószínűleg nem talált semmi
gyanúsat vagy veszedelmeset. Careane, aki a többiekkel együtt védelmezően
Sareitha és a Tál köré gyűlt, úgy billentette félre a fejét, mintha
hallgatózna. Úgy tűnt, hogy Cieryl délkeletre ment. Ami azt jelentette, hogy
Lan északnak vette az útját. Meglepő módon Nynaeve úgy ült le, hogy a tisztás
északi részét figyelje, és közben megállás nélkül morgott az orra alatt. Talán
azóta, hogy összeházasodtak, valami különös módon megérezte, Lan merre van. Bár
valószínűleg csak arról volt szó, hogy meglátott valamit, amit Elayne nem vett
észre. Nynaeve legalább olyan jól értett a nyomolvasáshoz, mint a
gyógynövényekhez. Onnan, ahol állt, Elayne pompásan látta a Kapun át Aviendhát.
A lány úgy méregette a palota tetejét, mintha rajtaütéstől tartana. Keményen
megvetette a lábát, úgy húzta ki magát, mint akinél lándzsa van, és bármelyik
pillanatban kész harcba szállni, akár szűk lovaglóruhájában is. Elayne
önkéntelenül is elmosolyodott, tetszett neki, hogy Aviendha eltitkolja,
mennyire zavarja, hogy a Kapu nem lett elég nagy, és hogy nem tud mozogni fókuszálás
közben. Sokkal bátrabb nála! Ugyanakkor aggódott is Aviendha miatt. A lány
bátor volt, és Elayne nem ismert senkit, aki olyan hűvös józansággal tudott
volna felmérni egy helyzetet, mint ő. Csak éppen bármikor úgy dönthet, hogy a ji'e'toh azt kívánja tőle, hogy akkor is harcoljon, ha
már futnia kellene! A fény olyan erősen ragyogott körülötte, hogy egyértelműen
látszott, nem tud több saidart kezelni. Ha egy
Kitaszított megjelenne most... Vele kellett volna maradnom!
Ahogy Elayne eszébe jutott a gondolat, úgy el is vetette rögtön.
Bármiféle kifogással állna is elő, Aviendha tudná, miért maradt mellette, és
néha éppen olyan érzékeny volt, mint egy férfi. Legtöbbször az volt. Különösen,
ha a becsületéről volt szó. Elayne felsóhajtott, s hagyta, hogy a határozott
léptekkel vonuló Atha'an Miere még messzebb sodorja a Kaputól. Azért persze
elég közel maradt ahhoz, hogy meghallja, ha a másik oldalon kiáltanak. Épp elég
közel ahhoz, hogy egy szívdobbanás alatt Aviendha segítségére siethessen. De
nem ez volt az egyetlen oka, hogy nem távolodott el a Kaputól.

A szélkeresők rang szerinti
sorrendben jöttek át, és igyekeztek nyugodtnak tűnni, ahogy átvonultak a Kapun,
de még Renaile is láthatóan megkönnyebbült, mikor végre már a magas füvet
tapodta mezítelen lába. Páran megremegtek, aztán kihúzták magukat, és volt, aki
hitetlenkedve nézett vissza a semmiben lógó nyílásra. Mindegyikük gyanakodva
méregette Elayne-t, ahogy elhaladtak mellette, ketten vagy hárman ki is
nyitották a szájukat, mintha meg akarták volna kérdezni, hogy mit keres itt,
vagy rá akartak volna szólni, hogy táguljon innen. Elayne örült, hogy Renaile
kurta, sürgető parancsára mind szó nélkül tovább siettek. Nemsokára majd
megmondhatják az aes sedai-oknak, hogy mikor és mit tegyenek; örült, hogy nem ő
lesz az első, akinek parancsolgatnak!

A puszta gondolattól is görcsbe
rándult a gyomra, és ahogy ellépdeltek mellette, lassan megrázta a fejét.
Ismerték az időjárás befolyásolásának a titkát, ők tudták csak igazán használni
a Tálat, de még Renaile is beismerte – bár vonakodva –, hogy minél több
Hatalmat használnak fel, annál nagyobb esélyük van arra, hogy valóban
helyreállítsák az időjárást. Olyan tökéletes pontossággal kell használni a
Tálat, amit csak egyetlen egy nő tudott véghez vinni, egy kör élén állva. Egy
teljes, tizenhárom személyes kör élén. Abban a tizenháromban természetesen
Nynaeve-nek, Aviendhának és neki magának is helye lesz, és alighanem a Kötögető-kör
pár tagjának is, de Elayne egy percig sem kételkedett abban, hogy Renaile
örömmel kihasználja majd az alkalmat, és az alku biztosította joga szerint
megtanul mindent, amit csak az aes sedai-ok tanítani tudnak. Először a Kaput
lesték el, most pedig azt tanulják meg, hogyan lehet összekapcsolódni egy
körbe. Kész szerencse, hogy nem hozta magával az összes szélkeresőt, akik a
kikötőben tartózkodtak! Bele sem mert gondolni, mi lett volna, ha három vagy
négyszáz Atha'an Miere lenne a felügyeletére bízva! Magában elmormolt egy rövid
hálaadó imát, hogy csak húszan jöttek.

No persze nem azért állt ott, hogy
megszámolhassa őket. Ahogy a szélkeresők egyesével elsiettek mellette, alig egy
lépésnyire tőle, megnézte, melyikük milyen erős az Egyetlen Hatalomban. Eddig
csak egyikükhöz-másikukhoz jutott ilyen közel, és akkor is túlságosan
lefoglalta az, hogy meggyőzze Renaile-t arról, hogy velük kell tartaniuk.
Láthatóan a szélkeresők rangsora sem az erejüktől, sem a koruktól nem függött;
Renaile még az első négy között sem volt a legerősebb, és az egyik a leghátul
kullogó nők közül, Senine, pedig ráncos volt és ősz. Meglepő módon, a fülén
látható lyukak azt mutatták, hogy egykor több mint hat fülbevalót is viselt, és
vaskosabbakat, mint amelyek most csilingeltek a fülében.

Elayne egyre növekvő elégedettséggel
raktározta el magában az ismerős arcokat és a hozzájuk tartozó neveket. A
szélkeresők egyelőre erőfölényben érezhették magukat, így ő és Nynaeve igencsak
komoly gondban voltak, nagyon is komoly gondban, ha egyszer Egwene a Torony
Csarnokának a tudomására hozza az alku feltételeit, de ezek közül a nők közül
egy sem állt volna magasan az aes sedai-ok között. Nem tartották volna őket
gyengének sem, de nem lettek volna erősek. Hiába mondta magának, hogy nem
kellene ezen örvendeznie – hiszen akármilyen erősek vagy gyengék voltak is az
Atha'an Miere asszonyai, az alku feltételei attól nem változtak –, nehéz volt
leküzdenie a kárörömöt. Ők voltak a Tengeri Nép legjobbjai! Legalábbis Ebou
Darban ők voltak a legjobbak. Ha aes sedai-ok lettek volna, mindegyikük, még a
kőmerev tekintetű Kurin, sőt, maga Renaile is, elhallgattak volna, ha Elayne
szólni akar, és felálltak volna, ha belép egy szobába. Ha aes sedai-ok lettek
volna, és úgy viselkedtek volna, ahogy az aes sedai-oknak viselkedniük kellene.

Lassan a sor vége is feltűnt, és
Elayne önkéntelenül összerezdült, ahogy az egyik kisebb hajó szélkeresője
elsietett mellette. A kerek arcú, fiatal Rainyn egyszerű halványkék
selyemholmit viselt, és az orrláncáról is csak alig fél tucat díszecske lógott.
A két tanítvány, a fiúsan vékony Talaan és a hatalmas szemű Metarra, zaklatott arckifejezéssel
kullogott a sor végén. Ők még nem érdemelték ki az orrkarikát, az orrláncról
még csak nem is álmodoztak, és a bal fülükben csak egyetlen vékony aranykarika
ellensúlyozta a jobb fülükben csilingelő hármat. Elayne kis híján tátott
szájjal bámulta meg őket. Tényleg csak kis híján.

Az Atha'an Miere ismét Renaile köré
csoportosult, és – akárcsak a vezetőjük – mohón bámulták az aes sedai-okat és a
Tálat. A három utoljára érkező nő most is hátul lődörgött, a tanítványok
láthatóan azon morfondíroztak, hogy van-e egyáltalán joguk ilyen közel lenni a
többiekhez, és Rainyn is majdnem olyan zavartnak tűnt, mint ők, bár Renaile-t
utánozva ő is karba fonta a kezét, és mogorván nézett a nővérek felé. A Tengeri
Nép egyik leghitványabb hajóján szolgált, és nyilvánvalóan ritkán találta magát
egy társaságban a klánja Hullámúrnőjének szélkeresőjével, hogy a Hajók
Úrnőjének szélkeresőjét ne is említsük! Rainyn legalább olyan erős volt, mint
Lelaine vagy Romanda, és Metarra magával Elayne-nel is felvette a versenyt, de
Talaan... Talaan, aki olyan zavartan álldogált ott vörös vászoningében,
lesütött tekintettel, majdnem olyan erős volt, mint Nynaeve. Majdnem olyan
erős. Elayne arról sem feledkezhetett meg, hogy sem ő maga, sem Nynaeve nem
érte még el képessége teljét. Milyen közel állhatott hozzájuk erőben Metarra és
Talaan? Elayne már hozzászokott ahhoz, hogy csak Nynaeve és a Kitaszítottak
erősebbek nála. És persze Egwene, de őt kényszerítették, és Elayne képessége,
akárcsak Aviendháé, ugyanolyan jó volt, mint Egwene-é. Ennyit az elégedett
mosolyról, gondolta gúnyosan. Lini azt mondta volna, hogy meg is érdemelte ezt
a kis leckét, hogy olyan biztosra vette a dolgokat.

Elayne halkan felnevetett, és
visszafordult, hogy megnézze, Aviendha hogy boldogul, de a Kaput eltorlaszolták
a Kötögető-kör tagjai, akiket Careane és Sareitha jeges tekintete dermesztett
kővé. Csak Sumeko állta a pillantásukat, de ő sem lépett ki a társai közül.
Kirstian kis híján elsírta magát.

Elayne nagy nehezen elfojtott egy
sóhajt, és arrébb terelte a Vérséget, hogy végre az istállószolgák
átvezethessék a lovakat. Reanne-ék úgy követték, mint egy juhnyáj a pásztort –
ha Elayne volt a juhász, hát Merilille és a többi aes sedai a farkas szerepét
játszotta –, és ha Ispan nem lassítja le őket, talán még gyorsabban odébb
állnak.

Csak négy olyan nő volt a Kötögető-körben,
akinek nem vegyült még őszbe a haja. Famelle, az egyikük, és a tüzes tekintetű
Eldase, akinek csak az aes sedai-ok pillantására lágyult meg az arckifejezése,
a karjánál fogva vonszolták Ispant. Láthatóan nem tudtak rájönni, hogyan kell
megmarkolniuk ahhoz, hogy elég erősen tartsák, és ne bukjon fel, de mégse
szorítsák meg jobban a kelleténél. Tehetetlenségük eredményeképp a Fekete nővér
félig csúszott, félig botorkált: először elengedték, ilyenkor majdnem térdre
esett, aztán hirtelen felrántották, hogy ne üthesse meg magát.

– Bocsásson meg, aes sedai! –
mormolta halvány taraboni tájszólásával Famelle. – Ó, rettenetesen sajnálom,
aes sedai!

Eldase minden egyes alkalommal
elfintorodott és felnyögött, mikor Ispan megbotlott. Mintha az árnybarát nővér
nem segített volna meggyilkolni két társnőjüket, és csak a Fény tudja, még hány
ártatlan embert! Egy olyan nő épsége miatt aggódtak, aki halálra ítélte magát a
cselekedeteivel! A Fehér Toronyban elkövetett gyilkosságok, amelyeknek Ispan is
részese volt, már önmagukban elegendőek lettek volna ehhez.

– Vigyétek valahova oda! –
mondta nekik Elayne, és a tisztás túloldalára mutatott. A nők szó nélkül
engedelmeskedtek neki, szorgosan hajlongtak, és majdnem elejtették Ispant. Ezt
halk bocsánatkérések áradatával igyekeztek jóvátenni, aminek egy részét Elayne-hez
intézték, a másikat a zsákba húzott aes sedai-hoz. Reanne és a többiek sietve
két társnőjük nyomába eredtek, miközben félve pislogtak a Merilille körül álló
aes sedai-ok felé.

A tekintetek háborúja szinte azonnal
újra kezdődött. Az aes sedai-ok gyilkos pillantásokkal méregették a Vérséget, a
Kötögető-kör a szélkeresőket nézte komoran, az Atha'an Miere tagjai pedig
bárkit, aki a szemük elé került. Elayne a fogát csikorgatta. Nem fog rájuk üvölteni! Nynaeve különben is sokkal jobban
tudott üvölteni. De azért a legszívesebben minden egyes nőt addig rázott volna,
amíg csak észhez nem tér, amíg csak össze nem koccannak a fogai! Igen, még
Nynaeve-et is, akinek az lett volna a feladata, hogy mindenkit elrendezzen
ahelyett, hogy álmodozva a fák közé bámul! De mi lett volna, ha Randről van
szó, ha Randnek kellett volna meghalnia, hacsak ki nem talál valamit, amivel
megmentheti? Hirtelen könnyek lepték el a szemét, alig tudta visszapislogni
őket. Randnek meg kell halnia, és ő semmit sem tehetett ez ellen! Előbb a kezedben lévő almát hámozd meg, te lány, súgta a
fülébe Lini vékonyka hangja az évek távolából, ne azt, ami
a fán van még. Ráér majd akkor sírni; csak az idejét vesztegeti azzal,
hogy előre kesereg ezen!

– Köszönöm, Lini – motyogta
Elayne halkan. Öreg dajkája sok szempontból meglehetősen idegesítő nőszemély
volt, például sosem ismerte el, hogy védencei közül bármelyik is felnőtt volna,
de a tanácsait érdemes volt megfogadni. Elayne nem hanyagolhatta el a
kötelességét csak azért, mert Nynaeve elhanyagolta a sajátját.

A Kötögető-kör nyomában rögtön
megérkeztek az istállószolgák, mindegyik egy-egy jól megrakott málhás lovat
vezetett. Az elöl jövő állatok közül egyik sem ruhákat vagy ehhez hasonló
haszontalanságokat hozott. Ha a hátasaikat a Kapu másik oldalán kell hagyniuk,
akkor gyalogolnak, és ha a többi málhás ló ott marad, akkor a rajtuk levő
ruhában mennek egész Caemlynig, de az első pár ló terhét semmiképp sem
hagyhatták ott a Kitaszítottaknak. Elayne intett az elöl jövő, napcserzett arcú
nőnek, hogy vele együtt vonuljon kicsit arrébb, el az útból.

Kikötözte és felnyitotta az egyik
fonott kosár vaskos, merev vászon tetejét, és elfintorodva nézett végig a
kosarat színültig megtöltő mindenféle kacaton. A holmik egy része régi
elmállott vászonba volt csomagolva, és alighanem a legtöbb a szemétre való
volt. Elayne magához ölelte a saidart, és nekiállt
válogatni. Egy rozsdás mellvért hamar a földön kötött ki, éppúgy, mint egy
törött asztalláb, egy széthasadt tálca, egy igencsak viharvert ónkancsó, és egy
vég beazonosíthatatlan, rohadt anyag, ami majdnem szétesett a kezében.

A raktár, ahol a Viharok Tálját
megtalálták, dugig volt tömve mindenfélével, és a szemétdombról odamenekített
vicik-vacakok között a Tálon kívül még jó pár, az Egyetlen Hatalomhoz
kapcsolódó holmit találtak. A Vérség hosszú évszázadokon át összegyűjtötte és
elrejtette az ilyen tárgyakat – féltek használni őket, de legalább ennyire féltek
visszaadni az aes sedai-oknak. Egészen addig a reggelig. Elayne-nek most volt
először alkalma megnézni, hogy mit is hoztak el. A Fény adja, hogy az
árnybarátok nem vittek el onnan semmi fontosat! Sajnos még mielőtt odaérkeztek,
Ispan társai bejutottak a szobába, és kifosztották, de szerencsére csak alig a
negyedét vitték el a holminak, és azok között is alighanem rengeteg volt a
szemét. A Fény adja, hogy találjon valami hasznosat! Emberek haltak meg, hogy
mindezt kihozhassák a Rahadból!

Nem fókuszált, csak nyitva tartotta
magát az Igaz Forrás felé, és gondosan a kezébe vett minden egyes tárgyat,
bármilyen mocskos volt is. Egy csorba agyagbögre, három törött tányér, egy
molyrágta gyerekruha, és egy oldalt lyukas, ősrégi csizma hamarosan a földön
találta magát. Egy sötétkék kőszobor, ami alig lehetett nagyobb Elayne kezénél
– a tapintása alapján legalábbis kő volt –, mintha csupa egymásba fonódó
gyökérből lett volna kifaragva. Az érintésére enyhén felmelegedett; mintha...
visszhangozta volna a saidart. Elayne nem tudta
volna jobban megfogalmazni az érzést, amit a szobor érintése keltett benne.
Bármit csinált is a szobrocska, egészen biztosan egy ter'angreal
volt. Ezt a másik oldalára tette, nehogy a szemét közé keveredjen. A
haszontalan holmik kupaca egyre nőtt, de szerencsére a másik oldalon is szépen
gyarapodott a ter'angrealok száma, még ha lassabban
is, mint a szeméthalom. A ter'angrealok semmiben sem
hasonlítottak egymásra, csak abban, hogy kicsit meglangyosodtak, ha kézbe vette
őket, és mintha visszhangzott volna bennük az Egyetlen Hatalom lüktetése. Egy
elefántcsontra emlékeztető kis dobozt talált, hullámos vörös-zöld tetővel.
Elayne óvatosan tette le maga mellé, és véletlenül sem nyitotta volna fel a
fedelét. Nem lehetett előre tudni, mi indítja el egy ter'angreal
működését, és hogy mit csinál a tárgy. Aztán egy fekete pálca akadt a
kezébe, amely alig volt vastagabb a kisujjánál, de erősnek látszott, és olyan
hajlékony, hogy akár karikába is tudta volna hajlítani. Következőnek egy
aprócska, bedugaszolt kristályfiolát talált, amelyben sötétvörös folyadék
lötyögött. Utána egy köpcös, szakállas, csintalan mosolyú férfiszobor került
elő, kezében könyvvel; vagy két láb magas volt, és mintha bronzból készült
volna. Elayne csak két kézzel tudta megemelni. És még számtalan más dolog. A
többségük szemét volt. És egyik sem az, amit úgy keresett. Még nem.

– Szerinted most kell ezzel
vacakolni? – kérdezte Nynaeve. Sietve felegyenesedett a kis kupac ter'angreal mellől, elfintorodott, és a szoknyájába
dörgölte a kezét. – Ebből a pálcából csak úgy süt a fájdalom! – motyogta. A
lovat tartó, megviselt arcú nő pislogva a pálcára nézett, és elhátrált.

Elayne is a tárgyat méregette – néha
Nynaeve valóban megérzett hasznos dolgokat a kezébe vett tárgyakkal
kapcsolatban –, de egy pillanatra sem hagyta abba a válogatást. Már így is
elege volt a fájdalomból, nem akart ezzel is foglalkozni. Persze Nynaeve
megérzései sem voltak mindig egyértelműek. Lehet, hogy a pálca csak ott volt
valahol, ahol fájdalmas dolgok estek meg, de nem ő maga okozta a kínt. A kosár
már majdnem teljesen üres volt; a ló másik oldalán lévő terhek közül át kell
majd pakolni egy keveset bele, hogy egyensúlyban legyen az állat hátán a málha.

– Ha netán van benne egy angreal, Nynaeve, szeretném megtalálni, még mielőtt
Moghedien vállon veregetne minket.

Nynaeve mérgesen felnyögött, de ő is
sietve a kosár tartalmába mélyedt.

Elayne eldobott még egy asztallábat –
ezzel együtt már három hevert a földön, és egyik sem illett a másikhoz – és
körbenézett a tisztáson. Most már az összes málhás ló átért, és a hátasokat
vezették át éppen. A tágas tisztás zsúfolásig megtelt lovakkal és emberekkel.
Merilille és a többi aes sedai már nyeregben ült. Nehezen palástolták a
türelmetlenségüket, a legszívesebben már elindultak volna, csak Pol
foglalatoskodott még az úrnője nyeregtáskájával, de a szélkeresők...

Kecsesek voltak a hajóikon, kecsesek
voltak a szárazföldön, de a lovakhoz nem szoktak hozzá. Renaile a ló rossz
oldalán próbált felszállni, és a szelíd, pej kanca, amit számára
kiválasztottak, lassan körözött az egyenruhás istállószolga körül, aki az egyik
kezével a kantárt fogta, a másikkal kétségbeesetten a haját simította hátra, és
eredménytelenül próbálta korrigálni a szélkereső mozdulatait. Két nő Dorile-t,
a Somarin klán Hullámúrnőjének szélkeresőjét próbálta meg feltuszkolni a
nyeregbe, míg egy harmadik a szürke ló fejét fogta, és szigorúan nézett maga
elé. Látszott rajta, hogy ha kicsit lágyabban nézne, nem tudná elfojtani a
nevetését. Rainyn már fenn ült egy hosszú lábú, barna herélten, de egyik lába
sem volt a kengyelben, a kantár is a földre lógott, és akárhogy próbálkozott is
a lány, egyiket sem sikerült elkapnia. És még mintha nekik hármuknak ment volna
a legjobban a dolog! Mindenütt lovak nyihogtak, és táncoltak el az ügyetlen
szélkeresők elől, akik olyan hangosan káromkodtak, hogy azt a legnagyobb
szélviharban is meg lehetett volna hallani. Az egyikük dühében leütött egy
istállószolgát, másik három szolga pedig az elkószált lovakat próbálta
összefogdosni. De persze nem csak ezt látta, ha jobban körülnézett; abból, hogy
Nynaeve már nem őrködött a tisztás szélén, kitalálta, hogy az őrzők
visszatértek. Lan fekete harci ménje, Mandarb mellett álldogált, és az erdőt, a
Kaput és Nynaeve-et nézte felváltva. Birgitte csak most lépett ki a fák közül,
elégedetten rázta meg a fejét, és Cieryl is kicsivel később megérkezett. A
sietség leghalványabb nyoma nélkül sétált elő. Semmi fenyegető vagy
kényelmetlen dologra nem bukkantak.

Nynaeve felvont szemöldökkel nézte
Elayne-t.

– Nem mondtam semmit! –
mentegetőzött a lány. A keze egy aprócska, selyembe bugyolált tárgyra simult.
Az anyag már elrohadt, de egykor fehér lehetett. Vagy barna. Nem tudta
kitapintani a tárgy alakját, de rögtön tudta, mi az.

– Szerencséd! – morogta Nynaeve
olyan hangosan, hogy Elayne azért meghallja a hangjában bujkáló fenyegetést. –
Ki nem állhatom, ha valaki mások dolgába üti az orrát!

Elayne szemrebbenés nélkül elviselte
Nynaeve megjegyzését, és válaszra sem méltatta a nőt. Annak azért örült, hogy
már szinte fel sem dühítette az ilyesmi.

Széthajtogatta a foszlott anyagot, és
egy teknősbéka alakú, kicsi, borostyán kitűzőt látott. Legalábbis borostyánnak
tűnt az anyaga, és egykor talán tényleg az is volt, de mikor a kitűzőn
keresztül nyitotta meg magát a Forrás előtt, a saidar elöntötte,
és sokkal többet tudott belőle befogadni, mint amire önmagában képes lett
volna. Nem érezte nagyon erős angrealnak, de a
semminél sokkal jobb volt. A segítségével vagy kétszer annyi Hatalmat tudott
irányítani, mint Nynaeve, aki még ennél is jóval többre képes lesz vele.
Elengedte a többlet saidart, az erszényébe
csúsztatta az angrealt, és felszabadult mosollyal
válogatta tovább a magukkal hozott holmikat. Ahol egy angrealt
már talált, ott akár több is lapulhat! És most már volt egy sajátja,
amit tanulmányozhatott; talán rá fog jönni, hogy lehet egy ilyet elkészíteni! Mióta vágyott már erre! Nehezen állta csak
meg, hogy ne szedje újra elő a teknősbékát, és ne álljon neki ott helyben
kikísérletezni az angreal készítés csínját-bínját.

Vandene már jó ideje Nynaeve és
Elayne felé pislogott, de most megsarkantyúzta foltos heréltjét, melléjük
léptetett, és leszállt a nyeregből. A málháslóra vigyázó szolga ügyetlen, de
tisztelettudó meghajlással köszöntötte; láthatóan többre tartotta, mint Elayne-t
vagy Nynaeve-et.

– Óvatosan bánsz ezekkel a
holmikkal – mondta Vandene Elayne-nek –, és jól teszed! De talán jobb lenne
békén hagyni őket, amíg csak vissza nem érünk a Toronyba!

Elayne ajka megfeszült. A Toronyba?
Ez inkább úgy hangzott, mintha neki békén kellene hagynia az angrealokat és a ter'angrealokat, hadd
vizsgálja meg valaki más. Valaki, aki idősebb, és bizonyára jobban ért az
ilyesmihez.

– Tudom, mit csinálok, Vandene!
Hiszen én is készítettem már ter'angrealokat! Ezt
egyetlen más, ma élő nővér sem mondhatja el magáról!

Ugyan megmutatta az alapokat pár
nővérnek, de senki nem tudta utánacsinálni a dolgot, mielőtt elindultak volna
Ebou Dar felé.

Az idős Zöld bólintott, és a lova kantárját
forgatta lovaglókesztyűs kezében.

– Martine Janata is tudta, mit
csinál, legalábbis én úgy hallottam – mondta mintegy mellékesen. – Ő volt az
utolsó nővér, aki valóban komolyan foglalkozott a ter'angrealokkal.
Több mint negyven éven át csinálta, szinte az első pillanattól fogva,
ahogy megkapta a kendőt. Aztán egy szép napon a szobalánya talált rá,
eszméletlenül hevert a nappalija szőnyegén. Kiégett. – Vandene kedves, semleges
hangja egy jottányit sem változott, de a puszta szó is megütötte Elayne-t. – Az
őrzője azonnal belehalt a sokkba. Ez elég gyakori ilyen esetekben. Mikor három
nappal később Martine magához tért, nem emlékezett rá, éppen mivel
foglalkozott. Sőt, a balesetet megelőző hétre egyáltalán nem emlékezett! Ennek
már több mint huszonöt éve, de azóta sem mert senki hozzányúlni a szobájában
lévő ter'angrealokhoz. Minden egyes tárgyról
készített már a baleset előtt is leírást, és kivétel nélkül ártalmatlan,
ártatlan, sőt, kifejezetten pajzán dolgokat talált, de... – Vandene megvonta a
vállát. – Egyszer csak valami olyasmire bukkant, amire nem számított.

Elayne Birgittére nézett, és az őrző
visszabámult rá. Ha nem látta volna az arcára kiülő aggodalmat, akkor is tudta
volna, hogy megrémítette a mese. A fejében ott érezte a nő aggodalmát, abban a
kis érzelemcsomagban, ami Birgittét jelentette éppúgy, mint az agya többi
részében. Birgitte megérezte, hogy aggódik, és ettől megrémült ő is, amit
Elayne érzett meg, és ez így ment körbe-körbe, míg csak a két aggodalom
teljesen egybeolvadt, és már nem is tudta volna megmondani, melyiket ki érzi.
Nem csak a saját életét kockáztatta. De tudta, mit csinál! Legalábbis jobban
tudta, mint bárki más! És még ha remélhetőleg nem is akart most azonnal rájuk
törni egy Kitaszított, akkor is szüksége volt az összes fellelhető angrealra.

– És mi történt Martine-nal? – kérdezte
Nynaeve halkan. – Úgy értem, azután.

Sosem bírta elviselni, ha valakit baj
ért, és nem tudta meggyógyítani. Mindent és mindenkit meg akart Gyógyítani!

Vandene elfintorodott. Lehet, hogy ő
vetette fel Martine históriáját, de egyetlen aes sedai sem beszélt szívesen a
kiégett és elcsendesített nőkről. Nem szerették, ha az eszükbe jutott az
ilyesmi.

– Eltűnt, amint elég jól volt
ahhoz, hogy kiszökhessen a Toronyból – vetette oda sietve. – De nem is ez a
lényeg, hanem az, hogy ő is óvatos volt, de hiába! Minden egyes ter'angrealt úgy kezelt, mintha az bármelyik pillanatban a
legvadabb dolgokra lenne képes, még azt is, amelyik az őrzők köpenyéhez való
anyagot szövi, pedig azt senkinek sem sikerült másra rávennie! Óvatos volt, de
ez mit sem használt!

Nynaeve átkarolta a majdnem teljesen
üres kosarat.

– Talán tényleg nem kellene... –
kezdte aggódva.

– Neeeeem! – sikoltott fel
Merilille.

Elayne sarkon fordult, ösztönösen
megnyitotta magát az Egyetlen Hatalom előtt, ezúttal már az angreal segítségével. Félig-meddig érezte, hogy Vandene-t
és Nynaeve-et is elönti a saidar. A Hatalom
ragyogása körbeölelt minden egyes nőt a tisztáson, aki képes volt megérinteni a
Forrást. Merilille úgy előrehajolt a nyeregben, hogy majdnem leesett a lóról, a
szeme kidülledt, és fél kézzel a Kapu felé nyúlt. Elayne nem látott semmi mást,
csak Aviendhát, és az utolsónak érkező négy őrzőt, akik épp a lovaik után
néztek volna, de a sikoly hallatán megdermedtek, és a riadalom forrását
keresték félig kirántott karddal. Aztán Elayne rájött, hogy Aviendha mit
csinál, és döbbenetében kis híján elvesztette a saidart.

A Kapu megremegett, ahogy Aviendha
óvatosan szétbontotta a fonat finom szálait. Rázkódott és megnyúlt, a széle
hullámzott. Ahogy az utolsó szál is kiszabadult, ahelyett, hogy éles
villanással eltűnt volna, a Kapu megremegett, és az istállóudvar képe úgy
halványodott el, mint a hajnali harmat a napsütésben.

– Ez lehetetlen! – kiáltott fel
Renaile hitetlenkedve. A szélkeresők döbbenten felmordultak. A Kötögető-kör
tagjai szótlanul néztek Aviendhára, mozgott a szájuk, de egy hangot sem bírtak
kipréselni magukból.

Elayne önkéntelenül is bólintott.
Láthatóan mégiscsak lehetséges volt, de a legelső dolog, amit novíciaként
belevertek, az az volt, hogy soha, semmiféle körülmények között nem szabad
megpróbálnia azt, amit Aviendha épp most tett meg. Egy fonatot nem lehetett
szétbontani, egyetlenegy fonatot sem, mindet hagyni kellett magától eloszlani,
mert az efféle próbálkozások elkerülhetetlen katasztrófához vezettek.
Elkerülhetetlen katasztrófához!

– Te ostoba lány! – csattant fel
Vandene viharos arckifejezéssel. Aviendha felé indult, maga után húzta a lovát.
– Tudod, hogy mit csináltál? Ha csak egy szálat elengedsz, ha csak egyetlenegy
szálat is, ki tudja, mivé esett volna össze a fonat, vagy hogy mi történt
volna! Tökéletesen elpusztíthattál volna magad körül mindent! Több száz, talán
ezer lábas sugárban! Mindent! Kiéghettél volna, vagy...!

– Meg kellett tennem –
szakította félbe Aviendha. Az aes sedai-ok felzúdultak, köré és Vandene köré
gyűltek, de az aiel lány komor arccal rájuk nézett, és felemelte a hangját,
hogy mind hallják, mit mond. – Tudom, hogy miféle veszélyekkel járt, Vandene
Namelle, de meg kellett tennem! Ez is valami olyasmi, amit az aes sedai-ok nem
tudnak? A Tudós Asszonyok szerint minden nő meg tudja tanulni, ha megtanítják
rá, és néhányan ugyan könnyebben elsajátítják, mint mások, néhányan meg sokáig
küszködnek vele, de alapvetően nem nehezebb, mint egy hímzést felfejteni!

Nem vicsorgott; vagy legalábbis nem
igazán.

– Ez nem hímzés, te lány! –
Merilille hangja fagyosabb volt, mint egy téli este. – Bármiféle úgynevezett
oktatásban volt is részed a néped körében, fel sem tudod fogni, hogy mivel
játszottál! Megígéred, nem, megesküszöl rá, hogy ezt
soha többé nem csinálod!

– A nevének már rég a novíciák
könyvében volna a helye – mondta Sareitha határozottan, és a lányra nézett a
keblére szorított Tál felett. – Mindig is mondtam. Be kellene venni a könyvbe!

Careane bólintott, kemény
tekintetével mintha azt méregette volna, hogy Aviendhára milyen méretű fehér
novíciaruha kell.

– Erre egyelőre nincsen semmi
szükség – mondta Adeleas Aviendhának, és előrehajolt a nyeregben. – De hagynod
kell, hogy irányítsunk!

A Barna nővér hangja sokkal kedvesebb
volt, mint a többieké, de ez nem ajánlat volt, hanem parancs.

Egy hónappal azelőtt, vagy még
régebben, Aviendha talán meghunyászkodott volna az aes sedai-ok nemtetszése
előtt, de most már nem. Elayne sietve betolakodott a lovak között a lányhoz,
mielőtt az úgy dönthetett volna, hogy a kedvenc késével vet véget a vitának.
Vagy valami még rosszabbat tesz.

– Talán valaki azt is
megkérdezhetné, hogy Aviendha miért vélte ezt szükségesnek! – mondta, és
átölelte a lány vállát. Legalább annyira vigasztalásképp tette, mint azért,
hogy lefogja.

Aviendha elkeseredve mérte végig a
nővéreket, csak Elayne-re nézett kicsit barátságosabban.

– Így nem hagy maga után nyomot
– mondta türelmesen. Túlságosan is türelmesen. – Egy ekkora fonat nyoma akár
két nappal később is kivehető lenne!

Merilille felhorkant; furcsa volt,
hogy vékony kis madártestéből ilyen durva hang is kiszakadhat.

– Az egy nagyon ritka Tehetség,
lányom! Sem Teslyn, sem Joline nem rendelkezik vele! Vagy ti, aiel vadak, azt
is csak úgy megtanuljátok?

– Csak kevesen képesek meglátni
egy nyomot – ismerte be Aviendha nyugodtan. – Én közéjük tartozom.

Erre mindenki rámeredt, még Elayne
is; ez valóban nagyon ritka Tehetség volt! Aviendha láthatóan nem vette észre,
hogy megbámulják.

– Avagy biztosak vagytok benne,
hogy egyetlenegy Kitaszított sem rendelkezik vele? – folytatta lágyan, de
Elayne érezte, hogy a válla milyen merev, és hogy korántsem olyan nyugodt, mint
amilyennek mutatja magát. – Vagy olyan ostobák vagytok, hogy olvasható nyomot
hagytok magatok után, hogy az ellenségeitek könnyebben követhessenek? Bárki,
aki látja a fonatok nyomát, Kaput tud nyitni ugyanerre a helyre!

Ehhez persze ügyesnek kellett volna
lennie az illetőnek, emberfelettien ügyesnek, de Merilille már a puszta
gondolattól is idegesen pislogni kezdett. Adeleas szóra nyitotta a száját, de
aztán nem mondott semmit, és Vandene elgondolkozva ráncolta össze a homlokát.
Sareitha egészen egyszerűen aggódott. Honnan tudhatták volna, milyen Tehetségük
és titkos tudásuk volt a Kitaszítottaknak?

Meglepő módon hirtelen minden
harciasság kilobbant Aviendhában. Lesütötte a tekintetét, és megroggyant a
válla.

– Talán nem kellett volna ekkora
kockázatot vállalnom – motyogta. – De ahogy az a fickó figyelt minket, és
amikor eltűnt... – Kicsit összeszedte magát, de nem nagyon. – Nem hinném, hogy
egy férfi kiigazodna a fonataim között – fordult Elayne-hez –, de ha az egyik
Kitaszított volt, vagy az a gholam... A
Kitaszítottak sokkal többet tudnak, mint mi! Ha tévedtem, nagy tohhal tartozom nektek. De nem hinném, hogy tévedtem! Nem
hinném!

– Miféle fickó? – kérdezte
Nynaeve. A kalapja félrebillent a fején, amikor átszuszakolta magát az aes sedai-ok
lovai között, és ahogy türelmetlenül végigmérte a körülötte állókat, úgy tűnt,
mint aki csak arra vár, hogy valakinek nekimehessen a puszta öklével. Talán
tényleg csak arra várt! Careane lova véletlenül nekidörgölte a vállát, mire
Nynaeve orrba vágta a fekete heréltet.

– Egy szolga – mondta Merilille
lekicsinylően. – Bármit parancsolt is nekik Tylin, az altaraiak makacsak és
engedetlenek! Vagy az is lehet, hogy a drágalátos fiacskája volt az! Beslan
mindenbe beleüti az orrát!

A nővérek bólintottak, és Careane
hozzátette:

– Egy Kitaszított aligha nézte
volna tétlenül, hogy elmegyünk! Ezt te magad is beismerted!

Csitítgatóan veregette a lova nyakát,
és gyilkos pillantásokat vetett Nynaeve-re. Careane azok közé az emberek közé
tartozott, akik olyan gyengéden bántak a lovaikkal, mint más egy csecsemővel.
Nynaeve-re nézett, és a másik nő részint hozzá intézte a válaszát.

– Talán csak egy szolga volt,
talán Beslant láttam. Talán. – Nynaeve horkantásából egyértelmű volt, hogy ő
nem ért egyet ezekkel a feltételezésekkel. Vagy azt akarta, hogy a többiek azt
higgyék, nem ért velük egyet. Ő bármikor az ember képébe vághatta, hogy egy vak
bolond, de ha más próbálta meg leszidni az illetőt, hát addig érvelt mellette,
míg csak be nem rekedt. Persze azt láthatóan nem tudta eldönteni, hogy kedveli-e
Aviendhát, vagy sem, de az idősebb aes sedai-okat egyértelműen nem szerette. A
helyére rántotta a kalapját, haragos arccal körbenézett, aztán újra
rázendített. – De akár Beslan volt az, akár a Sötét Úr maga, nem ácsoroghatunk
itt miatta egész nap! Össze kell szedelődzködnünk, és el kell jutnunk a
tanyára! Nos? Indulás! – Keményen összecsapta kezeit, és még Vandene is
mozgolódni kezdett.

Kevés előkészület maradt hátra,
amikor a nővérek elvezették lovaikat. Lan és a többi őrző, miután meggyőződtek
arról, hogy semmilyen veszély sem fenyegeti a társaságot, nyugodtan szemlélték
a készülődést. A szolgák egy része még azelőtt visszatért a kapun keresztül,
hogy Aviendha szétbontotta volna, de a többiek a három tucat málhásló körül
álltak, és az aes sedai-okat bámulták, magukban azon tanakodva, vajon milyen
csodát fognak legközelebb látni. A szélkeresők már mind nyeregben voltak, még
ha ez némelyiküknek láthatóan gondot is okozott, és úgy szorították a kantárat,
mintha attól félnének, hogy lovaik bármelyik pillanatban vad vágtában törnek
ki, vagy szárnyuk nő, és a magasba repülnek. A Kötögető-kör tagjai is a
lovaikon ültek már, láthatóan sokkal több szakértelemmel kezelték a hátasaikat,
mint a szélkeresők. Nem zavarta őket az sem, hogy szoknyájuk és ruhájuk egészen
a térdük fölé csúszott, Ispan pedig továbbra is kötözött sonkaként lógott az
egyik nyeregből. Ilyen állapotban nem lett volna képes lóháton ülni, de még
Sumeko szeme is riadtan kidülledt, ahányszor csak rápillantott. Nynaeve
mérgesen nézett körbe, és láthatóan készen állt arra, hogy bárkiről leszedje a
keresztvizet, ha az késlekedik. Ez persze csak addig tartott, amíg Lan oda nem
lépett mellé, hogy őt is nyeregbe segítse. A kezébe nyomta a kövérkés, barna
kanca kantárját. Tylin ugyan felajánlotta, hogy ad Nynaeve-nek egy igazán
pompás, királyi lovat, de a nő nem fogadta el. Nynaeve keze megremegett, ahogy
Lanéhoz ért, és az arca érdekesen színt váltott, mikor a férfira nézve
megpróbálta elfojtani a haragját. Lan felajánlotta a kezét, hogy abba lépjen
Nynaeve, és úgy kászálódjon fel a nyeregbe. A nő először csak értetlenül bámult
a férjére, aztán elvörösödött, és hagyta, hogy a férfi felemelje a ló hátára.
Elayne csak a fejét rázta. Remélte, hogy ő nem fog teljesen meghibbanni, ha
egyszer férjhez megy. Ha egyáltalán férjhez megy!

Birgitte odavezette hozzá ezüstszürke
kancáját és a sárga derest, amit Aviendhának szántak, de szavak nélkül is
megértette, hogy Elayne négyszemközt kíván beszélni Aviendhával. Úgy bólintott,
mintha a nő hangosan is megkérte volna, hogy hagyja őket magukra, felpattant
egérszürke heréltje nyergébe, és odalovagolt a többi őrzőhöz. Azok bólogatva
köszöntötték, és azonnal halk megbeszélésbe merültek. Ahogy a nővérekre néztek,
a beszélgetés tárgya leginkább az lehetett, hogyan védhetnék meg az aes sedai-okat
akár akkor is, ha az aes sedai-ok ezt nem akarnák. És Elayne-nek hamar rá
kellett jönnie, hogy ebbe őt is beleértették! De most nem volt arra ideje, hogy
emiatt megmossa a fejüket! Aviendha ott állt mellette, a lova kantárját
babrálta ingerülten, és úgy nézett az állatra, mint ahogy egy csínytevésen
kapott novícia nézett volna a konyhában a koszos edényekre, amelyeket
büntetésből mind neki kell elmosnia. Aviendha valószínűleg szívesebben
mosogatott volna el háromszáz ember után, mint hogy lóra üljön.

Elayne felhúzta zöld
lovaglókesztyűjét, és közelebb léptetett hozzá Oroszlánnal, hogy a többiek ne
láthassák, aztán lehajolt, és megszorította Aviendha karját.

– Ha beszélnél Adeleasszal vagy
Vandene-nel, az talán segítene – mondta gyengéden. Most nagyon óvatosnak
kellett lennie, még annál is óvatosabbnak, mintha egy ter'angrealt
tanulmányozna. – Elég öregek ahhoz, hogy olyanokat is tudjanak, amiről
nekünk fogalmunk sincsen! Kell lennie valami okának, hogy gondjaid vannak...
az... Utazással! – És akkor még enyhén fogalmazott! Az elején úgy nézett ki,
hogy Aviendha soha sem lesz képes bánni ezzel a fonattal! Csak óvatosan.
Aviendha sokkal fontosabb volt számára, mint bármiféle ter'angreal
valaha is lehetett volna. – Talán tudnak segíteni!

– Hogy segíthetnének? – Aviendha
mereven nézte a ló hátán a nyerget. – Egyikük sem tud Utazni! Hogyan
tudhatnának bármi olyat is, ami segítene rajtam? – Hirtelen megroggyant a
válla, és Elayne felé fordult. Megdöbbentő módon könnyek csillogtak smaragdzöld
szemében. – De ez még nem minden, Elayne! Nem csak erről van szó! Nem tudnak
rajtam segíteni, de... Te a vérnővérem vagy, jogod van tudni! Azt hiszik, hogy
egy egyszerű szolgától ijedtem meg. Ha a segítségüket kérem, mindent el kell
nekik mondanom! Hogy egyszer már Utaztam, hogy elszökhessek egy férfi elől, egy
olyan férfi elől, akitől vártam és reméltem, hogy elfog, mint egy kisnyulat!
Futottam, de csak azért, hogy elkaphassanak! Hogy árulhatnék el nekik ilyen
szégyenletes dolgokat? Még ha tudnának is segíteni, hogy tehetném meg?

Elayne azt kívánta, bárcsak ne tudna
az egészről semmit. Vagy legalább azt ne kellene tudnia, hogy Aviendhát végül
elkapták. Rand kapta el! Elfogta a féltékenység gyomnövényként felkúszó
szálait, becsavarta egy zsákba, és az egészet betuszkolta agya egy hátsó, poros
zugába, de a biztonság kedvéért még ugrált rajta egy kicsit, hogy semmiképp se
legyen kedve előmászni a gyalázatos érzésnek. Ha egy nő
megbolondul, keresd a férfit a játszmában, ez volt Lini kedvenc mondása.
Meg az, hogy: a kismacskák összegabalyítják a fonalat, a
férfiak összegabalyítják az eszedet, és mind a ketten olyan könnyedséggel
csinálják, mint ahogy lélegeznek. Mély levegőt vett.

– Tőlem senki sem fogja megtudni,
Aviendha! És segítek neked, amiben csak tudok! Már ha egyáltalán rá tudok
jönni, hogy most hogyan segíthetnék!

Nem mintha bármi is az eszébe jutott
volna. Aviendha alapvetően sokkal hamarabb észrevette, hogy egy fonatot hogyan
kell elkészíteni, mint ő maga.

Aviendha kurtán bólintott, és nagy
nehezen felmászott a nyeregbe. Nem ült sokkal kecsesebben a lovon, mint a
Tengeri Nép szélkeresői, de azért könnyebben megbirkózott a helyzettel.

– Volt ott egy férfi, aki minket
figyelt, és nem egy szolga volt, Elayne! – egyenesen a lány szemébe nézett, és
hozzátette. – Megrémített!

Nagy valószínűséggel ezt soha, senki
más előtt nem vallotta volna be.

– Most már biztonságban vagyunk
tőle, bárki volt is az – mondta Elayne, és megnógatta Oroszlánt, hogy Lan és
Nynaeve nyomában ők is kilovagoljanak végre a tisztásról. Az igazság szerint ő
szinte biztos volt abban, hogy Aviendha csak egy szolgát látott, de ezt semmi
pénzért nem ismerte volna be. – Biztonságban vagyunk, pár óra múlva elérjük a
tanyát, használjuk a Tálat, és a világ megint rendben lesz!

Vagy legalábbis jobb lesz a helyzet,
mint most. A nap mintha jóval alacsonyabban állt volna, mint ahogy azt az
istállóudvarban látta, de ez nyilvánvalóan csak képzelődés volt. Végre egyszer
nyilvánvaló előnyt szereztek az Árnyékhoz képest!

Moridin a fehér kovácsoltvas ablak
mögül nézte, ahogy az utolsó ló is átlép a Kapun, aztán a magas, fiatal nő is
követi őket a négy őrzővel együtt. Lehetségesnek tartotta, hogy elvisznek
magukkal pár olyan holmit is, aminek ő maga is a hasznát venné – például egy
férfiaknak szánt angrealt –, de nem tartotta túl
valószínűnek. Ami pedig a többit, azaz pontosabban a ter'angrealokat
illette, a legnagyobb valószínűség szerint mind meghalnak, amikor
megpróbálnak rájönni arra, melyik hogy működik. Sammael teljesen bolond volt,
hogy ennyi mindent kockáztatott azért, hogy megszerezze ezt a csomó vacakot,
úgy, hogy ráadásul előre nem is tudhatta, mit kap. De hát Sammael sosem volt
olyan okos, mint amilyennek tartotta magát.

Moridin a maga részéről nem tette
volna kockára a terveit azért, hogy esetleg találjon valamit a régi civilizáció
hordalékából. Most is csak a puszta kíváncsiság hozta ide. Szerette tudni,
mások mit tartanak értékesnek. De ez szánalmas volt.

Épp hátat fordított volna az
egésznek, mikor a Kapu körvonala hirtelen megroggyant, és remegni kezdett.
Döbbenten nézte az udvart, míg csak a nyílás egészen egyszerűen el nem olvadt.
Mit csinált ez a nő? Ezek az elmaradott barbárok néha a legmeglepőbb dolgokra
voltak képesek! Rájöttek, hogy hogyan lehet az elválasztást meggyógyítani, még
ha tökéletlenül is működött a módszerük. De hát az lehetetlen volt! És az
akaratlan körök. Az őrzők és az aes sedai-ok közötti kötés. Erről persze már
nagyon hosszú ideje tudott, de ahányszor csak azt hitte, most már végre
felmérte ezeknek a tanulatlan népeknek a képességeit, mindig előrukkoltak
valami újabb és még döbbenetesebb trükkel, valami olyasmivel, amit az ő
tulajdon Kora elképzelni sem tudott! Pedig az volt a civilizáció csúcsa! Mit
csinált ez a lány?

– Magasságos nagyuram?

Moridin le sem vette a tekintetét az
ablakról.

– Igen? – kérdezte. A pokolra
vele, mi a fészkes fenét csinált ez a lány? A zöldbe és fehérbe öltözött,
erősen kopaszodó férfi, aki most csusszant be a kis szobába, mélyen meghajolt
előtte, aztán térdre rogyott. A palota egyik legrangosabb szolgája volt. Madic.
A lóarcú férfi még most, térden állva is megpróbálta megőrizni kifinomult
magabiztosságának a morzsáit. Moridin jó pár rangosabb nemest is látott már,
akiknek rosszabbul ment a dolog.

– Magasságos nagyuram,
megtudtam, hogy mit hoztak ma reggel a palotába az aes sedai-ok. Azt mondják,
hogy egy kincsraktárt találtak, amit még az ősi időkben hoztak létre, telis-tele
ékszerekkel és szívkővel Shiota, Eharon, sőt, a Legendák Korának dicső napjaiból.
Azt mondják, hogy jó pár olyan holmit is találtak, ami az Egyetlen Hatalmat
használja. Az egyik az időjárást is befolyásolja. Senki nem tudja, innen hová
mennek, magasságos nagyuram! A palota csak úgy zsibong a találgatásoktól, de
mindenki egészen mást mond.

Moridin továbbra is az istállóudvart
tanulmányozta, Madic dadogása egy cseppet sem érdekelte. Nem érdekelték a
kincsekről és a cuendillarról szóló gyerekmesék sem.
Egy Kapu semmiféle körülmények között nem tűnhetett el így! Hacsak... Lehetséges,
hogy a lány egész egyszerűen felfejtett egy hálót? Moridin nem tartott a
haláltól. Hideg fejjel végiggondolta, hogy egy szétbomló háló közvetlen
közelében volt. Egy olyan hálóéban, amit sikerrel bontottak szét. Szándékosan.
Ezek a vadak újabb lehetetlenséget hajtottak végre játszi könnyedséggel. A
férfi egyik mondata megütötte a fülét.

– Az időjárást, Madic?

A palota karcsú tornyainak az árnyéka
még alig kezdett el megnyúlni, de a szikkadtra sülő várost egyetlen felhő sem
borította el enyhet hozó árnyékával.

– Igen, magasságos nagyuram! A
Viharok Táljának hívják!

A név semmit sem mondott Moridinnek.
De... Egy ter'angreal, ami az időjárást
szabályozza... Az ő Korában az időjárást ter'angrealokkal irányították.
Ennek a Kornak az egyik meglepetése az volt – az egyik jelentéktelenebb
meglepetése, vagy legalábbis ő annak vélte –, hogy páran olyan pontosan tudták
befolyásolni az időt pusztán az Egyetlen Hatalom segítségével, amihez nekik még
ter'angrealokra volt szükségük. Egy ter'angreal elvben még arra sem lenne képes, hogy egy
nagyobb vidék időjárását megváltoztassák vele, nem hogy egy teljes földrészét,
vagy az egész világét! De mire lehetnek vele képesek ezek a
nők? Mire? Ha kört alkotnak és...

Önkéntelenül is megragadta az Igazi
Hatalmat, és a saa pelyhei feketén viharzottak a
szemében. Az ujjai ráfeszültek a fehér rácsra, mire a fém felnyögött,
megcsavarodott, összefonnyadt. No persze nem azért, mert olyan erősen
szorította, hanem mert az Igazi Hatalom, amit egyenest a Sötétség Nagyurától
kapott, körbefonta a vascirádákat, és ugyanúgy megfeszült, mint ahogy Moridin
dühös ujjai megfeszültek a rácson. A Nagyúr elégedetlen lesz. Csak azért nyúlt
ki a börtönéből, hogy elrendezze az évszakok menetét. Türelmetlenül várta, hogy
teljesen a kezébe kaparinthassa a világot, hogy kitörhessen a börtönéből, és...
Elégedetlen lesz. Moridint elöntötte a vak düh, a vére a fülében dörömbölt. Egy
pár pillanattal ezelőtt még nem érdekelte, hová mennek a nők, de most...
Valahova messzire. Aki menekült, az olyan messze ment, és olyan gyorsan,
amilyen messze és amilyen gyorsan csak tudott. Olyan helyre mehettek, ahol
biztonságban érzik magukat. Semmi értelme sem lenne elküldeni Madicot, hogy
kérdezzen körbe, nem tudna senkiből sem kipréselni semmilyen értelmes választ;
annyira ezek sem lehettek ostobák, hogy életben hagytak bárkit is, aki tudja,
hová mennek. Nem Tar Valonba készültek. Talán al'Thorhoz mentek? Vagy a lázadó
aes sedai-ok kis csoportjához? Mindhárom helyen voltak kémei, még ha néhanyan
nem is tudták, hogy őt szolgálják. Nemsokára persze mindenki őt fogja
szolgálni! Most nem hagyja, hogy apró kis véletleneken bukjanak el a tervei!
Hirtelen aztán meghallott valami mást is a vére őrült kalapálásán kívül. Valami
bugyborékoló, nedves hangot. Érdeklődve nézte Madicot, és hátralépett, hogy a
padlón szétömlő vér ne mocskolja be. Úgy tűnt, dühében nem csak a fehér
kovácsoltvas rácsot ragadta meg az Igazi Hatalommal. Döbbenetes, hogy mennyi
vért ki lehet préselni egyetlen egy emberből!

Szikrányi szánalom nélkül engedte el a
férfi szánalmas maradványait. Az igazság szerint nem is bánta, hogy így esett a
dolog, hiszen ha majd megtalálják a hullát, mindenki az aes sedai-okat fogja
okolni. Újabb morzsával járult hozzá a világot elborító zűrzavarhoz. Lyukat
szakított a Mintába, és az Igazi Hatalommal Utazott. Meg kellett találnia
ezeket az átkozott nőket, még mielőtt használhatnák a Viharok Tálját. Ha pedig
nem sikerülne... Nem szerette, ha valaki belepiszkított az ő gondosan
előkészített terveibe. Aki mégis megtette, és túlélte, az csak azért
maradhatott életben, hogy keservesen megfizessen a kontárkodásáért.

A gholam óvatosan
lépett be a szobába, az orra önkéntelenül is kitágult a friss, forró vér
illatára. Az arcán éktelenkedő jókora sebhely úgy lüktetett, mint az eleven
parázs. A gholam egyszerű, karcsú férfinak nézett
ki, ebben a Korban kicsit magasabb volt az átlagnál, de még soha nem
találkozott semmi olyannal, ami kárt tudott volna tenni benne. Egészen addig,
amíg nem akadt össze azzal a medálos férfival. Kivillantotta a fogait, de maga
sem tudta, hogy vigyorog, vagy vicsorog. Kíváncsian nézett körül a szobában, de
csak a padlón fekvő, szétzúzott holttestet látta. És valaminek... az
utóérzete... derengett. Nem az Egyetlen Hatalomé, hanem valamié, ami majdnem
úgy csiklandozta a bőrét. Pusztán a kíváncsiság hozta ide. Az ablakot fedő rács
egy része is szét volt marcangolva, oldalt majdnem elvált a kerettől is. A gholam mintha emlékezett volna valamire, ami ugyanezt a
csiklandós érzést váltotta ki belőle, de az emlékei nagy része ködös volt és
tompa. A világ mintha egy szemvillanás alatt változott volna meg teljesen. Az
egyik pillanatban még az egész világ háborúban állt, és minden oldalon
százezrével hullottak az emberek, és a fegyverek mérföldeken, több száz
mérföldön átívelve osztották a halált, aztán meg hirtelen... Ez volt. De a gholam nem változott. Még mindig ő volt a
legveszedelmesebb fegyver.

Az orrlyuka újból kitágult, bár nem a
szaglásával találta meg azokat, akik képesek voltak fókuszálni. Odalenn valaki
használta az Egyetlen Hatalmat, az istállóudvarban is, és jó néhány
mérföldnyire északra is. Kövesse őket vagy sem? A férfi, aki megsebesítette,
nem volt velük. Erről megbizonyosodott, mielőtt elhagyta volna magaslati
megfigyelőhelyét. Az, aki parancsolt neki, azt mondta, hogy ölje meg azt a
férfit, aki megsebesítette; legalább annyira akarta a férfi halálát, mint a
nőkét. De a nők könnyebb prédának tűntek. Őket is meg kellett ölnie a parancs
szerint, és az utasítások megkötötték a gholam kezét. Léte minden egyes pillanatában parancsolt neki egyik
vagy másik ember, bár a gholam nehezen fogadta el,
hogy megkössék a kezét. Követnie kell a nőket. Követni is akarta őket! A halál
pillanata, mikor érezhette, hogy a fókuszálás képessége és az élet egyszerre
száll ki a testből, maga volt az extázis. A gyönyör. De éhes is volt, és ráért.
Volt ideje. Bárhova menekültek is, utánuk tud menni. Letelepedett a szétfacsart
hulla mellé, és nekilátott a táplálkozásnak. A friss, gőzölgően forró vér
létszükséglet volt, de mindig is az emberek vére ízlett neki a legjobban.

Harmadik fejezet

Kellemes lovaglás

Ebou Dar körül a vidék nagy részét
tanyák, legelők és olajfaültetvények borították, de sok aprócska, pár mérföldes
erdő is elnyújtózott a dombokon, és bár a vidék alapvetően laposabb volt, mint
a dél felé elterülő Rhannoni hegyek, néha száz láb magas meredélyekké is
felgyűrődtek a dombok. A délutáni nap már hosszú, sötét árnyakat vetett a
dombokra. A lassan haladó csapatnak ez mindenesetre jól jött, hiszen szinte
végig takarásban lovagolhattak. Az ötven lovas és vagy még egyszer annyi
gyalogos meglehetősen különösen nézett ki; egy arra járó pásztor vagy földműves
talán valami bolond kereskedőkaravánnak nézhette volna őket. Az őrzők gyakran
előresiettek, hogy elhanyagolt, járatlan ösvényeket keressenek a sűrű
aljnövényzetben. Elayne nem látott emberi tevékenységre utaló nyomot, csak
egyszer egy pár soványka kecskét, amik egykedvűen harapdálták a száraz füvet
egy távoli domboldalon.

Még a forrósághoz szokott növények és
fák is lassan elfonnyadtak és elpusztultak a természetellenesen hosszú nyárban,
de bármikor máskor Elayne már a vidék puszta látványától felvidult volna. Akár
több ezer mérföldnyire is lehettek volna attól a tájtól, amit Ebou Darba jövet,
az Eldar folyó túlpartján látott. A dombok különös, göcsörtös kupacokban bújtak
össze, mintha valami esetlen óriásgyermek dobálta volna őket egymásra.
Hatalmas, színpompás madarak egész raja röppent fel, ahányszor csak elhaladtak
egy sűrűbb bozótos mellett, tucatnyi különböző kolibri libegte körbe a lovakat,
olyan könnyedén repültek, mintha szárnyas, vidám kis ékkövek lettek volna.

Néhol kötélvastagságú indák lógtak a
földre, másutt a fák levél helyett fonálszerű, zöld szálakba burkolództak, és
voltak olyan növények is, amelyek leginkább egy embermagas tollseprűre
emlékeztették. Jó pár növényt becsapott a hőség, és most minden erejét
megfeszítve virágozni próbáltak; itt is, ott is, tüzesen ragyogó vörös és
lángként lobbanó sárga virágok kápráztatták el. Némelyik olyan széles volt,
mint a kalapja! Az illatuk dús volt és... Fülledt, jutott hirtelen az eszébe a
legmeglepőbb jelző. Néhol megdőlt kőoszlopokat látott, amelyek úgy néztek ki,
mintha egy óriási szobor lábujjai lettek volna, bár el sem tudta képzelni, hogy
miért állított volna bárki is egy akkora szobrot, aminek már a lábujjai is
ekkorák voltak. Másutt orgonasípként meredtek elő a viharvert oszlopok a fák
mögül, és bár jó pár már feldőlt, másokat meg a helyi gazdák hordtak el, hogy a
kőből házakat és istállókat építsenek, még így is lenyűgözők voltak. Kellemes
lovaglás volt, bár a lovak patája felverte a port a kiszáradt úton, és néha
bizony fulladozott. A hőség természetesen nem zavarta, és errefelé szerencsére
nem szálldogált sok légy. A veszedelem már mögöttük volt. Elmenekültek a
Kitaszítottak elől, és most már sem ők, sem a szolgáik nem érhetik őket utol.
Kellemes lovaglás lett volna, hacsak...

Először is, Aviendha rájött, hogy az
üzenetét, amelyben Elayne-t és Nynaeve-et figyelmeztette a váratlanul jövő
ellenségekre, nem adták át a szélkeresők. Eleinte Elayne kifejezetten
megkönnyebbült, hogy végre nem Randről beszélnek. Nem mintha visszatért volna a
féltékenysége, épp ellenkezőleg, kezdte úgy érezni, hogy szeretné,
ha vele is megtörtént volna mindaz, ami Aviendhával. Nem féltékeny volt,
inkább irigyelte a lányt. Szinte már a féltékenységnek is jobban örült volna!
Aztán hirtelen eljutott a tudatáig, hogy a barátnője mit is morog halk, dühös
hangon, és felállt a hátán a szőr.

– Azt nem teheted! –
tiltakozott, és közelebb nógatta a lovát a nőéhez. Valójában nem volt sok
kétsége afelől, hogy Aviendha könnyedén megverné Kurint, vagy gúzsba kötözné,
esetleg kikötné a napra, vagy bármelyik más javaslatát szívesen valóra váltaná.
Már persze ha a többi Atha'an Miere hagyná. – Nem keveredhetünk velük harcba,
amíg nem használtuk a Tálat! És emiatt amúgy sem! – tette hozzá sietve. –
Semmilyen körülmények között sem!

Természetesen sem a Tál használatba
vétele előtt, sem azután nem mehettek ölre a Tengeri Néppel. És nem csak azért,
mert a szélkeresők minden egyes pillanattal egyre gőgösebben viselkedtek. Nem
csak azért, mert... Mély levegőt vett, és sietve folytatta:

– Ha át is adta volna üzenetet,
nem értettem volna, mit akarsz vele mondani. Tudom, hogy miért nem beszélhettél
világosabban, de megértesz, ugye?

Aviendha mogorván nézett maga elé,
dühösen hajtotta el az arcáról a legyeket.

– Azt mondtam neki, hogy azonnal
adja át neked! – hördült fel. – Azonnal! Mi lett volna, ha az a fickó tényleg
egy Árnyéklelkű? Mi lett volna, ha valahogy átjut mellettem a Kapun, és rád
támad, téged pedig nem figyelmeztetett ez a némber? Mi lett volna, ha...? –
Hirtelen elszontyolodva nézett Elayne-re. – Elharapom a késemet – mondta
szomorúan –, de lehet, hogy ebbe beleszakad a májam!

Elayne épp azt akarta mondani, hogy
valóban, ebben a helyzetben a legjobb, amit Aviendha tehet, az az, hogy lenyeli
a mérgét, sőt, hogy felőle aztán akkora cirkuszt rendez, amekkorát akar, csak a
Tengeri Népet hagyja ki belőle – ez az egész zagyvaság a késsel meg a májával
alighanem ezt jelentette –, de még mielőtt szóra nyithatta volna a száját,
Adeleas léptetett melléjük horpadt oldalú szürke lován. Az ősz nővér szerzett
magának egy új nyerget Ebou Darban, mely elképesztő egy darab volt ezüst
nyeregkápával és bojtocskákkal, de a lovától nem volt hajlandó megválni. A
legyek valamiért nem repültek a közelébe, pedig a parfümje illata bármelyik
orrfacsaróbb virágéval felvette volna a versenyt.

– Bocsássatok meg, nem tehetek
róla, de önkéntelenül is hallottam, miről beszéltetek épp az előbb. – Adeleas
hangja egyáltalán nem volt olyan bocsánatkérő, mint a szavai, és Elayne
elgondolkozott azon, hogy vajon mennyi mindent hallhatott az öreg aes sedai.
Érezte, hogy elvörösödik. Aviendha mondott pár kiemelkedően őszinte és egyenes
dolgot Randdel kapcsolatban. És ő maga sem maradt el sokban mögötte! Az egy
dolog, hogy a legjobb barátnőjével ilyesmiről beszélgessen, de hogy esetleg más
is hallja mindezt, az már több lett volna a soknál! Láthatóan Aviendha is
hasonlóan érzett. Igaz, ő nem pirult el, de a fanyar pillantás, amivel a Barna
nővért méregette, még Nynaeve-nek is a becsületére vált volna.

Adeleas elmosolyodott, de az
arckifejezése továbbra is olyan semmitmondó volt, mint egy felvizezett
húsleves.

– Talán az lenne a legjobb, ha
szabad kezet adnál a barátnődnek az Atha'an Miere-rel – átnézett Elayne válla
fölött, és Aviendhára pislogott. – Vagy legalábbis meglehetősen szabad kezet.
Csak annyit, hogy félőrültek legyenek a félelemtől! Már majdnem
belebolondultak, ha nem vetted volna észre. Sokkal jobban tartanak a „vad”
aieltől, Aviendha bocsáss meg, tudod, hogy ez csak az ő véleményük; mint
tőlünk, aes sedai-októl! Merilille is felvetette volna, de úgy rápirítottál az
előbb, hogy nem mert idejönni!

Aviendha arca ritkán árulta el az
érzelmeit, de most éppolyan értetlenül nézett maga elé, mint Elayne. Az andori
lány hátrafordult a nyeregben, és szúrósan a mögötte lovagolókra meredt.
Merilille Vandene, Careane és Sareitha mellett lovagol. Nem maradtak el sokkal
a két fiatal lány mögött, és mindannyian igyekeztek nem nézni Elayne-re. A
nővérek mögött jöttek a szélkeresők. Még mindig libasorban vonultak. Utánuk a
Kötögető-kör következett, de őket Elayne most nem látta a többiektől, és a
Vérség után jöttek a szolgák a málháslovakkal. Átkanyarogtak a megdőlt,
szétvert oszlopok közti tisztásokon. Hirtelen ötven, vagy akár száz hosszú
farkú, vörös és zöld madár rebbent fel, fülsiketítően rikoltoztak, és a fejük
fölött köröztek.

– Miért? – kérdezte Elayne
kurtán. Ostobaságnak tűnt olajat önteni a tűzre, és csak egy vak nem látta,
hogy itt bizony nagy a felfordulás, és bármelyik pillanatban elszabadulhat a
pokol! De Adeleas nem volt sem vak, sem pedig ostoba. A Barna nővér csodálkozva
vonta fel a szemöldökét. Talán tényleg meglepte, hogy Elayne nem érti. Adeleas
mindig azt hitte, hogy mások is elsőre átlátják azt, amit ő. Talán.

– Miért? Hogy visszabillentsük
egy kicsit az egyensúlyt, azért! Ha az Atha'an Miere úgy érzi, hogy szükségük
van ránk, hogy megvédjük őket egy aieltől, talán az egy kicsit kiegyensúlyozza
a... – Adeleas egy pillanatra elhallgatott, és minden figyelmét az kötötte le,
hogy elrendezze halványszürke lovaglószoknyáját. – A többi dolgot.

Elayne arca megfeszült. A többi
dolgot. Adeleas a Tengeri Néppel kötött alkura célzott.

– Visszatérhetsz a többiekhez –
mondta hűvösen.

Adeleas nem tiltakozott, és nem
próbálta tovább erőltetni a tervét. Megbillentette a fejét, és lelassított egy
kicsit, hogy a többiek beérhessék. Vékony kis mosolya egy pillanatra sem
halványodott el. Az idősebb aes sedai-ok elfogadták, hogy Nynaeve és Elayne
felettük állnak, és Egwene, az amyrlin megbízásából beszélnek, de igazság
szerint a vezetés látszatán kívül alig valamit engedtek át nekik. Talán semmit.
Kifelé tiszteletteljesen kezelték őket, engedelmeskedtek, de amúgy...

Bárhogy facsarta is, Elayne tudta,
hogy olyan fiatalon lett aes sedai, mikor a legtöbb toronybéli lány még nem is
álmodozhatott arról, hogy levesse a novíciák fehér ruháját, és csak nagyon
kevesen érték már el a beavatottak szintjét. És Nynaeve és ő mentek bele abba
az alkuba, ami aligha vallott bölcsességre és erélyre. Nem csak abba egyeztek
bele, hogy a Tengeri Nép megkapja a Viharok Tálját, de abba is, hogy húsz nővér
az Atha'an Miere-rel tart, aláveti magát a Tengeri Nép törvényeinek, megtanítja
a szélkeresőket mindenre, amit azok meg akarnak tanulni, és nem hagyja el az
Atha'an Miere hajóit mindaddig, amíg mások nem jönnek, hogy felváltsák őket. A
szélkeresők vendégként beléphetnek a Fehér Toronyba, bármit, amire kíváncsiak,
megtanulhatnak, és akkor hagyhatják el Tar Valont, amikor csak kedvük tartja.
Ez már önmagában is elég ok lenne arra, hogy a Csarnok sikoltozva követelje a
fejüket, és alighanem Egwene-ét is, aki amyrlinként ekkora hatalommal ruházta
fel őket, holott láthatóan nem voltak rá érdemesek, de a többi... Minden egyes
nővér úgy vélte, hogy ők sokkal jobb alkut kötöttek volna, sőt, talán alku
nélkül is rávették volna a szélkeresőket arra, hogy segítsenek nekik. Talán
valóban meg tudták volna tenni. Elayne nem hitte, hogy jobban ment volna nekik
a dolog, de nem tudhatta biztosan.

Semmit nem mondott Aviendhának, de
pár perccel később az aiel lány megszólalt:

– Ha a becsületemet
szolgálhatom, és egyúttal neked is segítek, akkor semmi kifogásom az ellen,
hogy az aes sedai-oknak is a javára tegyek. – Aviendha valahogy mintha nem
fogadta volna el, hogy Elayne is aes sedai, vagy legalábbis nem azonosította őt
a többi nővérrel.

Elayne tétovázott, azután
rábólintott. Valamit tennie kellett, hogy lecsillapodjanak a kedélyek. Merilille
és a többiek meglepően nagy türelemről tettek eddig tanúbizonyságot, de vajon
meddig tarthat ez még? Nynaeve abban a pillanatban robbanhat, amint a figyelme
végre a Tengeri Népre is kiterjed. A dolgokat olyan békésen kell tartani,
amennyire csak lehet, és egészen addig, ameddig csak lehet. Ha pedig az Atha'an
Miere úgy gondolja, hogy lenézheti az aes sedai-okat, nos, akkor bajok lesznek!
Az élet sokkal bonyolultabb, mint ahogy azt ő Caemlynben elképzelte,
függetlenül attól, hogy mennyi ideig nevelték lányörökösként. Amióta pedig
csatlakozott a Fehér Toronyhoz, a dolgok még tovább bonyolódtak.

– Csak ne legyél túlzottan...
megértő – mondta lágyan –, és vigyázz magadra, kérlek. Ők húszan vannak, te
pedig csak egyedül. Nem szeretném, ha bármi bonyodalom támadna, mielőtt
segíthetnék neked.

Aviendha egy vigyorral ajándékozta
meg a szavait, amelyben jókora adag volt egy éhes farkas vicsorgásából is, majd
kancájával a kövek mellé lépdelt, hogy bevárja az Atha'an Miere érkezését.

Időről időre Elayne vissza-vissza
pillantott, de csak annyit látott, hogy Aviendha Kurin mellett lovagol,
meglehetősen szelíden beszélgetve, és a Tengeri Nép közelébe sem megy. Egészen
bizonyosan nem hidegen nézett, bár Kurin döbbenettel vegyes csodálkozással
bámult rá. Amikor Aviendha kantárjával ügyetlenkedve – soha az életben nem lesz
belőle jó lovas – ügetésbe nógatta lovát, hogy csatlakozzon Elayne-hez, Kurin
előrelovagolt, hogy Renaile-lel beszéljen. Nem sokkal később Renaile haragosan
a menet élére küldte Rainynt. A szélkeresők legfiatalabbika még rosszabbul
lovagolt, mind Aviendha, akit megpróbált nem észrevenni Elayne másik oldalán,
éppen úgy, mint ahogy a kis zöld legyeket is megpróbálta figyelmen kívül
hagyni, amik a feje körül repkedtek.

– Renaile din Calon Kék Csillag
– mondta mereven – azt követeli, hogy hallgattasd el az aielt, Elayne aes
sedai!

Aviendha széles vigyort küldött
Elayne felé, amit Rainynnek legalább részben észre kellett vennie, mert arca
elvörösödött a csillogó verejték alatt.

– Mondd meg Renaile-nek, hogy
Aviendha nem aes sedai – válaszolt Elayne. – Meg fogom kérni, hogy legyen
óvatosabb – ebben nem hazudott, tényleg megkérte rá, és újra meg is fogja kérni
–, de egyebet sajnos nem tehetek. Tudod, milyenek az aielek...

A Tengeri Népnek igen furcsa
elképzelései voltak arról, hogy milyenek is az aielek. Rainyn tágra nyílt
szemekkel bámult a még mindig vigyorgó Aviendhára, és elszürkült az arca. Gyors
ügetésre fogta lovát, és két kézzel a nyeregbe kapaszkodva visszagaloppozott
Renaile-hez.

Aviendha elégedett nyögést hallatott,
de Elayne azon gondolkodott, vajon nem csupán félreértés volt-e az egész. Még a
nagy távolság dacára is tisztán látta Renaile dühtől vörös arcát, ahogy Rainyn
beszámolóját hallgatta. A többi Atha'an Miere izgatottan bolydult fel, mint egy
méhkas. Egyáltalán nem úgy tűnt, mintha megrettentek volna, hanem dühös
pillantásokat vetettek az aes sedai-ok felé, akik vészjósló tekintettel néztek
vissza. Nem Aviendhára, hanem a nővérekre. Adeleas mindentudón bólintott,
amikor észrevette az új helyzetet, és Merilille alig tudta vigyorát elrejteni.
Nos, legalább ők ketten elégedettek voltak.

Ez csak az első volt azok közül az
események közül, amelyek megzavarták a lovaglókat a virágok szépségének és
illatának élvezetében. Nem sokkal azután, hogy elhagyták a tisztást, a Kötögető-kör
egyesével Elayne mellé lovagolt, Kirstian kivételével, és egészen biztos, hogy
ő is jött volna, ha nem adták volna neki parancsba, hogy Ispant kell elvágnia
az Egyetlen Hatalomtól.

Egyik a másik után, mind tétova
mosollyal arcán, egészen addig, hogy Elayne már-már szerette volna őket
figyelmeztetni arra a tényre, hogy elmúltak már tízévesek. Egyértelműen nem
követelőztek, és okosabbak voltak annál, hogy olyan dolgot kérjenek, amit már
egyszer megtagadtak tőlük, de találtak más lehetőségeket.

– Úgy tűnik számomra – mondta
Reanne bájosan –, hogy meglehetősen sürgősen ki kellene kérdeznünk Ispan sedai-t.
Mi másért lett volna a városban, minthogy megtalálja a raktárt? – Úgy tett,
mintha csak beszélgetésbe akarna elegyedni, de időről időre sűrű pillantásokat
vetett Elayne-re, hogy lássa, milyen hatással vannak rá az elmondottak. –
Biztos vagyok benne, hogy legalább egy óra, amíg elérjük a tanyát, talán kettő
is, és te biztosan nem akarsz két órát elvesztegetni. A gyógynövények, amiket
Nynaeve sedai adott neki, meglehetősen beszédessé tették, és biztos vagyok
benne, hogy egy nővérnek nem tudna ellenállni.

A mosoly lehervadt Reanne arcáról,
amikor Elayne közölte, hogy Ispan kihallgatása várhat még magára, és várni is
fog. A Fényre, komolyan azt gondolták, hogy erdőkön és úttalan utakon keresztül
lovagolva fogja vallatóra fogni az árnyfutárt? Reanne magában morogva lovagolt
vissza a többiekhez.

– Bocsánat a zavarásért, Elayne
sedai – susogta Chilares alig valamivel később, érezhető murandy akcentussal. –
Bocsánat, ha zavarok.

Nem viselte a Tudós Asszonyok piros
övét, ahogy a Kötögető-kör többsége sem. Famelle aranyműves volt, Eldase
lakkárút készített a kereskedők megbízásából, Chilares posztóárus volt, Reanne
pedig kiskereskedők szállítmányozását intézte. Néhányan egészen egyszerű
munkákat végeztek – Kirstian eladóként dolgozott egy takácsboltban, Dimana
pedig jómódú varrónő volt –, de hosszú életük folyamán mindannyian több
foglalkozást űztek már. És sok nevet használtak.

– Ispan sedai, úgy tűnik,
rosszul van – mondta Chilares, miközben nehézkesen egyensúlyozott a nyeregben.
– Lehet, hogy a növények, amiket Nynaeve sedai adott, mégiscsak jobban
megviselik, mint gondoltuk. Szörnyű lenne, ha történne vele valami, mármint
mielőtt kihallgatták volna... Talán a nővérek megnézhetnék. Gyógyítás, vagy
ilyesmi... – Elhallgatott, nagyokat pillogva hatalmas, barna szemeivel. Akár ő
is megtehetné, Sumekóval és a többiekkel.

Egy hátravetett tekintettel
megállapította, hogy a magas nő felállt a nyeregben, hogy a szélkeresőkön
keresztül is őt figyelje, egészen addig, amíg észre nem vette Elayne
tekintetét. Gyors huppanással ült vissza a nyeregbe. Sumeko többet tudott a
gyógyításról, mint bármelyik nővér, Nynaeve-et kivéve. De talán még nála is
többet. Elayne egyszerűen csak hátra mutatott, míg végül Chilares elpirult, és
lovával visszaoldalgott a helyére.

Pár perccel később Merilille
csatlakozott Elayne-hez, és lényegesen jobb beszélgetőtársnak bizonyult, mint a
Vérségből bárki. Legalább a stílusa kellemesebb volt. A mondanivalója már más
lapra tartozott.

– Azon gondolkoztam, vajon
mennyire megbízhatóak ezek az asszonyok, Elayne. – Ajkai undorodva húzódtak
össze, ahogy kesztyűbe bújtatott kezével port sepert le kék szoknyájáról. – Azt
mondják, nem fogadnak be maguk közé vadakat, de Reanne valószínűleg mégiscsak
vad, bármit is mesél az elrontott vizsgájáról. Sumeko és Kirstian is,
valószínűleg. – Kirstian nevének említésekor apró ráncok jelentek meg arcán,
majd megrázta fejét. – Mint megfigyelhetted, mindig kerüli a Torony említését.
Semmivel sem tud többet, mint amennyit egy olyannal beszélgetve tudhat meg,
akit valóban kidobtak onnan. – Merilille sóhajtott, mint aki fél attól, amit
mondania kell; ebben igazán meggyőző volt. – Elgondolkodtál azon, mi van, ha
más dolgokban is hazudnak? Lehetnek Árnybarátok, vagy az Árnybarátok segítői
is. Persze lehet, hogy nem azok, de semmiképpen sem szabad bennük túlságosan
megbízni. Úgy gondolom, tényleg létezik a tanya, függetlenül attól, hogy
valóban menedékként használják-e vagy sem, különben nem mentem volna bele ebbe
az egészbe, de nem lennék meglepve, ha néhány düledező épületet találnánk egy
tucatnyi vaddal. Rendben, nem düledező, úgy tűnik pénzük van éppen elég, de a
végeredmény akkor is ugyanaz. Nem, egyszerűen nem szabad bennük megbízni.

Elayne haragja lassan izzásba
kezdett, ahogy felismerte Merilille monológjának célját, és egyre forróbbá
vált. Ez a sok „talán” és „esetleg” csak arra jó, hogy a nő úgy tegyen, mintha
a mondanivalóját maga sem hinné el teljesen. Árnybarátok? A Kötögető-kör
harcolt Árnybarátokkal. Ketten haltak akkor meg. Sumeko és Ieine nélkül pedig
valószínűleg Nynaeve halott lenne, Ispan pedig szabad. Nem, amiért nem szabad
bennük bízni Merilille szerint, az nem azért van, mert feltételezi, hogy
eladták a lelküket a sötétségnek. Azért nem szabad bennük bízni, mert ha nem
lehet bennük bízni, akkor nem lehet rájuk bízni Ispant sem.

Elayne agyonütött egy hatalmas zöld
legyet, ami Oroszlán nyakára telepedett, és a kemény csattanás kettévágta Merilille
utolsó szavát. A szürke nővér meglepetésében csuklott egyet.

– Hogyan merészeled? – suttogta
Elayne. – A Rahadban Ispan és Falion ellen küzdöttek, és a
gholam ellen, nem említve vagy két tucat martalócot. Te nem voltál ott.
– Ez igazságtalan volt egy kicsit. Merilille és a többi aes sedai azért maradt
távol, mert egy aes sedai, akin látszik is, hogy az, csak fölösleges figyelmet
vont volna rájuk. De ez most nem érdekelte. Haragja minden percben egyre csak
növekedett. – Soha ne próbálj meg még egyszer ilyen dolgokat sugallni nekem.
Soha! Nyilvánvaló bizonyítékok nélkül legalábbis. Ha mégis ezt tennéd, olyan
büntetést szabok ki rád, hogy fennakadnak a szemeid! – Lényegtelen volt,
mennyivel áll a másik nő felett, és semmi joga sem volt arra, hogy büntetést
szabjon ki vele szemben, de most ez sem érdekelte. – A Tar Valonig hátralévő
utat gyalog fogod megtenni! Csak kenyeret és vizet kapsz! Az ő őrizetükre
foglak bízni téged, és utasítom őket, hogy üssenek le, hacsak egyet is mersz
mukkanni.

Most jött rá, hogy üvölt.
Szürkésfehér madarak raja rebbent fel a feje felett, de lármájukat is
túlharsogta. Mély levegőt vett, és megpróbált megnyugodni. Nincs alkalmas
hangja a kiabáláshoz, mindig valami fejhangú sipítás lesz belőle. Mindenki őt
bámulta, a legtöbben döbbenten. Aviendha egyetértően bólogatott. Persze, bár ő
akkor is ezt tenné, ha Elayne egy kést döfött volna Merilille szívébe. Aviendha
mindig a barátai mellett áll. Merilille arca cairhieni sápadtságából
halottfehérre változott.

– Erre mérget vehetsz – mondta
jóval higgadtabb hangon. Úgy tűnt, még több vér hagyja el Merilille arcát.
Komolyan gondolt minden szót. Nem engedheti meg, hogy ilyen pletykák
terjedjenek el a Kötögető-körről. Így vagy úgy, ki fog derülni, bár akkor a
Kötögető-kör valószínűleg elárulná őt.

Remélte, hogy itt véget ért az egész.
Véget kellene érnie. De ahogy Chilares elment, Sareitha váltotta, akinek
szintén volt oka megbízhatatlannak tartani a Kötögető-kört. A koruk. Még
Kirstian is idősebbnek mondta magát, mint bármelyik élő aes sedai, Reanne pedig
több mint száz évvel volt öregebb, mint akármelyik ismert nővér, és nem ő a
legidősebb a Vérségben. Az ő „öreg” címe mindig az Ebou Darban lakó
legöregebbet illette meg, és a szigorú szabályok, amelyeket azért követtek,
hogy titokban maradhasson tevékenységük, valószínűvé tették, hogy még nála is
idősebb asszonyok legyenek más helyeken. Ez természetesen lehetetlen volt,
állította Sareitha.

Elayne nagyon is odafigyelt arra,
hogy ne kiabáljon.

– Idővel meg fogjuk tudni az
okát – mondta Sareithának. Nem kételkedett a Vérség szavában, de kellett
valamilyen oknak lennie, amiért az asszonyok nem tűntek sem kortalannak, sem az
állítólagos koruknak megfelelőnek. Bárcsak kitalálhatná. Valami azt sugallta,
hogy a megoldás nyilvánvaló, de senki sem volt, aki megmondta volna, mi is az.

– Idővel – tette hozzá
határozottan, amikor a barna nővér szólásra nyitotta volna a száját. – Ennyi
most legyen elég, Sareitha!

A nő határozatlanul bólintott, és
távozott. Nem telt el tíz perc, és Sibella váltotta fel.

Mindig, amikor a Kötögető-kör egyik
tagja előállt azzal a javaslattal, hogy ki kellene Ispant hallgatni, akadt egy
nővér, aki ugyanezzel a gondolattal hozakodott elő. Mindenki, Merilille-t
kivéve, aki még mindig megremegett, ha Elayne ránézett. Talán az ordításnak
mégiscsak van haszna. Az mindenesetre biztos, hogy senki sem mer ezek után
ennyire nyíltan a Vérség ellen beszélni.

Vandene például a Tengeri Népről
kezdett el beszélni, és arról, hogyan lehetne az alkut kijátszani. De vajon
miért létfontosságú mindent és mindenkit kijátszani? Nem kedvelte ezt a
hozzáállást, sohasem mondott vagy tett olyat, amelynek ez lett volna a célja.
Nem mintha szükség lett volna rá, a másik fél mindig megtette, bármennyire
kezesen is bántak vele. A Fehér Torony, magyarázta, sohasem erőszakkal,
fegyverekkel, cselszövésekkel vagy intrikákkal tartotta fenn hatalmát, bár az
utóbbi kettőt a múltban néha használta, hanem azzal, hogy a világ számára a
Torony mindenkitől független, és mindenek felett állónak tűnt. Jobban, mint a
királyok és királynők. Ezért fontos, hogy minden aes sedai-t is így lássanak,
függetlennek és titokzatosnak, mindenki mástól különbözőnek. Mintha más húsból
lennének. Akik erre valamiért nem voltak képesek a múltban, azokat annyira
állították félre a világ szeme elől, amennyire csak lehetséges volt.

Elayne-nek időbe tellett, amire
rájött, hogy a beszélgetés elkanyarodott a Tengeri Néptől, és milyen irányba
halad. Mintha más húsból lennének. Titokzatosak és elkülönültek, és senki sem
húzhat zsákot a fejükre, nem lehet őket nyereghez kötözni. Legalábbis senki sem
láthatja, aki nem aes sedai. A valóságban az aes sedai-ok sokkal durvábban
bánnának Ispannal, mint a Kötögető-kör valaha, de nem nyilvánosan. Ha ez lett
volna az első vita a mai napon, akkor valószínűleg keményebb következményei
lettek volna, de így Elayne ugyanúgy küldte el Vandene-t, mint bárki mást. Csak
azért, hogy nemsokára Adeleas vegye át a helyét, miután Elayne Sibellának kerek-perec
megmondta, hogy ha a Kötögető-kör tagjai nem értik meg Ispan nyöszörgését,
akkor az aes sedai-ok sem vennének ki többet a Fekete nővér szavaiból.
Nyöszörgés! A Fényre! Az aes sedai-ok egymás után léptettek mellé, és bár
pontosan tudta, mit akarnak elérni, néha nehéz volt rájönni, hogy kapcsolódik a
felvetett beszédtéma a céljukhoz. Mire eljutottak odáig, hogy Careane
elmagyarázta neki, hogy azok a hatalmas oszlopok valóban egy szobor lábujjai voltak egyszer rég, feltehetően egy
harcos királynő kétszáz láb magas szobráé...

– Ispan marad, ahol van –
vetette oda Careane-nek hűvösen, meg sem várva, hogy a Zöld nővér előrukkoljon
a farbával. – Most pedig, hacsak nem tudod nekem elmagyarázni, hogy minek
akartak a shiotaiak egy ilyen szobrot emelni... – Careane szerint az ősi
feljegyzések azt mondták, hogy a szobor csak páncélt viselt, és abból sem
valami sokat. Egy királynő! – Nem? Hát akkor, ha nem bánod, szeretnék
négyszemközt beszélni Aviendhával. Köszönöm a megértésedet!

Természetesen még az sem zavarta meg
őket, ha Elayne udvariatlan kurtasággal küldte vissza egyiket-másikat a
helyére. A lány már csak azon csodálkozott, hogy Merilille komornáját nem
küldték oda hozzá, hadd próbáljon ő is szerencsét.

Mindez persze nem történhetett volna
meg, ha Nynaeve a helyén maradt volna. Elayne abban legalábbis teljességgel
biztos volt, hogy a Kötögető-körrel, de még az aes sedai-okkal is könnyedén
elbánt volna a nő. Nagyszerűen helyre tudta rakni az embereket. A gond csak az
volt, hogy Nynaeve-et mintha Lan mellé ragasztották volna, mióta csak elhagyták
az első tisztást. Az őrzők előrelovagoltak, hogy kikémleljék az útjukat, és
gyakran körbejárták a menetoszlop két oldalát is, sőt néha lemaradtak, hogy
ellenőrizzék, onnan nem fenyeget-e valami veszély. Csak annyi időre tértek
vissza a többiekhez, hogy pár szóban beszámoljanak arról, mit láttak, vagy hogy
útbaigazítsák őket, hogy milyen útvonalon lehetne elkerülni egy-egy felbukkanó
tanyát vagy gondos pásztorembert. Birgitte is folyamatosan járt-kelt, alig egy-egy
percet töltött Elayne mellett. Lan még nála is messzebb ment. És ahova Lan
ment, Nynaeve oda követte.

– Ugye senki sem rendetlenkedik?
– kérdezte, és sötéten a Tengeri Népre nézett, mikor először visszaért Lan
nyomában pihegve. – Nahát, akkor minden rendben! – kiáltott fel, mielőtt Elayne
akár csak kinyithatta volna a száját. Körbefordította kerek hasú kancáját,
mintha valami versenyló lenne, megrántotta a gyeplőt, és Lan után vágtatott. Az
egyik kezével a kalapját szorította a fejére, és épphogy csak utolérte Lant,
mielőtt mind a ketten eltűntek volna a fák között. Természetesen mire
legközelebb arra járt, addigra Elayne-nek már nem volt mire panaszkodnia.
Reanne már megejtette a maga kis látogatását, és Merilille is, és mintha minden
a legnagyobb rendben lett volna.

Mire Nynaeve újra előkerült, Elayne
már vagy egy tucat rosszul palástolt kísérletet visszavert arra irányulva, hogy
Ispant a Kötögető-kör helyett az aes sedai-ok őrizzék. Aviendha már beszélt
Kurinnal, és a szélkeresők lassan főttek a saját levükben, de mikor Elayne
megpróbálta elmagyarázni Nynaeve-nek, hogy mi is a gond, a nő csak
összeráncolta a szemöldökét, és körbenézett. Abban a szent pillanatban persze
épp mindenki a helyén volt. Az Atha'an Miere ugyan mogorván nézett rájuk, de a
Kötögető-kör összes tagja illedelmesen mögöttük maradt, és soha még egy csoport
novícia sem tűnt olyan ártatlannak és jól neveltnek, mint most ez a csapat
öregasszony. Elayne a legszívesebben sikított volna!

– Biztos vagyok benne, hogy
tökéletesen ura vagy a helyzetnek, Elayne – mondta Nynaeve. – Elvégre téged
királynőnek neveltek! Ez egyáltalán nem lehet olyan... A fenébe ezzel az
emberrel! Már megint menni akar! Elbánsz velük!

És már sietve vágtába is ugratta a
szegény, békés kancát, mintha valami hadimén lenne, és ott sem volt.

Aviendha pedig ekkor döntött úgy,
hogy itt lenne az ideje megvitatni azt, hogy Rand mintha élvezte volna, ha a
nyakát csókolgatja. És hogy meglepő módon ez milyen jólesett neki. Elayne is
élvezte, mikor Rand ilyeneket csinált vele, de akármennyire hozzászokott is már
ahhoz, hogy ilyesmiről beszéljenek – túlságosan is hozzászokott már, ami azt
illeti –, most hallani sem akart erről. Dühös volt Randre. Persze nem volt
igaza, de ha a fiú nem lett volna, akkor a legnagyobb lelki nyugalommal Nynaeve
fejéhez vághatta volna, hogy ne bánjon már úgy Lannal, mint egy kisgyerekkel,
aki a saját lábában is megbotlik, hanem szedje össze magát, és törődjön végre a
kötelességével. A legszívesebben azt is Randre fogta volna, hogy a Kötögető-kör
tagjai ilyen lehetetlenül viselkednek, és hogy az aes sedai-ok kiállhatatlanok,
a szélkeresők pedig elviselhetetlenek. A férfiak csak arra
jók, hogy rájuk foghass mindent, mondta egyszer Lini, és jóízűen nevetett
a saját tréfáján. A legtöbbször persze meg is érdemelték, mert tényleg ők
tehettek róla, még ha ezt olykor nehéz volt is érvekkel alátámasztani. Nem volt
igaza, de örült volna, ha a fiú ott van, legalább annyi ideig, hogy jól
megtéphesse a fülét. Csak annyi ideig, hogy megcsókolhassa! Csak annyi ideig,
hogy végigcsókolja a nyakát... Csak annyi ideig, hogy...

– Megfogadja a jó tanácsot, még
ha először nem is örül annak, amit mondasz – mondta Elayne hirtelen, és érezte,
hogy elvörösödik. A Fényre, bármennyit beszél is Aviendha a szégyenről meg a
becsületről, néhány témában döbbenetesen szabad szájú! És egyre inkább úgy
tűnik, hogy már ő maga is majdnem olyan szégyentelen, mint a barátnője! – De ha
megpróbáltam rákényszeríteni az akaratomat, akkor megmakacsolta magát, és akkor
sem volt hajlandó engedni, ha egyértelműen nekem volt igazam! Veled is ilyen
volt?

Aviendha ránézett, és mintha
megértette volna, mit akar ezzel. Elayne nem is tudta, ennek örül-e vagy sem.
Most legalább nem fognak Rand csóktechnikájáról értekezni. Egy ideig
semmiképpen sem. Aviendha mintha tudott volna egyet s mást a férfiakról –
elvégre épp elég sokat utazott velük, mikor a Lándzsa Hajadonja volt, és ott
harcolt mellettük –, de soha nem akart semmi más lenni, csak Far Dareis Mai, és voltak bizonyos... hiányosságai. Már
gyerekkorában, a babáival is mindig csak lándzsatáncot, rablást és harcot
játszott. Soha nem flörtölt, nem is értette, mi az, az sem volt előtte tiszta,
hogy miért érezte magát furcsán, mikor Rand először ránézett, és még vagy ezer
más dologról nem volt fogalma sem, amit Elayne azóta tudott, hogy először
észrevette, hogy egy fiú másképp néz rá, mint a többi lányra. Aviendha azt
várta, hogy Elayne majd megtanítja mindezekre, és ő tényleg meg is próbálta
megtanítani. Bármiről el tudott beszélgetni Aviendhával. Csak ne Randet hozták
volna fel egyfolytában példaként! Ha itt lett volna a fiú, hát leszedi a fülét!
Aztán megcsókolja. Aztán megint megráncigálja a fülét. Az egész lovaglás
egyáltalán nem volt kellemes. Nyomorult lovaglás volt. Nynaeve még odaügetett
hozzájuk párszor, míg végre egyszer azt a hírt hozta, hogy a Vérség tanyája már
közvetlenül előttük van, és csak egy alacsony, kerek kis domb takarja el
előlük, ami mintha fel akarna borulni. Reanne igencsak borúlátóan ítélte meg,
mennyi ideig tart odaérni; a nap alig tehetett meg kétórányi utat az égen,
mióta elindultak Ebou Darból.

– Most már mindjárt ott leszünk,
Elayne! – mondta Nynaeve vidáman, és láthatóan nem vette észre a válasz helyett
érkező elkínzott, sötét tekintetet. – Lan, kérlek, kísérd ide Reanne-t! Az
lenne a legjobb, ha először egy ismerős arcot látnának meg!

A férfi hátraugratott a lovával, és
Nynaeve is hátrafordult, hogy jeges pillantásával rendet teremtsen az aes sedai-ok
között.

– Most nem akarom elijeszteni
őket! Ti csak fogjátok be a szátokat, amíg el nem magyaráztuk nekik, mi is a
helyzet! És rejtsétek el az arcotokat! Egy-kettő, mindenki húzza fel a köpenye
csuklyáját! – Meg sem várta a választ, elégedetten kihúzta magát, és bólintott
egyet. – Nahát. Ezzel rendben is volnánk! Elayne, tényleg nem értem, hogy min
nyavalyogtál egész végig! Mindenki tökéletesen úgy viselkedik, ahogy
viselkednie kellene, legalábbis szerintem!

Elayne foga megcsikordult. Azt
kívánta, bárcsak már Caemlynben lehetnének. Ha a Tállal végeztek, akkor
egyenest odamennek. A kötelesség Caemlynbe szólította, és már rég ott kellett
volna lennie. Most már csak annyi lesz a dolga, hogy meggyőzze az erősebb
Házakat, hogy az Oroszlános Trón hosszú távolmaradásának dacára is az övé, és
hogy elintézze azt a másik két-három trónkövetelőt, aki igényt tart az
országra. Lehet, hogy anyja eltűnésekor vagy halálakor senki nem merte volna
elvitatni tőle az utódlás jogát, de Andor történelmének ismeretében biztos volt
benne, hogy mostanra már vannak vetélytársai. Valahogy még az is könnyebbnek
tűnt, mint ez!

Negyedik fejezet

Egy csendes hely

A Vérség tanyája egy széles völgyben
feküdt, három alacsony domb között, és vagy egy tucatnyi hatalmas, fehérre
meszelt, lapos tetejű épületből állt, amelyek csak úgy csillogtak a délutáni
napsütésben. Négy jókora pajta a legmagasabb domb oldalába épült. Különös alakú
halom volt az a domb, a teteje laposan fénylett a pajták tetői fölött, de a
túloldalon meredek sziklafalként zuhant alá a mélybe. A tanya udvarára pár
magas fa, ami még valahogy nem veszítette el teljesen a lombozatát, vetett
ritkás árnyékot. Északra és keletre olajfa ültetvények terültek el, még a
domboldalakra is felkúsztak. A tanya lassú, de szorgos munka lázában égett, és
a délutáni hőség dacára is legalább száz ember dolgozott a földeken vagy az
állatok körül. Ráérősen, de pontosan végezték el a mindennapi feladatokat.

Kisebb falunak is beillett volna a
hely, azzal az egy különbséggel, hogy sem férfit, sem gyereket nem lehetett
sehol sem látni. Elayne nem is várta másképpen. A tanya a Vérség menedéke volt,
ahol az Ebou Darba tartó, vagy onnan távozó asszonyok meghúzhatták magukat, így
sohasem voltak túl sokan magában a városban. Ez a hely titkos volt, akárcsak
maga a Vérség. A nyilvánosság úgy tudta, ez a tanya olyan hely, ahová az
elfáradt asszonyok utaznak pihenni egy-két hétre, talán tovább is. Elayne
békességet és szelídséget érzett a levegőben. Nem szívesen hozta erre a nyugodt
helyre a világ bajait, csupán azért tette, mert új reményt is csak így
adhatott.

A lovasok megjelenése a tanya körül
sokkal kisebb nyugtalanságot okozott, mint elsőre gondolta volna. Néhány
asszony megállt, hogy megnézze őket, de semmi egyéb jelét nem adták
kíváncsiságuknak. Ruházatuk meglehetősen tarkabarka volt, Elayne még
selyemruhákat is látott, de a többség hatalmas kosarakban és nagy fehér
batyukban vitte a mosnivaló ruhaneműket. Egyikőjük egy pár, a lábainál
összekötözött kacsát vitt mindkét kezében. Nemesasszonyok és kereskedők,
parasztok és koldusok, itt mindannyiukat egyformán szívesen látták, de
mindenkinek dolgoznia kellett a háztartásban. Aviendha megérintette Elayne
karját, és az egyik domb tetejére mutatott, amin egy megfordított tölcsérhez
hasonló dolog állt. Elayne kezét homlokához tartva nézett a megadott irányba,
és hamarosan mozgást látott a tárgy tetején. Nem csoda, hogy senkit sem lepett
meg érkezésük, abból a magasságból minden közeledőt jó előre észlelni lehetett.

Egy középkorú nő sétált előre, hogy
nem messze az épületektől fogadja őket. Ruhája Ebou Dar-i stílusú volt, szűk
nyakkal, de szoknyája és színes alsószoknyái kellően rövidek voltak ahhoz, hogy
ne kelljen folyamatosan felhúznia azokat a porból. Nem viselt nászkést, hisz a
Vérség szabályai tiltották a házasságot. Sok titkot kell megőrizni, amire a
férjek képtelenek lennének.

– Alise az – suttogta Reanne
Nynaeve és Elayne között lovagolva. – Ő irányítja ebben a hónapban a tanyát.
Nagyon okos nő. – Majd mintegy kiegészítve mondandóját, hozzátette: – Alise ki
nem állhatja a bolondokat.

Ahogy a megnevezett nő közeledett,
Reanne kihúzta magát a nyeregben, olyan egyenesen tartva a vállát, mintha
díszszemlén lenne. Középkorú, ez volt a tökéletes szó arra, ahogy Elayne Alise-ra
gondolt. Biztos nem az a nő, aki túlzott tiszteletet adna Reanne-nak, még akkor
sem, ha nem ő lenne a Kötögető-kör legöregebbje. Alise egyenes háttal
lépegetett, nem volt sem kövér, sem sovány, nem volt sem magas, sem alacsony,
középkorúnak tűnt, barna hajában imitt-amott némi kis szürkés színnel. Haját
szalaggal kötötte hátra. Arca nem volt egyéni, bár kellően kellemesnek
mondható; lágy arc, talán egy kicsit túl nagy állkapoccsal. Amikor meglátta
Reanne-t, meglepett pillantást vetett rá, majd elmosolyodott. A mosoly teljesen
átalakította az arcát. Nem lett gyönyörű, vagy akárcsak csinos, de Elayne
szívet melengetőnek találta.

– Nem gondoltam volna, hogy
téged is itt talállak... Reanne! – mondta Alise, taraboni kiejtéssel kicsit
elbizonytalanodva a név kimondása előtt. Láthatóan nem tudta, használja-e
Reanne címét Elayne, Nynaeve és Aviendha előtt. Beszéd közben gyors
pillantásokat vetett rájuk. – Berowin zavargásokról hozott híreket, de nem
gondoltam volna, hogy a helyzet annyira komoly, hogy neked is jönnöd kellett.
Kik ezek az... – Hirtelen elhallgatott, és tágra nyílt szemekkel bámult a hátuk
mögé.

Elayne hátranézett, és majdnem
elfelejtette a gondosan kiválogatott köszöntő szavakat, amelyeket innen-onnan,
legutóbb Mat Cauthontól tanult. A legtöbbről nem tudta, pontosan mit
jelentenek, de senki soha nem vette a fáradságot, hogy ezen rágódjon. Az őrzők
eldugták színváltó köpenyeiket, és a nővérek is mélyen az arcukba húzták
köpenyük csuklyáját, még Sareitha is, akin pedig nem látszott még a
kortalanság. Careane azonban nem húzta elég mélyen arcába a sajátját, és
kivehetőek voltak kortalan vonásai. Nem mindenki tudta volna, mit lát, de
olyasvalaki, aki a Toronyban lakott, biztosan felismerte. Careane azonnal
arcába húzta a csuklyát, ahogy Elayne ránézett, de már késő volt.

Alise-en kívül mások is éles szemmel
bírtak a tanya lakói közül. Aes sedai! kiáltott fel
egy nő olyan hangon, mintha a világ végét jelezte volna. Talán az ő világa
számára az is volt. Kiáltások harsantak mindenhonnan, és a tanya pillanatok
alatt egy felbolydult hangyabolyhoz kezdett hasonlítani. Itt-ott ájultan esett
össze egy-egy nő, de a többség vadul rohangált össze-vissza, miközben mindent
eldobáltak, ami a kezük ügyében volt, és egymást akadályozták a menekülésben.
Rikácsoló kacsák és csirkék, valamint rémült kecskék futottak a házak között,
azért küzdve, nehogy eltapossák őket a rémült asszonyok. Az egész őrület
közepén néhány nő nyugodtan álldogált, valószínűleg azok, akik úgy kerültek
ide, hogy nem tudtak a Vérségről, bár közülük is átragadt néhányra az általános
pánikhangulat.

– A Fényre! – nyögte Nynaeve –
Az olajfaültetvények felé futnak! Állítsátok meg őket! A legkevésbé pánikra van
szükségünk! Küldjétek ki az őrzőket, gyorsan, gyorsan! – Lan szemöldöke
megemelkedett, mintha kérdezni akarna valamit, de Nynaeve leintette. – Gyorsan,
mielőtt mindenki szétszalad!

Egy bólintással, ami erősebb
fejrázásnak is beérte volna, Mandarbot és a többieket ügetésbe rendelte. A
lovasok óvatosan kerülgették az épületek között kialakult poklot.

Elayne Birgittére nézett, és intett
neki, hogy kövesse a többieket, bár Lannal értett egyet. Késői próbálkozásnak
tűnt megakadályozni a pánikot, és lovakon vágtató őrzőkkel valószínűleg amúgy
sem lehetne ezeket az asszonyokat összeterelgetni. Nem tudta azonban, hogy
állnak pontosan a dolgok, és semmi értelme sem lett volna, ha hagyja, hogy a
szélrózsa minden irányába szóródjanak szét a tanya lakói. Mindannyian
kíváncsiak lennének a hírekre, amiket ő és Nynaeve hozott.

Alise nem adta annak jelét, hogy
futni, vagy akárcsak elbújni akarna. Arca halottfehér lett, de éber
pillantással nézett Reanne-re. Határozott pillantással.

– Miért tetted ezt, Reanne? –
suttogta – Miért? El sem tudtam volna rólad képzelni ezt a szörnyűséget!
Megvesztegettek? Bántatlanságot ígértek? Megígérték, hogy szabadon engednek, mi
pedig megisszuk ennek a levét? Valószínűleg nem fognak futni hagyni, de
esküszöm, hogy megkérem őket, hadd végezzek veled. Igen, veled! A szabályok rád
is vonatkoznak, Legöregebb! Ha van rá lehetőségem, biztosíthatlak, hogy nem
fogod ezt ép bőrrel megúszni. – Nagyon határozott tekintet. Fagyos.

– Félreérted a helyzetet –
válaszolt Reanne sietve, miközben lepattant lováról, és a hátas nyakába dobta a
kantárszárat. Megfogta Alise mindkét kezét, annak ellenére, hogy a másik nő
láthatóan szabadulni akart. – Nem szeretném, ha olyasmik történnének, amikre
céloztál. Mindent tudnak. A Vérségről. A Torony mindig is tudott mindent.
Majdnem mindent. De most nem ez a lényeg. – Alise szemöldöke a homlokára
szaladt, de Reanne folytatta, alig palástolt vágyakozással hangjában: –
Visszamehetünk! Megint megpróbálhatjuk! Azt mondták, megint megpróbálhatjuk.

A tanya épületei üresnek tűntek,
asszonyok rohantak ki, hogy megtudják, mi történt, és azonnal csatlakoztak az
őrülethez, amint szoknyát tudtak magukra húzni. Az olajfaültetvények felől
felhangzó kiabálás azt jelezte, az őrzők munkában vannak, de nem lehetett
tudni, mennyi eredménnyel. Elayne növekvő elkeseredést és dühöt érzett Birgitte
felől. Reanne a zűrzavart nézte, majd megszólalt:

– Össze kell szedni őket.
Visszamehetünk.

– Ez nagyon jó hír neked, és még
egy-két másiknak – mondta Alise kételkedve –, már persze ha igaz! De mi lesz
velünk, többiekkel? A Torony nem engedi, hogy ott maradjak, hacsak nem tudok
gyorsabban tanulni, mint egykor. – Vad tekintetet vetett a most már jól
elrejtett arcú nővérek felé. – Mi lesz, ha visszamegyünk? Megint közlik, hogy
nem vagyunk elég erősek, és utunkra küldenek? Vagy novíciaként tartanak ott
egész életünkben? Néhányan talán el fogják ezt fogadni, de én nem. Mi lesz
akkor? Mi?

Nynaeve leugrott lováról, és
kantárszáron vezette kancáját. Elayne utánozta őt, bár könnyebben tudta
Oroszlánt vezetni.

– A Torony részei lehettek, ha
ez a kívánságotok – mondta Nynaeve türelmetlenül, mielőtt még odaért volna a
két nőhöz. – Talán aes sedai-ok is lehettek. Én nem értem, miért lenne szükség
meghatározott erőre, ha képesek vagytok átmenni azokon az idétlen próbákon.
Vagy ne gyertek vissza, menjetek ahová akartok, engem az sem érdekel. Miután
végeztem itt, természetesen.

Levetette kalapját, és kezét
harciasan a csípőjére tette.

– Csak az időnket vesztegetjük,
Reanne. Dolgunk van még. Biztos vagy benne, hogy akadnak itt olyanok, akiknek
hasznát tudjuk venni? Ha nem vagy benne biztos, az sem baj, megoldjuk magunk. A
sietségnek vége, de mivel nálunk van ez a tárgy, szeretnék olyan gyorsan véget
vetni ennek az egésznek, amilyen gyorsan csak lehet.

Amikor Nynaeve-et és Elayne-t aes
sedai-ként mutatták be, ráadásul úgy, mint azok az aes sedai-ok, akik
megígérték, hogy nem bántják a Vérséget, Alise felhördült, és pamutszoknyáját
kezdte lesimítgatni kezével, mintha attól félne, hogy egyébként megfojtja Reanne-t.
Dühösen szólásra nyitotta száját, majd gyorsan becsukta, amikor Merilille
csatlakozott hozzájuk. A hideg tekintet nem oszlott el teljesen, de döbbenettel
keveredett, ahogy a nőre nézett. És nem kevés félelemmel.

– Nynaeve sedai – mondta
Merilille halkan –, az Atha'an Miere... türelmetlenül várja... hogy
leszállhasson a lovakról. Úgy gondolom, néhányuknak szüksége lesz egy kis
gyógyításra is. – Rövid mosoly futott végig az arcán.

A mosoly elintézte a kérdést, bár
Nynaeve mérgesen morgott valamit arról, hogy mit is fog csinálni a következő
nővel, aki nem hiszi el, hogy aes sedai. Elayne is szívesen a nő fejéhez vágott
volna pár válogatott gorombaságot, de az igazság szerint Nynaeve valóban igen
gyerekesen viselkedett, miközben Merilille és Reanne csak rá figyeltek, várva,
hogy befejezi mondandóját, Alise pedig mindhármójukat bámulta. A két idősebb nő
engedelmessége elintézte a kérdést, bár lehet, hogy a szélkeresők megjelenése
győzte meg végül az asszonyt. Az Atha'an Miere tagjai már gyalogosan vezették
lovaikat. Minden előkelőségüket eltüntette a lovaglás, a lábuk éppolyan merev
volt, mint az arcuk, de nem lehetett őket összetéveszteni semmivel és senkivel.
Azok voltak, akik.

– Ha a Tengeri Nép egy része
ilyen messze eljött a tengertől – motyogta Alise –, akkor bármit elhiszek!

Nynaeve felhorkant, de nem szólt egy
szót sem. Elayne kifejezetten hálás volt neki, hogy csendben maradt. A nő
láthatóan úgy is csak nehezen hitte el, hogy nővérek, hogy Merilille maga
mondta neki. Sem a szócséplés, sem a cirkuszolás nem használt volna.

– Akkor Gyógyítsátok meg őket! –
vetette oda Merilille-nek, aztán mind a ketten a botladozó nőkre néztek, és
Nynaeve vigyorogva hozzátette: – Persze, csak ha kérik. Ha udvariasan kérik!

Merilille ismét elmosolyodott, de
Nynaeve már el is felejtkezett a Tengeri Népről, és újra a mostanra már szinte
teljesen üres tanyára nézett elégedetlenül. Pár kecske ugyan még ott
ugrándozott nagy büszkén az udvaron a széthajigált ruhák, elhagyott seprűk,
gereblyék, lapátok, felrúgott vödrök és kiborított edények, no meg persze az
ijedelemtől elájult Vérek rongybabaként heverő kupacai között, és pár csirke is
előmerészkedett újra, hogy a porban kapirgáljon és bekapjon egy-egy ízletesebb
szemétcafatot, de a tanya épületei körül feltünedező, eszméletüknél lévő nők
közül láthatóan egy sem volt a Vérség tagja. Néhányan hímzett selyem vagy
gyolcsruhát viseltek, mások a parasztasszonyok durva gyapjúszoknyáját hordták,
de már a puszta tény, hogy nem szaladtak el, elárulta, hogy nem a Vérséghez
tartoznak. Reanne azt mondta, hogy általában a tanyán lakóknak csak a fele
tartozik hozzájuk. A többiek, bár nem menekültek, azért igencsak döbbentnek
tűntek.

Bárhogy morgott is, Nynaeve egy
pillanatot sem hagyott veszendőbe menni, és azonnal átvette az irányítást Alise
felett. De az is lehet, hogy Alise vette át felette az irányítást. Ezt nehéz
lett volna eldönteni, mert a tanya úrnője, bár maga is a Vérség tagja volt, nem
kezelte olyan szolgai alázattal az aes sedai-okat, mint a Kötögető-kör tagjai.
Talán csak azért nem, mert még mindig nem tért magához a megjelenésük okozta
döbbenetből. Mindenesetre együtt indultak el. Nynaeve továbbra is maga után
húzta a lovát, és olyan széles mozdulatokkal magyarázott valamit, hogy majdnem
elejtette a kalapját. Alighanem arra próbálta meg rávenni Alise-t, hogy minél
hamarabb gyűjtse össze a szétfutott nőket, és utasítgatta, hogy mit csináljon
majd velük, ha visszajöttek. Reanne egészen biztos volt benne, hogy a tanyán lévő
nők közül legalább egy, Garenia Rosoinde, elég erős ahhoz, hogy csatlakozzon a
tizenhármas körhöz, de úgy vélte, rajta kívül talán még ketten itt lehetnek a
Vérség legerősebbjei közül. Elayne titokban azt remélte, hogy mindannyiuknak
sikerült megszökniük. Alise hol beleegyezően bólogatott Nynaeve végeérhetetlen
szóáradatát hallva, hol pedig kérdően, elégedetlenül méregette a mellette
lépkedő nőt, amit Nynaeve mintha észre sem vett volna.

Elayne úgy vélte, hogy jó ideig nem
nyílik rá jobb alkalma, hogy a maradék ter'angrealt is
végignézze, mint a várakozás percei, amíg Alise elő nem keríti a tanyán pihenő
nőket. Megindult volna a málháslovak felé, amiket épp most kezdtek el bevezetni
a házak közé, de ekkor észrevette a Kötögető-kört, Reanne-t és minden egyes
társnőjét, amint gyalogosan az épületek közé szaladnak, és a földön fekvőket
kezdik élesztgetni, vagy a döbbent arccal ácsorgó ismerősöket próbálják
megnyugtatni. A Kötögető-kör minden egyes tagja ezt csinálta, és Elayne sehol
sem látta Ispant. Aztán jobban körülnézett, és észrevette, hol a foglyuk.
Adeleas és Vandene hozta, mind a ketten a nő egyik karját markolták vaskézzel,
és komor arccal vonszolták maguk után a földön. Vékony porfogó köpenyük csak
úgy lobogott minden lépésükre.

Az ősz hajú ikernővérek
összekapcsolódtak, a saidar ragyogása mindkettőjüket
körülvette, de Ispant nem érintette meg. Elayne nem tudta volna megmondani,
melyikük vezeti az aprócska kört, melyikük feszíti ki a pajzsot az árnybarát és
az Igaz Forrás közé, de abban biztos volt, hogy a védelmen egy Kitaszított sem
tudna áttörni. A páros megállt egy egyszerű, barna gyapjúruhás nő mellett, aki
hitetlenkedve meredt az Ispan fejét elfedő bőrzsákra, de a nővérek kérdésére
habozás nélkül az egyik fehérre festett házacskára mutatott. Elayne dühösen
nézett össze Aviendhával. Ő mindenesetre dühösen nézett; Aviendha arcáról
azonban nem lehetett leolvasni semmiféle érzelmet.

Rábízták két palotabéli szolgára a
lovaikat, és sietve a különös hármas nyomába eredtek. Pár nő, akik nem
tartoztak a Vérséghez, megpróbálta megállítani őket, hogy kifaggassák, mi is
történt itt valójában, néhányan kifejezetten tolakodó módon szóltak hozzájuk,
de Elayne hamar lerázta őket, és a sértett szipogások és nyafogások dacára
tovább sietett. Mire kinyitotta az egyszerű faajtót, amely mögött a nővérek
eltűntek foglyukkal, Adeleas és Vandene már leültették Ispant, és a bőrcsuklya
is lekerült a nő fejéről. Egy keskeny kis asztalkán hevert az aes sedai-ok
könnyű köpenyével egyetemben. A szobának csak egyetlenegy ablaka volt, azt is a
mennyezetbe vésték, de a magasan álló nap még így is épp elég fényt árasztott
be a szűk nyíláson. A falakat polcok borították, szépen kifényesített, hasas
rézedények álltak rajtuk, és fehér, mázas csuprok. A sülő kenyér illata alapján
a másik ajtó a konyhába vezethetett.

Az ajtó nyikordulására Vandene
azonnal sarkon pördült, de mikor meglátta, hogy ők azok, elpárolgott a mérge,
és kifejezéstelen arccal méregette őket.

– Sumeko azt mondta, hogy kezd
elmúlni a hatása annak a főzetnek, amit Nynaeve adott be neki – mondta
határozottan. – Úgy véltük, az lenne a legjobb, ha kikérdeznénk, még mielőtt
újra elködösítjük az agyát. Most van rá időnk. És nem ártana, ha tudnánk, hogy
a... a Fekete ajah... – undorodva húzta el a száját –, mit akart Ebou Darban.
És hogy mit tudnak!

– Feltehetően nem tudtak erről a
tanyáról, hiszen mi sem hallottunk róla – mondta Adeleas, és elgondolkozva
ütögette az ujjával az ajkát, miközben a széken gubbasztó nőt nézte –, de jobb
megbizonyosodni a dolgokról, mint belesétálni a csapdába. Apánk is mindig ezt
mondta!

Úgy méregette Ispant, mint aki valami
különleges, ritka állatot lát, valami olyasmit, amiről eddig el sem tudta
képzelni, hogy létezik.

A fogoly csúf kis mosolyra húzta el a
száját. Véraláfutásos arcáról csak úgy csöpögött az izzadság, gyöngyökkel
ékesített apró hajfonatai egészen összegabalyodtak, a ruhája mocskos volt és
szakadozott, a tekintete még ködös, de egyáltalán nem volt már annyira kába,
mint a legutóbb.

– A Fekete ajah csak egy mese,
egy undorító, mocskos rágalom! – vicsorogta rekedten. Biztos, hogy iszonyatosan
meleg volt a bőrzsákban, és mióta csak elhagyták a Tarasin Palotát, nem kapott
egyetlen csepp vizet sem. – Én a magam részéről elképesztőnek tartom, hogy
hitelt adtok neki! És hogy megvádoltok azzal, hogy a tagja volnék! Engem!
Bármit tettem is, az Amyrlin Trón parancsára tettem!

– Elaidáéra?
– köpte Elayne a szavakat hitetlenkedve. – Van képed azt állítani, hogy Elaida parancsolta meg neked, hogy öld meg a nővéreidet,
és hogy lopj a Torony kincstárából? Elaida parancsolta
meg neked mindazt, amit Tearben és Tanchicóban tettél? Vagy Siuanra gondoltál?
Szánalmasak a hazugságaid! Elhagytad a Három Esküt, és már ez maga is a Fekete
ajah tagjaként bélyegez meg téged!

– Nektek nem kell válaszolnom –
mondta Ispan mogorván, és összegubbadt a széken. – Ti árulók vagytok, akik
elhagyták a Fehér Tornyot, és fellázadtak a jog szerinti Amyrlin Trón ellen!
Meg fognak titeket büntetni, talán el is csendesítenek! Különösen, ha kezet
mertek rám emelni! Én az igazi Amyrlin Trónt szolgálom, és megbüntetnek
titeket, ha hozzám mertek nyúlni!

– Minden egyes kérdésre
válaszolni fogsz, amit csak a vérnővérem feltesz neked – mondta Aviendha, és
szórakozottan végighúzta az ujját a kése élén, aztán mélyen Ispan szemébe
nézett. – A vízföldiek félnek a fájdalomtól. Nem tudják, hogyan öleljék
magukba, hogyan fogadják el. Minden egyes kérdésre válaszolni fogsz!

Az aiel lány nem nézett fenyegetően,
nem is vicsorodott el, higgadtan, nyugodtan beszélt, de Ispan hátrahúzódott a
széken, és riadtan nézett rá.

– Azt hiszem, ez törvénytelen
lenne, még akkor is, ha nem a Torony egyik tagjáról lenne szó – mondta Adeleas.
– Nem onthatunk vért a vallatás alatt, és azt sem hagyhatjuk, hogy más tegye
meg helyettünk.

Úgy tűnt, mintha csak vonakodva
ismerné el az ősi törvényeket. Elayne nem tudta volna megmondani, vajon az nem
tetszik neki, hogy be kell őket tartani, vagy hogy Ispant a Torony tagjának
kellett neveznie. Számára a Fekete nővér már nem volt a Torony tagja, és fel
sem merült benne, hogy más esetleg annak tartaná. Persze volt egy mondás, mely
szerint az ember sosem végzett addig a Fehér Toronnyal, amíg a Fehér Torony nem
végzett vele, de az igazság szerint az ember sosem végzett a Fehér Toronnyal,
ha egyszer kapcsolatba került vele, legfeljebb csak a halálos ágyán.

Összevont szemöldökkel tanulmányozta
a Fekete nővért. Ispan szánalmas állapotban volt, most mégis csak úgy sugárzott
belőle a magabiztosság. Kihúzta magát, és kárörömmel, megvetően méregette
Aviendhát – és Elayne-t is. Eddig nem volt ilyen összeszedett, mikor még azt
hitte, hogy csak Elayne-nek és Nynaeve-nek van felette hatalma; csak akkor
talált magára, mikor rájött, hogy idősebb nővérek is vannak velük, akikbe
jobban beleivódtak az ősi hagyományok. Akiknek szinte már részükké váltak a
Torony törvényei. A törvény nem csak azt tiltotta meg, hogy vért ontsanak, de
azt is, hogy csontot törjenek, és jó néhány más bevett kínzást, ami a
fehérköpenyek Vallatóit olyan sikeressé tette. Minden egyes vallatás előtt
teljességgel meg kellett Gyógyítani a foglyot, és ha napnyugta után kezdtek
neki, napkeltéig be kellett fejezni, és ha napkelte után estek neki, csak
napnyugtáig faggathatták. Ha a fogoly a Torony egy tagja volt, akár teljes jogú
nővér, akár csak beavatott vagy egyszerű novícia, a törvény még jobban
kedvezett neki, és még inkább megkötötte a vallatók kezét. Sem a kérdezésben,
sem a büntetésben, sem a vezeklésben nem lehetett például a saidart használni. No persze egy nővér megcsavarinthatta
egy novícia fülét az Egyetlen Hatalommal, ha nagyon unta már a dolgot, vagy
akár a fenekére is csaphatott, hogy ne nézze bolondnak, de ennél többet nem
nagyon tehetett. Ispan rámosolygott Elayne-re. Rámosolygott! Elayne mély
levegőt vett.

– Adeleas, Vandene, szeretném,
ha magamra hagynátok Aviendhával és Ispannal! – A gyomra egészen apróra
összezsugorodott. Valahogy csak meg lehetett szorítani ezt az átkozott
nőszemélyt is annyira, hogy felfedje a titkait anélkül, hogy megszegnék a
Torony törvényeit! De hogyan? Ha a Torony valakit elfogott, akkor az általában
már jóval azelőtt készségesen elmondott mindent, amit tudott, hogy akárcsak egy
ujjal hozzáértek volna. Hiszen mindenki tudta, hogy a Fehér Toronynak nem lehet
ellenállni! Mindenki tudta! De ezek mind hétköznapi emberek voltak, és ritkán
került arra sor, hogy a Torony egy tagját kelljen vallatni. Egy másik hangot is
hallott a fejében, ezúttal nem Liniét, hanem az anyjáét. Csak
olyasmire adj parancsot, amit te nem szégyellenél megtenni a tulajdon két
kezeddel. Amit parancsba adsz, azt te magad teszed meg! Ha megszegné a
törvényt... Ismét az anyja hangját hallotta. Még egy
királynő sem állhat a törvény felett, vagy nincs törvény. És aztán Lini
hangja. Azt teszel, amit akarsz, drága gyermekem. Amíg
hajlandó vagy érte megfizetni az árat. Elayne lerántotta a fejéről a
kalapot, azzal sem bajlódott, hogy kibogozza az állán a csomót. Nehéz volt
higgadt, határozott hangon beszélnie.

– Majd ha... majd ha már
végeztünk a beszélgetéssel, visszavihetitek a Kötögető-körhöz!

Utána pedig Merilille ítéletére bízza
magát. Öt nővér kell ahhoz, hogy bíráskodjanak felette, és kiszabják rá a
büntetést. Szerencsére vannak is itt annyian. Ispan riadtan kapta fel a fejét,
duzzadt szemével hol Elayne-re, hol Aviendhára nézett, mely egyre tágabbra
nyílt, míg már szinte csak a fehérje látszott. Most már nem volt olyan
magabiztos. Vandene és Adeleas csendben összenéztek, mint ahogy csak azok az
emberek szoktak, akik rengeteg időt töltöttek el együtt, és már nincs szükségük
szavakra ahhoz, hogy értsék a másikat, aztán Vandene belekarolt Elayne-be és
Aviendhába.

– Ha beszélhetnék veletek pár
szót odakinn – mormolta. Bár udvarias kérésnek hangzott, nem várt választ,
hanem máris az ajtó felé terelgette őket.

Odakinn a tanya udvarán már vagy két
tucat nő állt egymás mellé terelve, mint a birkák. Nem mindegyik öltözött az
Ebou Dar-i divat szerint, de kettejükön is ott csillant a város híres
javasasszonyainak piros öve. Elayne szinte azonnal felismerte közöttük
Berowint. A zömök kis nő általában sokkal magabiztosabb volt, mint azt az Egyetlen
Hatalomban elért ereje indokolta volna, most azonban még ő is riadtnak tűnt.
Akárcsak a többiek. Az arcuk halálosan sápadt, a szemük ide-oda villant, és bár
az egész Kötögető-kör ott állt mellettük, és nyugtatgatta őket, csak nem voltak
képesek lecsillapodni. Kicsit arrébb, Nynaeve és Alise vagy még kétszer annyi
nőt próbált meg beterelni az egyik nagyobb épületbe. A „próbált” meglehetősen
találó kifejezésnek tűnt.

– Nem érdekel, miféle birtokaid
vannak – üvöltötte épp Nynaeve magából kikelve az egyik gőgös tartású,
halványzöld selyemruhás asszony képébe –, vagy bemész oda, és ott maradsz, hogy
ne zavarj senkit, vagy magam rugdoslak be!

Alise egészen egyszerűen megragadta a
zöld ruhás nőt a nyakánál fogva, és akárhogy tiltakozott is, belódította az ajtón.
Bement utána. Odabentről olyan hang hallatszott, mint amikor valaki rálép egy
nagy libára, aztán csend lett. Alise újra megjelent az ajtóban, és sokatmondóan
leporolta a kezét. A többiek erre meghunyászkodtak, és engedelmesen beszaladtak
a házba.

Vandene elengedte Elayne-t és
Aviendhát, és mélyen a szemükbe nézett. A saidar ragyogása
még mindig körbevette, de most alighanem Adeleas fókuszálta közös fonataikat.
Vandene ugyan meg tudta volna tartani a kész pajzsot akkor is, ha nem látja, de
ha így lett volna, akkor alighanem inkább Adeleas jött volna ki velük. Vandene
akár több száz lépésnyire is eltávolodhatott a háztól anélkül, hogy a kapcsolat
gyengülni kezdjen közte és a nővére között – megszakadni akkor sem szakadt
volna meg, ha ő és Adeleas a világ két átellenes pontján vannak, bár már jóval
azelőtt használhatatlanná vált volna –, de azért közel maradt az ajtóhoz.
Láthatóan a megfelelő szavak után kutatott.

– Mindig is úgy véltem, hogy
jobb, ha olyanok foglalkoznak az ilyesmivel, akiknek már van némi tapasztalata
a dologban – mondta végül. – A fiatalokat gyakran elragadja a hév, és akkor túl
messzire mennek. Vagy néha rájönnek, hogy nem képesek rávenni magukat arra,
hogy megfelelően kemények legyenek. Csupán azért, mert még nem láttak elég
szenvedést. Vagy, ami a legrosszabb, rájönnek, hogy... tetszik nekik a dolog.
Nem mintha azt hinném, hogy bármelyikőtökben megvan erre a hajlam! – Bár egy
pillanatra sem hallgatott el, sokatmondóan Aviendhára nézett. A lány sietve
eltette a kését. – Adeleas és én már eleget láttunk a világból ahhoz, hogy
tudjuk, miért kell ezt is megtennünk, és már túl sokat éltünk ahhoz, hogy
magával ragadna minket az indulat. Talán jobb lenne, ha ránk bíznátok mindezt.
Azt hiszem, mindannyiunknak ez lenne a legjobb!

Vandene úgy tett, mintha a két lány
már bele is egyezett volna az ajánlatába. Bólintott egyet, és visszalépett az
ajtóhoz.

Amint az ősöreg nővér újra eltűnt a
házban, Elayne megérezte, hogy odabenn fókuszálnak. Alighanem levédtek a
szobát, hogy egyetlen hang se szökhessen ki odabentről. Nagyon helyes, ne is
hallgatózzon senki! Nem lenne jó, ha valaki meghallaná, miket mond Ispan! Aztán
hirtelen rájött, hogy mit rejthet még a csönd, és hirtelen a szobából áradó
nyugalom borzalmasabbnak tűnt, mint bármiféle sikoly, amit elfedhetett.

Sietve ismét a fejére rángatta a
kalapját. A hőséget nem érezte, de a vakítóan tűző nap hirtelen megszédítette.

– Talán te is segíthetnél
kiválogatni a hasznos holmikat abból a kupacból, amit a málháslovak hoztak –
mondta kapkodva Aviendhának. A nővérek nem az ő parancsára tették, bármit
tettek is, de ettől még nem érezte jobban magát. Aviendha meglepően gyorsan
rábólintott; láthatóan ő is minél előbb ott akarta hagyni a csendes szobácskát.

A szélkeresők a málhás lovak
közelében álldogáltak, türelmetlenül vártak, és parancsoló tekintettel néztek
körül. A karjukat gőgösen keresztbe fonták a mellükön, ahogy Renaile-től
látták. Alise épp most ért oda hozzájuk, és egyetlen pillantással felmérte,
hogy ki a vezetőjük. Elayne-re és Aviendhára rá sem nézett.

– Gyertek velem – mondta
határozott hangon, és látszott rajta, hogy nem tűr ellenkezést. – Az aes sedai-ok
azt mondták, hogy jobb lenne, ha nem a napon ácsorogva várnátok meg, hogy a
dolgok elrendeződjenek.

Alise mérhetetlen keserűséggel mondta
ki az „aes sedai” szót, de benne volt az a tisztelet és ámulat is, amit Elayne
már megszokott a Vérségtől. Talán még több is. Renaile megdermedt, sötét arca
még jobban elkomorodott, de Alise nem hagyta szóhoz jutni.

– A hozzátok hasonló vadak
felőlem akár kinn is ülhetnek a napon, hogy halálra izzadják magukat, nem
érdekel a fajtátok! Már persze ha le tudtok ülni egyáltalán! – Egyértelmű volt,
hogy az Atha'an Miere egyetlen tagját sem Gyógyították még meg, pedig mindnek
csúnyán feltörte az ülepét a nyereg. Úgy álltak, mint akik a legszívesebben
elfelejtenék, hogy deréktól lefelé is léteznek. – De azt nem hagyom, hogy
megvárakoztassatok!

– Tudod te, ki vagyok? –
kérdezte Renaile a dühtől remegve, de Alise már elindult, és hátra sem nézett,
hogy követik-e. Renaile láthatóan majdnem felrobbant mérgében, ingerülten
törölte le a homlokáról bőven csorgó izzadságot, aztán dühösen rámordult a
többi szélkeresőre, hogy hagyják ott azokat a „partátka” lovakat, és jöjjenek
utána. Terpeszállásban botorkáltak Alise után, és a két tanítvány kivételével
mindannyian – még Alise is – mérgesen morogtak magukban.

Elayne ösztönösen azon kezdett el
gondolkozni, hogyan simíthatná el a dolgokat, és milyen módon intézhetné el,
hogy meggyógyítsák a szélkeresőket anélkül, hogy külön kelljen kérniük. Vagy
hogy egy nővérnek kelljen odáig aláznia magát, hogy felajánlja nekik a
segítségét. És persze Nynaeve-et is ki kell majd engesztelnie valahogy, meg a
többi aes sedai-t. Legnagyobb meglepetésére rá kellett döbbennie, hogy életében
először egyáltalán nem akarja elsimítani a dolgokat! Nézte, ahogy a szélkeresők
elsántikálnak az egyik tanyasi ház felé, és úgy döntött, hogy a dolgok a lehető
legnagyobb rendben vannak. Aviendha széles, leplezetlen mosollyal nézte a
Tengeri Nép szenvedését. Elayne igyekezett elfojtani a saját vigyorát, aztán a
málháslovakhoz fordult. De akkor is megérdemelték! Nehéz volt nem mosolyognia.

Aviendha segítségével sokkal hamarabb
átkutathatta a maradék holmit, bár a másik lány nem ismerte fel olyan gyorsan a
keresett tárgyakat, mint ő. Ez persze nem volt meglepő. Azok közül a nővérek
közül, akiket Elayne tanítgatott a ter'angrealokkal kapcsolatos
tudására, kevesen mutattak nagyobb hozzáértést a dologhoz, mint ő maga, és a
legtöbbjüknek szinte semmi érzéke nem volt hozzá. De négy kéz így is többet
talált, mint kettő, és még sok mindent meg kellet lelniük. Az egyenruhás
istállószolgák szorgosan hordták el a lábuk mellől a szemetet, míg a ter'angrealok gyűjteménye szépen gyarapodott az egyik kő
vízgyűjtő széles, meleg tetején.

Még négy lovat málháztak le sietve,
és akkora halom ter'angrealt találtak, hogy a
Toronyban örömünnepet rendeztek volna a felfedezés tiszteletére. Még akkor is,
ha senki nem mert már a ter'angrealokkal foglalkozni.
Minden elképzelhető formájú tárgy előkerült. Voltak ott csészék, tálak, vázák,
és nem volt két ugyanolyan anyagú vagy formájú holmi. Egy lapos, szúette doboz
már majdnem szétesett, és bármivel bélelték is ki egykor, azt már megrágta az
idő, de egy meglepően nagy készlet díszes ékszer lapult meg benne. A színes
kövekkel díszített nyakéket, karkötőket, keskeny drágaköves övet, vagy tucatnyi
gyűrűt ugyanaz a kéz készíthette, és a dobozban még jó pár más ékszernek is
lett volna helye. Minden egyes darab ter'angreal volt,
és minden egyes darab illett a többihez – alighanem együtt kellett őket hordani
–, de Elayne el sem tudta képzelni, miért akarna bárki is egyszerre ennyi
varázslatos holmit magán tudni. Aviendha egy tőrt talált, amelynek durva
őzszarv markolatát vékony aranydrót futotta be. A pengéje tompán fénylett, és
láthatóan sosem volt élesebb. A lány zavartan forgatta az ujjai között, a keze
lassan remegni kezdett, de ekkor Elayne elvette a fegyvert, és a többi mellé
tette a víztároló tetejére. Aviendha egy ideig még kábán állt, a tőrt
nézegette, és úgy nyalogatta az ajkát, mintha hirtelen kiszáradt volna a szája.
Voltak ott gyűrűk, fülbevalók, nyakláncok, karkötők, csuklóvédők, és néhányon
egészen meglepő mintákat lehetett felfedezni. Találtak szobrocskákat, állat-,
madár-és ember alakokat, jó pár kést, aminek volt éle, vagy egy fél tucat
jókora bronz és acél medált. A legtöbbjükön furcsa, Elayne számára
értelmezhetetlen ábrák voltak. Találtak egy pár egészen különös fémkalapot is,
amely túl díszes és túl vékony volt ahhoz, hogy sisak lehetett volna, és
számtalan olyan holmit is, amiről Elayne-nek fogalma sem volt, mi lehet. Volt
ott egy bot, ami olyan vastag volt, mint a csuklója, élénkvörösen csillogott,
kerek volt és sima, és inkább erősnek tűnt, semmint keménynek, bár úgy nézett
ki, mintha kőből faragták volna ki. Ez nem csak megmelegedett a kezében a saidar érintésére, de egyenesen felforrósodott! Persze ez
nem valódi forróság volt, mint ahogy a többi tárgy melege sem volt igazi hő, de
mégis! És mihez kezdjen azzal a készlet apró, fonott acélgolyóval? Ahányszor
csak megmozdította őket, halkan felcsendültek, minden egyes alkalommal más
dallamot játszottak, és Elayne úgy érezte, hogy bármilyen elszántan nézne is
bele, mindig észrevenne a legbelső golyó mélyén egy még kisebbet. Volt ott egy
kirakós játék, amit mintha üvegből öntöttek volna. Olyan nehéz volt, hogy
elejtette, és a ter'angreal letört egy darabot a
víztároló kő tetejéből. A gyűjtemény láttára bármelyik aes sedai-t elfogta
volna az ámulat. És ami még fontosabb volt, két újabb angrealt
is találtak. Elayne ezeket nagyon óvatosan maga mellé tette, elég közel
ahhoz, hogy bármikor fel tudja őket kapni.

Az egyik egy igazán érdekes ékszer
volt, egy arany karkötő, amit négy lapos láncocska egy-egy gyűrűhöz kapcsolt,
és a legapróbb láncszemeket is bonyolult labirintusminta borította. Ez volt a
két angreal közül az erősebb, erősebb volt annál a
kis borostyánteknősnél is, ami még mindig az erszényében lapult. Kisebb kézre
tervezték, mint az övé vagy Aviendháé volt. Meglepő módon a karkötőn volt egy
aprócska zár is, és mellette ott csilingelt egy cseppnyi, henger alakú kulcs
egy vékony kis láncon, amit egyértelműen külön kellett hordani. A kulccsal
együtt! A másik egy ülő nőalak volt, a kortól karamellszínűvé vált
elefántcsontból. Maga alá húzott lábakkal ült, meztelen térde kikandikált sűrű,
fényes haja alól, ami olyan tökéletesen eltakarta, mint a legdrágább köpeny. Ez
még annyira sem volt erős, mint a teknős, de Elayne-nek nagyon megtetszett. A
nő egyik keze a térdén nyugodott, tenyérrel felfelé, hüvelykujja hegye összeért
a középső és a gyűrűsujja hegyével. A másik kezét a magasba emelte, két első
ujját eltartotta, a többit a tenyerére tapasztotta. Az egész figurát
megfellebbezhetetlen fensőbbség övezte, de a finoman kidolgozott arcon vidám,
gyönyörködő mosoly ült. Talán egy bizonyos nőnek készíthették? Valahogy
személyesnek tűnt. Talán a Legendák Korában ilyeneket is csináltak. Némelyik ter'angreal hatalmas volt, lovakkal és szekerekkel, sőt,
néha csak az Egyetlen Hatalommal lehetett elmozdítani őket, de a legtöbb angreal elég kicsi volt ahhoz, hogy az ember magánál
hordja. Nem mindegyik, de a legtöbb igen.

Épp egy újabb kosarat kezdtek volna
kiüríteni, amikor Nynaeve megjelent, és határozott arccal odalépett hozzájuk.
Az Atha'an Miere szélkeresői büszkén vonultak ki az egyik házból, már nem
sántikált egyikük sem. Merilille épp Renaile-lel beszélt, avagy jobban mondva a
szélkereső beszélt, és Merilille hallgatott. Elayne kíváncsi lett volna arra,
mi történt odabenn. A karcsú Szürke nővér már cseppet sem tűnt elégedettnek. A
Vérség tagjai egyre gyűltek, de még nem volt ott mindenki. Ahogy Elayne
körbenézett, látta, hogy hárman tétovázva beóvakodnak a házak közé, és két
másik riadtan nézi őket az olajfák közül. Érezte Birgittét is, aki valahol az
ültetvényen lehetett, és csak kicsit tűnt kevésbé ingerültnek, mint az előbb.
Nynaeve végigmérte a ter'angrealok gyűjteményét, és
megrángatta a hajfonatát. Valahol elvesztette a kalapját.

– Ez még várhat – mondta
undorodva. – Itt az idő!

Ötödik fejezet

Kitör a vihar

A nap már kicsit túl volt lefelé tartó
útjának a felén, mire mindannyian megindultak az alaposan kitaposott, kanyargós
ösvényen, ami felvezetett a pajták mögött emelkedő, meredek domb tetejére.
Renaile választotta ki a helyet. Ez meglehetősen indokoltnak tűnt az alapján,
amit Elayne az időjárás befolyásolásáról tudott. Ő maga is a Tengeri Néptől
szerezte minden tudását ebben a témában. Ahhoz, hogy az ember a tulajdon, szűk
kis környezetén kívül bármit is megváltoztathasson, messzire kellett vinnie a
fonatokat, amihez szüksége volt arra, hogy távolra ellásson. Ez persze
könnyebben ment a nyílt tengeren, mint a hegyes-völgyes szárazföldön. Kivéve,
ha az ember fel tudott mászni a legmagasabb csúcsra a környéken. És persze
biztos kézre is szükség volt hozzá, mert elég lehetett egy elcsúszott szál
ahhoz, hogy viharos esőzéseket, pusztító forgószelet, vagy még a Fény tudja,
miféle szörnyűségeket bocsásson az útjára az ember. Bármit tett is az, aki az
időjárást próbálta meg a saját akarata alá hajtani, cselekedetének hatása úgy
terjedt egyre messzebb, mint a hullámok, amiket a vízbe dobott kő vert fel.
Elayne-nek esze ágában sem lett volna elvállalnia a Viharok Tálját használó kör
vezetését.

A domb teteje teljesen kopár volt,
nem nőtt rajta egyetlen fa vagy bokor sem, és szinte tökéletesen lapos volt;
egy ötven láb széles és hosszú, hatalmas kőasztal. Bőven elfért rajta mindenki,
akinek ott kellett lennie, és jó páran még, akikre ugyan nem volt szükség, de
mégis feljöttek. A domb legalább ötven lépéssel a tanya fölé magasodott, és
csodaszép kilátás nyílt a tetejéről az ültetvények és legelők kockás terítőjére,
amit az erdők rendezetlen, sötét foltjai, és a tanyák kis fehér házikói
tarkítottak. Túlságosan is sok kiégett barna és aszott sárga vegyült a dús zöld
több száz árnyalatába, a táj szinte követelte, hogy minél előbb tegyék meg,
amiért idejöttek, de Elayne-t így is elkápráztatta a vidék szépsége. A
levegőben libegő, fakó, ködszerű por dacára is messzire el lehetett látni. A
vidék meglehetősen lapos volt errefelé, csak pár alacsony domb emelkedett ki a
síkságból. Ebou Dar valahol a látóhatár görbületén túl feküdt, délre tőlük, de
akkor sem láthatta, ha magához ölelte az Egyetlen Hatalmat, és a saidar által kiélesedett érzékeivel próbálta meg
észrevenni a város ragyogó fehér falait, de Elayne mégis úgy érezte, hogy ha
előrehajolna, meglátná legalább az Eldar folyót. Csodálatos látvány volt! Bár
persze nem nyűgözött le mindenkit.

– Elvesztegettünk egy órát! –
morogta Nynaeve, és rosszalló pillantást vetett Reanne-re. És mindenki másra,
aki a szeme elé került. Most, hogy Lan nem volt a közelében, úgy tűnt, szívesen
szabadjára engedné az indulatait. – Egy teljes órát! Vagy akár többet is!
Tökéletesen elpocsékoltuk! Alise meglehetősen jól elboldogul, nekem legalábbis
úgy tűnt, de az ember azt hinné, hogy Reanne is tudja, ki van éppen a tanyán,
és ki nincs itt! A Fényre! Ha az az ostoba nőszemély még egyszer elájul itt
nekem...

Elayne remélte, hogy Nynaeve még egy
kis ideig uralkodik magán. Úgy tűnt, jókora haddelhadd lesz itt, ha egyszer
kirobban!

Reanne igyekezett vidám, kíváncsi
arcot vágni, de a keze egy pillanatra sem pihent meg, egyfolytában a szoknyáját
simogatta, vagy a haját rendezgette. Kirstian két kézzel kapaszkodott a
ruhájába, izzadt, mint egy ló, és láthatóan bármelyik pillanatban elhányhatta
magát; mikor ránézett valaki, bárki, nem csak az aes sedai-ok egyike,
megremegett. A Vérség harmadik velük levő tagja, Garenia, saldaeai kereskedő
volt, a népére jellemző horgas orral és telt ajkakkal; az alacsony, keskeny
csípőjű nő alig tűnt idősebbnek Nynaeve-nél. Mindkét társnőjénél erősebb volt.
Sápadt arca zsírosan, nedvesen csillogott, és a szeme riadtan tágult ki,
ahányszor csak egy aes sedai-ra nézett. Elayne úgy érezte, nemsokára tényleg
megnézheti, milyen az, amikor valakinek ijedtében kiesik a szeme a fejéből. De
a nő legalább már nem nyöszörgött, mint egész úton fel a hegyre. Valóban volt
még két nő, akik talán elég erősek lettek volna ahhoz, hogy csatlakozzanak a
körhöz – talán; a Vérség nem nagyon törődött azzal, ki milyen erős az Egyetlen
Hatalomban –, de mind a ketten elutaztak már vagy három napja. A tanyán lévők
közül egy sem közelítette meg őket. Nynaeve ezért volt ilyen zaklatott.
Egyrészt. A másik ok pedig az volt, hogy Gareniát az elsők között találták meg,
ájultan feküdt az olajfák tövében, és még kétszer elájult, mikor magához térve
meglátta egy nővér kortalan arcát. Természetesen, ha Nynaeve nem Nynaeve lett
volna, akkor talán azzal kezdi, hogy egészen egyszerűen megkérdezi Alise-t,
hogy ki van még itt a tanyán, vagy ami talán még jobb lett volna, megmondja a
nőnek, hogy mire van szüksége, ahelyett, hogy annak úgy kell kihúznia belőle,
mit akar. De Nynaeve nem volt képes elhinni, hogy valakinek van elég esze
ahhoz, hogy tudja, mit csinál. Őt magát kivéve, persze.

– Mostanra már végezhettünk
volna! – hördült fel ismét. – Mostanra már...!

Majdnem megremegett dühében, ahogy a
Tengeri Népre nézett, de nagy nehezen nyájas arcot vágott, és úgy méregette a
szikla keleti végén gyülekező, ébenfekete bőrű, rikító ruhájú nőket. Az élénken
mutogató Renaile alighanem utasításokkal látta el a többieket, és Elayne sokért
nem adta volna, ha hallhatja, mit mond.

Nynaeve határozottan végignézett
Merilille-en, Careane-en és Sareithán, akik még mindig szorosan őrizték a bebugyolált
Tálat. Adeleas és Vandene hátul maradtak, hogy őrizzék Ispant. A három nővér
cseverészve álldogált egymás mellet, nem figyeltek Nynaeve-re, hacsak nem szólt
hozzájuk, de Merilille tekintete néha végigpásztázott a szélkeresőkön. Ilyenkor
szertefoszlott nyugodtságának álarca, és nyelvének hegyével megnyalta az ajkát.

Talán valami hibát követett el,
amikor az előbb meggyógyította őket? Merilille több tucat szerződést és
paktumot hozott már tető alá különböző népek között, kevesen vannak a
Toronyban, akik nála jobbak lennének ebben. Mégis, Elayne-nek eszébe jutott egy
történet, egy vicc, amiben egy domani kereskedő, a Tengeri Népek egyik
rakománymestere, és egy aes sedai szerepelt. Kevés olyan vicc volt, amiben aes
sedai-ok szerepeltek, mert sohasem volt biztonságos az ilyesmit mesélni, ki
tudja, ki hallja meg az embert. A kereskedő és a rakománymester találtak a
tengerparton egy közönséges követ, és egymás között adták-vették oly módon,
hogy mindig keletkezett rajta valamennyi hasznuk. Amikor megérkezett az aes
sedai, a domani meggyőzte, hogy vegye meg tőle a követ kétszeres áron, mint
amennyiért legutóbb ő megvette. A rakománymester pedig arról győzte meg, hogy
tőle vegye meg ugyanazt a követ, négyszeres áron. Csak egy buta vicc, de jól
kifejezi, mit gondolnak az emberek. Lehet, hogy a nővérek semmivel sem kötöttek
ennél jobb üzletet a Tengeri Néppel.

Aviendha egyenesen a sziklák széléhez
sietett, ahogy elérte a hegytetőt, és szoborszerű mozdulatlanságban állt meg
ott, észak felé fordulva. Egy perccel később Elayne rájött, hogy a nő nem
valamit néz, hanem csak bámul maga elé. Felkapta szoknyája szélét – egy kicsit
körülményesebben, mint szokta, de mégiscsak három angreal volt
nála – és felsietett barátnője mellé.

A sziklák vagy tizenöt lábnyi mélység
után olajfaültetvényekben folytatódtak. Maguk a kövek kopottas szürke színűek
voltak, és néhány haldokló bokrocskán kívül semmi sem borította őket. A
magasság nem volt hatalmas, de nem is olyannak tűnt, mintha egy fa tetejéről
bámulna csak le. Meglepő módon, ha lenézett, a gyomra felkavarodott. Aviendha
láthatóan nem vette észre, hogy közvetlenül a szakadék szélén áll.

– Bánt valami? – kérdezte Elayne
csendesen. A másik nő továbbra is a távolba bámult.

– Kudarcot vallottam – mondta
végül. Hangja üres és színtelen volt. – Nem tudtam rendesen megnyitni a Kaput,
ezt mindenki látta, aki ott tartózkodott. Valószínűleg egy szolga volt az, akit
én árnyfattyúnak néztem, és úgy viselkedtem, mind egy idióta. Az Atha'an Miere
keresztülnéz rajtam, és az aes sedai-okra tekint, mintha én az ő kutyájuk
lennék, aki csak a parancsaikra vár. Azt gondoltam, hogy szóra tudom bírni az
árnyfutárt, de egyetlen Far Dareis Mai sem
hallgathat ki foglyot, mielőtt legalább húsz évig nem járta volna a lándzsa
táncát, és nem is nézheti azt, mielőtt eltelt tíz éve, hogy felvette a
lándzsát. Gyenge vagyok, Elayne. Nem tudom tovább elviselni saját szégyenem. Ha
még egyszer hibázok, meg fogok halni.

Elayne szája kiszáradt. Túlságosan is
úgy hangzott, mint egy komoly ígéret. Szelíden megragadta Aviendha karját, és
visszahúzta a meredély széléről. Az aielek majdnem annyira különösek tudnak
lenni, mint a Tengeri Nép. Nem hitte el igazából, hogy Aviendha leugrana, de
nem volt teljesen biztos az ellenkezőjében sem, és egészen kis esélyt sem akart
arra adni, hogy kiderüljön, tévedett-e. Legalább a másik nem ellenkezett. Úgy
tűnt, mindenki magával vagy a többiekkel volt elfoglalva. Nynaeve az Atha'an
Miere-hez kezdett el beszélni, mindkét kezét veszélyesen közel tartva
hajfonatához, arca pedig legalább olyan sötét volt, mint a Tengeri Nép
asszonyainak arca. Keservesen erőlködött, hogy ne ordibáljon, miközben azok
hallatlan fennhéjázással néztek rá. Merilille és Sareitha még mindig a Tálat
őrizték, Careane pedig a Vérség tagjaival próbált beszélgetésbe elegyedni,
mérsékelt sikerrel. Reanne válaszolgatott, bár sűrűn nyalogatta kiszáradt
száját, Kirstian azonban dermedt csendben remegett, Garenia pedig a szemét is
alig merte kinyitni. Mindenesetre Elayne halkan kezdett el beszélni, nehogy
bárki meghallhassa – ez nem tartozott rájuk.

– Nem vallottál kudarcot, és rám
sem hoztál szégyent, Aviendha. Soha semmi, amit te cselekedtél, nem okozott
nekem szégyent, és azt hiszem, soha nem is fogsz olyasmit tenni, amivel
szégyent hoznál rám. – Aviendha kételkedve méregette. – És annyira vagy lágy és
gyenge, mint az edzett acél. – Ez volt élete legfurcsább dicsérete eddig, de
Aviendha láthatóan örült neki. – Biztos vagyok benne, hogy a Tengeri Népek
tőled is rettegnek. – Még egy bizarr bók, de Aviendha elmosolyodott. Elayne
mély lélegzetet vett. – Ami pedig Ispant illeti – nem igazán akart rágondolni
sem –, én is meg tudtam volna csinálni, de már a puszta gondolatától felfordult
a gyomrom, és izzadni kezdett a kezem. Biztos hogy elhánytam volna magam, ha
megpróbálom, szóval ebben hasonlók vagyunk.

Aviendha a Hajadonok „nem értelek”
kézjelét mutatta. Néhány egyszerűbb mozdulatot már megtanított Elayne-nek, bár
nem lett volna szabad. A vérnővérség azonban sok mindent megváltoztatott
közöttük. Leszámítva azt az apró körülményt, hogy talán mégsem ilyen egyszerű a
dolog. Aviendha úgy gondolta, magyarázata kristálytiszta.

– Nem azt gondolom, hogy nem
tudtam volna megtenni, de nem tudom, hogyan kellett volna elkezdeni.
Valószínűleg megöltem volna próbálgatás közben. – Hirtelen elmosolyodott,
sokkal szélesebben és melegebben, mint az előbb, és megérintette Elayne arcát.
– Mindkettőnknek vannak gyengéi – suttogta –, de ez nem hoz ránk szégyent, amíg
csak mi tudunk róla.

– Igen – mondta Elayne elhalóan.
Aviendha csak azt nem tudta, hogyan. – Hát persze,
hogy nem hoz ránk szégyent! – A vérnővére több meglepetést tartogat, mint egy
mutatványos. – Nesze – mondta, és Aviendha kezébe tuszkolta a hajába burkolózó
nő szobrát –, használd ezt a körben!

Nehéz volt odaadni az angrealt. Saját maga akarta kipróbálni, de mosoly ide vagy
oda, a nővérének – a vérnővérének – biztatásra van szüksége. Aviendha óvatosan
tartotta a kis elefántcsont szobrocskát, Elayne szinte látta a szemében, azon
gondolkozik, hogyan adhatná vissza.

– Aviendha, gondolj arra, hogy
milyen érzés, amikor annyi saidart ölelsz magadba,
amennyire csak képes vagy! Most képzeld el, hogy kétszer annyit tudsz magadba
fogadni! Tényleg képzeld el, kérlek! Azt szeretném, ha használnád! Kérlek...

Az aielek valószínűleg nem sokszor
mutattak ilyen arckifejezést, de Aviendha zöld szemei kitágultak. Beszélgettek
már az angrealokról, megpróbálták megbecsüli az
erejüket, de soha nem gondoltak arra, milyen lehet használni egyet.

– Kétszer annyit... – suttogta –
olyan rengeteget magamhoz ölelni! Alig tudom elképzelni. Ez hatalmas ajándék,
Elayne!

Megérintette Elayne arcát, és erősen
hozzászorította az ujjait. Az aieleknél ez csóknak és ölelésnek felelt meg.

Nynaeve bármit is mondhatott a
Tengeri Népnek, nem tartott sokáig. Szoknyáját vadul csapkodva távolodott
tőlük. Elayne közelébe érve egyenlő távolságra állt meg Aviendhától és a
meredély szélétől. Mindig tagadta, hogy tériszonya lenne, de úgy állt, hogy
Elayne és Aviendha közte és a meredély között legyenek.

– Beszélnem kell veled – mondta,
és kissé távolabb vezette Elayne-t a hegytetőtől és a meredélytől. Kicsiny
távolság, de arra bőven elég, hogy megakadályozza, ha valaki ki akarná
hallgatni őket. Mély levegőt vett, mielőtt elkezdte volna, és nem nézett Elayne-re.

– Úgy... úgy viselkedtem, mint
egy bolond. Annak a nyomorult férfinak a hibája! Ha nincs mellettem, alig tudok
másra gondolni, és ha mellettem van, alig tudok bármire gondolni! Neked...
neked meg kell mondanod, mikor viselkedek bolond módjára. Tőled függök, Elayne
– hangja elhalkult, és majdnem sírós lett –, nem hagyhatom, hogy elveszítsem az
eszemet egy férfi miatt. Most nem!

Elayne annyira meglepődött, hogy alig
tudott megszólalni. Nynaeve, amint kijelenti, hogy bolond módjára viselkedik?
Majdnem felpillantott az égre, hogy lássa, a Nap nem változott-e zöld színűvé.

– Ez nem Lan hibája, te is
tudod, Nynaeve – motyogta végül, elhessegetve saját utolsó emlékeit Randről. Az
mégsem ugyanez. És a lehetőség a Fény ajándéka. Holnap valószínűleg Nynaeve meg
sem hallaná, ha azt mondaná neki, hogy őrültségeket csinál.

– Szedd össze magad, Nynaeve. Ne
viselkedj úgy, mint egy hisztis kislány! – Csak semmi álmodozás Randről, nem
lehet ennyire sóvárogni valaki után! – Aes sedai vagy, és neked kell minket
vezetned. Vezetni és gondolkodni!

Nynaeve átkarolta a derekát, és
lehorgasztotta a fejét.

– Tudom, és próbálom is –
motyogta – De... nem tudhatod, milyen is ez... Bocsánat, sajnálom hogy
zavartalak.

Elayne majdnem lenyelte a nyelvét.
Nynaeve bocsánatot kér? Nyilvánosság előtt? Nynaeve zavarban van? Biztos beteg.
Persze nem tartott sokáig. Nynaeve pillantása az angrealokra
esett, és megköszörülte a torkát.

– Egyet Aviendhának adtál,
rendben van. Sajnos engednünk kell, hogy a Tengeri Nép használja az egyiket.
Biztos vagyok benne, hogy alig lehet majd levakarni őket róla. Melyiket kapom
én?

Elayne villámgyorsan a gyűrűkből
készült láncra mutatott. Nynaeve elvette, és elindult a többiek felé. Hangosan
mindenkit a helyére rendelt. Nehéz volt megkülönböztetni, hogy Nynaeve mikor
irányít, és mikor kényszeríti az embereket. Végülis mindegy, ameddig működik a
dolog.

A Viharok Tálja a hegytető közepén
feküdt, kibontva a fehér kelméből, amiben eddig tartották. Nagy, nehéz
kristálytál, majd két láb mély, belsejében örvénylő felhőkkel díszítve.
Lenyűgöző darab, mégis egyszerűnek tűnik ahhoz képest, milyen hatalmas
lehetőségeket rejt. Legalábbis remélték, hogy hatalmas lehetőségeket rejt.
Nynaeve a közelben foglalta el a helyét, az angrealt végre csuklójára kattintotta. Kezét forgatta, láthatóan
meglepődve, hogy az ékszer nem zavarta a mozgásban. Úgy illett a csuklójára,
mintha eredetileg is rá tervezték volna. A három Vérség-tag is ott állt,
Kirstian és Garenia Reanne háta mögött. Sokkal riadtabbnak tűntek, mint eddig
bármikor, már ha ez lehetséges volt egyáltalában. A szélkeresők rémülten
álldogáltak vagy húsz lépéssel Reanne mögött.

Elayne hosszan felvágott szoknyáját
felemelve Aviendha mellé lépett a Tálhoz, és gyanakodva szemlélte a Tengeri
Népet. Vajon jelenetet fognak rendezni? Egészen azóta rettegett ettől, hogy
először szóba került, a tanyán lévő nők közül is csatlakozhatna valaki a
körhöz. Az Atha'an Miere eléggé a rangok megszállottja volt ahhoz, hogy a Tornyot
hibáztassa. Garenia jelenléte pedig azt jelentette, hogy Renaile din Calon Kék
Csillag, az Atha'an Miere Hajók Úrnőjének szélkeresője nem fog részt venni a
körben. Legalábbis elméletileg.

Renaile kutató pillantásokkal
méregette a Tál körül gyülekező nőket. Úgy tűnt, hogy az erejüket latolgatja.

– Talaan din Gelyn – mordult fel
hirtelen –, menj a helyedre! – Ostorcsapásként dördültek a szavai, még Nynaeve
is megugrott ijedtében.

Talaan mélyen meghajolt, és a tálhoz
futott. Ahogy elindult, Renaile ismét megszólalt:

– Metarra din Junalle, menj a
helyedre! – Metarra, a kövérkés, de mégis helyes nő Talaan után loholt. Egyik
tanonc sem volt még olyan idős, hogy megszerezzék azt a tiszteletet, amit a
Tengeri Nép „só-névnek” hívott.

Renaile innen kezdve gyorsan vakkantotta
a neveket, Rainynt és két másik szélkeresőt küldve, akik szintén gyorsan, bár
nem annyira rohanva mentek a helyükre, mint a tanoncok. Az ékszereik alapján
Naime és Rysael magasabb rangúaknak számítottak, mint Rainyn, de sokkal
gyengébbek voltak az Egyetlen Hatalomban. Ekkor Renaile szünetet tartott, csak
egy szívverésnyi ideig, de ebben a feszült figyelemben feltűnően hosszú volt ez
is.

– Tebreille din Gelyn Déli Szél,
menj a helyedre! Carie din Gelyn Futó Hullám, halljad parancsom!

Elayne egy pillanatra
megkönnyebbülést érzett, hogy Renaile nem nevezte meg magát, de ez csak a
szünet idejéig tartott. Tebreille és Caire pillantást váltottak, mielőtt a
Tálhoz mentek volna. Nyolc fülbevaló és számtalan lánc jelölte meg mindkét
hullámúrnőt. Csak Renaile állt fölöttük, és csak Dorile volt egyenlő velük a
Tengeri Nép hegytetőn tartózkodó tagjai közül. A sárga bársonyruhába öltözött
Caire volt a legmagasabb közülük, a zöld bársonyba öltözött Tebreille-nek volt
a legkeményebb az arca. Mindketten több mint csinosak voltak, és nemcsak a
nevük alapján jöhetett rá az ember, hogy testvérek. Ugyanolyan nagy, majdnem
fekete szemekkel rendelkeztek, ugyanolyan egyenes orruk, ugyanolyan széles
arcuk volt. Caire csendesen a jobbjára mutatott, Tebreille is némán foglalta el
a nővére által kijelölt helyet, de az arca olyan volt, mint a kő. Velük együtt
tizenhárom nő állta körbe a Viharok Tálját. Caire szeme villámokat szórt. Elayne-nek
eszébe jutott Lini egy másik mondása: egyetlen kés sem
élesebb, mint a testvérek gyűlölete.

Caire a Tál körül álló nőket nézte,
mintha megpróbálná mindegyikük arcát az emlékezetébe vésni. Vagy az ő emlékezetükbe vésni saját tekintetét. Elayne magát
korholva, az utolsó angreallal Talaanhoz sietett,
odaadta neki a kis teknőst, és elmagyarázta, hogyan kell használni. A magyarázat igen egyszerű volt, de aki enélkül próbálkozott
volna, annak órákig kellett volna kísérleteznie. Most pedig öt szóra sem volt
idő.

– Csendet! – kiáltotta Caire.
Tetovált öklei a derekán úgy festettek, mintha csatába induló hajó fedélzetén
osztogatná parancsait. – Semmi beszélgetés nem történhet az engedélyem nélkül.
Talaan, azonnal jelentsed ezt, ha visszatérsz a hajódra!

Semmi sem árulta el Caire hangjában,
hogy saját lányához beszél. Talaan mélyen meghajolt, megérintette szívét, és
valamit mormogott. Caire morcosan felhúzta az orrát, és Elayne-re nézett, olyan
pillantással, mintha azt kívánná, bárcsak őt is elküldhetné, hogy jelentsen
valakinek.

– Ma olyan dolgot fogunk tenni,
amit a Világtörés óta nem tettek, amikor őseink a széllel harcoltak, és a
hullámok megvadultak. A Viharok Táljával és a Fény segítségével sikerült
túlélniük azt az időszakot. Ma használni fogjuk a Viharok Tálját, amelyet több
mint kétezer éve vesztettünk el, és most visszatért. Tanulmányoztam az ősi
tudást, tanulmányoztam azokat az iratokat, amelyek olyan korból maradtak,
amikor elődeink először ismerkedtek a vizekkel és a szelek irányításával.
Amikor a só a vérünkbe ivódott. Amit csak tudni lehet a Viharok Táljáról, azt
én jobban tudom, mint bárki más.

Elégedett pillantást vetett húga
felé, olyan pillantást, amit Tebreille nem tudott nem észrevenni. Ez láthatóan
még jobban elégedetté tette Caire-t.

– Amit az aes sedai-ok nem
tudnak megtenni, én meg fogom ma tenni, ha a Fénynek is így tetszik. Elvárom,
hogy minden asszony a helyén maradjon, bármi is történjék. A kudarc
elfogadhatatlan!

Úgy tűnt, a többi szélkereső, épp ezt
a fajta felszólalást várta, ezt tartották az alkalomhoz illőnek, de a Vérség
tagjai döbbenten bámultak Caire-re. Elayne véleménye szerint a fellengzős jelző
korántsem írta le Caire beszédét. A nő egyértelműen elvárta,
hogy a Fénynek is úgy tetsszen, ahogy ő akarja, mert ellenkező esetben
igencsak elégedetlen lenne! Nynaeve a szemét forgatva az égre nézett, és már
épp megszólalt volna, de Caire megelőzte.

– Nynaeve – jelentette be a
szélkereső hangosan –, most bemutathatod az összekapcsolódásban szerzett
tapasztalatodat! Láss neki, te nő, de villámgyorsan!

Nynaeve nem válaszolt, hanem csak
szorosan behunyta a szemét, és a szája szabályszerűen... hullámzott. Úgy nézett
ki, mint aki mindjárt agyvérzést kap.

– Feltételezem, hogy ez azt
jelenti, hogy akkor megszólalnom is szabad – mormolta. Szerencséjére túl halkan
ahhoz, hogy Caire a kör túlsó végén meghallhassa. Nynaeve kinyitotta a szemét,
és elmosolyodott. Az arckifejezése többi részével együttvéve ez a mosoly
kifejezetten iszonytatónak tűnt. Úgy nézett ki, mint egy súlyos gyomorpanasz és
még pár kellemetlen betegség egybegyúrva.

– Az első tennivaló az, hogy az
ember magához öleli az Igaz Forrást, Caire. – A saidar fénye
élesen felragyogott Nynaeve körül; abból, amit Elayne érzett, szinte biztos
volt benne, hogy a másik nő máris használni kezdte az angrealt.
– Feltételezem, ezt meg tudjátok csinálni az én útmutatásom nélkül is! –
Nem törődött azzal, hogy Caire szája dühösen megfeszül, hanem élvezettel
folytatta tovább a leckét. – Most pedig Elayne segít majd nekem bemutatni, hogy is kell ezt csinálni. Már persze csak ha engedélyt adsz rá!

– Felkészülök arra, hogy
magamhoz öleljem a Forrást – vetette közbe Elayne, még mielőtt Caire
kitörhetett volna –, de voltaképp nem ölelem meg.

Megnyitotta magát, és a szélkeresők
előrehajoltak, úgy bámulták, pedig most még nem volt semmi látnivaló. Még
Kirstian és Garenia is elfeledkeztek egy pillanatra a rettegésükről, és
érdeklődve nézték. – Ebben az állapotban tartom magam. A többi Nynaeve dolga.

– Most kinyúlok felé. – Nynaeve
egy lélegzetvételnyi szünetet tartott, és jelentőségteljesen Talaanra nézett.
Elayne-nek tényleg nem volt rá alkalma, hogy felkészítse a szélkereső-tanoncot
arra, hogy mit kell csinálni egy angreallal. – Éppolyan
ez, mintha egy angrealt akarnék használni.

Nynaeve egyértelműen a vékony Atha'an
Miere-nek szánta a szavait. Caire felmordult dühében, de Talaan lehorgasztott
fejjel is mohón leste Nynaeve-et.

– Az angrealon
keresztül nyitod meg magad a Forrás előtt, nagyjából úgy, ahogy most
majd én Elayne-en keresztül nyúlok ki a saidarért. Mintha
egyszerre akarnád magadhoz ölelni az angrealt és a
Forrást! Figyelj, majd meglátod, hogyan kell! Mikor eljön az ideje, hogy téged
is bevegyünk a körbe, légy olyan közel hozzá, amilyen közel csak lenni tudsz.
Így amikor rajtad keresztül magamhoz ölelem a Forrást, az angrealt
is átölelem.

Akárhogy összpontosított is, Elayne
homlokán most elkezdett gyöngyözni a verejték. De persze mindennek semmi köze
nem volt a meleghez. Az Igaz Forrás várta; ott lüktetett a közelében, benne
lüktetett, vele lüktetett. Követelődzött. Azt akarta, hogy Elayne magába
fogadja. Minél tovább ácsingózott egy hajszálnyira attól, hogy megérintse az
Egyetlen Hatalmat, annál kínzóbb volt a vágy, a kényszer. De még tartotta
magát. Lassan remegni kezdett. Vandene egyszer azt mondta neki, hogy minél
hosszabb ideje fókuszál már valaki, annál rosszabb, ha nem ölelheti magához
tetszése szerint a Forrást.

– Figyeld majd meg, hogy
Aviendhát hogyan vesszük be a körbe! – mondta Nynaeve Talaannak. – Ő már tudja,
hogyan... – Ránézett Elayne arcára, és sietve befejezte a mondatot. – Csak
figyelj!

Az egész persze nem olyan volt, mintha
az ember egy angrealt használt volna, bár tényleg
nagyon hasonlított rá. És nem volt jó elsietni, de Nynaeve-nek a legjobb
napjain sem volt valami gyengéd az érintése. Elayne úgy érezte, mintha
megrázták volna – fizikailag ugyan semmi sem történt, de a fejében mintha ide-oda
gurult volna, mintha lefelé zuhant volna egy meredek domboldalon. És ami még
ennél is rosszabb volt, már-már idegölő lassúsággal pattogott csak az
ujjhegynyire várakozó saidar felé. Az egész persze
nem tartott egy szívverésnyi ideig sem, de Elayne úgy érezte, hogy órák, sőt,
napok teltek el, mire a kínzó várakozás véget ért. Ordítani akart, de nem
tudott levegőt venni. Aztán hirtelen, mintha csak egy gát szakadt volna át,
elöntötte az Egyetlen Hatalom, belezúdult az élet, az öröm, a gyönyör, és
hosszú, szaggatott sóhajban szakadt ki belőle a megkönnyebbült, örömteli
lélegzet. Még a lába is beleremegett abba, hogy a kínzó hiányérzetet ekkora
boldogság váltotta fel. Alig állta meg, hogy ne lihegjen az erőfeszítéstől.
Tántorogva szedte össze magát, és komoran végigmérte Nynaeve-et. A nő
bocsánatkérően vonta meg a vállát. Aznap már másodszor! A nap lassan tényleg
zöld lesz!

– Az Elayne-ből áradó saidart ugyanúgy én irányítom, mint a belőlem fakadót –
folytatta Nynaeve, de nem mert Elayne szemébe nézni –, és amíg csak el nem
engedem, ez így is marad! Attól nem kell tartanotok, hogy aki a kört vezeti –
Caire-re nézett, és megvetően szipákolni kezdett –, túl sok saidart áramoltatna át rajtatok. Ez a legtöbb tekintetben
tényleg olyan, mint egy angreal. Az angreal megvéd a túl sok Hatalom veszélyes hatásaitól, és
ehhez hasonlóan, aki egy kör tagja, az nem tud túl sokat magába fogadni. Az
igazság szerint egy kör részeként az emberen nem tud annyi Hatalom átáramlani,
mint egyéb...

– Ez veszélyes! – szakította
félbe Renaile, aki Caire és Tebreille közé furakodott a vállával. Viharos
tekintettel méregette Nynaeve-et, Elayne-t és a kör túlsó végén álló aes sedai-okat.
– Azt mondod, hogy az egyik nő egészen egyszerűen képes a másikat megragadni,
és fogságban tartani, a beleegyezése nélkül használni a hatalmát? Mióta képesek
erre az aes sedai-ok? Figyelmeztetlek, ha megpróbálod bármelyikünkön is
használni, én...

Ezúttal őt szakították félbe.

– Ez egyáltalán nem így működik,
Renaile! – Sareitha megveregette Garenia vállát, aki Kirstiannal együtt sietve
félreugrott, hogy az aes sedai közelebb léphessen a szélkeresőhöz. A fiatal
Barna tétován méregette Nynaeve-et, aztán keresztbe fonta a karját, és tanáros
hangon rákezdett; talán ezúttal valóban a tanítványának érezte Renaile-t. – A
Torony hosszú éveken át tanulmányozta ezt a jelenséget, már a Trallok Háborúk
előtt is. Minden egyes oldalt elolvastam a Torony könyvtárában, amit erről a
témáról leírtak. Következetesen bebizonyították, hogy egyetlen nő sem képes egy
másikkal az akarata ellenére összekapcsolódni. Ez egészen egyszerűen
lehetetlen; ha ilyesmivel próbálkozik valaki, semmi nem történik. Szükség van
arra, hogy a másik átadja magát neki, éppúgy, mint ahogy a saidar
magunkhoz öleléséhez is szükségünk van arra, hogy megadjuk magunkat az
Igaz Forrásnak!

Sareitha tökéletesen magabiztosnak
hangzott, de Renaile kétkedve vonta össze a szemöldökét. A legtöbb ember tudta,
hogy az aes sedai-ok könnyen ki tudják kerülni a hazugságot tiltó Esküt, ha úgy
kívánta az érdekük.

– És miért tanulmányozták ezt? –
követelte a Hajók Úrnőjének szélkeresője emelt hangon. – Miért érdekelte a
Fehér Tornyot ilyesmi? Talán az aes sedai-ok még mindig folytatják a
kísérleteiket?

– Ez nevetséges! – Sareitha
hangja egyszerre volt dühös és elkeseredett. – Ha mindenáron tudni akarod, a
fókuszálni képes férfiak miatt kezdték el tanulmányozni ezt a témát! Akkoriban
még sokan éltek, akik a tulajdon két szemükkel látták a Világtörést. Nem
hinném, hogy sok nővér emlékszik rá, hiszen már jóval a Trallok Háborúk előtt
kivették ezt a kötelező gyakorlatok közül, de férfiakat is be lehet venni a
körbe, és minthogy a kör nem törik meg, ha a benne lévők alszanak... Nos,
mindenki könnyen rájöhet, hogy ennek mi lenne az előnye! Sajnos az elképzelés
teljesen hibásnak bizonyult. De hogy az általad felvetett kérdésre válaszoljak,
megismétlem, hogy tökéletességgel lehetetlen egy nőt az akarata ellenére
bevenni egy körbe. Ha kételkedsz benne, próbáld csak meg! Majd meglátod!

Renaile rábólintott; úgy tűnt, végre elfogadja
Sareitha szavait. Nem nagyon tehetett mást az ember, ha egy aes sedai nyílt és
egyértelmű állásfoglalást tett valamilyen témában. De Elayne érdeklődését
felkeltette a dolog. Mi lehetett azokban a feljegyzésekben, amik nem maradtak
fenn? Észrevette, hogy Sareitha hangja ott egy pillanatra megváltozott.

Lett volna hozzá pár kérdése. Majd
később fel is teszi neki, ha kevesebben vannak körülötte.

Mikor Renaile és Sareitha végre
kiléptek a körből, Nynaeve kisimította lovaglóruhája felhasított szoknyáját.
Láthatóan igencsak felmérgesítette, hogy félbeszakították. Épp folytatta volna
a mondanivalóját, mikor Caire újra közbevágott.

– Folytasd a bemutatót, Nynaeve!
– harsant a szélkereső parancsa. Sötét arca nyugodt volt és kifejezéstelen, de
ő sem tűnt túl elégedettnek.

Nynaeve szája szótlanul mozgott, egy
ideig nem jött ki hang a torkán, de mikor aztán magára talált, sietve elhadarta
a tudnivalókat, nehogy valaki még egyszer félbeszakíthassa.

A lecke következő része a kör
irányításának továbbadása volt. Az irányítást is csak úgy lehetett átvenni,
hogyha a másik beleegyezett, és ahogy Elayne kinyúlt Nynaeve felé, egy
pillanatig visszafojtotta a lélegzetét, és csak akkor sóhajtott egy aprót,
mikor megérezte a saidarban az apró változást, ami
azt jelentette, hogy most már ő uralja a belé áradó Hatalmat. És persze azt is,
ami Nynaeve-on átfolyik. Nem volt benne biztos, hogy működni fog a dolog.
Nynaeve meglepő könnyedséggel ki tudott alakítani egy kört, még ha nem is volt
különösen finom vagy óvatos, mikor összekapcsolódott egy-egy emberrel, de az
irányítás átadásához kellett egyfajta megadás, ami majdnem olyan nehezen ment
neki, mint az, hogy a saidarnak átadja magát.
Nehezen tudta csak átadni az irányítást, és nem volt egyszerű bevonni őt egy
már meglévő körbe sem. Éppen ezért Elayne magánál tartotta a vezetést.
Nemsokára át kell majd adnia Caire-nek, és nem volt benne biztos, hogy Nynaeve
kétszer egymás után meg tudna válni tőle. Ehhez képest még a bocsánatkérés is
könnyen mehetett neki.

Elayne ezek után Aviendhával
kapcsolódott össze, hogy Talaan megfigyelhesse, hogyan megy ez egy angreal segítségével, már amennyit ebből egyáltalán látni
lehetett ilyenkor, és minden nagyszerűen sikerült. Aviendha gyorsan tanult, és
tökéletesen bele tudott olvadni a körbe. Talaan is gyors felfogású volt, mint
később kiderült, és a legapróbb botlás nélkül áramoltatta a körbe az angreallal csak még óriásibbra duzzadó Hatalmát. Elayne
szép egymásutánban a többieket is behozta a körbe, és majdnem beleborzongott a saidar még sosem tapasztalt, hatalmas folyójába, ami
átözönlött rajta. Még senki sem vett annyit a Forrásból, amennyit valójában
tudott volna, de az egyes nők Hatalma összeadódott, és az angrealok
hatását is érezni lehetett. Elayne érzékei minden új tag csatlakozásával
egyre élesebbé váltak. Érezte a szélkeresők nyakában lógó, finom aranycsipke
dobozokból áradó buja, testes illatot, és meg tudta különböztetni, melyikük
milyen fűszerrel édesíti meg. Minden egyes ráncot és öltést jól látott a
többiek ruháján, mintha csak közvetlen közelről nézné őket, vagy még annál is
jobban. A szél legenyhébb rezdülését is megérezte a haján és a bőrén, még az
olyan apró kis simításokat is, amiket az Egyetlen Hatalom nélkül sosem vett
volna észre.

Persze nem csak ezeket a dolgokat
érzékelte. A kör kissé hasonlóan működött az őrzők és az aes sedai-ok közti
kötéshez, éppolyan élénk volt, és valahogy még személyesebb. Elayne érezte,
hogy Nynaeve jobb sarkán van egy gombostűhegynyi kis vízhólyag, mert feltörte a
lábát a hímzett papucs, amikor felmászott a dombra; Nynaeve rengeteget beszélt
a jó, erős folyóközi cipőkről, de nem bírt ellenállni a kecses, díszes kis
lábbeliknek. Nynaeve mereven, komoran nézte Caire-t, keresztbe fonta a karját,
és az angrealba bújtatott ujjaival rosszkedvűen simogatta
jobb válla felett átvetett, fényes, vaskos hajfonatát. Kifelé nyugodtnak tűnt,
de valójában kavargó érzelmek vad vihara dúlt benne. Félelem, aggodalom,
ingerültség, gyanakvás, türelmetlenség vegyült egymásba, de néha átcsillant
mögüle, sőt, olykor teljesen elmosta mindezt valami forróság, ami majdnem
lángra lobbant. Ezt a tüzet Nynaeve mindig sietve elfojtotta, de makacsul
visszatért. Elayne úgy érezte, mintha felismerné ezt az érzést, de nem tudta
tisztán kivenni, csak úgy, mint amikor az ember a szeme sarkából lát valamit,
ami eltűnik, mire odafordítja a fejét, hogy jobban megnézze.

Meglepő módon Elayne még Aviendhában
is érzett némi félelmet, de csak igen keveset, és a lány jól uralkodott rajta;
az elszántság szinte minden más érzelmet kiölt belőle. Garenia és Kirstian úgy
remegtek, hogy alig bírtak megállni a lábukon, és valóban, szinte vegytiszta
rettegést érzett felőlük, mikor bevonta őket a körbe. Elayne egy pillanatra nem
is értette, hogy ha valaki ennyire fél, hogy tudja egyáltalán megtartani a saidart. Reanne-t meglepő módon a várakozás töltötte
majdnem csordultig; az, hogy még mindig idegesen simítgatta a szoknyáját, tehát
nem rettegésből fakadt. Ami pedig az Atha'an Miere-t illette... Még Tebreille-ből
is csak úgy áradt a gyanakvás, és Elayne-nek nem kellett Metarra vagy Rainyn
riadt pillantását követnie, hogy rájöjjön, a szélkeresők leginkább a
türelmetlenül, parancsolóan álló Caire-től tartanak.

Elayne őt hagyta utolsónak, és egy
cseppet sem lepődött meg azon, hogy négyszer – négyszer! – is neki kellett
veselkednie, mire be tudta venni a körbe. Caire semmivel sem adta meg magát
könnyebben, mint Nynaeve. Elayne kétségbeesetten imádkozott azért, hogy ne
derüljön ki az utolsó pillanatban, hogy a nőt a rangja és nem a tudása miatt
jelölték ki vezérüknek!

– Most átadom neked a kört –
mondta a szélkeresőnek, mikor végre mindenki együtt volt. – Ha fel tudod
idézni, hogyan csináltuk Nynaeve-vel...

Elayne-nek elakadt a szava, ahogy a
nő hirtelen kiszakította kezéből az irányítást. Úgy érezte magát, mint akiről
egy hirtelen kelt, hatalmas szélroham a ruháival együtt a húsát is letépte.
Vadul levegő után kapkodott, és ha úgy hangzott, mintha dühösen kiköpött volna,
hát nem bánta egy cseppet sem.

– Jól van – mondta Caire, és
elégedetten dörzsölte a kezét –, nagyon jó!

Minden idegszálával a Tálra
összpontosított, a fejét forgatva nézte a jókora kristályedényt. De még így is
észrevette, ki mit csinál. Mikor Reanne megpróbált leülni, a szélkereső
felcsattant, anélkül, hogy akár egy pillanatra is levette volna a szemét a
Tálról.

– Maradj a helyeden, ostoba
nőszemély! Ez itt nem egy halvásár! Állva maradsz, amíg csak mást nem
parancsolok!

Reanne riadtan ugrott újra talpra,
magában motyogott valamit, de Caire felől akár meg is szűnhetett volna. Már
egyáltalán nem törődött vele. A szélkereső összeszűkült szemmel méregette a
lapos kristálytálat. Elayne akkora elszántságot érzett benne, ami egy hegy
megmozdításához is elegendő lehetett volna. Felbukkant még egy apró
érzelemmorzsa is, de ezt Caire hamar eltaposta. Kétség. Kétség? Ha mindezek
után ez a nőszemély tényleg nem tudta, mihez kell kezdenie...

Ebben a pillanatban Caire magába
szívott minden Hatalmat. Annyi saidar ömlött át
Elayne-en, amennyit csak elbírt; hatalmas, ragyogó fénygyűrű vonta be a kört,
mely minden egyes nőn végigáramlott. Kicsit erősebb volt ott, ahol valaki egy angreallal segítette ki magát, de mindenütt vakítóan
fénylett. Elayne feszülten figyelte, ahogy Caire fókuszál. A nő mind az Öt
Hatalmat használta, amiből egy négyágú csillagot formált, és a Tál tetejére
fektette azt. A lány érezte, micsoda hihetetlen pontossággal végzi a nő a
dolgát. Egyszer már ő is fókuszált egy cseppnyit a Tálba – egészen pontosan Tel'aran'rhiodban, mikor megtalálták; az csak a valódi ter'angreal tükörképe volt, de így is komoly veszélyekkel
járt – és az áttetsző kristály már annyitól is halványkékké változott, és fehér
bárányfelhők libbentek át a felszínén. Most a négyágú csillag hirtelen egy
ötödik csúcsot is növesztett, a fonat természete egy kicsit megváltozott, és a Tál
hirtelen egy viharos, zöld tenger volt hatalmas hullámokkal. Az ötödik csúcsból
kinőtt egy hatodik is, és a Tál megint az ég volt, most már sötétebb kék, talán
mintha a telet idézte volna, és hótól vagy esőtől duzzadó, lila felhők
vágtattak át rajta. Hét csúcs, és a zöldesszürke tenger hánykódott előttük vad,
kísérteties viharban. Nyolc csúcs, és az ég. Kilenc, és a tenger; Elayne
hirtelen úgy érezte, hogy mostantól már a Tál szívja magába a saidart, nem csak annyit, amennyit a kör tagjai tudnának
adni, hanem még sokkal többet, és attól is sokkal többet, egy egész,
megállíthatatlan, vad folyót.

A Tál belseje egyre gyorsabban
változott, hol tenger volt, hol ég, hol hullámok, hol felhők, de a lapos,
széles kristálytálból hirtelen a saidar örvénylő,
csavart oszlopa csapott fel az égbe: Tűz és Levegő, Víz, Föld és Szellem,
csodálatosan aprólékos csipkébe fonva, olyan széles sugárban, mint a tál maga.
Egyre magasabbra szökellt az égen, míg lassan szem elől veszítették a végét.
Caire továbbra is fáradhatatlanul fonta egybe a szálakat, az arcán csak úgy
csurgott a verejték. Csak annyira torpant meg néha, hogy kipislogja a szeméből
a csípős, sós cseppeket, megnézze a Tálban forgó mintát, és máris újabb szálat
vetett bele. A széles oszlop mintázata minden egyes fonallal megváltozott, és
finoman tükrözte Caire szövését.

Elayne csak most döbbent rá, milyen
bölcs döntés volt is, hogy nem ő maga akarta vezetni a kört. Amit most a
szélkereső csinált, ahhoz évekkel több tapasztalat kellett, mint amennyivel ő
rendelkezett. Évtizedekkel! És hirtelen ráébredt még valami másra is. A saidar folyamatosan változó csipkeoszlopa valami köré
tekeredett, valami láthatatlan hatalom köré, ami az egész oszlopot megtartotta.
Nagyot nyelt. A Tál saidint is szívott magába, nem
csak saidart.

Reménykedett benne, hogy csak ő jött
rá, mi ennek a különös jelenségnek a nyitja, de elég volt egy pillantást vetnie
a kör többi tagjára, hogy lássa, tévedett. A társaság egyik fele olyan
iszonyattal nézte az oszlopot, mintha maga a Sötét Úr jelent volna meg előttük.
A körön átfutó érzések között egyre erősödött a félelem. Néhányan már majdnem
annyira rettegtek, mint Garenia és Kirstian, az pedig kész csoda volt, hogy ők
ketten nem ájultak el ijedtükben. Nynaeve kis híján elhányta magát, bár az arca
hirtelen angyalian szelíd kifejezést öltött.

Aviendha kifelé nyugodtnak tűnt, de
odabenn aprócska félelemszikra remegett és vonaglott, és megpróbált lángba
borítani mindent.

Caire felől továbbra is csak acélos
elszántság áradt, az uralta az arcvonásait is. Semmi sem téríthette el az
útjáról, még az sem, hogy az Árnyék által megfertőzött saidin
belevegyül az ő szövésébe. Semmi sem állíthatta meg. Folyamatosan
alakítgatta a fonatokat, és hirtelen az oszlop láthatatlan tetejéből saidar lövellt szét, fénylő pókhálóként fogta be az egész
eget. Mintha egy kerék egyenetlen küllői forogtak volna odafenn: délre szinte
egyenletes, legyezőszerű saidar függöny áradt, északra és északnyugatra kicsit ritkásabb volt az
Egyetlen Hatalom áradata, és a többi irányba alig egy-egy csipkézett csík
mutatott. Folyamatosan változtak, egyre nőttek, egy pillanatig sem voltak
ugyanolyanok, beszőtték az egész eget, egyre messzebbre és messzebbre repültek,
míg végül már egyikük sem látta a fonatok végét. Elayne biztos volt benne, hogy
ebben a hatalmas szövetben sem csak saidar van; itt-ott
a pókhálószerű szálak meggörbültek, kitértek valami más elől, valami olyan
elől, amit Elayne nem láthatott. Caire rendületlenül szőtt tovább, az oszlop az
ő intésére táncolt és fonta egybe a saidart és a saidint, aztán a pókháló megváltozott, és úgy csillogott,
mint egy felborult kaleidoszkóp, körbeforgott az égen, eltűnt a messzeségben,
csak hogy újabb és újabb minta tűnjön fel az oszlop tetején.

Caire minden előzetes figyelmeztetés
nélkül kihúzta magát, megdörzsölte a derekát, és teljesen elengedte a Forrást. Az
oszlop és a pókháló elpárolgott, és a nő lihegve leült, vagy inkább lezuhant a
földre. A Tál ismét kristálytiszta és teljesen átlátszó volt, bár a saidar apró pamacsai még ott szikráztak és pattogtak a
szélén.

– Ha a Fénynek is úgy tetszik,
megcsináltuk! – mondta fáradtan.

Elayne alig hallotta. Egy kört nem
így kellett befejezni. Mikor Caire hirtelen csak elengedte az Egyetlen
Hatalmat, a saidar egy szemvillanás alatt kiömlött
minden egyes nőből. Elayne szeme majdnem kiesett a helyéről. Az egyik pillanatban
mintha a világ legmagasabb tornyának a tetején állt volna, aztán hirtelen az
egész torony eltűnt alóla! Persze csak egy másodpercig tartott az egész, de
ritka rossz érzés volt. Fáradt volt, bár nem olyan fáradt, mint akkor lett
volna, hogyha neki is fókuszálnia kell, nem pedig csak átáramoltatnia magán a
Hatalmat; a veszteség fájt neki a legjobban. Amúgy is elég rossz volt elengedni
a saidart, és az, hogy csak úgy, egyik pillanatról a
másikra eltűnt belőle, iszonyatosan megviselte. Másokat még érzékenyebben
érintett a dolog. Ahogy a kört övező fényes ragyogás kihunyt, Nynaeve ott
helyben lerogyott a földre, mintha csak elolvadt volna a lába, és fáradtan
simogatta a karkötőhöz kapcsolt gyűrűket. Döbbenten bámult rá az angrealra, alig kapott levegőt, és az arcán csak úgy
patakzott az izzadság.

– Úgy érzem magam, mint egy
aprócska szita, amin egy malomra való lisztet öntöttek át – motyogta. Ha valaki
annyi Hatalmat engedett át magán, mint ő, az rettenetesen kimerítette, akkor
is, ha semmi többet nem csinált, és használt hozzá angrealt.

Talaan imbolygott, mint egy nádszál a
viharban, de nem mert leülni, csak félénken pislogott az anyja felé. Aviendha
egyenesen állt, komor arckifejezéséből úgy tűnt, hogy őt is csak a puszta
akarat tartja még talpon. Hirtelen elmosolyodott, és megmozdult a keze; Elayne
értett már ennyit a Hajadonok jelbeszédéből. Megérte az árát, mutatta a lány,
és még valamit. Bőven. Bőven megérte az árát. Mindenki fáradtnak tűnt, bár a
többség azért nem volt annyira elcsigázva, mint azok, akik angrealt
használtak. A Viharok Tálja végre teljesen elcsitult, és nem tűnt
többnek egy lapos, átlátszó kristálytálnál, amit most a könnyű felhők helyett
hatalmas, viharos hullámok vésete díszített. Meglepő módon még mindig lehetett
érezni a saidar jelenlétét, bár senki nem
irányította, és nem is látták. Leginkább azokra az utolsó, tompa
felvillanásokra emlékeztette Elayne-t az érzés, amik a Tál peremén játszottak a
fókuszálás végén.

Nynaeve nagy nehezen felemelte a
fejét, és a makulátlan kék égre nézett, aztán Caire-hez fordult.

– Megtettünk mindent, de miért?
Elértünk vele egyáltalán bármit is?

A dombtetőn forró légáramlat suhant
át, ami olyan meleg volt, mintha egy kemencéből csapott volna ki.

A szélkereső nagy nehezen talpra
kecmergett.

– Azt hiszed, hogy a Szelek
Szövése olyan, mint amikor az ember felhúzza a vitorlát a hajón? – kérdezte
mélységes megvetéssel. – Egy világszéles hajónak mozdítottuk most meg a
kormányát! Nem mozdulhat meg egyszerre, sőt, az is időbe telik, hogy egyáltalán
megérezze, hogy fordulnia kéne! Hogy muszáj fordulnia! De ha megindul, még maga
a Viharok Atyja sem állhat az útjába! Megtettem, amit kértetek, aes sedai, és a
Viharok Tálja mostantól a miénk!

Renaile belépett a körbe, és
letérdelt a Tál mellé. Óvatosan visszacsomagolta a hófehér selyemkendőbe.

– Ezt most elviszem a Hajók
Úrnőjéhez – mondta Nynaeve-nek. – Mi már teljesítettük az alku ránk eső részét.
Most nektek, aes sedai-oknak kell megadnotok a ti részeteket!

Merilille halkan felnyögött, de mikor
Elayne ránézett, a Szürke nővér megint nyugodtnak és fensőbbségesnek tűnt.

– Talán megtettétek a részeteket
– mondta Nynaeve, és nehézkesen talpra állt. – Talán! Majd ha látom, hogy ez
a... Ez a hajó, vagy mi, fordulni kezd! Már ha fordul egyáltalán!

Renaile keményen rápillantott a Tál
felett, de Nynaeve úgy tett, mint aki észre sem veszi.

– Furcsa – mondta, és
megdörzsölte a halántékát. A karkötő és a gyűrűk beleakadtak a hajába, és
elégedetlenül elfintorodott. – Mintha érezném a saidar visszhangját.
Nem lehet másról szó!

– Nem – mondta Elayne lassan –,
én is érzem!

Most már nem csupán a tompa
felvillanásokat észlelte, nem csak mintha valami távoli visszhangot hallott
volna, nem... Inkább mintha valahonnan nagyon messziről sodorná felé a hangot a
szél, mintha azt érezné, hogy valaki saidart használ
egy... Megfordult. A déli látóhatáron tucatnyi ezüstös-kék villám szaggatta a
nyugodt, délutáni eget. Közvetlenül Ebou Dar mellett.

– Vihar készül? – kérdezte
Sareitha mohón. – Akkor az időjárás már most elkezdett jóra fordulni!

De sehol nem voltak felhők, még ott
sem, ahol a villámok vakítóan csapkodtak! Sareitha nem volt elég erős ahhoz,
hogy megérezze, ha ilyen messze tőle valaki saidart használt.
Elayne megremegett. Ő sem lehetett ilyen erős. Hacsak valaki nem használt
annyit, mint ők itt a hegytetőn! Ötven vagy akár száz aes sedai, egyszerre!
Vagy...

– Nem lehet egy Kitaszított –
motyogta. Valaki a háta mögött felnyögött.

– Egy nem lehet ilyen erős –
értett vele egyet Nynaeve. – Talán nem éreztek meg minket, mint ahogy mi megéreztük
őket, de látták a saidart, hacsak nem teljesen
vakok. A Fény égesse meg, hogy ilyen balszerencsések vagyunk! – Bár halkan
mondta, igencsak ingerült lehetett; sokszor rászólt már Elayne-re, ha a lány
fele ilyen csúnyán beszélt. – Elayne, mindenkit vigyél magaddal Andorba, aki
menni akar! Én... Én majd utánatok megyek. Mat még a városban van. Vissza kell
mennem érte. A Fény égesse meg ezt a kölyköt! Ő akart engem megmenteni, és most
nekem kell érte visszamennem!

Elayne összehúzta magát, és mély
levegőt vett. Tylin királynőt a Fény oltalmába ajánlotta, ha túl lehetett
egyáltalán élni a városban dúló zűrzavart, Tylin túlélte! De Mat Cauthon, az ő
különös, alkalmatlankodó alattvalója, legmeglepőbb megmentője... Azért jött
velük, hogy megvédje őt is a bajtól, és mennyi minden másban is segített! És
Thom Merrilin, a drága Thom. Elayne még mindig szerette volna, ha kiderül, hogy
ő a valódi apja, és a Fény égesse meg, ha ezzel rosszat mondana az anyjáról! És
Olver, a kölyök, és Chel Vanin, és a többiek... De neki most királynőként kell
viselkednie! A Rózsakorona nehezebb, mint egy hegység, mondta mindig az anyja,
és a kötelesség sokszor megríkat majd, de el kell viselned a súlyát, és nem
szabad elfeledkezned a kötelességedről!

– Nem – mondta aztán
határozottan. – Nem lehet! Nézz csak végig magadon, Nynaeve, hiszen kis híján
összeesel! Még ha mindannyian odamennénk, akkor is, mit tehetnénk? Hány
Kitaszított lehet ott? Csak mind elpusztulnánk, és ami még rosszabb, semmit sem
érnénk el vele! A Kitaszítottaknak nincs semmi okuk arra, hogy Matet kergessék!
Ők minket akarnak!

Nynaeve döbbenten bámult rá. Bolond
Nynaeve, akiről patakokban folyik a verejték, és alig tartja a lába. Bátor és
csodálatos, és nagyon-nagyon bolond Nynaeve.

– Azt akarod mondani Elayne,
hogy otthagyjuk Matet? Aviendha, beszélj a fejével. Magyarázd el neki a
kötelességét, amire mindig is olyan sokat hivatkoztál!

Aviendha habozott, azután megrázta a
fejét. Majdnem annyira verejtékezett, mint Nynaeve, és mozgása alapján legalább
olyan fáradt is volt.

– Vannak idők, amikor remény
nélkül kell tovább küzdeni, Nynaeve, de most igaza van Elayne-nek. Az
Árnyéklelkűeknek nem Mat kell, ők utánunk kutatnak. Utánunk, és a Tál után.
Lehet, hogy Mat már nincs is a városban. Ha utánamegyünk, azzal kockáztatjuk a
mostani eredményeinket. Bárhová is visszük a Tálat, képesek lesznek kiszedni
belőlünk, kivel és hová menekítettük. Egyszerűen nem tehetjük ezt meg.

Nynaeve arca fájdalmasan
megvonaglott. Elayne sietett oda hozzá, hogy átölelje.

– Árnyfattyak! – kiáltotta
valaki, és hirtelen a hegytetőn minden nő magába fogadta a saidart.
Tűzgolyók röppentek ki Merilille kezéből. Careane és Sareitha is
csatlakozott a többi aes sedai-hoz, olyan gyorsan lövöldözve, ahogy csak
erejükből tellett. Hatalmas, szárnyas alak borult tűzbe, leszédült az égből,
olajos fekete füstöt húzva maga után, míg végül nem sokkal a meredély előtt a
földbe csapódott.

– Ott egy másik is! – üvöltötte
Kirstian, és a különös alak felé intett a karjával. A másik szárnyas lény,
amelyik akkora volt, mint egy megtermett ló, és legalább három láb széles
szárnyai voltak, éppen távolodott a hegytetőtől. Hosszú nyaka és még hosszabb
farka volt, amit maga után húzott a levegőben. Két alak ült a hátán. Tűzözön
repült utána, leggyorsabban Aviendha és a Tengeri Népek lőttek, akik nem
tartották fontosnak a saidar szövedékét dobó
mozdulatokkal útjukra küldeni. A szárnyas alak azonban ügyesen kerülgette a
tűzáradatot, és végül a hegy túloldalán, a tanya mögött tűnt el.

– Megöltük? – kérdezte Sareitha,
akinek tűzben égett a szeme.

– Eltaláltuk egyáltalában? –
mérgelődött az Atha'an Miere egyik asszonya.

– Árnyfattyak! – mormogta
Merilille csodálkozva. – Árnyfattyak itt! Újabb bizonyíték, hogy a
Kitaszítottak Ebou Darban vannak!

– Nem árnyfattyak voltak –
mondta Elayne elborzadva. Nynaeve arca elárulta, hogy ő is felismerte a
lényeket. – Ezeket rakennek hívják. A seanchanok
azok. Mennünk kell, Nynaeve, és mindenkit magunkkal kell vinni a tanyáról. Akár
megöltük azt az izét, akár nem, több fog jönni. Bárki, akit hátrahagyunk,
holnapra már damane láncot fog
hordani a nyakában.

Nynaeve lassan, fájdalmasan
bólintott. Elayne úgy hallotta, mintha valamit Matről suttogott volna.

Reanne felkelt, a Tálat karjába
fogta, majd visszatekerte a fehér szövetbe.

– Néhány hajónk már küzdött
ezekkel a seanchanokkal. Ha tényleg Ebou Darban vannak, akkor a hajók a tenger
felé menekülnek. Az életükért küzdenek, én pedig nem vagyok a fedélzeten!
Mennünk kell! – mondta, és azonnal egy Kapu fonatait kezdte szőni.

A szövedék persze használhatatlan
volt, egy pillanatra felfénylett, de azután semmivé foszlott. Elayne így is
rendkívül dühös volt. Kaput nyitni, itt, a többiek között.

– Nem mész sehova, legalábbis ha nem
akarsz itt addig várni, amíg kellően eszedbe tudod vésni a hegy minden kis
részletét – mordult fel. Remélte, senki sem ölel magához saidart,
egy olyan helyről gyerekjáték volt bárhová kaput nyitni. Ő legalábbis
tudott, és feltételezte, hogy más is képes lehet rá. – Egy mozgó hajóra pedig
sehonnan sem tudsz kaput nyitni, azt hiszem, ez teljesen lehetetlen.

Merilille egyetértően bólintott, bár
ez semmit sem jelentett. Az aes sedai-ok nagyon sok mindenről gondolták azt,
hogy lehetetlen. Némelyek tényleg azok voltak. Másokról pont a Tengeri Népek
bizonyították be az ellenkezőjét. Nynaeve, holtfáradtan és bambán, nem volt
abban a helyzetben, hogy vezethesse a társaságot, ezért Elayne vette át az
irányítást. Remélte, hogy büszkévé fogja tenni édesanyja emlékezetét.

– És legfőképpen, sehová sem
mentek, amíg az alkunak nem tesztek eleget. A Viharok Tálja csak akkor lesz a
tiétek, ha megjavul majd az idő. – Ez nem egészen így volt, de ha az ember
kicsit megcsavargatta a megállapodás szavait, akár ezt is ki lehetett hámozni
belőle. Renaile már szóra nyitotta volna a száját, de Elayne folytatta:

– Ha jól emlékszem, Matrim
Cauthonnal is megállapodtatok valamiben. Oda mentek, ahová én mondom, vagy lóra
kötözve foglak vitetni titeket. Ezek az általatok is elfogadott feltételek,
ugye? Nos, akkor most futás a hegyről, Renaile din Calon Kék Csillag, mielőtt a
seanchanok egy egész hadsereggel meg pár száz fókuszálni képes nővel ütnek
rajtunk, és semmit sem szeretnének jobban, mint minket is damane
láncra fűzni. Futás, most azonnal!

Legnagyobb megdöbbenésére azonnal
futásnak eredt az egész társaság.

Hatodik fejezet

Fonalak

Elayne is futott – még szép, hogy
futott –, szoknyáját felkapta, hogy jobban tudja szaporázni, és hamar megelőzte
a többieket a jól kitaposott ösvényen. Csak Aviendha tudott a nyomában maradni,
bár az aiel lánynak láthatóan fogalma sem volt arról, hogyan is kellene ruhában
szaladnia – különben biztos megelőzte volna Elayne-t. A többiek leszakadva
követték őket a keskeny, kanyargós utacskán. Az Atha'an Miere egyetlen tagja
sem merte volna megelőzni Renaile-t, aki hiába volt buggyos selyemnadrágban, a
Tálat átkarolva csak lassan haladt. Nynaeve-nek persze nem voltak efféle
aggályai, rohant, ahogy csak bírt, kiabált, hogy térjenek ki előle, és
könyökkel tört magának utat, ha máshogy nem ment. Nem érdekelte, hogy egy
szélkeresőt lök föl, a Vérség egy tagját, vagy egy aes sedai-t.

Ahogy lefelé rohant a meredek
domboldalon, meg-megbotlott, és sokszor kis híján el is esett. Elayne-nek a
helyzet dacára is nevetni támadt kedve. A veszély dacára is. Lini és az anyja
igen csúnyán megbüntették, ha tizenkét éves kora után is futni merészelt, a
fára mászásról nem is beszélve, de most nem csak a mozgás puszta örömétől
öntötte el újra és újra, egyre erősödő hullámokban a mámor. Úgy viselkedett,
ahogy egy királynőnek viselkednie kell, és minden a lehető legjobban működött
is! Átvette a vezetést, kimenekítette az embereket a veszedelemből, és azok szó
nélkül követték! Egész életében erre a pillanatra készítették fel!
Elégedettségében akart nevetni, és a büszkeség forró ragyogása szinte úgy
ölelte körbe, mint nem sokkal előbb a saidar.

Befordult az utolsó kanyarba, már az
egyik magas, fehérre meszelt istálló mellett járt, mikor hirtelen megbotlott
egy félig elásott kőben.

Előrezuhant, kétségbeesetten csépelte
a levegőt a karjával, mint valami bolond szélmalom, aztán hirtelen fejjel előre
lebucskázott a domboldalon. Még arra sem volt ideje, hogy felsikítson. Akkorát
puffant, hogy a foga is beleremegett, és kiszaladt belőle a szusz. Mikor az
ösvény legalján találta magát, épp Birgitte lába előtt ült. Egy pillanatra gondolkodni
sem tudott, és mikor végre kellően összeszedte magát, már cseppet sem volt
olyan elégedett, mint az előbb. Ennyit a királyi méltóságról! Kisöpörte a haját
az arcából, igyekezett levegőt venni, és várta, hogy Birgitte mikor tesz már
végre valami csípős megjegyzést a szép szaltóra. Ez aztán kiváló alkalom volt
arra, hogy a másik nő eljátszhassa az idősebb és bölcsebb nővér szerepét, és
Birgitte szinte sosem hagyott ki egy ilyen lehetőséget.

Elayne legnagyobb meglepetésére
Birgitte ahelyett, hogy nevetni kezdett volna, a hóna alá nyúlt, és
felrántotta, még mielőtt akár Aviendha beérte volna őket. Az aiel lány sem
vigyorgott elégedetten. Elayne csak egy fajta... összpontosítást érzett az
őrzője felől. Úgy vélte, egy felhúzott íjra fektetett nyílvessző érezheti magát
hasonlóan, mint most ők ketten.

– Futunk vagy harcolunk? –
kérdezte Birgitte. – Felismertem ezeket a repülő szörnyeket Falméből, és ami
azt illeti, szerintem jobban tennénk, ha futnánk! Ma csak hagyományos íj van
nálam!

Aviendha értetlenül ráncolta össze a
homlokát, és Elayne nagyot sóhajtott: Birgittének jobban oda kell figyelnie
arra, hogy miket beszél, hacsak nem akarja, hogy mindenki megtudja, ki is ő
valójában!

– Még szép, hogy futunk! –
kiáltotta Nynaeve zihálva, és odaszaladt hozzájuk. – Futunk vagy harcolunk?
Micsoda ostoba kérdés! Azt hiszed, hogy teljesen...? A Fényre! Hát ezek meg mit
csinálnak? – A hangja egyre élesebb lett, és a végén már teli torokból kiabált.
– Alise! Alise, hol vagy? Alise! Alise!

Elayne hirtelen észrevette, hogy a
tanya legalább annyira felbolydult, mint akkor, amikor felismerték Careane
arcát. Vagy még jobban. Alise beszámolója szerint jelen pillanatban
száznegyvenhét Vér lakott a tanyán, köztük ötvennégy piros öves Ebou Dar-i
javasasszony, akiket pár napja küldtek ki ide, és még jó néhányan, akik a város
felé utaztukban pihentek meg itt egy pár napra. Most úgy nézett ki, mintha a
Vérség minden egyes tagja rohanna valahova, és a többi, a tanyán pihenő nő sem
tűnt nyugodtabbnak. A Tarasin Palota zöld-fehér libériás szolgái ide-oda
szaladgáltak hatalmas csomagokkal a kezükben. Csirkék és kacsák repkedtek
fejvesztve a felfordulásban, riadtan sipákolva totyogtak a rohanó lábak között,
és csak tovább növelték a fejetlenséget. Elayne még egy őrzőt is megpillantott,
Vandene ősz hajú Jaemjét, aki egy hatalmas, degeszre tömött jutazsákkal a
kezében lépdelt el mellettük.

Alise mintha az égből pottyant volna
oda melléjük. Nyugodt volt, összeszedett, és bár az arcáról csak úgy csöpögött
az izzadság, láthatóan uralta a helyzetet. Minden hajszála szépen megfésülve
simult a füle mögé, és a ruhája is olyan rendezett volt, mintha csak egy
kellemes kis sétára készülne.

– Nem kell visítozni – mondta
nyugodtan, és a csípőjére tette a kezét. – Birgitte mondta, hogy mik azok a
ronda nagy madarak, és gondoltam, hogy inkább előbb, mint utóbb, az egész
társaságnak mennie kell! Különösen, mikor úgy rohantatok le a hegyről, mintha a
Sötét Úr maga kergetne titeket! Megmondtam mindenkinek, hogy szedjen össze egy
tiszta ruhát, három váltás alsóneműt és harisnyát, némi szappant, egy
varrókosárkát és az összes pénzét. Ennyit, és semmi többet! A tíz leglassabb
fog mosogatni egészen addig, amíg el nem érjük az úti célunkat! Aztán szóltam a
szolgáknak, hogy szedjenek össze minden élelmet, amit csak találnak; ki tudja,
hova lyukadunk ki! És az őrzőitek... Meglepően értelmes fickók! Ahhoz képest,
hogy férfiak, egész gyors a felfogásuk! Ennek talán a kötéshez van valami köze?

Nynaeve tátott szájjal bámulta, nem
tudta, mihez kezdjen. Arra készült, hogy most majd neki kell rendet teremtenie
a tanyán, de mire ideért, már egyetlenegy kiadatlan utasítás sem maradt. Az
arcán csak úgy viharzottak az érzelmek, de túl gyorsan váltogatták egymást
ahhoz, hogy le lehessen olvasni róla, mit gondol.

– Nagyon helyes – morogta végül.
És milyen savanyúan! Aztán felderült a hangja. – Azok a nők, akik nem a Vérség
tagjai, őket el kell...

– Nyugodj csak meg – szakította
félbe Alise, és csitítóan intett is felé. – Már el is mentek, legalábbis a
legtöbbjük már nincs itt! Különösen azok szaladtak el nagyon gyorsan, akiknek
férjük vagy családjuk van! Rettenetesen aggódtak értük! Akkor sem tarthattam
volna vissza őket, ha akarom! De vagy harmincan úgy vélik, hogy azok a nagy
madarak tényleg árnyfattyak voltak, és olyan közel akarnak maradni az aes sedai-okhoz,
amilyen közel csak lehet! – Alise élesen szipákolt egyet, mintegy ezzel is
mutatva, hogy mi a véleménye az ilyenekről. – Most már csak nektek kellene egy
kicsit összeszednetek magatokat! Igyatok egy kis hideg vizet, de ne túl
gyorsan, nehogy meghűljetek nekem! És az arcotokat is mossátok le! Nekem még
rendbe kell szednem pár dolgot! – Végigmérte a tanya épületei között kavargó
tömeget, és megrázta a fejét.

– Ezek még akkor is leülnének
lustálkodni egy keveset, ha trallokok özönlenének le a dombról! Sajnos a
nemesasszonyok nagy része egészen egyszerűen képtelen alkalmazkodni a
szabályainkhoz! Azt hiszem, beszélnem kell egyikkel-másikkal, még mielőtt
elindulunk!

Ezzel hátat fordított nekik, és
nyugodt mosollyal megindult a tanya szívében loholó emberek felé. Nynaeve
szótlanul nézett utána.

– Nos – mondta Elayne, és
lesöpörte a szoknyájáról a koszt –, te magad mondtad, hogy nagyon is tehetséges
nőszemély!

– Én soha nem mondtam ilyet! –
csattant fel Nynaeve. – Soha nem mondtam, hogy „nagyon” tehetséges! Hümmm...
Hova tűnhetett a kalapom? Azt hiszi, mindent tud! De fogadni mernék, hogy erre
neki sem volt gondja!

Határozott léptekkel elindult az
ellenkező irányba, mint Alise.

Elayne döbbenten nézett utána. A
kalapja? Ő is örült volna, ha megtalálta volna a kalapját – olyan gyönyörű
darab volt! –, de azért a Fényre! Talán az, hogy körben dolgoztak, és hogy az angrealon át annyi Hatalom folyt keresztül Nynaeve-en,
időlegesen megzavarta az elméjét? Ő is egy kicsit furcsán érezte magát, mintha
a levegőben a saidar finom szálacskái úsztak volna,
de se látni, se elkapni nem tudta őket. Különben is, épp elég más dolga volt!
Például, hogy hogyan tűnjenek el, még mielőtt a nyakukra jönnek a seanchanok!
Azok alapján, amit Falméban látott, nem lepődött volna meg, ha hoznak vagy száz
damanet, esetleg még többet, és bár Egwene nem volt
hajlandó sokat mesélni a fogságáról, ha hihetett neki, hát a legtöbb nő valóban örülne, ha az ő nyakukra is póráz kerülne! Azt
mondta, hogy a legrosszabb, amit látott, amitől egészen egyszerűen felfordult a
gyomra, az az volt, ahogy a Seanchanból hozott damanek a
sul'damjaikkal nevetgéltek, ahogy hízelegtek nekik,
ahogy játszottak velük – mint a jól idomított kutyák a gazdáikkal! Egwene
szerint a Falméban pórázra vetett nők egy része is hamar átvette ezt a szokást.
Elayne-ben már a gondolatra is megfagyott a vér. Inkább meghalt volna, semmint
hogy az ő nyakára is rátegyenek egy olyan átkozott pórázt! És előbb hagyná,
hogy egy Kitaszított találja meg az Ebou Darból elhozott kincseket, mint hogy
egy seanchan kezére jussanak! Odaszaladt a nagy víztárolóhoz. Aviendha egy
lépéssel sem maradt el mögötte, és majdnem olyan hangosan zihált, mint ő maga.

Úgy tűnt, hogy Alise tényleg mindenre gondolt. A ter'angrealokat
már szépen visszacsomagolták a hatalmas, fonott kosarakba. Néhány
csomagot még nem kutattak át, azokban ki tudja, mennyi szemét és limlom
lehetett, de azokat, amiket Aviendhával gondosan átválogattak, már
bebugyolálták és felrakták a lovakra, az üres kosarakba pedig hatalmas zsáknyi
sót, lisztet, babot és lencsét pakoltak. Egypár istállószolga a málháslovakat
nyugtatgatta ahelyett, hogy a többiekkel cipekedtek volna. Alighanem Alise
parancsára cselekedtek. Még Birgitte is sietve engedelmeskedett a nő
utasításainak, és épphogy csak egy kétségbeesett vigyort vetett Elayne felé!

Elayne megemelte az egyik kosár
vászonfedelét, hogy megnézhesse a ter'angrealokat. Ahhoz
ki kellett volna csomagolnia őket, hogy biztos lehessen benne, hogy tényleg
nincs semmi bajuk, de első látásra úgy tűnt, hogy minden a helyén van, még ha
kissé szűkösen férnek is bele a két kosárba. Nem mintha az Egyetlen Hatalom
nélkül komoly kárt lehetett volna tenni egy ter'angrealban,
de...

Aviendha leült a földre, keresztbe
vetette egymáson a lábait, és egy jókora, sima fehér zsebkendővel itatgatta fel
az arcáról az izzadságot. A durva gyapjú élesen elütött selyem
lovaglóruhájától. Még rajta is látszott, hogy fáradt.

– Miért morogsz, Elayne? Úgy
viselkedsz, mint Nynaeve! Ez az Alise rengeteg fáradságot takarított meg nekünk
azzal, hogy becsomagoltatott mindent!

Elayne enyhén elvörösödött. Nem hitte
volna, hogy hangosan gondolkozik!

– Egészen egyszerűen csak nem
akarom, hogy bárki is hozzányúljon ezekhez a holmikhoz. Nem tudják, mivel
játszanak, Aviendha! – A ter'angrealok egy részét
olyanok is működésbe tudták hozni, akik képtelenek voltak fókuszálni, ha
véletlenül rájöttek, hogy kell, de az igazság szerint Elayne azt sem vette
volna szívesen, ha tapasztalt nővérek nyúlnak hozzá a kincseihez! Ezek itt az
övéi voltak! A Csarnok nem adhatta őket oda valaki
másnak, csak azért, mert az idősebb volt és tapasztaltabb, és nem rejthette el arra hivatkozva, a ter'angrealok
tanulmányozása túlságosan is veszélyes! Ha ennyi mindennel
kísérletezhet, akkor előbb vagy utóbb rá fog jönni, hogy hogyan kell olyan ter'angrealt készíteni, ami minden egyes alkalommal
működik; eddig túl sokszor vallott kudarcot, vagy ért el félsikereket. – Valaki
olyan kell melléjük, aki tudja, mit csinál! – mondta, és indulatosan
visszacsapta a vászonfedelet.

A teljes fejetlenségből sokkal
hamarabb kibontakozott a rend, mint Elayne várta volna, bár közel sem olyan
gyorsan, mint ahogy kívánta. Vonakodva be kellett persze vallania, hogy a
kívánságait csak az elégíthette volna ki, ha azonnal és minden megoldódik
magától, ezt pedig még Alise-től sem várhatta el. Képtelen volt elszakítani a
tekintetét az égről, és felküldte Careane-t a dombtetőre, hogy onnan nézze, nem
indul-e feléjük újabb repülő őrjárat Ebou Dar felől. A zömök Zöld morgott egy
kicsit, mielőtt meghajolt volna Elayne előtt, és nekiindult volna újra a
domboldalnak, és úgy nézett a körülöttük szaladó Vérekre, mintha azt akarná
javasolni, hogy Elayne inkább közülük küldjön fel valakit, de végül megadta
magát a lány érvelésének, miszerint olyan ember kell oda, aki nem ájul el egy „árnyfattyú”
láttára. Careane volt a legalacsonyabb rangú a nővérek közül. Adeleas és
Vandene előhozták Ispant a kamrából. A Fekete nővér kettejük között lépkedett
elvágva a Forrástól, és továbbra is egy bőrzsák takarta el a fejét. Egész
fürgén lépkedett, és semmi sem utalt arra, hogy mi történhetett vele odabenn,
hacsak nem... Hacsak nem az, hogy szorosan az oldala mellett tartotta a kezét,
meg sem próbált kikukucskálni a zsák alól, és mikor feltuszkolták a nyeregbe,
magától nyújtotta előre a kezét, hogy odakötözhessék a nyeregkápához, nem
kellett külön utasítani rá. Ha ilyen engedelmes volt, talán a két nővér
megtudott tőle valamit. Elayne egyelőre nem akart azon gondolkozni, vajon hogy
szedhettek ki belőle bármit is.

Természetesen voltak kisebb...
zökkenők, még úgy is, hogy mindenki tudta, mi fenyegetheti őket. Mi fenyegeti
őket. Az, hogy Nynaeve visszakapja kék tollas kalapját, nem tartozott közéjük,
bár ez csak kevésen múlott. Alise pillanatok alatt megtalálta, és mosolyogva
nyomta Nynaeve kezébe, miközben megjegyezte, hogy a nőnek nem ártana jobban
óvnia az arcát a naptól, ha azt akarja, hogy még sokáig ilyen finom és édes
maradjon! Nynaeve tátott szájjal nézte, ahogy az őszülő hajú nő ismét elsiet
mellőle, hogy egy újabb apró gondot simítson el, aztán dühösen az egyik
nyeregtáskája alá tömte a gyönyörű kalapot.

Nynaeve a kezdetek kezdetétől
igyekezett elsimítani az igazi zökkenőket, de Alise szinte mindig megelőzte, és
ahol Alise zökkenőt talált, az az akadály ijedten kisimult magától, anélkül,
hogy neki hozzá kellett volna nyúlnia. A nemesasszonyok nagy része követelte,
hogy a szolgák segítsenek nekik csomagolni, mire azt a határozott és
ellentmondást nem tűrő választ kapták, hogy Alise komolyan gondolta, amit mondott,
és ha nem kapják össze magukat, abban a ruhában mennek akár a világ végéig is,
ami rajtuk van. Erre egy szempillantás alatt rendbe szedték magukat. Néhányan,
és nem csak a nemesasszonyok, megváltoztatták a véleményüket, mikor megtudták,
hogy Andorba mennek. Őket úgy kellett elkergetni. Gyalog zavarták el a tanyáról
mindegyiket, és megmondták nekik, hogy fussanak, ahogy csak bírnak. Minden
egyes lóra szükségük volt, de nem ártott volna, ha már messze jár mindenki,
mire a seanchanok odaérnek; a legjobb esetben is alaposan kifaggatnak
mindenkit, akit a tanya közelében találnak. A várakozásoknak megfelelően
Nynaeve majdnem ölre ment Renaile-lel a Tál miatt, és a Talaan által használt
teknősbéka ügyében, amit Renaile öntevékenyen a saját vállkendője mögé rejtett.
A két nő alig kezdett el ordítva egymásra mutogatni, mikor Alise már ott is
volt, és a Tál pillanatokon belül visszakerült Sareitha gondjaiba, a teknősbéka
pedig Merilille-hez. Ezek után Elayne még abban a szívet gyönyörködtető
élményben is részesülhetett, hogy lássa, ahogy Alise feddően az ujját rázza az
Atha'an Miere Hajók Úrnőjének szélkeresője felé, és kioktatja arról, hogy a
tolvajlás milyen csúnya dolog. Renaile sértetten kapkodta a fejét, de nem
tudott mit válaszolni a nőnek. Nynaeve is morgott egy keveset, és üres kézzel
kellett távoznia a helyszínről, de Elayne úgy érezte, még soha nem látott
senkit sem ennyire elhagyatottnak.

Összességében az egész nem tartott
hosszú ideig. A tanyán maradt nők nagy része a Kötögető-kör figyelmes tekintete
alatt gyülekezett. Persze Alise is oda-odanézett rájuk, és gondosan feljegyezte
az utolsónak érkező tízet. Kettő kivételével mindannyian díszesen hímzett
selyemruhát viseltek, és éppolyan elegánsak voltak, mint Elayne vagy Nynaeve.
Egyikük sem volt a Vérség tagja. Elayne ennek ellenére egészen biztos volt
benne, hogy látja még őket mosogatni. Alise nem hagyta, hogy az olyan
apróságok, mint hogy valaki nemesnek született-e vagy sem, az útjába álljanak.
A szélkeresők is felsorakoztak a lovaik mellett, és Renaile-t kivéve mind
meglepően csöndesnek tűntek. A Hajók Úrnőjének szélkeresője is csak akkor
mordult fel dühösen, ha megpillantotta Alise-t. Careane-t is lehívták a
dombról, és közben az őrzők elővezették a nővérek lovait. Mindenki az eget
kémlelte. A saidar glóriaként ragyogott a
szélkeresők és az idősebb aes sedai-ok körül. Ami azt illeti, a Vérség néhány
tagja is magához ölelte már az Igaz Forrást. Nynaeve a menetoszlop élére, a
víztároló mellé vezette kövérkés barna kancáját, és elszántan játszadozott a kezén
csilingelő angreallal, mintha neki kéne most Kaput
nyitnia. Már maga az ötlet is nevetséges volt! Először is, bár lemosta az
arcát, és meglepő módon végül a kalapját is feltette, még mindig majdnem
összeesett, ahányszor csak egy pillanatra cserbenhagyta az akaratereje. Lan szó
szerint ott állt a válla felett, kőarca még annyit sem árult el, mint máskor,
de ha valaha el volt arra szánva egy férfi, hogy elkapja élete párját, mikor az
összerogyik, hát Lan volt az. Még a karkötővel és a rácsatolt gyűrűkkel sem
biztos, hogy Nynaeve képes lenne annyi saidart magába
csalogatni, hogy Kaput nyisson. És ami még fontosabb, az első pillanattól
kezdve, hogy megérkeztek a tanyára, egyfolytában rohangált, Elayne pedig sokat
állt egy helyben a saidart tartva, épp ott, a
víztároló mellett. Ismerte már a helyet. Nynaeve rosszkedvűen fintorgott, mikor
Elayne magához ölelte az Egyetlen Hatalmat, de szerencsére volt annyi esze,
hogy ne szóljon egy szót sem.

Elayne már az első pillanatban azt
kívánta, hogy bárcsak elkérte volna Aviendhától a tulajdon hajába burkolódzó nő
kis szobrát. Ő is fáradt volt, és bár befogadta az összes saidart,
amit csak bírt, olyan kevés Hatalom csorgott benne, hogy alig tudta
megszőni a Kaput. A fonatok úgy remegtek a kezében, mintha ki akarnának szabadulni
a markából, és aztán olyan hirtelen ugrottak a helyükre, hogy Elayne megrezzent
ijedtében. Mikor az ember fáradt volt, egyáltalán nem volt olyan jó fókuszálni,
mint máskor, de még sosem érezte magát ilyen nyomorultul. Szerencsére végül
csak megjelent az ismerős, ezüstös ragyogás, és a víztároló mellett Kapuvá
nyílt. A nyílás csak akkora volt, amekkorát Aviendha csinált pár órával
korában, de Elayne most hálát adott a Fénynek, hogy legalább átfér rajta egy
ló. A Vérség tagjai felsóhajtottak, ahogy a túloldalon, ott, ahol eddig a
víztároló szürke kőtömbje emelkedett, most meglátták a hegyi rétet.

– Hagynod kellett volna, én
próbáljam meg – mondta Nynaeve halkan, de éppolyan élesen, mint máskor. –
Majdnem elbaltáztad az egészet!

Aviendha végigmérte Nynaeve-et, de
olyan keményen, hogy Elayne majdnem elkapta a lány karját ijedtében. Minél
hosszabb ideje voltak vérnővérek, az aiel lány annál inkább úgy gondolta, hogy
ilyenkor is meg kell védenie a becsületét. Elayne attól tartott, hogy Aviendhát
teljesen el kell majd zárnia Nynaeve-től és Birgittétől, ha végül anyavérek
lesznek!

– Megcsináltam, Nynaeve – vágta
rá sietve –, és csak ez számít!

Nynaeve mogorván ránézett, és morgott
valamit arról, hogy milyen tüskés kedvében van ma, mintha éppenséggel Elayne
szurkálódott volna egész nap!

Birgitte volt az első, aki
keresztülment a Kapun, és büszkén vigyorgott Lanra, hogy lám, megelőzi. Az
egyik kezében a lova kantárját fogta, a másikban már az íját, készen arra, hogy
használja is, ha kell. Elayne kíváncsiságot érzett benne, egy árnyalatnyi
elégedettséget – talán amiatt, hogy ezúttal ő vezette a menetet és nem Lan; az
őrzők között mintha mindig lett volna valamiféle vetélkedés – és egy egészen
enyhe óvatosságot. Egészen enyhét. Elayne jól ismerte azt a rétet, hisz Gareth
Bryne a közelben tanította meg lovagolni. Vagy öt mérföldnyire a legközelebbi,
ritkás erdővel benőtt domb mögött terült el anyja egyik birtokának a központja,
egy jókora major. Most már az ő egyik birtoka volt; ideje lett volna
hozzászoknia, hogy az anyja halott. Valószínűleg vagy egy fél napi járóföldön
belül csak a majorban élő és dolgozó hét család tagjaival találkozhatnának.
Elayne azért ezt a helyet választotta, mert innen két hét alatt Caemlynbe
juthattak. És mert a birtok olyan elhagyatott volt, hogy könnyen Caemlynbe
érhet anélkül, hogy bárki is megtudná, hogy már Andorban van. Ez egy
meglehetősen fontos elővigyázatossági intézkedés volt. Andor történelmében
többször megesett már, hogy a Rózsakorona követelőit „vendégként” őrizték a
vetélytársaik, amíg csak a botor királynőjelöltek önként le nem mondtak a
trónigényükről. Anyjának is volt két ilyen vendége, mielőtt elfoglalta volna a
trónt. Kis szerencsével Elayne kiépíthet magának valamiféle erősséget, mire
Egwene és a többiek megérkeznek.

Lan rögtön Birgitte barna heréltje
mögött vezette át Mandarbot. Nynaeve összerándult, mintha csak a fekete
harcimén után akarna vetődni, de aztán kihúzta magát, és gyilkos pillantásokat
vetett Elayne-re, hogy vajon a lány merészel-e megjegyzéseket tenni rá.
Dühödten rázogatta a kantárját, és láthatóan mindent megtett, hogy leküzdje a
késztetést, hogy Lan után bámuljon a Kapun keresztül. A szája hangtalanul
mozgott. Elayne egy pillanattal később rádöbbent, hogy a nő számol.

– Nynaeve – mondta csendesen –,
igazán nincs időnk efféle...

– Indulás! – kiáltott rájuk
Alise a sor végéről, és hallatszott, hogy tapsol egyet. – Nem lökdösődünk, nem
tiporjuk le a másikat, de nem is ácsorgunk itt naphosszat! Indulás!

Nynaeve vadul hátrafordult, az arcán
fájdalmas határozatlanság égett. Valamiért épp a kalapja széles karimájába
kapaszkodott bele, kitépett belőle pár élénk kék tollat, aztán ijedten kapta
vissza a kezét.

– Ó, hogy az a kecskecsókoló
vén...! – hörögte. Elayne nem hallotta a mondat végét, mert Nynaeve végre megindult,
és átrángatta a dundi barna kancát a résen. Szipákolni kezdett. És ezek után
Nynaeve-nek még van képe bárkit is összeszidnia,
mert csúnyán beszél? Szerette volna, ha hallhatja a többit is, hiszen a
káromkodás első felét már ismerte.

Alise továbbra is nógatta őket, de az
első szidás után már nem volt nagy szükség arra, hogy megszólaljon. Még a
szélkeresők is siettek, és félve pislogtak fel az égre a válluk fölött. Még
Renaile is nyugtalannak tűnt, bár persze továbbra is egyfolytában Alise-ről
morgott magában. Elayne megjegyezte az egyik kifejezést, bár a „halimádó dögevő”
egész enyhének tűnt neki. Azt hitte volna, hogy a Tengeri Nép egész életében
csak halat eszik?

Alise a menet legvégén jött, mögötte
már csak a hátvédként hagyott őrzők maradtak. Mintha csak a málháslovakat
akarta volna rendbe szedni. Csak annyi időre torpant meg, hogy Elayne kezébe
nyomja a lány zöld tollas kalapját.

– Ugye nem akarod, hogy a nap
megégesse azt az édes kis arcocskádat? – kérdezte mosolyogva. – Milyen
csodaszép kislány vagy! Nem kell, hogy idő előtt megaszalódj!

Az Elayne mellett kuporgó Aviendha
hanyatt dőlt nevettében, és a lábával rúgkapált, úgy tetszett neki a dolog.

– Azt hiszem, megkérem Alise-t,
hogy keressen neked is egy kalapot. Sok-sok tollal és hatalmas selyemmasnikkal!
– mondta Elayne negédesen, aztán sietve a Vérség után indult. Aviendha erre
hamar elhallgatott.

A szelíden emelkedő mező széles volt,
és vagy egy mérföld hosszú. Magasabb dombok szegélyezték, mint az Ebou Dar-i
tanyát, és a tölgytől, a fenyőtől és az akáctól kezdve a magyalig és a
lucfenyőig mind ismerte az itt növő fákat. Keletre, délre és nyugatra szép
növésű, sűrű, értékes fájú erdők vették körbe őket, bár idén aligha lesz
erdőirtás. Északra, a major felé ritkásabban álltak a fák, és leginkább csak
tüzelőnek voltak jók. Itt-ott aprócska, szürke kőtömbök lapultak a dús, barna
fűben, de még egy száraz kóró sem jelezte a vadvirágok pusztulását. Ebben az
egyben nem különbözött ez a vidék sem a távoli déltől. Ezúttal Nynaeve nem
nyújtogatta a nyakát minden irányba, hogy meglássa, Lan merre ment. Különben
is, a férfinek és Birgittének pillanatokon belül vissza kell térnie, hiszen
errefelé aligha botolhatnak veszélybe! A leskelődés helyett hát a menetoszlop
mellett szaladt végig a folyóközi nő, és fennhangon kiabált mindenkivel, hogy
most aztán szálljanak nyeregbe, mert azonnal indulnak. Összeszidta a
málháslovakat vezető szolgákat, kurtán letorkolta a tiltakozó Véreket, akik azt
fájlalták, hogy nekik nincs lovuk, mondván, hogy öt mérföldet még egy kisgyerek
is játszva legyalogol, és ordítva leteremtett egy vékony, sebhelyes arcú
altarai nemesasszonyt, aki egy embernagyságú csomag alatt görnyedezett, hogy ha
már volt olyan ostoba, hogy az összes selyemruháját magával cipelje, hát akkor
kénytelen lesz a hátán vinni a majorig, vagy még tovább. Alise maga koré
gyűjtötte az Atha'an Miere tagjait, és igyekezett megtanítani nekik, hogy kell
felszállni egy lóra. Meglepő módon a szélkeresők oda is figyeltek rá. Nynaeve
egy pillanatra odanézett a kis csoportra, és elégedetten látta, hogy Alise egy
helyben áll. Aztán a nő bátorítóan rámosolygott, és intett neki, hogy folytassa
csak, amit csinál. Nynaeve egy pillanatra döbbenten állt, és nem tudta levenni
a tekintetét a nőről. Aztán hosszú, határozott léptekkel megindult Elayne felé.
Két kézzel megragadta a kalapját, habozott egy kicsit, a szempilláin keresztül
méregette nagy mérgesen, aztán végül csak rántott rajta egyet.

– Hagyom, hadd csináljon ezúttal
mindent egymaga – mondta gyanúsan ésszerű hangon –, majd meglátjuk, hogy mire
jut azokkal a... Tengeri Népekkel. Majd meglátjuk, de meg ám!

Túlságosan is logikus volt, amit
mondott, és ahogy mondta. Túlságosan is. Hirtelen a még mindig nyitva álló Kapu
felé fordult, és dühösen Elayne-re meredt.

– Miért tartod még mindig?
Engedd el!

Aviendha is összeráncolt szemöldökkel
nézte Elayne-t.

A lány mély levegőt vett. Már épp
eleget gondolkozott rajta, és nem volt más megoldás, de Nynaeve megpróbálná
lebeszélni róla, és nem volt idejük a vitára. A Kapun át tisztán látta az üres
tanyát – végül még a csirkéket is elriasztotta a folyamatos rohangálás –, de
vajon mennyi idő kell ahhoz, hogy újra emberek meneteljenek az épületek között?
A Kapu szövetére nézett: a szálak olyan szorosan tapadtak egymáshoz, hogy csak
egyiket-másikat lehetett kivenni. Természetesen mindegyiket látta, de ezen a
kevés szálon kívül úgy tűnt, mintha az összes szétválaszthatatlan szövetet
alkotna.

– Vigyél el mindenkit a majorba,
Nynaeve! – mondta. A nap lassan már nyugodni készült, de még vagy két óráig
világos lesz. – Hornwell mester megdöbben majd, hogy ilyen sok vendéget kap épp
napnyugtakor, de mondd meg neki, hogy ti annak a lánynak a barátai vagytok, aki
úgy sírt a törött szárnyú vörösbegy miatt, erre emlékezni fog. Én is megyek,
amint tudok!

– Elayne – kezdte Aviendha
meglepően aggodalmas hangon, és Nynaeve ugyanabban a pillanatban felcsattant:

– Mit képzelsz, mit csinálsz?

Csak egyféleképpen akadályozhatta meg
a vitát. Megrántotta a szépen kivehető szálak egyikét, és kihúzta a szövetből.
A fonal megremegett, és csapkodni kezdett, mint egy vadállat csápja, aztán
elködösödött, szétfröcskölt, a saidar apró
pamacsokra oszlott, és elpárolgott. Elayne semmi ilyesmit nem látott, amikor
Aviendha felfejtette a maga Kapuját, de hát akkor csak a munka legvégét kapta
el.

– Menjetek! – mondta Nynaeve-nek.
– A többivel várok, amíg csak látótávolságon kívül nem lesztek! – Nynaeve
tátott szájjal, döbbenten nézte. – Ezt kell tennem – sóhajtott fel Elayne –,
mert a seanchanok pár órán belül a tanyánál lesznek. Te is tudod, én is tudom!
De még ha várnának is holnapig, mi van, ha az egyik damane képes
olvasni a fonatok maradványaiban? Nynaeve, én nem adom a seanchanoknak az
Utazást! Nem!

Nynaeve felhördült, és mormolt
valamit a seanchanokról, ami a hangsúlya alapján nem lehetett túl hízelgő.

– Nos, én pedig nem hagyhatom,
hogy kiégesd magad! – folytatta aztán hangosan. – Tedd csak szépen vissza azt a
helyére, mielőtt még az egész felrobban, ahogy Vandene mondta! Megölhetsz
mindannyiunkat!

– Nem lehet visszatenni –
szólalt meg ekkor Aviendha, és gyengéden megfogta a nő karját. – Ha elkezdte,
akkor be is kell fejeznie. Engedelmeskedned kell neki, Nynaeve!

A nő összevonta a szemöldökét. Nem
szerette azt hallani, hogy „kell”, különösen akkor nem, ha rá vonatkozott a
szó! De persze ő sem volt bolond, és miután egy ideig dühösen méregette Elayne-t,
a Kaput és Aviendhát, valamint az egész világot, átölelte az andori lányt, de
úgy, hogy Elayne bordái kis híján megrepedtek.

– Vigyázz magadra, hallod-e! –
súgta. – Ha megölöd magad, esküszöm, hogy elevenen megnyúzlak!

Elayne a körülmények dacára harsány
nevetésben tört ki. Nynaeve felhorkant, és eltartotta magától, hogy jól
megnézhesse.

– Tudod, mire gondolok! –
morogta. – És nehogy azt hidd, hogy nem gondolom komolyan, mert igenis komolyan
gondolom! Komolyan gondolom – tette hozzá lágyabban –, vigyázz magadra!

Nynaeve-nek kellett még egy kis idő,
hogy összeszedje magát, és pislogva a kezére húzza a kék lovaglókesztyűt. A
szeme nedvesen csillogott, bár ez biztosan csak érzéki csalódás volt. Nynaeve
sosem sírt, Nynaeve mindig másokat ríkatott meg.

– Nahát akkor – mondta hangosan
–, Alise, ha nincs még mindenki kész...!

Megfordult, és fojtott hangon
felnyögött.

Mindenki, akinek jutott ló, már
nyeregben ült, még az Atha'an Miere is. Az őrzők a nővérek köré gyűltek, Lan és
Birgitte is visszaért már. Birgitte aggódva nézte Elayne-t. A szolgák már
felsorakoztatták a málháslovakat, és a Vérek türelmesen vártak mellettük.
Szinte mind gyalog mentek, csak a Kötögető-kör tagjainak jutott hátas. Jó pár olyan
állatot is befogtak teherhordásra, amelyeket amúgy a legkényesebb dámák is
megülhettek volna; de valahogy el kellett vinniük az élelmet és a holmik egy
részét is. Azok, akik többet hoztak magukkal, mint amit Alise megengedett – a
Vérség egyetlen tagja sem volt ilyen ostoba – most maguk cipelhették a
felesleges holmit. A vékony, sebhelyes nemeshölgy meglepő szögben dőlt előre a
csomagja súlya alatt, és dühösen méregette a körülötte állókat, csak Alise-re
nem mert nem mosolyogni. Minden egyes fókuszálni képes nő a Kaput nézte. Majd
mindenki, aki hallotta, hogy Vandene mit mondott pár órával korábban a
felfejtés veszélyeiről, úgy meredt a megvadultan csapkodó fonalra, mint egy
mérges kígyóra.

Alise maga vezette oda Nynaeve mellé
a lovát. És megigazította a nő kék tollas kalapját, miközben az lassan a
kengyelbe tette a lábát. Nynaeve aztán északnak fordította a kövérkés kancát,
és a Mandarbon ülő Lan után indult. Az arca halálos elkeseredettséget
tükrözött. Elayne nem is értette, miért nem teremtette le Alise-t. Nynaeve
saját elmondása szerint, már kislány kora óta hozzászokott ahhoz, hogy nála
jóval idősebb nőket tegyen a helyükre. És aes sedai is volt, ami minden egyes
Vér szemében igencsak sokat számított.

Ahogy a menetoszlop lassan
felkígyózott a hegyre, Elayne Aviendhára és Birgittére nézett. Aviendha
nyugodtan, keresztbe font karral állt mellette, az egyik kezében a hajába
burkolózó nőt ábrázoló angrealt fogta. Birgitte
elvette Oroszlán kantárját Elayne-től, összefogta a saját lovának és Aviendha hátasának
a kantárjával, aztán arrébb ment egy kicsit, és leült egy húszlépésnyire fekvő,
szürke kőre.

– Nektek kettőtöknek is el
kellene... – kezdte Elayne, de köhögésbe fulladt a szava, mikor meglátta, hogy
Aviendha milyen döbbenten néz rá. Persze, nem küldheti el úgy a nőt egy
veszélyes helyről, hogy azzal ne szégyenítené meg! De lehet, hogy még úgy sem
tudná elküldeni! – Azt akarom, hogy menj a többiek után! – szólt rá Birgittére.
– És vidd magaddal Oroszlánt! Aviendha és én majd felváltva lovagolunk, ha
muszáj. Különben is szívesen sétálok lefekvés előtt!

– Hacsak feleolyan jól bánsz egy
férfival, mint ezzel a lóval, a tiéd lesz egy életre! – mondta Birgitte
szárazon. – Azt hiszem, inkább ücsörgök egy keveset, ma már épp eleget
lovagoltam. Különben is, nem vagyok a szolgád, hogy mindig ugorjak minden
kérésedre! A többi nővér és az őrzők előtt persze eljátszhatjuk, nehogy
szégyenkezned kelljen miattam, de most nincs itt senki sem, aki előtt
titkolódznunk kellene.

Bár Birgitte szavait átitatta a gúny,
Elayne szeretetet érzett felőle áramolni. Nem, nem csak szeretetet, valami
többet. Hirtelen könnyek öntötték el a szemét. Ha meghal, Birgitte alighanem
belepusztul a fájdalomba – az őrzők kötése már csak ilyen volt –, de a nő azért
maradt itt vele, mert a barátja volt.

– Hálás vagyok a Fénynek, hogy
két ilyen barátom van – mondta egyszerűen. Birgitte úgy vigyorgott rá, mintha
valami bolondságot mondott volna.

Aviendha viszont elvörösödött, és
tágra nyílt szemmel, mérgesen nézett Birgittére, mintha bizony az őrző
jelenlétét okolná a pirulásáért. Sietve a menetoszlopra kapta a tekintetét. A
többiek még nem érték el az első dombtetőt, alig fél mérföldnyire lehettek csak
tőlük.

– Jobb lesz, ha vársz, amíg csak
ki nem érnek a látókörünkből – mondta aztán –, de nem várhatsz túl sokáig. Ha
egyszer elkezdted felfejteni a szövetet, a fonalak egy idő után... nyálkásak
lesznek. Ha hagyod, hogy az egyik elszabaduljon, mielőtt kihúztad volna a
szövetből, az éppolyan, mintha az egész szövetet hagynád összeomlani: úgy esik
szét, ahogy épp kedve tartja. Minél többet húztál már ki, a maradék annál
jobban kivehető lesz, de mindig azt kell megfognod, amit a legjobban látsz. –
Melegen elmosolyodott, és az ujjait erősen Elayne arcára szorította. – Meg
tudod csinálni, ha odafigyelsz rá!

Az egész nem is hangzott olyan
rémesen bonyolultnak. Csak összpontosítania kellett rá. Hihetetlenül sokáig
tartott, amíg végre az utolsó nő is átbaktatott a hegygerincen. A vékony
nemesasszony volt az, aki hétrét görnyedve cipelte selyemruháit. A nap alig
ereszkedett lejjebb a hegyek felé, de Elayne úgy érezte, mintha órák teltek
volna el azóta, hogy elindultak. Mire gondolhatott Aviendha, mikor azt mondta,
hogy a fonalak „nyálkásak” lesznek? A lány sajnos nem tudta jobban
elmagyarázni, csak újabb szinonimákat hozott fel, de az volt a lényeg, hogy egy
idő után nehéz volt megtartani az egyes szálakat.

Elayne hamar rájött, mire is gondolt
a barátnője, elég volt újra belekezdenie a felfejtésbe. A „nyálkás” szálak
olyanok voltak, mintha egy olajjal bekent, fürge angolnát kellett volna
megfognia. Teljesen leizzadt, mire egyáltalán meg tudta ragadni az első
fonalat, és akkor még ki is kellett húznia a többi közül. Csak azért nem
sóhajtott fel megkönnyebbülten, mikor a Levegő vékonyka szála végre
kiszabadult, és elkezdett körbecsapkodni, mert még rengeteg szál volt a
szövetben. Ha még „nyálkásabbak” lesznek, nem fog tudni elbánni velük! Aviendha
aggódva nézte, de nem szólalt meg többször, bár mindig bátorítóan rámosolygott
a vérnővérére, mikor Elayne egy kicsit elkeseredett. Elayne nem látta Birgittét
– nem merte levenni a tekintetét a munkájáról –, de érezte, ahogy őt is
megtölti a nőből áradó, sziklaszilárd magabiztosság.

Izzadság csorgott végig az arcán, a
hátán és a hasán, egészen addig, amíg teljesen rosszul nem kezdte magát érezni.
Nagyon jólesne egy fürdő ma éjjel. Nem, most nem lehet ilyesmikre gondolni.
Minden figyelmet a szövésre kell fordítania. Egyre nehezebben tudta kezelni a
szálakat, ahogy megérintett egyet, máris ki akart csúszni a kezéből. Amikor az egyiket
végre hozzá tudta fonni a többihez, egy másik szál azonnal kiszabadult a
kötelékből, hogy aztán eltűnjön, vagy olyan helyen bukkanjon elő, ahol addig
semmi nem volt. Úgy látta, a kapu egyetlen hatalmas, szörnyűséges százfejű
valami, ami egy törzsön nyugszik csillámló örvényekkel körbevéve, amelyeket
csak az Egyetlen Hatalom segítségével lehet valamennyire formálni. Újra és újra
előbukkannak, hogy azután semmivé foszoljanak, éppen akkor, amikor megpróbálja
befonni őket. A nyílás, amit bárki láthatott, nem volt állandó, magasságát és
szélességét is folyamatosan változtatta. Elayne lába remegni kezdett, és olyan
erősen nézte a fonatokat, hogy belefájdult a szeme. Nem tudta, meddig mehet még
el büntetlenül. Fogát csikorgatva küzdött tovább. Egyszerre csak egy fonal.
Egyszerre csak egy fonal.

Több mint ezer mérföldnyire, mégis
kevesebb mint száz lábnyira a remegő kapun keresztül katonák tucatjai csaptak
ki a tanya épületei közé. Alacsony, zömök férfiak, számszeríjakkal felszerelve,
barna mellpáncélban, és olyan festett sisakokban, amelyek úgy néztek ki, mintha
hatalmas rovarok fejei lennének. Mögöttük egy nő jött, vörös ruhában,
szoknyáján ezüstszínű villámokkal, karkötővel a kezén, amelyet hosszú lánc
kötött össze egy szürkébe öltözött nő nyakán lévő nyakpánttal. Utánuk még egy sul'dam és a damaneje, majd még
egy és még egy jött. Az egyik sul'dam a kapura
mutatott, és hirtelen a saidar csillogása vette
körül a damanejét.

– Hasra! – kiáltotta Elayne, miközben
hátrált, és látóköréből kikerült a tanya. A kapuból ezüstszínű villámok
csapódtak ki, vadul száguldva minden irányban. Elayne haja az égnek meredt, és
minden szála önálló éltre kelt. Ahová a villámok becsapódtak, a föld
szökőkútként fröccsent az ég felé. Por és föld záporozott Elayne-re.

Hirtelen visszatért a hallása, és egy
férfi hangját hallotta a kapu túlsó oldaláról. A hang elmosódott és vontatott
volt, de ez legalább annyira megrémítette, mint amit mondott.

– ...élve kapjátok el őket,
bolondok!

Az egyik katona pont Elayne elé
lépett ki a mezőre. Birgitte nyila azonnal átjárta az összeszorított öklöt
ábrázoló mellvértjét. Egy másik lépett a helyére, félrelökve a holttestet, de
Aviendha kése még azelőtt átvágta a torkát, hogy ideje lett volna felkészülnie
a fogadtatásra. Birgitte úgy lövöldözte a nyilakat, mint a sűrű eső a
cseppjeit, fél lábbal a lovak kantárján állva vadul vicsorgott, miközben lőtt.
A megrémült lovak összedugták fejüket, és úgy táncoltak, mintha szabadulni
szeretnének, hogy vad vágtában hagyják el a környéket, de Birgitte csak lőtt tovább,
olyan gyorsan, ahogy csak tudott. A kapu túloldalán felhangzó sikolyok arról
tanúskodtak, hogy minden lövése talált. Azután megérkezett a válasz, olyan
gyorsan, mint a rossz gondolat – fekete lövedékek, számszeríj-vesszők. Minden
olyan gyorsan történt. Aviendha elesett, vér spriccelt ki ujjai közül,
amelyekkel jobb vállát fogta. Azonnal elengedte a sebet, arrébb kúszott, ahol
nem láthatták, és elszánt arccal az elejtett angreal után
nyúlt. Birgitte felkiáltott, eldobta az íját, és a combjához kapott. Egy
nyílpuska jókora lövedéke állt ki belőle. Elayne éppolyan élesen érezte a
fájdalmát, mintha az ő lábába állt volna bele a vessző. Félig hanyatt feküdt a
földön, de kétségbeesetten megragadott egy újabb fonalat. Megrántotta egy
kicsit, és halálra rémülve ráébredt, hogy az ereje már csak arra elég, hogy
megtartsa valahogy a szálat. Megmozdult volna a fonal? Megindult egyáltalán,
hogy kicsússzon a szövetből? Ha már megmozdult, akkor nem engedheti el! A fonal
csúszósan remegett a kezében.

– Élve, azt mondtam! –
mennydörgött a seanchan hangja. – Aki megöl akár csak egyetlenegy nőt is, az
nem kap részt a zsákmányból!

A nyílpuskák vihara elcsitult.

– El akartok kapni? – kiáltott
fel Aviendha. – Hát akkor gyertek, táncoljatok velem!

A saidar ragyogása
hirtelen körbevette, bár még az angreal dacára is
csak igen halványan, és a Kapu előtt hirtelen tűzgolyók lobbantak fel, és
záporoztak át a tanyára. Nem voltak valami nagy golyók, de a távoli Altarából
idehallatszó robbanások meglehetősen hangosak és egyenletesek voltak. Aviendha
kimerülten lihegett, és az arcán csak úgy csillogott a verejték. Birgitte
visszaszerezte az íját, és most minden ízében legendás hősnek tűnt: a lábán
patakzott a vér, alig tudott talpon maradni, de mégis felajzott íjjal kereste
az ellenfelet.

Elayne igyekezett egyenletesen
lélegezni. Egy szikrányival sem tudott volna több Hatalmat magához ölelni,
semmi sem segíthetett rajta.

– Nektek kettőtöknek most el
kell mennetek – mondta. El nem tudta képzelni, hogy lehet ilyen jéghideg és
nyugodt a hangja, mikor legszívesebben ordított volna fájdalmában. A szíve úgy
vert, hogy majdnem kiszakította a bordáit. – Nem tudom, meddig leszek képes még
megtartani a Kaput. – Ez éppúgy igaz volt a Kapura, mint arra az egyetlen egy
makacs szálra. Tényleg kezdett kicsúszni a kezéből? Tényleg? – Menjetek,
amilyen gyorsan csak tudtok! Biztos vagyok benne, hogy a domb túloldalán nem
lesztek veszélyben, de most minden egyes lépés számíthat! Menjetek!

Birgitte az ősi nyelven morgott
valamit. Elayne egy szót sem értett belőle, de úgy hangzott, mintha valami
olyasmi lenne, amit maga is szívesen megtanulna. Már ha lesz még rá alkalma.
Birgitte aztán átváltott egy olyan nyelvre, amit Elayne is értett.

– Ha elengeded azt az átkozott
vackot, mielőtt én azt mondom, hogy elengedheted, akkor nem kell Nynaeve-re
várnod, megnyúzlak én magam! És aztán hagyom, hogy lekapargassa még azt a
keveset, ami esetleg rajtad maradt! Fogd be a szád, és tartsd a Kaput!
Aviendha, gyere ide, a Kapu túloldalára. Ugye innen is tudsz rájuk lőni? Na,
gyere már ide, és mássz fel az egyik nyomorult gebére!

– Addig lőhetek rájuk, amíg
látom, hogy hova kell küldenem a fonatot – mondta Aviendha, és nagy nehezen
talpra kecmergett. Oldalra tántorodott, és kis híján elesett. A ruhaujját már
átáztatta a vér; igen csúnya sebet kapott. – Azt hiszem, meg tudom csinálni!

Eltűnt a Kapu mögött, de a tűzgolyók
áradata egy pillanatra sem lassult le. Az ember a Kapu túloldaláról is
átláthatott a másik oldalára, bár ilyenkor úgy tűnt, mintha forró párán
keresztül nézné, mi van ott. Onnan persze nem lehetett átlépni a Kapun –
elképesztően fájdalmas volt akár csak megpróbálkozni is vele – és mikor
Aviendha újra feltűnt, jókora ívben elkerülte. Birgitte felsegítette a
heréltjére, de megdöbbentő módon arccal hátrafelé ültette fel a lányt!

Mikor Birgitte végre intett Elayne-nek
is, hogy menjen oda hozzájuk, a lányban már annyi erő sem volt, hogy megrázza a
fejét. És ha lett is volna, akkor sem merte volna megtenni, mert félt, hogy már
ennyitől is elvesztené az uralmat a fonal felett.

– Nem vagyok benne biztos, hogy
akkor is meg tudom tartani, ha fel kell kelnem innen! – Igazság szerint abban
sem volt biztos, hogy ha nem kellene a fonallal bajlódnia, akkor fel tudna
kelni. Most már nemcsak fáradt volt, hanem egészen egyszerűen nem
engedelmeskedtek neki az izmai. – Vágtassatok, ahogy csak bírtok! Olyan sokáig
tartom, ameddig tudom. Kérlek, menjetek!

Birgitte az ősi nyelven szitkozódott
– biztos, hogy azt tette, ilyen hangsúllyal az ember csak átkozódni szokott –
és Aviendha kezébe nyomta a lovak kantárját. Kétszer is majdnem elesett, mire
Elayne-hez ért, és lehajolt, hogy felemelje a vállánál fogva.

– Csak a fonallal törődj –
mondta azzal a sziklaszilárd elhatározással, amit Elayne most is minden másnál
erősebben érzett felőle. – Te vagy az első andori királynő, akivel valaha
találkoztam, de láttam már hozzád hasonló uralkodókat. Acélból van a gerinced,
és egy oroszlán szíve lapul benned! Meg tudod csinálni!

Lassan felhúzta Elayne-t, láthatóan
nem várt választ. Az arcát megfeszítette a lábában lüktető fájdalom, amit
Elayne is tisztán érzett a fejében. Elayne megremegett az erőfeszítéstől, hogy
ne engedje el a fonalat, hogy ne engedje el a szövetet, de hirtelen azon vette
észre magát, hogy egyenesen áll. És még mindig életben van. Birgitte fájó lába
őrülten hasogatott a fejében. Igyekezett nem rátámaszkodni az őrzőre, de a
tulajdon remegő végtagjai nem tartották volna meg. Ahogy a lovak felé
sántikáltak, mindketten félig-meddig a másikba kapaszkodva, egyre csak
visszafelé pislogott a válla felett. Meg tudott tartani egy fonatot úgy is, ha
nem látta – általában ez nem okozott neki problémát –, de újra és újra meg
kellett arról bizonyosodnia, hogy még mindig fogja azt az egy szálat, és hogy
nem csúszik ki a markából csak úgy. Soha nem látott még úgy viselkedni egyetlen
egy fonatot sem, mint most a Kapu; vadul tekergőzött, és bolyhos csápok
szegélyezték mindenütt.

Birgitte nagy nyögéssel lökte fel a
nyeregbe. Elayne magától nem tudott volna felmászni, ha akar, akkor sem. Őt is
hátrafelé ültette fel, mint Aviendhát!

– Látnod kell a Kaput –
magyarázta némileg türelmetlenül, és a saját lovához sántikált. Mind a három
állat kantárját szorosan fogta, miközben nagy nehezen feltornászta magát a
nyeregbe. Még csak nem is nyögött fel, de Elayne érezte, micsoda pokoli kínokat
kell kiállnia. – Te csak tedd a dolgodat, és hagyd rám, hogy hova megyünk!

A lovak megugrottak. Alighanem
maguktól is szívesen itt hagyták volna már ezt az átkozott helyet, de Birgitte
alaposan meg is sarkantyúzta a hátasát.

Elayne legalább olyan elszántan
kapaszkodott a nyeregbe, mint amilyen elszántan azt az egy fonalat fogta, mint
amilyen elszántan a saidart tartotta. A vágtázó ló
szinte dobálta a nyeregben, és minden erejére szükség volt ahhoz, hogy ne essen
le a hátáról. Aviendha a nyeregkápába kapaszkodott, úgy tartotta magát valahogy
kiegyenesedve. Eltátotta a száját, hörögve vette a levegőt, de a tekintete
kemény volt és elszánt. A saidar még mindig
körülragyogta, és a tűzgolyók továbbra is csak úgy záporoztak felőle. Igaz,
most már nem szórta őket olyan sűrűn, mint az előbb, és egy részük nem találta
el a Kaput, hanem a magas fűbe szántott füstölgő csíkot, vagy a talajból
robbantott ki jókora darabot, de még mindig összegyúrta és útjukra küldte őket.
Elayne erőt merített vérnővére kitartásából, és megacélozta magát. Ha Aviendha
képes még küzdeni, mikor pedig már a nyeregben is alig tudja megtartani magát,
hát ő sem marad le mögötte!

Ahogy lovagoltak, a Kapu egyre
kisebbnek tűnt, és már szinte el-eltűnt a magas fűben. Aztán lassan emelkedni
kezdett a talaj. Felfelé tartottak a domboldalon! Birgitte most megint olyan
volt, mint egy nyílvessző, amit már az íjra fektettek: csak a cél létezett a
számára, kizárta az agyából a lábában tomboló fájdalmat, és egyre vadabb
vágtára ösztönözte a lovakat. Csak el kell érniük a gerincet, csak át kell
jutniuk a domb túloldalára!

Aviendha felsóhajtott, hátrarogyott a
nyeregben, és úgy rázkódott ide-oda, mint egy rosszul felkötözött zsák. A saidar fénye megremegett körülötte, és kialudt.

– Nem bírom – lihegte –, nem
bírom!

Többet nem volt képes kipréselni
magából. Amint a tűzgolyók áradata elcsendesedett, máris seanchan harcosok
rontottak ki a mezőre.

– Nincs semmi baj – nyögte nagy
nehezen Elayne. A torkát mintha homok tömte volna el; minden csepp víz, ami
benne volt, most a bőrén remegett, vagy a ruháját nedvesítette át. – Az angrealok nagyon kifárasztják az embert. Ügyes voltál, és
most már nem kaphatnak el!

Mintha csak a szavait akarnák
kigúnyolni, két nő tűnt fel alattuk a mezőn, még fél mérföldről sem lehetett
eltéveszteni őket. A nyugatra hanyatló nap vöröses sugara megcsillant a
kettejüket összekötő a'damen. Egy újabb pár
csatlakozott hozzájuk, aztán még egy, és még egy. És még egy. Öt damane. Öt sul'dam.

– A gerinc! – kiáltott fel Birgitte
ujjongva. – Átértünk! Ma este a legfinomabb bor és a legcsinosabb fiú jár
nekünk!

A mezőn a sul'dam
rájuk mutatott, és Elayne számára lelassult az idő. Az Egyetlen Hatalom
ragyogása körbevette a nő damanejét. Elayne látta,
ahogy megfonja a szövetet. Tudta, mi az. És tudta, hogy nem képes megállítani.

– Gyorsabban! – sikoltott fel.
Aztán nekiütközött a pajzs. Erősebb volt annál, semhogy hathasson rá –
erősebbnek kellett volna lennie –, de most fáradt volt, és már amúgy is alig
tudta megtartani a saidart. Könnyedén elvágta a
Forrástól. Odalenn a mezőn a szövet, amely egykor egy Kapu volt, hirtelen
magába roskadt. Aviendha olyan fáradtnak tűnt, mint aki a kisujját sem bírja
megmozdítani, de most kiugrott a nyeregből, Elayne-re vetette magát, lerántotta
Oroszlánról, és együtt gurultak végig a földön. A lány estében még látta, hogy
már átjutottak a dombtetőn.

Az ég fehérré változott, és
elvakította Elayne-t. Egy hang hallatszott – biztos volt benne, hogy volt
valami hang, nagy morajlás vagy ilyesmi –, de az emberi fül számára túl mély.
Megütötte magát valamiben, ahogy elesett. Mintha egy toronyból zuhant volna ki.
A szeme kitágult, és az eget bámulta. Valahogy furcsa volt az ég, túl gyors.
Egy pillanatig képtelen volt mozogni, amikor pedig már tudott volna, görcsbe
rándult. Minden porcikája fájt. Mindenhol megsérült. Mindenhol! Lassan az
arcához emelte a kezét. Az ujjai vörösek lettek. Vér. A többiek! Segítenie kell
a többieknek! Érezte Birgittét. A nő felől félelem áradt, legalább olyan erős,
mint a tulajdon rettegése, de szerencsére életben maradt az őrzője. Határozott
és dühös is volt – nem lehetett semmi igazán komoly baja. Aviendha!

Nagy nehezen odébb gurult, azután
térdre emelkedett. Iszonyatosan fájt a feje, ájulás környékezte. Valahonnan
visszaemlékezett arra, hogy a mozgás akár egyetlen törött bordával is
életveszélyes lehet, de a gondolat olyan ormótlanul fogant meg benne, mint a
hegytető a messzeségben. A gondolkodás... nehéz volt. Ha sokat pislogott, akkor
javult valamelyest a látása. Valamelyest. Majdnem a hegy lábánál volt! Magasan
felette füst tört az ég felé a mezőről. Lényegtelen – most legalábbis az.
Egyáltalán nem fontos.

Harminc lábbal feljebb a lejtőn,
Aviendha is négykézláb lézengett, majdnem földre borult, és az egyik kezével a
vért törölgette le a homlokáról. Mindezek mellett nyugtalanul tekintgetett
körbe. Tekintete Elayne-re esett, és döbbenten meredt rá. Elayne azon
gondolkodott, mennyire borzasztóan nézhet ki. Valószínűleg se nem jobban, se
nem rosszabbul, mint Aviendha. Szoknyáinak fele hiányzott, blúzának pedig csak
a maradványai voltak meg. Mindenhol, ahol Aviendha bőrének kellett volna
látszania, vér volt. Hihetetlenül sok vér. Elayne a másik nőhöz mászott.
Jelenlegi állapotában ez sokkal valószerűbbnek tűnt, mint felkelni és odasétálni.
Ahogy Elayne megmozdult, Aviendha megkönnyebbülten felsóhajtott.

– Minden rendben? – kérdezte,
miközben végigsimított véres ujjaival Elayne arcán. – Annyira aggódtam,
annyira...

Elayne meglepetésében pislogott. Amit
magából látott, azok alapján ugyanolyan pocsékul nézett ki, mint Aviendha. Bár
az ő szoknyája egyben volt, blúzának fele hiányzott, és vagy tucatnyi sebből
vérzett. Hirtelen belenyilallt a felismerés: nem égett ki. A puszta gondolat is
ujjongással töltötte el.

– Mindketten jól vagyunk –
mondta szelíden.

Nem túl messzire tőlük, Birgitte
éppen kihúzta kését Aviendha kancájából, és felegyenesedett a mozdulatlan állat
mellől. A köpenyét valamerre elhagyta az egyik csizmájával együtt, és maradék
ruházatán csíkokban futott végig a vér. A legszörnyűbb sebe a combjából kiálló
számszeríj-vessző volt, de a többi sérülés is hozzáadott valamit lerongyolt
kinézetéhez.

– Eltört a gerince – mondta, és
a lábainál fekvő lóra mutatott. – Az enyém jól van, azt hiszem, bár amikor
utoljára láttam, éppen úgy futott, mintha koszorút akarna nyerni a Megairil-versenyen.
Mindig is tudtam, hogy jó futó. Oroszlán – megrázta magát – döglött volt,
amikor megtaláltam. Sajnálom, Elayne.

– Az a lényeg, hogy mi élünk –
mondta Elayne keményen. Most csak ez számít!

Oroszlánt majd később meggyászolja,
most nem jutott idő az ilyesmire. A mező felett szálló füst nem volt vastag, de
széles területet befedett.

– Látni akarom, mit is csináltam
tulajdonképpen.

Egymásba kapaszkodva sikerült csak
felállniuk, és a hegytetőre való feljutást hörgések és fájdalmas sziszegések
kísérték. Még Aviendha is rosszul viselte az utat. Úgy tűntek, mint akik éppen
csak egy hajszállal kerülték el végzetüket – Elayne szerint pontosan ez is
történt – és úgy néztek ki, mint akiket most szedtek ki a kutyák szájából.
Aviendha még mindig szorosan fogta az angrealt, de
ha Elayne és ő jobban értettek volna a Gyógyításhoz, mint valójában, akkor sem
lett volna erejük magukhoz ölelni az Egyetlen Hatalmat, pláne nem fonatokat
szőni. A hegy tetején egymásba kapaszkodva álltak meg, és a pusztítást
bámulták.

Tűz lobogott a mezőn, de a közepe
megfeketedett, és minden eltűnt róla, még a kavicsok is. A környező lejtőkön
álló fák több mint fele kidőlt, vagy kettétört. Sólymok jelentek meg az égen,
és a mező felett köröztek. A sólymok gyakran tűnnek fel a tűz környékén –
azokra a kis állatokra vadásznak, amelyek a tűz elől menekülnek. A
seanchanoknak nyoma sem volt. Elayne azt kívánta, bárcsak lennének testek,
biztos jelei annak, hogy üldözőik halottak, kiváltképpen a sul'damok.
Miután végignézett a kiégett mezőn, mégis jobban örült annak, hogy nem
maradtak nyomok. Szörnyű lehetett így meghalni! A Fény legyen irgalmas
hozzájuk, gondolta. Mindannyiukhoz.

– Nos – mondta hangosan –, nem
csináltam olyan jól, mint te, Aviendha, de azt hiszem, így lett a legjobb.
Legközelebb majd még inkább ügyelek.

Aviendha sandán nézett rá. Egy seb
volt az arcán, akárcsak a homlokán, és egy hosszú a halántékán.

– Sokkal jobban csináltad, mint
amikor én próbáltam először. Tizenötödszörre sikerült úgy visszafejtenem a
fonatokat, hogy ne kapjak villámot a képembe, vagy valami iszonyú ütést, amitől
napokig csengett a fülem.

– Azt hiszem, valami
egyszerűbbel kellene kezdeni – mondta Elayne. – Rossz szokásom, hogy
megfontolatlan vagyok.

Megfontolatlan? Fejest ugrott úgy,
hogy nem is látta, van-e valamerre víz! Elnyomott egy rémült csuklást, és
inkább a fogai között eresztette ki a levegőt, ami hangos sziszegéssel
távozott. Arra gondolt, hogy néhányuk rajtaveszthetett volna.

– Legalább új fegyvert találtunk
– mondta. – Nem mintha ettől túl boldog lennék, de seanchanokkal a hátunkban
nem a legrosszabb felfedezés.

– Nem érted, Elayne! – Aviendha
a mező közepe felé mutatott, oda, ahol a Kapu volt. – Lehetett volna csak egy
színes villanás is, vagy még annyi sem. Senki sem tudja, milyen lesz, amíg be
nem következik. Megérte volna kiégetni magadat, és mindenki mást, aki száz
lábnál közelebb van hozzád, egy színes villanás miatt?

Elayne a másikra bámult. Itt maradt
mellette, úgy, hogy mindezt tudta? Az, hogy az életét kockáztatta, még csak
rendben van, de hogy a kiégéssel játsszon...

– Azt akarom,
hogy anyavérek legyünk, Aviendha. Amint csak találunk egy Tudós Asszonyt.

El nem tudta képzelni, mit fognak
Randdel csinálni. Már a puszta gondolat, hogy mindketten – sőt, Minnel együtt
már hárman – hozzá fognak menni feleségül, több mint nevetséges volt. De ami az
anyavérséget illeti, abban biztos volt.

– Nem kell, hogy jobban
megismerjelek. A nővéred akarok lenni! – Óvatosan megcsókolta Aviendha
véráztatta arcát.

Elayne eddig csak azt hitte, hogy
látta már Aviendhát elpirulni. Az aieleknél még a szerelmesek sem csókolták meg
egymást akkor, amikor más is láthatta őket.

– Én is azt akarom, hogy a
nővérem legyél – suttogta. Nagyokat nyelve és Birgittére figyelve – aki látványosan
nem nézett a két nőre – előrehajolt, és rövid csókot nyomott Elayne arcára.
Elayne ezért legalább annyira szerette, mint az összes többi dolgáért.

Birgitte a hátuk mögött a messzeséget
figyelte, és lehet, hogy nemcsak tetette, mert hirtelen megszólalt:

– Valakik jönnek. Ha nem csal a
megérzésem, Lan és Nynaeve lesz az!

Gyorsan megfordultak, nyögve, hörögve
és nagyon-nagyon fájdalmasan. Nevetségesnek tűnt az egész, mert a mesék hősei
sohasem sérültek meg annyira, hogy ne tudtak volna megállni a saját lábukon. A
távolban, északon két lovast lehetett felismerni a fák takarásában. Rövid ideig
látszottak csak tisztán, de ki lehetett venni egy magas férfit hatalmas lovon,
amint vadul vágtat, és egy kisebb hátason lovagló nőt, aki tartja az iramot a
férfi oldalán. A három nő fáradtan roskadt le a földre. Ez is olyan dolog volt,
amilyet igazi hősök nem csinálnának, gondolta Elayne. Reménykedett benne, hogy
olyan királynő lesz majd, aki láttán büszke lesz az anyja, de tisztán érezte,
hogy sohasem lesz belőle jó hős.

Chulein finoman kezelte a kantárt,
Segani pedig azonnal reagált a legkisebb rezdülésre is. Jól idomított raken volt, gyors és könnyed. A kedvence, bár meg kellett
engednie, hogy mások is repüljenek vele. Mindig több morat'raken
volt, mint raken, de hát ez volt az élet
rendje. Alant, a tanyán, éppen most tűntek el a tűzgolyók utolsó hullámai is,
amelyek minden irányban száguldoztak az égen. Megpróbált nem figyelni rá, az
volt a dolga, hogy lehetséges fenyegetések nyomait keresse a tanya körül. Legalább
a füst eloszlott már arról a helyről, ahol Tauan és Macu az olajfaültetvénybe
csapódott.

Ezer lábbal a föld fölött nagyon jó
kilátás nyílt a tájra. Az összes többi raken felderítésen
van, szanaszét a vidéken. Minden menekülő nőt meg kell vizsgálni, vajon ő is
azok közül való-e, akik ezt a nagy izgalmat okozták. Biztos, hogy aki itt
meglát egy rakent az égen, futásnak ered. Chulein
csak annyit tudott tenni, hogy potenciális fenyegetés nyomát keresi. Azt
kívánta, bárcsak ne érezne egy apró szúrást a vállpáncélja alatt, mert ez
mindig bajt jelentett. A szél nem okozott problémát ekkora sebességnél, de
biztos ami biztos, erősebbre húzta a biztonsági szíjak csatjait, megigazította
kristályszemüvegét és kesztyűit.

Több mint száz Mennyei Ököl volt már
a földön, és ami még ennél is fontosabb, hat sul'dam ugyanannyi
damane társaságában. Vagy egy tucatnyi a'dam lapult használatra várva zsákjaikban. A második
hullám a hegytől délre fog erősítést hozni. Jobb lett volna, ha többen jönnek
az első hullámmal, de kevés to'raken állt csak
Hailene rendelkezésére, és azt beszélik, hogy azok egy részét is Suroth
Nagyúrnő kíséretéhez kellett adnia. Rossz a vér gyengéire gondolni, de azt
kívánta, bárcsak több to'rakent küldtek volna Ebou
Darba. Egyetlen morat'raken sem gondolt túl sok jót
a hatalmas, esetlen to'rakenekről, amelyek csak
teherszállításra voltak használhatóak, de sokkal több Mennyei Öklöt tudnának a
terepre juttatni, sokkal több sul'dammal.

– Azt beszélik, hogy itt százával lehet marath'damaneket gyűjteni
– mondta Eliya hangosan. Az égen hangosan kellett beszélni, ha az ember hallani
akart valamit a szél süvítésén át. – Tudod, mit fogok tenni a pénz rám eső
részével? Veszek egy fogadót. Ez az Ebou Dar, úgy tűnik, igencsak alkalmas hely
erre. Talán még férjet is találok magamnak. Gyerekeim lesznek. Mit gondolsz
erről?

Chulein elvigyorodott a szélkendője
mögött. Minden pilóta arról ábrándozott, hogy vesz egy kocsmát, egy fogadót,
vagy egy tanyát, de ki lenne képes otthagyni a repülést? Megveregette Segani
széles nyakát. Minden női pilóta – négy pilótából három nő volt – férjről és
gyerekekről beszélt, de az a repülés végét jelentette. Több nő hagyta ott a
Mennyei Öklöket egy hónapban, mint ahányan innen egy fél év alatt távoztak.

– Talán a szemedet kéne nyitva
tartanod inkább – mondta, bár semmi baj nem származhatott egy kis
beszélgetésből. Egy gyereket is észrevehetett ott lent, hát még bármi olyasmit,
ami képes volt ártani a Mennyei Öklöknek. Ők voltak a legkönnyebben
felfegyverzett katonák, de legalább olyan kemények voltak, mint a Halálőrök,
sőt, egyesek szerint keményebbek. – Én egy damanet fogok
venni, és felfogadok egy suldamot. – Ha csak
feleannyi marath'damane szaladgál lent, mint ahogy
mesélik, akkor akár kettőt vagy hármat is vehet majd! – Olyan damanet, akit arra képeztek, hogy tudjon Égi Fényt
csinálni. Amikor otthagyom a repülést, olyan gazdag leszek, mint egy nemes!

Ezeken a földeken volt valami, amit
tűzijátéknak hívtak – látott néhány nyomorultat, akik ilyennel akarták
szórakoztatni a nemeseket Tanchicóban, de az semmi az Égi Fényhez hasonlítva. A
nyomorultakat kidobták a városból, és messzire kergették.

– A tanya! – kiáltotta Eliya, és
hirtelen valami keményen megtaszította Seganit. Keményebben, mint bármelyik
vihar, amit Chulein eddig látott. A raken bukdácsolva
zuhant lefelé.

A zuhanás közben, amíg a raken riadt üvöltést hallatott, Chulein belepréselődött a
nyeregbe, és csak a szorosra húzott szíjak tartották az állat hátán. Nyugodtan
próbált ülni, a kantárt a kezében tartotta, de nem használta. Seganinak magától
kell ezt megoldania, ha belekontárkodna, csak megzavarná az állatot. A morat'rakeneknek azt tanították, soha ne nézzenek a
földre, ha a raken bármilyen okból zuhanni kezd, de
a pörgő esés közben nem tudott nem a földre nézni, amikor elszáguldott a szeme
előtt. Nyolcszáz láb. Hatszáz. Négy. Kettő. A Fény világítsa meg a lelkét, és a
Teremtő végtelen szeretete védje!

Egy hatalmas csattanással, ami
megrázta egész testét, és a fogait is keményen összekoccintotta, Segani
egyenesbe hozta magát. Verdeső szárnyai a fák koronáját súrolták. A hosszú
idomítás gyümölcseként nagyon gyorsan kiegyensúlyozott repülésbe váltott. Bár
csak ő figyelte, Segani úgy tett, mintha a der'morat'raken figyelné
minden mozdulatát. Amit Chulein nem venne észre, az nem kerülné el a mester
figyelmét.

– Úgy tűnik, ismét megúsztuk az
Árnyak Úrnőjével való találkánkat, Eliya. – Ahogy hátranézett, szavai a semmibe
vesztek. Szakadt szíjak lebegtek az üres nyereg mögött. Minden pilóta tudta,
hogy az Úrnő ott várja őket a hosszú zuhanás végén, de a tudat semmivel sem
tette könnyebbé a dolgot.

Gyors imát mormogott a halottért,
majd visszatért a feladatához. Seganit magasabbra irányította. Lassú körözéssel
emelkedtek, hátha újabb veszély leselkedik rájuk, de mégis annyira gyorsan,
amennyire biztonságosnak gondolta. Talán gyorsabban is, mint biztonságos lett
volna. Füst szállt fel a hegy felől. Ahogy a szeme elé tárult a látvány, meg
kellett nyalnia kiszáradt száját. Keze megmerevedett a kantáron, Segani pedig
tovább emelkedett.

A tanya... nem volt sehol. Az
épületek alapjai sem látszottak. Maguk a házak megszűntek létezni. Csak
törmelékkupacok voltak mindenfelé. Minden megfeketedett, és elégett. Tűz
pusztított több száz lábnyira mindenfelé, erdőt és olajfaültetvényeket egyaránt
letarolva. További pár száz lábig kidőlt fák hevertek szanaszét, mindegyik a
tanyától ellenkező irányba dőlve. Semmi sem maradhatott életben ott lent. Semmi
sem élhette ezt túl, bármi is volt ez.

Gyorsan magához tért, és Seganit dél
felé irányította. A távolban to'rakeneket vett ki,
amelyek tucatnyi Mennyei Ököllel voltak megrakva. Mennyei Öklök és sul'damok, mind túl későn. Jelentést kezdett szerkeszteni
fejben. Senki más nem volt, aki ezt a jelentést meg tudná tenni. Mindenki azt
mondta, ez a föld tele van láncolásra váró marath'damanevel,
de ezzel az új fegyverrel igazi veszélyt jelentenek ezek a nők. Valamit
tenni kell velük, valami véglegeset. Talán, ha Suroth Nagyúrnő itt lenne, ő
tudná, mi a teendő.

Hetedik fejezet

A kecskeakol

A ghealdani ég felhőtlen volt, a
perzselő reggeli nap szinte szétmorzsolta az erdős domboldalakat. Még nem volt
dél, de a táj már szinte sistergett. A fenyők és a magyalok elsárgultak a
szárazságban, de Perrin nem csak ezeket a megtöppedt örökzöldeket látta, volt
ott sok más, számára ismeretlen növény is. A levegő meg sem rezdült. Az
izzadság végigcsurgott az arcán, és rövid szakállába csöpögött. Göndör haja
csapzottan tapadt a homlokára. Úgy hallotta, mintha valahol messze, nyugaton,
az ég dörgött volna, de lassan már nem hitt benne, hogy valaha még esni fog.
Különben is, ha az ember előtt nyersvas volt, azt kellett kikalapálnia
ahelyett, hogy finom ezüstmunkáról álmodozott volna!

A ritkás erdő borította, magas
hegygerinc pompás kilátóhelynek bizonyult. Egy rézveretes látcsövön keresztül
tanulmányozta Bethal kőfallal elkerített városát. Ekkora távolságból még az ő
éles szemének is szüksége volt némi segítségre. Jókora települést látott,
palatetős házakkal és vagy fél tucat jókora kőépítménnyel, ami akár egy kisebb
nemes palotája vagy egy tehetős kalmár otthona is lehetett. Nem tudta tisztán
kivenni a legnagyobb palota legmagasabb tornyán ernyedten csüngő zászlót, az
egyetlen lobogót közel s távol, de így is tudta, kihez tartozik. Alliandre
Maritha Kigarinhez, Ghealdan királynőjéhez, aki most távol a fővárostól,
Jehannahtól, itt, ebben a kis városkában húzta meg magát.

A városkapuk tárva-nyitva álltak, és
mindegyiknél vagy húsz katona őrködött, de senki sem hagyta el Bethalt, és
ameddig csak szem ellátott, üresen ásított az út. Csak észak felől vágtatott
őrült tempóban a város felé egy magányos vándor. Az őrök feszültek voltak,
néhányan úgy nyúltak az íjuk és az alabárdjuk után a lovas láttán, mintha az
vértől csöpögő, kivont karddal közeledne. A falon büszkélkedő tornyokban és a
mellvédeken újabb katonák tűntek fel. Közülük páran felajzották az íjukat, és
felemelték a nehéz számszeríjakat is. Sokan féltek.

Ghealdannak ezen a részén vihar
söpört át. És még nem vonult el teljesen. A Próféta bandái hatalmas felfordulást
okoztak, a banditák kihasználták a kavarodást, és az Amadiciából át-átcsapó
fehérköpenyek is könnyűszerrel eljuthattak idáig. Nem messze délre elszórt
füstoszlopok emelkedtek a magasba, alighanem újabb tanyákat pusztítottak el a
fehérköpenyek vagy a Próféta hívei. A rablók ritkán vacakoltak a
gyújtogatással, de még ha lett is volna hozzá kedvük, a két másik fajzat akkor
sem hagyott nekik sok munkát. És ha még ez nem lett volna elég, minden egyes
faluban, amelyen átutaztak az elmúlt pár napban, arról beszéltek az emberek,
hogy Amador elesett, és vagy a Próféta foglalta el, vagy a taraboniak, vagy
esetleg az aes sedai-ok – ezt senki sem tudta, de mindenki valami mást mondott
a dologról. Volt, aki szerint Pedron Niall maga is elesett a város védelmében.
Mindenesetre a ghealdani királynőnek épp elég oka volt arra, hogy aggódjon a
biztonsága miatt. De Perrin azt sem tartotta kizártnak, hogy a katonák miatta
olyan idegesek. Bármennyire is próbált feltűnés nélkül ide vonulni, egy ekkora
sereget előbb-utóbb észrevettek az emberek.

Elgondolkozva vakargatta meg a
szakállát. Kár, hogy a környező hegyekben lakó farkasok semmit nem tudtak neki
mondani, de hát miért is törődtek volna az emberek dolgaival? A farkasokat csak
annyira érdekelték a kétlábúak, hogy el tudják kerülni őket. És Dumai Kútja óta
Perrin úgy érezte, hogy nincs joga többet kérni tőlük, mint amennyit
feltétlenül szükséges. Talán végül mégiscsak az lenne a legjobb, ha egyedül
lovagolna be a városba egypár folyóközi legény kíséretében.

Már sokszor érezte úgy, mintha Faile
olvasna a gondolataiban, leginkább akkor, mikor nem akarta, hogy a nő
kitalálja, mit tervez, és ez most ismét bebizonyosodott. Faile közelebb
táncoltatta éjfekete kancáját, Fecskét, Perrin lovához. Szűk szoknyájú
lovaglóruhája majdnem olyan sötét színű volt, mint a lova, de láthatóan mégis
jobban viselte a hőséget, mint a férje. A szagába gyógynövényszappan és tiszta,
édes verejtékillat vegyült; csak neki volt ilyen illata. De a szappanon is
áttört a határozottság szaga. Ferde szeme szigorúan nézett Perrinre, és merész
orrával tényleg úgy nézett ki, mint egy sólyom, amiről a nevét is kapta.

– Nem szeretném, ha kilyuggatnák
ezt a csinos kis kék kabátot, férjemuram – mondta olyan halkan, hogy csak
Perrin hallhassa –, és azok a fickók igencsak úgy néznek ki, mint akik szívesen
lelőnék az összes fegyveres férfit, aki a város közelébe megy, anélkül, hogy
megkérdeznék, ki az, és mi járatban van! Különben is, hogy akarsz eljutni
Alliandréhez anélkül, hogy bejelentenéd a neved az egész világ előtt? Ne
feledd, hogy ezt csendben kell elintéznünk! – Nem mondta, hogy neki kellene
mennie, hogy a kapuőrök egy magányos nőt a zavargások elől menekülő
szerencsétlen asszonynak tartanának, és kérdés nélkül beengednék, és hogy az
anyja nevét használva mindenféle különösebb feltűnés nélkül be tudna jutni a
királynőhöz, de nem is kellett kimondania. Mióta csak Ghealdanba érkeztek,
Perrin minden áldott este ezt hallgatta. Részint azért volt itt, mert Alliandre
küldött egy óvatos levelet Randnek, amiben felajánlotta a... Támogatását?
Szövetségét? Az mindenesetre nyilvánvaló volt, hogy a lehető legnagyobb
titokban kell eljárniuk.

Perrin kételkedett benne, hogy akár
Aram meghallhatta volna, hogy mit beszélnek, pedig az egykori kolompár csak pár
lépéssel mögöttük volt hosszú lábú, szürke heréltjén, de mielőtt Faile
befejezte volna a mondandóját, Berelain már oda is léptetett hófehér kancáján.
Az arcán csillogott az izzadság, és még a mindent elborító rózsaparfüm édes
illatán át is érezni lehetett, hogy milyen elszánt. Perrin majdnem megfulladt a
parfümtől, de meglepő módon a nő zöld lovaglóruhája ezúttal nem mutatott meg
többet a testéből, mint amennyit feltétlenül meg kellett tennie.

Berelain két kísérője hátramaradt,
bár Annuora, a nő aes sedai tanácsadója, kivehetetlen arckifejezéssel
tanulmányozta Perrint vállig érő, vékony, gyöngyös fonatokba fogott hajkoronája
alól. Nem Perrint és a két oldalán álló nőket nézte,
csak a férfit. Ő nem izzadt. Perrin arra gondolt, bárcsak annyira közel állna
hozzá, hogy érezhetné a kampós orrú Szürke nővér szagát, akit a többi aes sedai-jal
ellentétben nem kötötte semmiféle ígéret. Már ha egyáltalán ért valamit a
többiek ígérete. Gallenne nagyúr, Berelain Szárnyas Gárdájának a parancsnoka,
láthatóan azzal volt elfoglalva, hogy egy kis távcsövön keresztül Bethalt
fürkészte, és a lova kantárjával játszadozott. Perrin ismerte már annyira, hogy
tudja, a férfi most vadul számol. Talán azt méregeti, hogyan vehetné be Bethalt
hadsereggel. Gallenne mindig a legrosszabb lehetőséget vette észre elsőnek.

– Még mindig úgy gondolom, hogy
nekem kellene megpróbálnom eljutni Alliandréhez – mondta Berelain. Perrin ezt
is minden áldott nap meghallgathatta. – Végül is ezért jöttem! – Valóban ez
volt a jövetelének az egyik oka. – Annuorát azonnal fogadja majd, és Alliandrén
kívül senki sem fogja tudni, ki kísérte el az aes sedai-t!

Egy újabb meglepetés. Berelain
hangjában nyoma sem volt a csábításnak. Szinte még vörös bőr
lovaglókesztyűjének a kisimítása is jobban érdekelte a nőt, mint Perrin.

Melyik menjen? Az volt a gond, hogy
Perrin egyiküket sem küldte volna szívesen.

Seonid, a másik aes sedai, aki
feljött a hegygerincre nem messze tőlük, szép pej heréltje mellett álldogált.
Egy magas, aszott akácfa árnyékába húzódott, és nem Bethalt figyelte, hanem az
égre nézett. A két fakó szemű Tudós Asszony, aki mellette állt, éles
ellentétben volt vele; napégette, sötét bőrük annyira más volt, mint Seonid
sápadt, fehér arca, világos hajuk elütött az aes sedai sötét fürtjeitől, és
akkor még az aielek sötét szoknyáját és fehér blúzát nem is hasonlította össze
az ember a nővér finom kék gyapjúruhájával. Edarrát és Nevarint szinte teljesen
elborították az arany, ezüst és elefántcsont nyakláncok és karkötők, míg Seonid
csak egyetlen egy ékszert viselt: az aes sedai-ok kígyós gyűrűjét. A két aiel
nő fiatalnak tűnt a kortalan arcú aes sedai mellett. Magabiztosságban viszont
könnyedén felvehették a versenyt a Zöld nővérrel, és ők is az eget nézték.

– Láttok valamit? – kérdezte
Perrin. Ezzel is halogathatta a döntést.

– Az eget látjuk, Perrin Aybara
– mondta Edarra nyugodtan, és az ékszerek halkan felcsilingeltek a kezén, ahogy
kissé megigazította a karján átvetett sötét vállkendőt. A hőség láthatóan
éppolyan kevéssé zavarta az aieleket, mint az aes sedai-okat. – Ha mást is
látnánk, szólnánk róla!

Perrin remélte is, hogy szólnának!
Biztos volt benne, hogy felhívnák rá a figyelmét. Legalábbis akkor, ha úgy
vélnék, hogy ez is valami olyasmi lehet, amit esetleg Grady és Neald is
megérez. A két asha'man nem titkolna el előle semmit. Perrin azt kívánta,
bárcsak ők is itt lennének vele, de hát a táborban maradtak mind a ketten. Több
mint egy fél hete az Egyetlen Hatalom vékony hálója borította be az egész eget,
és az összes Tudós Asszony és aes sedai igencsak felbolydult a láttára. Grady
és Neald is észrevette a hálót. Ez, ha lehet, még jobban megrémítette a nőket,
és amennyiben egy aes sedai kétségbeeshet, hát a táborban lakó három nővér
igencsak megrémült. Az asha'manek, az aes sedai-ok és a Tudós Asszonyok
egyaránt azt állították, hogy még egy ideig azután is érezték az Egyetlen
Hatalom halvány utóízét a levegőben, hogy a háló eltűnt, de senki sem tudta,
mindez mit jelenthet. Neald azt mondta, hogy az egészről a szél jutott az
eszébe, de nem tudta megmagyarázni, miért. Ennél többet senki sem tudott, de ha
az Egyetlen Hatalom férfi és női fele is látható volt, akkor az csak a
Kitaszítottak munkája lehetett. Méghozzá valami igen jelentős ügyön
dolgozhattak. Perrin azóta szinte minden éjszaka álmatlanul hánykolódott, és
megpróbálta kitalálni, mit tervez az Árnyék.

Önkéntelenül is felnézett az égre. És
persze semmit sem látott, eltekintve egypár galambtól. Hirtelen egy karvaly
zuhant alá az égből, és az egyik galamb már el is tűnt, csak egy véres
tollcsomó libbent alá a magasból. A másik kétségbeesetten szárnyalt, hogy
mielőbb Bethalba érjen.

– Eldöntötted már, mi legyen,
Perrin Aybara? – kérdezte Nevarin egy árnyalatnyit élesen. A zöld szemű Tudós
Asszony még Edarránál is fiatalabbnak tűnt, talán Perrinnél magánál sem volt
idősebb, és egyáltalán nem volt olyan nyugodt, mint kék szemű társnője. A
vállkendője a csuklójára csúszott, ahogy számon kérően a csípőjére tette a
kezét, és Perrin szinte már várta, hogy dühödten elkezdje rázni az ujját. Vagy
az öklét. Nynaeve-re emlékeztette, bár egyáltalán nem hasonlítottak. Nevarin
mellett Nynaeve kifejezetten dundinak tűnt volna. – Mi szükséged van a
tanácsainkra, ha nem fogadod meg őket? – kérdezte vádlón. – Mire jó ez az
egész?

Faile és Berelain is kihúzta magát a
nyergében, és mind a ketten olyan büszkén néztek körbe, amilyen büszkén csak
tudtak; de a szagukba várakozás és kétség lopódzott. És persze ingerültek is
voltak, amiért kételkedniük kellett a döntésében – egyikük sem viselte jól, ha
valami nem az ő elképzelései szerint alakult. Seonid túl messze volt ahhoz,
hogy Perrin érezze az illatát, de szorosan összepréselt ajkai épp elég élesen
árulkodtak a hangulatáról. Edarra megtiltotta neki, hogy beszéljen, ha nem
szólítják meg, és ettől kimondhatatlanul dühös volt. Így is látszott azonban,
hogy jónak látná, ha Perrin megfogadná a Tudós Asszonyok tanácsát; metszően
nézte a férfit, mintha a puszta tekintetével rá tudná lökdösni az általa jónak
vélt útra. Igazság szerint Perrin is őt választotta volna a legszívesebben, de
még mindig habozott. Mennyire bízhat meg a nő hűségesküjében, amit Randnek
tett? Az alapján, amit eddig látott, az aes sedai-ok jóval komolyabban vették
ezt az esküt, mint ahogy ő akárcsak álmodni is merte volna, de hogy bízhatna
meg a Fehér Torony egy nővérében? Seonid két őrzője ekkor érkezett meg, és
jöttükkel Perrin újabb haladékot kapott.

Együtt lovagoltak fel a dombra, bár
külön utakon indultak el, és eddig a fák árnyékában osontak a lovaikkal, hogy
senki ne vehesse észre őket a városból. Furen teari volt, a bőre majdnem olyan
sötéten csillant, mint a legzsírosabb termőföld, de már ősz vegyült göndör,
fekete hajába. Teryl Murandyből származott, és vagy húsz évvel fiatalabb volt
társánál. Sötétvörös hajával, göndör bajszával, és még Edarráénál is kékebb
szemével nem is különbözhetett volna jobban Furentől, mégis, a két férfit
láthatóan azonos anyagból öntötték. Mind a ketten magasak voltak, kecsesek és
kőkemények. Könnyedén leugrottak a nyeregből, színváltó köpenyük el-eltüntette
őket a többiek szeme elől; aki sokáig nézte őket, az könnyen bele is szédült.
Seonidhez léptek, csak neki számoltak be a látottakról, és úgy tettek, mintha a
Tudós Asszonyok ott sem lennének. És Perrinnel sem törődtek többet.

– Északabbra még rosszabb –
mondta Furen undorodva. A homlokán verejtékcseppek csillogtak, de láthatóan
egyik őrzőt sem viselte meg a hőség. – A helyi nemesek bezárkóztak az
udvarházaikba vagy a városokba, és a királynő katonái sem hagyják el a falak
biztonságát. A vidéket hátrahagyták a Próféta embereinek. És a rablóknak, bár
abból mintha elég kevés lenne errefelé. Mindenütt csak a Próféta fosztogatóit
láttuk. Azt hiszem, Alliandre örülni fog nektek.

– Csőcselék – horkant fel Teryl,
és a tenyerébe csapott a lova kantárjával. – Nem láttam tizenöt-húsz embernél
többet egy helyen, és azoknál is csak vasvilla volt, meg vaddisznóra való
lándzsa. Olyan rongyosak, mint egy csapat koldus. Egy parasztgazdát talán
megijeszthetnek, de az ember azt hinné, hogy a nemesek nap mint nap tucatjával
akasztják fel a fajtájukat! A királynő kezet is csókolna egy nővérnek, ha az
felajánlaná a segítségét!

Seonid kinyitotta a száját, aztán
Edarrára nézett, aki beleegyezően bólintott. A Zöld nővér szája keserűen
megfeszült, mikor végre engedélyt kapott, hogy megszólalhasson, a hangja
viszont mézédes volt.

– Nincs miért tovább halogatnod
a döntést, Aybara úr! – A címet egy kicsit megnyomta, mintha azt kívánná
hangsúlyozni, hogy tudja ám, mennyi joga van Perrinnek megjátszani az urat. – A
feleséged híres Ház szülötte, és Berelain uralkodó, de a saldaeai Házak errefelé
vajmi keveset számítanak, és Mayene a világ legkisebb állama. Egy aes sedai
követ viszont az egész Fehér Tornyot mögéd állítaná Alliandre szemében! –
Seonid sietve folytatta, nehogy Perrin arra a gondolatra jusson, hogy Annuora
megjelenése is hasonlóan hatna a királynőre. – Mindamellett én már többször
jártam Ghealdanban, és ismerik a nevem. Alliandre nemcsak azonnal fogadni fog,
de hallgat is a tanácsaimra!

– Nevarin és jómagam is
elkísérjük – mondta Edarra, és Nevarin hozzátette:

– Elintézzük, hogy ne mondjon
semmi olyat, amit nem kellene mondania!

Perrin tisztán hallotta, hogy Seonid
erre a fogát csikorgatja, de a nő nem szólt egy szót sem, csak lesütött szemmel
igazgatta a lovaglóruháját. Annuora felnyikkant, vagy inkább felhördült, és
elfordult, hogy ne is lássa a jelenetet. Ő a maga részéről mindig elkerülte a
Tudós Asszonyokat, és nem örült, ha a nővéreit az aiel nők társaságában kellett
látnia.

Perrin a legszívesebben felnyögött
volna. Ha a Zöld nővért küldené, akkor nem kellene a két másik nő között
választania, de a Tudós Asszonyok még nála is kevésbé bíztak meg az aes sedai-okban,
és igencsak kurta pórázon tartották Seonidet és Masurit. A falvakban nemrég
sokat hallottak az aielekről is. Az itt lakók közül persze soha senki nem
látott még aielt, de mindenki hallott már arról pletykákat, hogy az aielek az
Újjászületett Sárkányt követik, és Ghealdan lakóinak fele egészen bizonyos volt
abban, hogy az aielek csak egy-két napi járóföldre vannak tőlük. Minden egyes
történet különösebb és rémítőbb volt az előzőnél. Alliandre lehet, hogy úgy
megijed, hogy nem is mer közeledni hozzá, ha azt látja, hogy két aiel nő
ugráltat egy aes sedai-t. Márpedig Seonid ugrott minden szavukra, akárhogy
csikorgatta is közben a fogát! És nem kockáztatja Faile épségét, amíg nincs más
biztosítéka Alliandre barátságáról, mint egy majdnem féléves, óvatosan
megfogalmazott levélke. Tudta, hogy bárhogy dönt is, az csak rossz lehet, de
nem volt más választása.

– Egy kis csapat könnyebben
bejuthat, mint egy nagyobb társaság – mondta végül, és a nyeregtáskájába
gyömöszölte a látcsövet. Egy kisebb csapatról kevesebben is pletykálnak. – Ez
azt jelenti, hogy csak Annuorát viheted magaddal, Berelain. És talán Gallenne
nagyurat. Esetleg azt hiszik majd, hogy ő Annuora őrzője!

Berelain felnevetett örömében, és
Perrin felé hajolt, hogy két kézzel megkapaszkodjon a férfi karjában. Persze
nem érte be ennyivel. Az ujjai csábítóan megcirógatták Perrin kezét, és forró,
ígéretes mosolyt vetett felé, aztán kihúzta magát, még mielőtt a férfi akárcsak
megmozdulhatott volna. Az arca hirtelen olyan ártatlan volt, mint egy ma
született kisgyermeké. Faile kifejezéstelen vonásokkal igazította meg szürke
lovaglókesztyűjét. Az illata alapján nem vette észre Berelain mosolyát. Jól
palástolta a csalódottságát.

– Sajnálom, Faile – mondta
Perrin – de...

A nő illatában szétáradt a keserű
düh.

– Biztos vagyok benne, hogy még
egyszer meg kell beszélned a teendőket az Úrnővel, mielőtt az útjára engeded –
mondta nyugodtan. Ferde szeme ártatlanul ragyogott, de a szaga vadabb volt,
mint egy homokvihar. – A legjobb lenne, ha most túlesnétek rajta!

A nő megfordította Fecskét, és
ráérősen odaléptetett a láthatóan füstölgő Seonid és a szigorú arcú Tudós
Asszonyok mellé, de nem szállt le a nyeregből, és nem próbált meg szóba elegyedni
velük. Összeszűkült szemmel méregette Bethalt, éppúgy, ahogy egy sólyom nézi a
zsákmányát a szirtfokon emelt fészek magasából.

Perrin észrevette, hogy az orrát
tapogatja, és sietve leengedte a kezét. Persze, hogy nem vérzett az orra, de
úgy fájt, mintha dőlne belőle a vér.

Berelainnek semmi szüksége nem volt
újabb utasításokra – Mayene Úrnője és Szürke tanácsadója a legszívesebben
azonnal elindult volna a város felé, és természetesen tudták, hogy mit kell
tenniük, ha odaértek – de Perrin még egyszer elmondta nekik, hogy legyenek
nagyon óvatosak, és hangsúlyozta, hogy Berelain, és csakis kizárólag Berelain
beszéljen Alliandrével. Annuora végigmérte az aes sedai-ok titokzatos
mosolyával, és bólintott. Ez éppúgy jelenthette a beleegyezését, mint valami teljesen
mást. Perrin nem volt benne biztos, hogy akár egy feszítővassal egyértelműbb
választ csikarhatna ki a nőből. Berelain szája ártatlan kis mosolyra húzódott,
bár készségesen egyetértett Perrin minden egyes szavával. Vagy legalábbis azt
mondta, hogy egyetért. A férfi gyanította, hogy bármit megígérne, ha cserébe
megkapná, amit akar, és zavarta, hogy a nő mindig a lehető legrosszabbkor
mosolygott rá. Gallenne is eltette a látcsövét, de még mindig a kantárral
játszott, és láthatóan azt számolgatta, hogyan vágja majd át magát a bethali
városőrségen, ha ki kell menekítenie a két nőt. Perrin a legszívesebben
felnyögött volna.

Aggódva nézte, ahogy a kis csapat
elindult lefelé az úton. Berelain üzenete igen egyszerű volt. Rand megértette
Alliandre óvatosságát, de ha a királynő a védelmét akarja, ahhoz nyíltan ki
kell állnia mellette. A védelem akkor majd megérkezik, a katonák és az
asha'manek mindenki előtt világossá teszik a helyzetet, és ha kell, hát Rand
maga is idesiet. Feltéve, hogy Alliandre beleegyezik abba, hogy nyíltan
támogassa. Berelainnek semmi oka nem lett volna arra, hogy megváltoztassa ezt
az üzenetet, bárhogy vigyorgott is – Perrin szinte biztos volt benne, hogy a nő
megint csak flörtölni akart vele –, de Annuora... Az aes sedai-ok mindig a maguk
céljait szolgálták, és az esetek felében csak a Fény értette, hogy mit miért
tettek. Perrin nagyon örült volna, ha Alliandrét egy nővér segítsége vagy nagy
hírverés nélkül is elérhette volna. És ha nem kellett volna bajba sodornia Faile-t.

A három lovas már a kapunál volt.
Annuora vezette őket, és az őrök sietve felemelték a fegyvereiket, leengedték
az íjakat és a nyílpuskákat. Alighanem azonnal összekapták magukat, ahogy a nő
aes sedai-nak nevezte magát. Csak kevés ember mert megkérdőjelezni egy effajta kijelentést.
Szinte meg sem kellett állniuk a kapunál, máris beengedték őket. Valójában úgy
tűnt, mintha a katonák minél előbb benn szeretnék tudni a kis csapatot
Bethalban, nehogy meglássa őket valaki a dombok rejtekéből. Néhányan a távoli
emelkedőkre meredtek, és Perrinnek nem kellett az orrát használnia ahhoz, hogy
tudja, félnek. Azt is tudta, kitől tartanak, és miért félnek attól, hogy valaki
esetleg felismerhetett egy aes sedai-t.

Északnak fordultak, a táboruk felé.
Perrin végigvezette a csapatot a domb gerincén, míg csak maguk mögött nem
hagyták Bethal tornyait, aztán leereszkedtek egy meredek úton. Az út mentén
elszórva tanyák feküdtek, zsúptetős házak és hosszú, keskeny istállók, aszott,
száraz legelők, és rücskös mezők magas falú, kő kecskeaklokkal, de szinte sehol
sem lehetett jószágokat látni, és alig találkoztak pár emberrel. Az az egy-két
ghealdani paraszt, akit észrevettek, aggodalmasan nézte az ellovagoló
katonákat. A ludak nézhetik így a vadászó rókát. Megálltak a munkával, ugrásra
készen figyeltek, és csak akkor tértek vissza a feladataikhoz, ha már elvonult
a csapat. Aram komoran méregette őket, néha meg-megérintette a válla felett
kikandikáló kardmarkolatot, és láthatóan azt kívánta, bárcsak belebotlanának
valaki másba is az ártatlan földműveseken kívül. Élénk, zöld csíkos kabátjától
eltekintve már csak kevés kolompár-vonás maradt benne. Edarra és Nevarin Fürge
mellett lépkedtek, mintha csak könnyed kis sétára indultak volna, de vaskos
szoknyájuk dacára is gond nélkül lépést tudtak tartani a lóval. Seonid mögöttük
jött herélt lován, Furen és Teryl pedig az aes sedai mögött ügettek. A sápadt
Zöld úgy tett, mintha saját elhatározásából lovagolna két lépéssel a Tudós
Asszony mögött, de a két férfi látványosan mogorva volt. Az őrzők gyakran többet
törődtek az aes sedai-ok méltóságával, mint a nővérek maguk, pedig már az aes
sedai-ok is királynőként viselkedtek!

Faile az aiel nők túloldalán
lovagolt, csendben ült a lován, és úgy tett, mint akit teljesen leköt a száraz,
pusztuló vidék képe. Karcsú volt és kecses, és Perrin szinte mindig esetlennek
érezte magát mellette. Faile olyan volt, mint a higany, és Perrin épp ezért
szerette, de néha... Könnyű szellő kezdett el fújni, épp elég ahhoz, hogy a
felesége illatát is belevegyítse a többiekébe. Perrin tudta, hogy azon kellene
gondolkoznia, hogy mi lehet most Alliandrével, és vajon miféle választ ad majd
a királynő Berelainnek, vagy még inkább azon, hogy hogyan találja majd meg a
Prófétát, és mit csináljon vele, ha már megkapta Alliandre válaszát, de valahogy
nem tudott ezekre a dolgokra összpontosítani.

Azt hitte, hogy Faile dühös lesz,
amiért Berelaint választotta, még akkor is, ha Rand feltehetően csak azért
küldte velük a nőt, hogy meggyőzzel Alliandrét. Faile tudta, hogy nem akarja
veszedelembe küldeni, hogy nem meri kockáztatni az épségét, és láthatóan ezt az
elképzelést még Berelainnél is jobban utálta. De a szaga olyan lágy volt, mint
egy nyári reggel – egészen addig, amíg Perrin nem próbált meg bocsánatot kérni
tőle! Jó, persze a bocsánatkérés általában csak még jobban feldühítette, ha már
amúgy is mérges volt – kivéve, mikor meglágyította a szívét –, de most nem volt
dühös rá! Ha Berelain nem volt a környéken, minden olyan simán ment köztük,
mint a legfinomabb selyem. Legtöbbször legalábbis. De ha megpróbálta
elmagyarázni, hogy ő egyáltalán nem bátorította a nőt – épp ellenkezőleg! –
Faile csak kurtán rámordult, hogy: „Hát persze, hogy nem!” – mintha már az is
ostobaság lenne, hogy egyáltalán felveti ezt a kérdést. De közben még mindig
dühös lett – Perrinre! –, ahányszor csak Berelain rámosolygott a férfira, vagy
valamilyen okból hozzáért. Perrin ilyenkor csúnyán leteremtette Berelaint, a
Fény látta, hogy leteremtette, de Faile-t ez nem érdekelte. Perrin el sem tudta
képzelni, hogyan tarthatná még távolabb magától a mayene-it, hacsak nem kötözi
oda valamelyik kocsihoz. Ha megpróbálta kideríteni, hogy mit csinált rosszul,
Faile csak rámosolygott, és megkérdezte, hogy „Miért gondolod, hogy bármit is
rosszul tennél?” vagy néha, hogy „Mit csináltál már megint?”, vagy egyszerűen
csak közölte vele, hogy nem akar erről beszélni. Perrin tudta, hogy valamit
rosszul csinál, de nem tudott rájönni, mit! Pedig rá kellett volna jönnie.
Semmi sem volt Faile-nál fontosabb. Semmi!

– Perrin nagyuram!

Aram izgatott kiáltása törte meg
borongós gondolatmenetét.

– Ne szólíts így – morogta, és
odanézett, ahova a férfi kinyújtott karral mutatott.

Nem sokkal arrébb egy újabb
elhagyatott tanyát látott, ahol már rég leégett a ház és a pajta. Csak a kopár
kőfalak árválkodtak a napfényben. A tanya elhagyatott volt, de nem üres. Dühödt
kiáltások törték meg a csöndet. Vagy egy tucatnyi durva öltözékű, vasvillával
és lándzsával felfegyverkezett gazfickó próbált átmászni egy kecskeakol
mellmagasságú kőfalán, míg egy maroknyi ember megpróbálta őket visszaverni.
Odabenn több ló rohangált fel-alá rémülten, megzavarta őket a lárma és a
mozgás. Három nő még a nyeregben ült. Persze nem várták tétlenül, hogy mi lesz
a harc kimenetele; az egyik nő köveket hajított a támadókra, a másik épp Perrin
szeme láttára ugratott a fal mellé, hogy kicsaphasson hosszú botjával, a
harmadik lova pedig hirtelen felágaskodott, hogy csillogó patkóival lekergessen
egy magas, vézna banditát a fal tetejéről. De túl sok támadó jött, és túl
széles volt a fal ahhoz, hogy tartani tudják.

– Azt tanácsolom, hogy kerüljük
ki őket – mondta Seonid. Edarra és Nevarin zordan rápillantottak, de a Zöld
nővér nem hallgatott el, sőt, gyorsabban kezdett beszélni. – Ezek nyilvánvalóan
a Próféta emberei, és ha megöljük őket, akkor nehezen tudunk majd békésen
beszélni vele. Tízezrek vagy akár százezrek is meghalhatnak, ha nem sikerül
megegyezned vele! Képes lennél ekkora tétet kockáztatni pár emberért?

Perrin nem akart senkit sem megölni,
ha az elkerülhető volt, ám esze ágában sem volt hagyni ezt a gazságot. De nem
vesztegette az idejét magyarázkodásra.

– Meg tudod őket ijeszteni? –
kérdezte Edarrától. – Csak megijeszteni!

Még túlságosan is élénken élt az
emlékezetében mindaz, amit a Tudós Asszonyok Dumai Kútjánál műveltek az
asha'manekkel együtt. Talán jobb is, hogy Grady és Neald nem jöttek velük.

– Talán – mondta Edarra, és az
akol körül gyülekező embereket méregette. Félig megrázta a fejét, és megvonta a
vállát. – Talán.

Ennek elégnek kellett lennie.

– Aram, Furen, Teryl – csattant fel
Perrin –, kövessetek!

Fürge véknyába vágta a sarkantyúját,
és ahogy a ló megugrott, örömmel látta, hogy a két őrző követi. Négy rohamozó
lovas mégiscsak hatásosabb volt, mint kettő. Szorosan markolta a kantárt, a
fejszéjére igyekezett nem is gondolni.

Annak már sokkal kevésbé örült, mikor
Faile is mellé ugratott Fecske hátán. Kinyitotta a száját, de a nő felvont
szemöldökkel ránézett. Gyönyörű volt hollófekete haja, ahogy hosszan lobogott
mögötte a szélben. Gyönyörű volt. Faile csak rápillantott, és nem szólt egy
szót sem. Perrin visszanyelte, amit mondani akart.

– Vigyázz a hátamra – mondta
inkább. Faile elmosolyodott, és ruhája valamelyik hasítékából elővarázsolt egy
tőrt. Annyi kés volt elrejtve a nő öltözékébe, hogy Perrin nem értette, hogy
nem szúrja meg magát, amikor megöleli a feleségét.

Amint Faile megint előrenézett,
Perrin azonnal Aramnak kezdett el integetni, lehetőleg úgy, hogy a nő ne lássa
meg. Aram bólintott, de máris előredőlt a nyeregben, a kard a kezében volt, és
minden idegszálával arra összpontosított, hogy egy csapással leüthesse az első
embert, aki az útjába kerül. Perrin remélte, hogy a kolompár megértette, hogy
neki kellene Faile-t védenie, ha tényleg harcba bocsátkoznak azokkal a
gazemberekkel.

A rablók egyike sem vette még észre őket.
Perrin felordított, de láthatóan nem hallották meg a hangját a saját
csatakiáltásaik közepette. Egy fickó, aki egy kétszer akkora emberre való
kabátot viselt, mint amekkora ő maga volt, végre felmászott a fal tetejére, és
két másik is már szinte benn volt az akolban. Ha a Tudós Asszonyok tudnak
valamit tenni, hát már rég itt lenne az...

Szinte közvetlenül a fejük felett
mennydörgés harsant, amitől Perrin majdnem megsüketült, és Fürge megbotlott a
dobhártyaszaggató robajtól. A férfi alig tudta megtartani magát a nyeregben. A
támadók megtántorodtak, sietve körbenéztek, és a többségük a fülére szorította
a kezét. A fal tetején álló férfi megbillent, és leesett a társai közé. Azonnal
felugrott, dühösen az akolra mutatott, és a legtöbb társa sietve visszakapaszkodott
a falra. Mások ekkor már észrevették Perrinéket is, és mutogatni kezdtek
feléjük, a szájuk mozgott, de még mindig nem kezdett senki sem futni. Páran
megsimogatták a fegyverüket.

Hirtelen egy vízszintes tűzkerék
jelent meg a kecskeakol felett. Szélesebb volt, mint amilyen magas egy ember,
és apró kis lángpamacsokat köpködött minden végén, miközben vijjogva nyögött a
forgás ütemére – hol gyászosan búgott, mint egy kürt, hol fülsértően sikított,
mint valami madár.

A rongyos fickók szétrebbentek, mint
egy csapat fürj. A túlméretezett kabátba burkolódzó férfi még egy ideig
integetett nekik és kiáltozott utánuk, de aztán még egyszer felnézett a tüzes
kerékre, és ő maga is elszaladt.

Perrin kis híján felnevetett. Nem
kell senkit sem megölnie! És nem kell azon aggódnia, hogy vajon keresztüldöfik-e
Faile-t egy vasvillával!

Láthatóan a kecskeakolban védekezők
éppúgy megijedtek, mint a támadóik. Az egyikük legalábbis biztosan. Az a nő,
aki a lovával támadt a gazfickókra, most kinyitotta a kaput, és megsarkantyúzta
a hátasát, míg csak a szerencsétlen gebe valamiféle vágtába nem ugrott. Felfelé
indult meg a keskeny úton, és igyekezett minél messzebb kerülni Perrintől és a
társaitól.

– Várjon! – kiáltott utána
Perrin. – Nem bántjuk!

A nő akár hallotta, mit mond, akár
nem, egy pillanatra sem hagyta abba lova ösztökélését. A nyergére kötözött kis
csomag vadul ugrált fel-alá. A haramiák ugyan most elfutottak, de ha a nő
egymaga belevágtat a vakvilágba, két-három ilyen gazember könnyen elintézheti.
Perrin Fürge nyakára feküdt, megsarkantyúzta az állatot, és a ló úgy suhant,
mint egy nyílvessző.

Nagydarab ember volt, de Fürgét nem
csak a kecses járásáról nevezték el. Mindamellett a nő lova nem volt igazán
nyereg alá való, inkább botorkált, semmint vágtatott. Fürge minden egyes
lépéssel közelebb jutott hozzá, míg végül Perrin már át tudott nyúlni a másik
lóhoz, és elkapta a zabláját. Ilyen közelről már jól látta, hogy a tömpe orrú
pej legfeljebb csak madárijesztőnek lett volna jó: a száján csak úgy dőlt a
hab, és sokkal jobban ki volt merülve, mint amennyire ez a rövid vágta okot
adott volna. Lassan megállította mindkét lovat.

– Bocsásson meg, ha
megijesztettem, hölgyem! – mondta. – Higgye el, nem akarok önnek rosszat!

Aznap már másodszorra maradt
hatástalan a bocsánatkérése. Dühös, jégkék szempár meredt rá a hosszú, arany-vörös
fürtök alól, és bár a nő arcát vastagon fedte az izzadság és a kosz, gazdája
királynői tekintettel mérte végig Perrint. Egyszerű gyapjúruhát viselt, ami épp
olyan viharvert és poros volt, mint az arca, de a tekintetében düh lobogott és
sértett méltóság.

– Nincs szükségem arra... –
kezdte jegesen, és ki akarta rántani Perrin kezéből a zablát, de aztán
elhallgatott. Egy ősz hajú, csontos öregasszony lovagolt oda hozzájuk, horpadt
oldalú barna kancája még a pejnél is siralmasabb állapotban volt. Jó ideje
hajszolhatták már ezeket az állatokat. Az idősebb nő éppolyan elcsigázott és
poros volt, mint fiatalabb társa.

Az ősz asszony felváltva villantott
meg egy-egy ragyogó mosolyt Perrinre, és egy-egy gyilkos pillantást a kantárral
játszadozó nőre.

– Köszönjük, nagyuram! – A
hangja vékony volt, de erős. Egy pillanatra megakadt, amikor a nő Perrin
szemébe nézett, de csak egy villanásnyira lassította le az a tény, hogy a
férfinak aranyszínűen csillan a tekintete. Kevés dolog hozhatta ki a sodrából.
Még mindig nála volt az a jókora husáng, amivel az előbb a Próféta martalócait
ütötte. – Igazán időben érkezett, hogy megmentsen minket! Maighdin, hát te meg
mit forgattál a fejedben? Akár meg is ölhettek volna! És minket is, mind egy
szálig! Igen makacs egy lány, nagyuram, először beszél, aztán gondolkozik. Ne
feledd, gyermekem, hogy csak egy bolond hagyja el a barátait, vagy dobja oda az
ezüstöt a kifényezett rézért! Hálásan köszönjük, nagyuram, és Maighdin is megköszöni
önnek a segítséget, amint észhez tér!

Maighdin, aki vagy tíz évvel idősebb
lehetett Perrinnél, legfeljebb a másik nő mellett tűnhetett gyermeknek.
Fáradtan elfintorodott – ez illett is a szagához, amelybe tehetetlen feszültség
és vad harag vegyült –, de nem szólt egy szót sem, csak megpróbálta még egyszer
kiszabadítani a lovát Perrin kezéből, aztán feladta a harcot. A nyeregkápájára
ejtette a kezét, és vádlón a férfira bámult. Döbbenten pislogott egyet. Ő is
észrevette a férfi sárga szemét. De bármennyire is furcsállotta a dolgot, az
illata alapján nem ijedt meg. Az idős asszony felől félelmet hozott a szél, de
Perrin úgy vélte, nem tőle tart.

Maighdin egy újabb társa indult meg
feléjük. A borotválatlan férfi póklábú, szürke lova szintén megviseltnek tűnt.
Az öregasszony még mindig beszélt, mikor odaért melléjük, de nem lépett oda
hozzájuk, hanem kicsit arrébb megállt. Magas volt, legalább olyan magas, mint
Perrin, ha nem is olyan széles, és egy viharvert, sötét köpenyt viselt, amire
kardot csatolt. Akárcsak a nőknek, neki is jókora csomag fityegett a
nyeregkápáján. A gyenge szellő Perrinhez vitte a szagát. Nem félt, csak óvatos
volt. És ha Perrin jól olvasott a tekintetében, amivel Maighdint méregette, a
nőtől tartott ennyire. Talán ez az egész mégiscsak több volt, mint hogy
megmentettek pár balsorsú utast egy rablóbandától!

– Azt hiszem, az lenne a
legjobb, ha mindannyian velem tartanának a táborunkba – mondta Perrin, és végre
elengedte a kantárt. – Ott biztonságban lesznek a... haramiáktól.

Félig azt várta, hogy Maighdin
megugrik a legközelebbi erdősáv felé, de a nő megforgatta a lovát, és miközben
őt figyelte, hátat fordított a kecskeakolnak. Az illata mintha... beletörődést
jelzett volna.

Ennek dacára keményen felcsattant.

– Köszönöm az ajánlatát, de nekem...
nekünk... sietve tovább kell utaznunk. Továbbmegyünk, Lini – tette hozzá
határozottan, és az idős nő olyan mérgesen meredt rá, hogy Perrin egy
pillanatra elgondolkozott azon, vajon a szokatlan megszólítás dacára nem anya
és lánya-e a két nő. Bár egyáltalán nem hasonlítottak egymásra. Lini arca
keskeny volt és pergamenszerűen szikár, míg Maighdin alighanem csodaszép
lehetett a por és a veríték alatt. Már ha az embernek tetszettek a szőke nők.

Perrin hátrapislogott a mögöttük jövő
férfira. Kemény fickónak tűnt, akire igencsak ráférne egy borotválás. Talán
neki tetszettek a szőke nők. Talán túlságosan is tetszettek neki a szőke nők. A
férfiak már máskor is épp elég bajt kevertek ilyesmi miatt maguknak és a
társaiknak.

Faile nem messze előttük a lován ült,
és a fal felett kukucskált le a benn lapulókra. Talán az egyikük megsérült.
Seonid és a Tudós Asszonyok teljesen eltűntek. Aram láthatóan megértette, mi a
dolga: nem mozdult el Faile mellől, és türelmetlenül várta Perrint. A veszély
már láthatóan elmúlt.

Mielőtt Perrin akárcsak félúton lett
volna az akol felé, Teryl jelent meg egy keskeny szemű, borostás arcú fickóval,
aki riadtan botorkált az őrző aranyderese mellett. Teryl szorosan markolta a
gallérját.

– Úgy véltem, jobb, ha elkapunk
legalább egyet – mondta Teryl kegyetlen mosollyal. – Mindig azt mondta az
öregem, hogy fiam, hallgasd meg mindkét felet, akármit láttál is, mert a
látszat néha csal.

Perrin elcsodálkozott. Mindig is azt
hitte, hogy Teryl csak a kardjával gondolkozik.

Bár a borostás fickó kabátját Teryl
jól feltűzte, a szakadozott ruhadarab így is láthatóan túl nagy volt a
viselőjére. Perrin tudta, hogy ilyen távolból csak ő láthatta tisztán a férfi
vonásait, de most kétség kívül felismerte a jókora orrot. Ő volt az utolsó, aki
futásnak eredt, és láthatóan most sem hunyászkodott meg. Mindannyiukra vadul
rávicsorgott.

– A Próféta azt mondta, hogy ha
egy férfi zargat egy nőt, aki nem akar vele szóba állni, annak meg kell halnia!
Ezek itt őt kergették! – A fejével Maighdin felé intett. – Ő pedig futott,
ahogy csak bírt! A Próféta letépi ezért a fületeket!

Hogy mondanivalóját még jobban
hangsúlyozza, egy loccsanósat köpött.

– Ez nevetséges – jelentette be
Maighdin hangosan. – Ezek az emberek itt a barátaim! Ez a fickó teljesen
félreértette, amit látott!

Perrin rábólintott, mintha
egyetértene a nővel, és elhinné, amit mond. De ha a nagyorrú fickó beszámolóját
összevetette Lini szidalmával... Az egész egyáltalán nem volt olyan egyszerű.

Faile és a többiek végre odaértek
hozzájuk. Maighdin többi útitársa is ott kutyagolt mellettük. A három férfi és
az utolsó nő maguk mellett vezették megviselt lovaikat; az állatok csoda, ha
még egypár mérföldet kibírtak volna aznap. Nem mintha valaha is jó hátasok
lettek volna. Perrin még sosem látott ennyi pókos lábat, görbe hátat, kurta
nyakat és rossz fejtartást egy rakáson. Mint mindig, először most is Faile-ra
nézett – az orra kitágult, úgy vágyott már beinni a felesége illatát –, de
Seonid láttára megakadt a tekintete. A nő meggörnyedve ült a nyeregben,
bíborvörös volt, az arca eltorzult, a szája fel volt fújva, és nem csukta be
rendesen. Volt benne valami, valami kék és piros... Perrin döbbenten pislogott.
Hacsak nem lepték meg váratlan látomások, valaki egy zsebkendőt gyömöszölt az
aes sedai szájába! Úgy tűnt, hogy ha a Tudós Asszonyok azt mondták a
tanítványuknak, hogy hallgasson, azt bizony komolyan gondolták akkor is, ha a
tanítvány történetesen egy aes sedai volt.

Nem csak neki volt éles a szeme.
Maighdin tátott szájjal nézte Seonidet, és utána hosszan, elgondolkozva
végigmérte Perrint, mintha bizony ő tehetne a zsebkendőről a nővér szájában.
Ezek szerint első pillantásra felismerte az aes sedai-okat ez a titokzatos nő!
Meglepő, különösen egy olyan falusi asszonytól, amilyennek ez a Maighdin tűnt.
Bár már a szavai alapján sem lehetett az. Furen Seonid mögött lovagolt, és úgy
nézett ki, mint aki mindjárt felrobban dühében, de nem ő bonyolította még
tovább a dolgokat, hanem Teryl. Az őrző előrelépett, és a földre dobott
valamit.

– Ezt találtam a gazember mögött
– mondta. – Alighanem elejtette futás közben!

Perrin először nem is tudta, mit lát.
A hosszú bőrszíjon aszott bőrdarabkák lógtak. Aztán rájött, mik azok, és
dühében kivillantotta a fogát.

– A Próféta letépi a fülünket,
azt mondtad?

A borostás fickó elkapta a tekintetét
Seonidről, és zavartan megnyalta a száját.

– Ez... Ezt Hari csinálta! –
tiltakozott. – Hari mocskos egy fickó! Szereti számon tartani a dolgokat,
gyűjti a trófeákat, és... ööö... – Megrázkódott, mintha ki akarná tépni magát
Teryl markából, és aztán védekezni kezdett, mint egy sarokba szorított
vadállat. – Ezt nem verhetitek rám! A Próféta mindegyikőtöket felakaszt, ha
hozzám értek! Már máskor is akasztott fel a fajtátokból, nem szereti a nemes
uracskákat, meg a kényes asszonyaikat! Én az áldott Sárkány nagyúr Fényében
járok!

Perrin közelebb léptetett a fickóhoz.
Gondosan ügyelt arra, hogy a lova hozzá se érjen ahhoz a... szörnyűséghez ott a
földön. Nem akarta egy ilyen emberbőrbe bújt állat bűzét érezni, de lehajolt,
és a képébe bámult. A fickónak savanyú izzadságszaga volt, szinte elnyomta a
félelmet, a rettegést, és a harag enyhe felhangját. Milyen kár, hogy bűntudatot
nem érzett benne. Teryl azt mondta, hogy alighanem a fickó ejtette el, és nem
azt, hogy biztosan ő volt az. A férfi szeme kitágult, és riadtan bújt Teryl
heréltjéhez. A sárga szemnek is megvolt a maga haszna.

– Ha be tudnám bizonyítani, hogy
ez itt a tied, az első fára felköttetnélek – mordult fel Perrin. A fickó
pislogott egy darabig, aztán láthatóan felvidult, mikor megértette, mit hall,
de Perrin nem hagyta, hogy összeszedje magát. – Én Perrin Aybara vagyok, és a
te drágalátos Sárkány nagyurad küldött ide engem. Mondd meg mindenkinek, akivel
találkozol! Azért küldött, hogy keressek meg mindenkit, aki ilyen... trófeákat
gyűjt, és kössem fel! Ha gyújtogatáson kapok valakit, az is lógni fog! Ha csak
ferdén néz rám, a varjak eledele lesz! És megmondhatod Masemának is, hogy mit
ígértem!

Perrin undorodva kihúzta magát.

– Engedd el, Teryl. Ha nem tűnik
el a szemem elől, mire hármat számolok...

Teryl kinyitotta a markát, és a fickó
nekivetette magát a legközelebbi erdőcskének, még csak vissza sem nézett.
Perrin részint saját magától undorodott. Fenyegetőzik! Még hogy ha valaki
ferdén néz rá! De még ha ez a névtelen gazember nem is vágta le emberek fülét,
végignézte, hogy mások ezt csinálják, és nem tett ellene semmit! Faile
mosolygott, a büszkeség még az arcán csillogó verejtéket is túlragyogta. A
tekintete szinte teljesen elmosta Perrin émelygését. Akár a tűzön is átlábalt
volna Faile egy mosolyáért.

Természetesen nem mindenki volt vele
ilyen elégedett. Seonid szorosan behunyta a szemét, kesztyűs keze remegett lova
kantárján, mintha csak ki akarná tépni a szájából a kendőt, hogy Perrin fejéhez
vághassa a véleményét. Nem mintha a férfi nem találta volna ki magától is, mit
gondol. Edarra és Nevarin szorosan maguk köré húzták sötét vállkendőjüket, és
sötéten méregették. Ó igen, Perrin pontosan tudta, most mi következik.

– Azt hittem, titokban akarod
tartani, hogy jövünk – mondta Teryl unatkozva, de a szemét egy pillanatra sem
vette le a futó emberről. – Azt hittem, hogy Masemának addig nem is volna
szabad hallania rólad, amíg nem beszélsz azzal a rózsaszín fejecskéjével!

Nos igen, ez volt a terv. Rand
elővigyázatosságból javasolta, hogy mozogjanak titokban, Masuri és Seonid pedig
minden alkalmat megragadtak, hogy ezt Perrin orra alá dörgölhessék. Végül is,
Masema akár a Sárkány nagyúr Prófétája volt, akár nem, lehet, hogy nem szeretne
találkozni valakivel, akit Rand maga küldött, különösen, ha csak a fele igaz
annak, amit állítólag tett. Ha csak a tizede igaz annak, amit útközben
hallottak, ezek a fülek még messze nem tartoztak a legundorítóbbak közé. Edarra
és a többi Tudós Asszony lehetséges ellenségként nézték Masemát, és úgy
gondolták, csapdába kell ejteni, még mielőtt ő támad rájuk.

– Azért vagyok itt, hogy véget
vessek ennek az egésznek – mondta Perrin, és a földön heverő bőrdarabra
mutatott. Hiába hallotta a híreszteléseket, eddig nem tett semmit. De most a
tulajdon szemével láthatta, hogy megy ez. – Akár neki is láthatok!

És mi van, ha Masema ellenségnek
kiáltja ki? Hány ezren követték a Prófétát, akár vakhitből, akár félelemből?
Nem számított.

– Vége lesz, Teryl. Ennek vége
lesz!

A murandybeli lassan bólintott, és
úgy nézett Perrinre, mintha még sohasem látta volna.

– Perrin nagyuram? – kérdezte
Maighdin.

A megszólított már egészen
elfeledkezett róla és a társairól. A többiek kicsit arrébb gyülekeztek, még
egyikük sem ült föl a lovára. Azon a borotválatlan fickón kívül, aki egyből
Maighdin nyomába eredt, még három férfi tartozott hozzájuk, és közülük ketten
épp a lovak mögött bujkáltak. Lini volt mindegyikük közül a legóvatosabb,
aggodalmasan nézte Perrint. A lovát egészen közel léptette Maighdinhez, és
láthatóan kész volt kiragadni a nő kezéből a kantárt. Nem azért, hogy ne
ugorhasson meg a fiatalabbik nő, hanem azért, hogy ha szükség lenne rá,
elragadhassa magával őt is! Maighdin láthatóan teljesen nyugodt volt, de ő is
Perrint nézte. Nem meglepő, különösen azután, amit most itt a Prófétáról meg az
Újjászületett Sárkányról összehordtak, és akkor Perrin szeméről még nem is volt
szó... Meg a kipeckelt szájú aes sedai-ról sem. Perrin azt várta, hogy a nő
közli vele, hogy most azonnal az útjukra akarnak menni, de ehelyett Maighdin
végigmérte, és nyugodtan megszólalt.

– Elfogadnánk szívélyes
ajánlatát. Azt hiszem, az lenne a legjobb, ha megpihenhetnénk egypár napig az
önök táborában.

– Ahogy kívánja, Maighdin
asszony! – válaszolta Perrin lassan. Csak nagy nehezen tudta elrejteni a
meglepetését. Különösen, mivel közben felismerte a lovak mögött rejtőző két
férfit is. Csak nem az ő ta'veren vonzása hozta őket
is ide? Mindenesetre meglepő fordulatnak vélte. – Azt hiszem, tényleg az lesz a
legjobb!

Nyolcadik fejezet

Egy egyszerű vidéki nő

A tábor vagy egy mérföldre lehetett az
akoltól. Messze feküdt az úttól, alacsony, erdő borította dombok között, egy
patak mellett, amely a nagy szárazságban már csak tízlépésnyi kőmeder és alig
ötlépésnyi víz keskeny sávja volt; még egy gyereknek is alig ért volna a
térdéig. Apró zöld és ezüstszín halak cikáztak el a lovak patái elől. Itt aztán
nem kellett attól tartaniuk, hogy az erre járók véletlenül rájuk bukkanjanak. A
legközelebbi lakott tanya is jó egy mérföldnyire volt tőlük, és Perrin
személyesen ellenőrizte, hogy az odavalósiak máshol itatták a jószágukat.
Tényleg igyekezett minél kisebb feltűnéssel átutazni Ghealdanon, és ha nem
tudtak az erdő rejtekében maradni, akkor is mindig az elhagyatottabb utakat és
a járatlan ösvényeket választotta. Teljesen hiábavaló próbálkozás volt, persze.
A lovakat ugyan lehetett legeltetni, bár kevés helyen volt még mindig elég zöld
fű a földeken, de néha muszáj volt nekik is takarmányt venni, no meg persze a
sereget is élelmezni kellett valahogy, és még egy ilyen kicsi csapat is sokat
evett. Minden egyes embernek négyfontnyi étel kellett – hús, liszt és bab,
mikor mi akadt. Ghealdanban alighanem az ő hadaikról is számtalan vad
híresztelés keringett már, bár kis szerencsével senki sem tudta megmondani,
hogy éppen hol voltak. Perrin elfintorodott. Talán eddig senki sem tudta, de
most ő maga árulta el a hollétüket, a kilétüket és a céljukat. Ennek ellenére
nem bánta meg, amit tett.

Valójában három különálló táborról
volt itt szó, amelyeket egymáshoz és a patakhoz egyaránt közel állítottak fel.
Együtt utaztak, mind az ő parancsát követték, és feltehetően engedelmeskedtek
is neki, de túl sok jelentős ember volt vele ahhoz, hogy ebben biztos lehessen.
Nem tudta, hogy vajon a többieknek mennyire egyeznek meg a céljai az övével. A
mayene-i Szárnyas Gárda vagy kilencszáz embere táborozott szép rendben
kipányvázott lovak között egy széles, kiégett barna mezőn. Perrin igyekezett
nem megérezni a lovak, az izzadság, a trágya és a tűzön rotyogó kecskehús
összevegyülő bűzét – nem volt igazán kellemes egyveleg egy ilyen forró napon.
Egy tucat lovas őrszem járt lassú körökben a tábor környékén, párosával mentek,
hosszú, vörös lobogós lándzsájuk azonos szögben emelkedett az égre, de a mayene-iek
többsége már levette a páncélt és a sisakot. Kabát, és gyakorta ing nélkül
hevertek a takaróikon, kártyázgatással, alvással múlatták az időt, amíg csak
meg nem főtt a vacsora. Néhányan felnéztek, ahogy Perrin ellovagolt mellettük,
páran felültek, úgy nézték a társaság új tagjait, de egyik sem szaladt oda hozzá.
Ezek szerint a felderítők még nem tértek vissza. A felderítők nem vittek
magukkal lándzsát, és igyekeztek észrevétlenül megfigyelni a környéket. Most
már persze az sem lett volna gond, ha meglátják őket.

A dombtető ritkás fái között lapultak
meg a Tudós Asszonyok alacsony, szürkésbarna sátrai. Fehér ruhás gai'shainok hajladoztak körülöttük, a tábori élet apró-cseprő
munkáit végezték kimért, ügyes mozdulatokkal. Ilyen messziről a fehér alakok
ártalmatlannak tűntek, szelíden, lesütött szemmel álltak meg, ha hozzájuk szólt
valaki. Közelről sem néztek ki másképp, de a többségük shaidó volt. A Tudós
Asszonyok erre persze azt mondták, hogy egy gai'shain az
gai'shain, de Perrin egyetlen élő shaidóban sem
bízott volna meg. A lejtő egyik oldalán, egy fonnyadt, sárgás akácfa alatt
tucatnyi cadin'sorba öltözött Hajadon térdelt Sulin
körül, aki vakító ősz haja ellenére is a legkeményebb volt közülük. Ő is
kiküldte már a felderítőit. Az aiel harcosnők gyalog is lehagyták volna a mayene-i
lovasokat, és jobban el tudtak bújni a puszta mezőkön is. Perrin egyetlen Tudós
Asszonyt sem látott a szabadban, de egy karcsú nő kiegyenesedett a menet
láttára, egy pillanatra abbahagyta a hatalmas üstben fortyogó étel
kevergetését, megdörzsölte a hátát, és őket méregette. Zöld selyem lovaglóruhát
viselt.

Masuri volt az. Perrin tisztán látta
az arcára kiülő elégedetlenséget. Az aes sedai-ok nem szoktak pörköltet főzni,
arról a több tucat egyéb háztartási munkáról nem is beszélve, amit a Tudós
Asszonyok rá és Seonidre kényszerítettek. Masuri felesküdött Randre, de ő nem
volt itt, csak Perrin. Alighanem rajta fogja megbosszulni ezeket a sérelmeket.

Edarra és Nevarin itt elváltak tőlük,
és felkapaszkodtak a domboldalon. Még vaskos szoknyáikban is olyan könnyedén
léptek, hogy nem kavarták fel az avart. Seonid engedelmesen követte őket, az
arca még mindig kidagadt a belé tömött zsebkendőtől. Hátrafordult a nyeregben,
és Perrint nézte. Ha a férfi komolyan hitt volna abban, hogy egy aes sedai
ideges lehet, hát Seonidet most annak mondta volna. Teryl és Furen az úrnőjük
mögött lovagolt, szótlanul, mérgesen méregették a dombot.

Masuri észrevette, hogy jönnek, és
sietve visszahajolt az üst fölé. Újult lendülettel kavargatta az ételt, és
igyekezett úgy tenni, mintha egy pillanatra sem hagyta volna abba. Ameddig
Masuri a Tudós Asszonyok felügyelete alatt volt, Perrinnek nem kellett amiatt
aggódnia, hogy nekiesne. A Tudós Asszonyok láthatóan igencsak rövid pórázon
tartották a két aes sedai-t.

Nevarin is hátrafordult, és még egy
utolsó, sötét pillantást vetett Perrinre. Ő és Edarra gyilkos tekintettel
méregették a férfit, mióta csak figyelmeztette, vagy inkább megfenyegette azt a
borotvás nyomorultat. Perrin elkeseredetten sóhajtott fel. Az aes sedai-ok
miatt nem kellett aggódnia, hacsak a Tudós Asszonyok úgy nem döntöttek, hogy
nekik is tetszene, ha a nővérek megnyúznák. Túl sok jelentős ember. Túl sok
eltérő cél.

Maighdin Faile mellett lovagolt, és
úgy tűnt, mintha egy cseppet sem érdekelné a tábor, de Perrin egy lukas garast
nem adott volna érte. A nő szeme egy egészen kicsit kitágult, mikor meglátta a
mayene-i őrszemeket. Tudta, hogy mit jelent, ha valakin vörös mellvért és
széles karimájú, vödörszerű sisak van, éppúgy, mint ahogy egy szempillantásból
felismerte az aes sedai kortalan arcát. A legtöbb ember egyikről sem tudta
volna, mi az, különösen nem az olyan egyszerű ruházatú népek, mint amilyennek
Maighdin és társai látszottak. Ez a nő egyre titokzatosabbnak tűnt. És valakire
emlékeztette is Perrint.

Lini és Tallanvor – Maighdin így
szólította azt a magas fickót, aki utánuk lovagolt; „ifjú” Tallanvornak, holott
alig négy-öt év korkülönbség lehetett kettejük között, vagy még annyi sem –
olyan szorosan Maighdin nyomában maradtak, amennyire csak tudtak, bár Aram, aki
legalább ilyen elszántan Perrin mögé furakodott, némileg akadályozta őket.
Éppúgy, mint a társaság egy újabb tagja, egy vézna, száraz, duzzadt ajkú kis
emberke, aki láthatóan még Maighdinnél is kevésbé érdeklődött a tábor dolgai
iránt. Balwernek hívták. Perrin meg mert volna rá esküdni, hogy még a nőnél is
több mindent lát. Meg nem tudta volna mondani, miért érzi így, de néha, mikor
elkapta a kis fickó szagát, egy óvatosan a levegőbe szagolgató farkas jutott az
eszébe. Meglepő módon Balwerben egy cseppnyi félelem sem lapult, csak az idegesség
gyorsan elnyomott hullámai törték meg néha a türelmetlenség remegő felszínét.
Maighdin többi társa jóval mögöttük baktatott. A harmadik nő, Breane, egy
nagydarab fickó fülébe sugdosott nagy bőszen; a férfi a földre sütötte a
szemét, és néha csendben bólintott egyet, máskor pedig megrázta a fejét. Az
utolsó férfi kettejük mögött bújt meg, mélyen széles arcába húzta szakadozott
szalmakalapját. Mindegyikük kardot viselt, de rajta legalább olyan furcsán
lógott a fegyver, mint Balweren.

A tábor harmadik fele a domb a mayene-iekkel
átellenes lapályán feküdt, és legalább akkora területet elfoglalt, mint a
Szárnyas Gárda szállása, bár kevesebb ember lakta. A lovakat a tábortüzektől jó
messze kötötték ki, így a vacsora illata tisztán szállt a levegőbe. Itt sült
kecskehúst készítettek, és fás, kemény fehérrépát, amit a gazdák alighanem még
ilyen időben is a disznójuknak szántak volna, ha ők nem veszik meg. Vagy
háromszáz folyóközi legény forgolódott a nyársak körül, varrogatta a ruháját,
javítgatta az íját és a nyílvesszőit, vagy hevert összevissza csoportokban a
tűz körül. Perrint követve jöttek el otthonról. Szinte kivétel nélkül
integettek neki, vagy odakiáltottak valami üdvözlésfélét, bár a férfit zavarta,
hogy a legtöbben „Perrin nagyúrnak” és „Aranyszemű Perrinnek” szólították. Faile-nak
viszont kijárt minden egyes cím, amivel megtisztelték!

Grady és Neald nem izzadtak éjfekete
kabátjukban sem. Ők nem éljenezték meg Perrint, egyszerűen csak végigmérték kis
tábortüzük mellett ácsorogva, amit a többiektől kissé odébb gyújtottak meg.
Perrin úgy érezte, várakozva néznek rá. De mire várnak? Mindig ezt kérdezte
magától, ha eszébe jutott a két asha'man. Az asha'manek amúgy is
elbizonytalanították; még a Tudós Asszonyoknál és az aes sedai-oknál is kevésbé
kedvelte őket. Valahogy az természetes volt, hogy egy nő fókuszáljon, még ha
épeszű férfi nem is akart ilyen nőszemélyek társaságában lenni. Grady a maga
darabos arcával, fekete kabátja és fényes kardja dacára is egyszerű tanyasi
gazdának tűnt, míg Neald azzal a nevetséges, kunkori bajusszal valami piperkőc
madárra emlékeztetett, de Perrin egy pillanatra sem tudta elfelejteni, hogy kik
ők, és mit tettek Dumai Kútjánál. Persze ő maga is ott volt.

A Fény irgalmazzon neki, ő is ott
volt! Levette a kezét a fejszéje nyeléről, és leszállt a lóról.

Szolgák szaladtak eléjük a
kipányvázott lovak mellől, hogy átvegyék a hátasaikat. Cairhieniek voltak,
férfiak és nők vegyesen, akik eddig Dobraine nagyúr valamelyik birtokán
szolgáltak. Perrinnek alig értek a válláig, vidékies ruhát hordtak, és
egyfolytában hajlongtak vagy pukedliztek. Faile szerint Perrin csak felizgatta
őket, mikor rájuk szólt, hogy hagyják már abba, vagy legalább kevesebbet
hajbókoljanak körülötte, mert beleszédül. Igazság szerint a szaguk is ezt
árulta el, és egy-két órán belül úgyis mindig újrakezdték az egész hajlongást.
Mások a lovakat látták el, vagy a magas kerekű kordék körül sürgölődtek, és az
ellátmányt felügyelték. Majdnem annyian voltak, mint a folyóköziek. Páran egy
jókora piros-fehér sátorba futkostak ki-be.

Perrin szokás szerint morgott egy
keveset a sátor láttán. Berelainnek persze nagyobb volt a tábor mayene-i
részén, és emeltetett egyet a szobalányainak is, egy másikat meg annak a két
fürkésznek, akiket még ide is magával cipelt. Annuorának is volt saját sátra,
meg Gallenne-nek is, de itt csak neki és Faile-nak járt ki a sátor. Perrin a
maga részéről boldogan aludt volna a szabad ég alatt is, mint a többi földije.
Vékonyka köpenyükön kívül csak az ég takarta be őket. Esőtől egyáltalán nem
kellett tartani. A cairhieni szolgák a szekerek alatt aludtak. De persze nem
várhatta el, hogy Faile is a puszta földön háljon, különösen, ha Berelainnek
saját sátra volt! Bárcsak Cairhienben hagyhatta volna Berelaint! De akkor most
Faile-t kellett volna Bethalba küldenie.

A frissen vágott, magas póznákon
lengedező lobogók csak még jobban elkedvetlenítették. A szellő megerősödött egy
kicsit, bár még így is túl forró volt ahhoz, hogy enyhülést hozzon. Perrin egy
pillanatra úgy vélte, mintha ismét mennydörgés távoli visszhangját hallaná
valahonnan messze nyugatról. A zászlók hosszú, lusta hullámokban bomlottak ki,
aztán lehúzta őket a saját súlyuk, csak hogy pár pillanat múlva ismét
szétnyissa redőiket a szél. Perrin bíborszegélyes Vörös Farkasfej lobogója, és
a Vörös Sas, a rég halott Manetheren zászlója. Már megint felhúzták, pedig
megtiltotta nekik! Persze, azután, amit most délután tett, már nem bujkálhatott
tovább, de a mostani Ghealdan egykor Manetheren része volt, és Alliandre aligha
örül neki, ha tudomást szerez a dologról! Nagy nehezen rámosolygott a köpcös
kis asszonyra, aki elvezette Fürgét, de kevésen múlott, hogy ne törjön ki a
dühe. Az uraknak engedelmeskedni szoktak, de ezek szerint tényleg nem volt
olyan jó uraság, mint amennyit hajbókoltak előtte.

Maighdin csípőre tett kézzel
nézegette a csattogó zászlókat, miközben az ő lovát is elvezették a többivel.
Meglepő módon Breane fogta mindkettőjük csomagját, bár nehezére esett a dolog,
és majdnem el is ejtette az egyiket. Durcásan nézett a másik nőre.

– Már hallottam ezekről a
zászlókról – szólalt meg Maighdin hirtelen. Dühös volt. A hangja ugyan édesen
csendült, és az arca sima volt, mint a jég, a szagában csak úgy izzott a harag.
– Andorban emelték fel először, a Folyóközben. Lázadók, akik jog szerinti
uralkodójuk ellen törnek! Azt hiszem, az Aybara is folyóközi név!

– Nem sokat hallottunk ám jog
szerinti uralkodókról a Folyóközben, Maighdin asszony! – mordult fel Perrin.
Megnyúzza azt, aki ma is felhúzatta a zászlókat! Ha már itt is hallottak a
lázadásról... Már így is épp elég gondja volt, nem akarta, hogy még ebből is
baj legyen! – Azt hiszem, Morgase jó királynő volt, de mindig is magunkról
kellett gondoskodnunk. Meg is tettük!

Hirtelen rájött, kire emlékeztette a
nő. Elayne-re. Nem mintha ez bármit is jelentett volna. Több ezer mérföldre
otthonról is találkozott már olyan emberekkel, akik bármelyik folyóközi család
tagjai lehettek volna. De akkor is kellett lennie valamilyen oka erre a dühös
kirohanásra! A kiejtése talán andori lehetett.

– Andorban messze nem olyan
rossz a helyzet, mint azt mondják – próbálta megnyugtatni a nőt. – Caemlyn
békés volt, mikor legutóbb arra jártam, és Rand – az Újjászületett Sárkány –
Morgase lányát, Elayne-t akarja az Oroszlános Trónra ültetni.

Maighdint ez nem nyugtatta meg, sőt, ellenkezőleg!
Perrin felé fordult, és lobogó kék szemekkel rámeredt.

– Ő akarja Elayne-t a trónra
ültetni? Egy férfi sem rendelkezhet az Oroszlános Trónnal! Elayne a saját jogán
követeli Andor trónját!

Perrin megvakarta a fejét, és arra
gondolt, hogy bárcsak Faile mondana végre valamit, ahelyett, hogy nyugodt
érdeklődéssel szemléli a másik nőt. De a felesége csendben maradt, csak a
lovaglókesztyűjét tűrte be az övébe. Mielőtt azonban Perrin elgondolkozhatott
volna, hogy most mit mondjon, Lini viharzott oda melléjük, megragadta Maighdin
karját, és úgy megrázta, hogy a nőnek összekoccant a foga is.

– Kérj bocsánatot! – kiáltott
fel az öregasszony. – Ez az ember megmentette az életedet, Maighdin, te meg
elfeledkezel magadról! Egy egyszerű vidéki nő nem beszélhet így egy nagyúrral!
Ne feledd el, ki vagy, és tartsd a szád, mielőtt még nagyobb bajba sodornád
magad! Ha Morgase-nek volt is valami baja ezzel a fiatalemberrel, vége,
mindenki tudja, hogy szegény már meghalt, és különben sem a te dolgod, hogy
megítéld! Most pedig kérj bocsánatot, mielőtt megharagszik ránk!

Maighdin Linire nézett. A szája
mozgott ugyan, de egyetlen szót sem bírt kinyögni, és láthatóan még Perrinnél
is jobban meglepődött az események ilyetén alakulásán. De ismét meglepte a
férfit. Ahelyett, hogy ráordított volna az ősz hajú asszonyra, lassan kihúzta
magát, megfeszítette a vállát, és keményen Perrin szemébe nézett.

– Lininek teljesen igaza van.
Nincs jogom így beszélni önnel, Aybara nagyúr! A bocsánatáért esedezem.
Alázatosan. És kérem, ne haragudjon rám!

Alázatosan? A szája dacosan feszült
meg, és a hangja gőgösebb volt egy aes sedai-énál is, az illata alapján pedig
dühében egy vasrudat is elharapott volna.

– Megbocsátok – mondta Perrin
sietve, ami láthatóan nem csillapította le Maighdin kedélyét. Rámosolygott, és
alighanem hálásnak akart tűnni, de a férfi jól hallotta, hogy csikorgatja a
fogát. Minden nő megőrült?

– Melegük van és porosak –
mondta Faile, és végre kivágta férjét a kellemetlen helyzetből –, és tudom,
hogy az elmúlt pár óra igen megrázó volt számukra! Aram megmutathatja a
férfiaknak, hogy hol mosakodjanak meg. Én magammal viszem a nőket. Hozatok
nedves kendőket, hogy lemoshassák velük az arcukat és a kezüket – mondta
Maighdinnek és Lininek. Egy intéssel Breane-t is a többiekhez terelte, aztán
megindultak a sátor felé. Aram megvárta, hogy Perrin rábólintson a felesége
javaslatára, és csak utána indult el a férfiakkal.

– Amint megmosakodott, Gill
mester, szeretnék magával beszélni – mondta Perrin.

Ennyi erővel akár egy visító tűzkereket
is idézhetett volna. Maighdin sarkon fordult, és tátott szájjal bámult rá, a
másik két nő pedig dermedten állt a helyén. Tallanvor hirtelen a
kardmarkolatához kapott, Balwer lábujjhegyre állt, a csomagja felett nézte a
jelenetet, és hol erre, hol arra billentette aszott kis fejét. Talán nem is
farkasra emlékeztetett, hanem inkább egy kismadárra, amelyik azt nézi, merről
támad a macska. A zömök fickó, Basel Gill, leejtette a csomagját, és vagy egy
láb magasra ugrott ijedtében.

– Nézd csak, Perrin – dadogta,
és lerántotta a fejéről a szalmakalapot. Az arcán sárcsíkokat húzott az
izzadság, és lecsöpögött az álláról. Lehajolt, hogy felvegye a csomagját, aztán
mozdulat közben meggondolta magát, ismét kiegyenesedett, és Perrinre nézett. –
Akarom mondani, Perrin nagyúr! Én... ööö... sejtettem, hogy ön az, de hát...
annyira urazták, hogy nem voltam benne biztos, hogy még szóba akar állni egy
öreg fogadóssal! – Végigdörzsölte szinte teljesen kopasz fejét egy
zsebkendővel, és idegesen kacarászott. – Hát persze, hogy beszélek önnel!
Elvégre az a mosakodás várhat még egy keveset!

– Szép napot, Perrin! – szólalt
meg a nagydarab férfi is. Duzzadt szemhéjával Lamgwin Dorn lustának tűnt, bár
dagadozó izmai és az arcát éktelenítő sebhelyek veszedelmes fickónak mutatták.
– Gill mester meg én már hallottuk, hogy az ifjú Rand az Újjászületett Sárkány.
Rájöhettünk volna, hogy akkor neked is felragyogott a szerencsecsillagod!
Perrin Aybara jó ember, Maighdin asszony! Szerintem mindent rábízhat, amit csak
akar! – Lamgwin nem volt sem lusta, sem pedig ostoba.

Aram türelmetlenül megrántotta a
fejét, mire Lamgwin és a másik kettő azonnal követte, bár Tallanvor és Balwer
igencsak lassan bandukoltak, és egyre-másra hátranéztek, hogy csodálkozva
végigmérhessék Perrint és Gill mestert. Aggodalmasnak tűntek. És a nőket is
figyelték. Faile már ismét útnak indította őket a sátor felé, bár mindegyikük
hátra-hátrapislogott Perrinre, Gill mesterre, és az Aram után igyekvő
férfiakra. Most már láthatóan nem tetszett nekik, hogy el kell válniuk.

Gill mester újra letörölte a
homlokát, és zavartan elmosolyodott. A Fényre, miért árad a szagából a félelem?
Perrin nem értette a dolgot. Tőle tartana? Egy olyan férfitól, aki az
Újjászületett Sárkányhoz kötötte magát, nagyúr maga is, és egy hadsereget –
bármilyen kicsit is, de igencsak rendes hadsereget – vezet, amelyik a Prófétát
fenyegeti. És persze a kipeckelt szájú aes sedai-ról sem kellene megfeledkezni,
arról is Perrin tehetett így vagy úgy. Nem, gondolta
a férfi szárazon, ebben aztán nincs semmi olyasmi, amitől
egy embernek meg kellene ijednie! Alighanem az egész társaság attól
rettegett, hogy melyik pillanatban öleti meg őket!

Igyekezett megnyugtatni Gill mestert,
és egy terebélyes tölgyfa árnyékába vezette, vagy száz lépésnyire a piros-fehér
sátortól. Az egykor dús lombkorona fele már lehullott, és a maradék levelek is
jobbára aszottan, barnán csörögtek a gyenge szélben, de a vaskos ágak így is
vetettek némi árnyékot, és a göcsörtös gyökerek egy része elég magasan állt ki
a földből ahhoz, hogy kényelmesen rájuk lehessen ülni. Perrin le is telepedett
az egyikre. Akkor jött rá, milyen kényelmes, mikor tábort vertek a mezőn, és
nem volt mit csinálnia, ahányszor csak bele akart kezdeni valami hasznosba,
tízen ugrottak, hogy kirántsák a keze alól a munkát.

Basel Gill nem nyugodott meg, Perrin
akárhogy kérdezősködött is caemlyni fogadója, a Királynő Áldása felől, sőt,
ottani látogatásáról is hiába áradozott. De talán valóban nem az ott töltött
rövid időszak volt Gill mester életében a legmegnyugtatóbb periódus, mikor
egyfolytában aes sedai-ok járkáltak a házában, mindenki attól tartott, hogy
maga a Sötét Úr tör rájuk, és az éjszaka kellős közepén kellett elmenekülniük.
A férfi idegesen járkált fel-alá, a melléhez szorította a csomagját, alig
lehetett kihúzni belőle pár szót, ha meg Perrin beszélt, megállás nélkül a
száját nyalogatta.

– Gill mester – mondta neki
végül Perrin –, ne szólítson már Perrin nagyúrnak! Nem vagyok az! Kissé
bonyolult történet, de nem vagyok nagyúr! Ezt ön is tudja!

– Természetesen – válaszolta a
kövér emberke sietve, és végre leült az egyik hatalmas gyökérre. Láthatóan
vonakodva tette csak le összetekert kis motyóját, és lassan, félve húzta el
róla a kezét. – Ahogy mondja, Perrin nagyúr! És Rand... Azaz a Sárkány nagyúr...
Tényleg a mi Elayne úrnőnket akarja a trónra ültetni? Nem mintha kételkednék a
szavában – tette hozzá sietve, aztán levette a kalapját, és újra leitatta a
homlokáról a verejtéket. Még egy ilyen kövér emberhez képest is kétszer annyit
izzadt, mint azt akár a vad hőség is indokolttá tette volna. – Biztos vagyok
benne, hogy a Sárkány nagyúr be is tartja az ígéretét! – nevetett fel
remegősen. – Beszélgetni akart velem! És gondolom, nem csak a régi fogadómról!

Perrin fáradtan sóhajtott fel. Azt
hitte, semmi nem lehet rosszabb annál, mint hogy a gyerekkori jó barátai és a
szomszédai megállás nélkül hajbókolnak előtte, de ők legalább néha
elfeledkeztek arról, hogy nagyúr, és úgy beszéltek vele, mintha még mindig a
régi Perrin lenne. És egyikük sem félt tőle!

– Messze került az otthonától,
Gill mester – mondta gyengéden. Nem akarta elsietni a dolgot, különösen, mivel
a fickó így is halálra volt rémülve. – Azon gondolkoztam, hogy mi hozhatta el
Caemlynből. Remélem, nem volt semmi baj!

– Mondd csak meg neki, Basel
Gill! – kiáltott fel Lini élesen, és határozott léptekkel a tölgyfa felé
sietett. – És ne hímezd ki túlságosan!

Alig pár percre tűnt el a sátorban,
de máris megmosta a kezét és az arcát, és takaros, hófehér kis kontyba fésülte
a haját. Még arra is jutott ideje, hogy egyszerű gyapjúruhájából kiporolja a
kosz nagy részét. Kurta kis pukedlit vágott Perrin felé, majd Gill mesterhez
fordult, és fenyegetően megrázta öreg, görbe ujját.

– Három olyan dolog van, ami
fájdalmasan zavarja az embert: a fájós fog, a szűk cipő, és a locsogó férfinép!
A lényeget mondd el, és ne fáraszd az ifjú uraságot olyasmivel, amit nem is
akar hallani! – Egy pillanatig számon kérően méregette a döbbenten tátogó
fogadóst, aztán Perrin felé fordult, és újra pukedlizett. – Barátunk igencsak
szereti a tulajdon hangját hallani, akárcsak a legtöbb férfi, de most majd
igyekszik rendben elmondani a dolgot, nagyuram!

Gill mester mogorván nézett az
öregasszonyra, és mikor az intett, hogy most már mondhatja, először csak
morgott valamit magában. Perrin csupán annyit tudott belőle kivenni, hogy „csontos
vén...”, de ez is elég volt.

– Az egész úgy történt... Dióhéjban és velősen – a kerek
emberke ismét Linire nézett, de az idős nő mintha észre sem vette volna –, hogy
volt valami üzleti dolgom Lugardban. Egészen pontosan bort akartam Caemlynbe
szállítani. De ez, gondolom, nem érdekes. Persze magammal vittem Lamgwint, és
ugye Breane-t is, mert ő aztán az utcára sem engedi ki egyedül a férjét, ha nem
muszáj. Útközben találkoztunk Dorlain asszonnyal... Maighdin asszonnyal, ahogy
hívjuk... és persze Linivel és Tallanvorral. Ó, és Balwerrel. Igen. Az úton.
Lugardtól nem messze.

– Maighdin és én Murandyban
szolgáltunk – vetette közbe Lini türelmetlenül. – Amíg el nem kezdődtek a
zavargások. Tallanvor zsoldos volt a Háznál, Balwer pedig az úr titkára. A
rablók felégették a birtokot, és az úrnőnk nem engedhette meg magának, hogy
ekkora kíséretet tartson, így hát úgy döntöttünk, hogy együtt kelünk útra,
hiszen az jóval biztonságosabb.

– Épp ezt akartam mondani, Lini!
– mordult rá Gill mester, és megvakarta a füle tövét. – A lugardi borkereskedő
valamiért elhagyta az országot, és... – megrázta a fejét. – Az egész túlságosan
is hosszú ahhoz, hogy most részletesen elmeséljem, Perrin! Akarom mondani,
Perrin nagyúr! Bocsásson meg! Tudja, hogy van az manapság, mindenütt csak a baj
meg a zavarodottság. Ahányszor csak nekiveselkedtünk, hogy kikerüljük az egyik
csapást, belefutottunk egy másikba, és egyre távolabb kerültünk Caemlyntől. Míg
csak ide nem jutottunk, hogy fáradtan, hálásan megpihenhessünk a táborában.
Ennyi az egész.

Perrin lassan bólintott. Ez akár a
színtiszta igazság is lehetett, bár már rég megtanulta, hogy az embereknek ezer
és egy okuk van a hazudozásra, vagy az igazság kiszínezésére. Elfintorodott, és
a hajába túrt. A Fényre! Már majdnem olyan gyanakvó, mint egy cairhieni, és
minél több időt tölt el Rand mellett, annál rosszabb lesz a dolog! Mi a fészkes
fenéért hazudna neki épp Basel Gill? Egy nemesasszony szobalánya, aki szebb
napokhoz szokott, és nehezen viseli az ínséget, ez megmagyarázta Maighdin
különös viselkedését is. Néha egyszerű volt a dolgok magyarázata.

Lini leeresztette maga mellé a kezét,
de óvakodva méregette Perrint. A férfit egy apró termetű sólyomra emlékeztette.
Gill mester elhallgatott, és idegesen a ruhájával kezdett játszadozni. Perrin
fintorát úgy értette, mintha a másik további magyarázatot követelne tőle, és
idegesen felnevetett.

– Az Aiel-háború óta nem láttam
ennyit a világból, és akkor még jóval karcsúbb voltam! Bizony, egészen Amadorig
jutottunk! Persze eljöttünk onnan, mikor a seanchanok elfoglalták a várost, de
az igazság szerint semmivel sem rosszabbak ám a fehérköpenyeknél, amennyire
én... – Döbbenten elhallgatott, mikor Perrin előrehajolt, és megragadta a
gallérját.

– Seanchanok, Gill mester?
Egészen biztos benne? Vagy ez is csak valamiféle pletyka, mint az aielek, meg
az aes sedai-ok?

– Láttam őket – mondta Gill
mester, és zavartan Linire nézett –, a tulajdon két szememmel. Így hívják
magukat. Meglep, hogy még nem hallott róluk! Azt hittem, megelőzött minket a
hírük, hiszen Amadorból már előttünk is sokan eljöttek! Különös népek, és
különös teremtményekkel járnak! – A hangja izgatottan csendült. – Mintha
árnyfattyak lennének! Nagy, bőrfedte, repülő lények, amelyeknek egész csapatok
elférnek a hátán, meg ezek a gyíkszerű valamik, amik akkorák, mint egy ló, és
három szemük van. Láttam őket! A tulajdon két szememmel!

– Hiszek önnek – mondta Perrin,
és elengedte a férfi kabátját. – Én is láttam őket!

Falménál találkozott velük, ahol ezer
fehérköpeny halt meg pár perc alatt, és a legendák halott hősei, akiket Valere
Kürtjével idéztek meg, csak nagy nehezen tudták visszaverni a seanchanokat.
Rand mondta, hogy visszatérnek még, de hogy érhettek ide ilyen hamar? A Fényre!
Ha bevették Amadort, akkor Tarabont is el kellett foglalniuk, az ország nagyobb
részét legalábbis biztosan, hiszen máshogy nem juthattak volna el az amadiciai
határra! Csak egy őrült vadászott őzre, ha tudta, hogy egy sebesült medve
bujkál a környéken! Mi mindent hajthattak már az uralmuk alá?

– Nem tudom most azonnal
Caemlynbe küldeni önöket, Gill mester, de ha még egy kicsit velem maradnak,
kezeskedem róla, hogy biztonságban eljuttatom oda mindannyiukat! – Már ha
biztonságos volt bárkinek is vele lennie. Meg kellett birkóznia a Prófétával, a
fehérköpenyekkel, és most talán még a seanchanok is megjelennek a környéken!

– Azt hiszem, ön egy nagyon
derék ember – mondta Lini hirtelen. – Sajnálom, hogy nem mondtuk el önnek a
teljes igazságot, pedig talán azt kellene tennünk!

– Lini, miket beszélsz? –
kiáltott fel Gill mester, és talpra ugrott. – Azt hiszem, megártott neki a
hőség! – mondta Perrinnek. – És az utazás! Néha egészen furcsákat beszél! De
hát tudjuk, hogy megy ez az öregeknél... Hallgass már, asszony!

A férfi megpróbálta befogni Lini
száját, de az idős nő ellökte magától a kezét.

– Vigyázz magadra, Basel Gill!
Még hogy én, öreg! Maighdin voltaképp tényleg Tallanvor elől menekült,
Tallanvor pedig kergette! Mindannyian utána futottunk, már vagy négy napja,
majdnem belepusztultunk mi is, meg a lovak is! No persze nem csoda, hogy
szegény lány azt sem tudja néha, mit csinál. A férfiak mindig úgy megkavarják a
nők eszét, hogy szegény gondolkozni sem tud, aztán meg ártatlanul néznek,
mintha nem is csináltak volna semmit. Az összes férfit rendszeresen fel kellene
pofozni, hogy tudják, hol a helyük! Az a buta lány a tulajdon szívétől fél!
Össze kellene őket házasítani, amint csak lehet!

Gill mester döbbenten nézett az
öregasszonyra, és Perrin egyáltalán nem volt benne biztos, hogy ő maga nem
tátotta el a száját.

– Azt hiszem, nem értem egészen
tisztán, mit akar tőlem – mondta lassan, és az ősz hajú asszony elé ugrott,
mielőtt befejezhette volna a mondatot.

– Ne tetesse ostobának magát,
fiam! Egy percig sem hittem, hogy az! Ez a férfiak legrémesebb szokása: mindig
úgy tesznek, mintha nem látnák a legkézenfekvőbb dolgokat! – Hova tűnt az a sok
udvarias pukedli? Lini összefonta a karját a mellén, és komoran méregette
Perrint. – De ha már mindenáron butábbnak akarja magát mutatni, mint amilyen,
akkor elmagyarázom, mire gondolok! Ez a Sárkány nagyúr azt csinál, amit csak
akar, legalábbis én így hallottam. A Prófétája legalábbis időnként csak úgy
összeadja a szeme elé kerülő népeket, ott, ahol van. Ez nagyon helyes! Maga
csak kapja el Tallanvort és Maighdint, és eskesse őket össze! Meg fogják
köszönni mind a ketten, még az a buta lány is, ha egyszer észhez tér!

Perrin döbbenten nézett Gill
mesterre. A férfi megvonta a vállát, és beteges arccal nézett vissza rá.

– Ha megbocsát – mondta Perrin a
homlokát ráncoló öregasszonynak –, van még pár elintéznivalóm!

Elsietett a fa alól, csak egyszer
mert visszanézni. Lini az ujját rázva magyarázott valamit Gill mesternek, aki
hiába tiltakozott, igencsak alapos fejmosást kapott. A szél elkapta Perrin elől
a hangjukat. Bár igazság szerint nem is akarta tudni, mit beszélnek! Mind egy
szálig őrültek voltak!

Lehet, hogy Berelain két szobalányt
és egy pár fürkészt hozott magával, de Faile-nak is megvoltak a maga követői.
Vagy húsz ifjú cairhieni és teari ült törökülésben a sátor körül. A nők éppúgy
nadrágot hordtak, és kardot kötöttek magukra, mint a férfiak. Egyiküknek sem
ért a válla alá a haja, és a férfiak és a nők egyaránt egyszerű szalaggal
fogták hátra, az aiel copf mintájára. Perrin egy pillanatra elmerengett azon,
hogy a többi világbolondja merre lehet, akik ritkán mozdultak csak el Faile
sarkából. Remélte, hogy nem kevernek semmi bajt. Faile azért vette őket a
szárnya alá, hogy ne kerülhessenek bajba, és csak a Fény tudja, mennyi galibát
okozhattak volna, ha otthagyja őket Cairhienben a többi hozzájuk hasonló fiatal
bolonddal. Perrin szerint egész egyszerűen csak fel kellett volna pofozni
mindet, hátha úgy helyre zökken az eszük. Párbajoznak, meg ji'e'tohosdit
játszanak, mintha valamiféle aielek lennének! Baromság!

Ahogy Perrin megjelent, Lacile
azonnal felpattant. Sápadt, kecses kis nő volt, a vállán piros szalagot viselt,
a fülében apró aranykarikák csilingeltek, és kihívó tekintete láttán nem egy
folyóközi legény úgy vélte, hogy bizony igencsak örülne, ha megcsókolnák,
akárhogy pendül is az oldalán a kard. Most a tekintete inkább harcba hívta az
embert, mint táncba. Arrela egy pillanattal később állt föl. Magas volt, sötét
haját olyan rövidre vágta, mint a Hajadonok, és a ruhája egyszerűbb volt a
legtöbb férfiénál. Lacile-lel ellentétben Arrela egyértelművé tette, hogy előbb
csókolna meg egy kutyát, mint egy férfit. A páros úgy állt ott, mint akik el
akarják zárni Perrin elől a sátor bejáratát, de egy szögletes állú fickó nagy,
buggyos ujjú kabátban rájuk vakkantott, és a két nő azonnal leült. Ami azt
illeti, Parelean most megbökte az állát, mintha azon gondolkozna, hogy vajon
jól csinálta-e. Mikor Perrin először látta, még szakálla volt – Tearban a
férfiak többsége szakállt viselt –, de az aielek simára borotválták az arcukat.
Perrin morgott valamit mérhetetlen ostobaságuk láttán. Minden porcikájukban
Faile-é voltak, és az, hogy ő imádott úrnőjük férje, láthatóan semmit sem
jelentett nekik. Aram talán néha féltékeny volt rá, de osztozott Faile
szeretetében. Perrin érezte, hogy a fiatal bolondok merően figyelik, miközben a
sátorba lép. Faile elevenen megnyúzná, ha rájönne, hogy csak azért tűri meg
őket, mert reméli, hogy meg fogják védeni, ha szükség van rá.

A sátor magas volt és tágas, a padlón
virágos szőnyeg terült el, a bútorok nagy részét pedig össze lehetett csukni,
hogy jobban elférjenek a szekereken. A magas, nehéz állótükröt persze nem. A
rézpántos ládákon kívül, amelyeket most hímzett kendőkkel borítottak le, és
tartalék asztalként szolgáltak, minden egyes bútordarabot ragyogó aranyfüst
borított – még a mosdóállványt és a kis tükröt is! A tucatnyi tükrös lámpa
olyan fényesen világított, mint odakinn a Nap, de a sátorban érezhetően
hűvösebb volt. Pár selyemfestmény lógott le a mennyezet állványáról, amiket
Perrin ízléstelenül díszesnek tartott. A mintájuk túl merev volt, a madarak és
a virágok mértani szabályossággal sorakoztak rajtuk. Dobraine úgy szerelte fel
őket, mint egy utazó cairhieni nemes családot, de Perrin szerencsére már „elvesztette”
a legrémesebb darabokat. Például a hatalmas ágytól is sikerült megszabadulnia.
Nevetséges volt ilyesmivel utazni! Egymagában lefoglalt egy szekeret!

Faile és Maighdin kettesben
ücsörögtek, kezükben egy-egy szépen megmunkált ezüstcsészét tartottak. Látszott
rajtuk, hogy próbálgatják egymást, kifelé mind a ketten a legmosolygósabb
arcukat mutatták, de a tekintetük éles volt, és a szavak mögötti jelentéseket
kutatta. Nem lehetett megmondani, hogy a következő pillanatban összeölelkeznek,
vagy inkább késsel mennek a másiknak. Perrin nem hitte volna, hogy a legtöbb nő
tőrt rántana ilyen helyzetben, de Faile-ról tudta, hogy azon kevesek közé
tartozik, akinek nincsenek efféle aggályai. Most, hogy megmosakodott,
megfésülködött, és a por nagyját kikefélte a ruhájából, Maighdin máris sokkal
kevésbé tűnt elcsigázottnak, mint az előbb. Az apró, mozaikkal kirakott
asztalkán állt még pár csésze, és a magas, gyöngyöző ezüstkancsóból mentás
gyógytea illata áradt szét a sátorban. Mindkét nő felnézett, mikor Perrin
belépett, és egy pillanatra azonos volt még az arckifejezésük is – hűvös
rosszallással nézték meg, hogy ki merészeli megzavarni őket, és láthatóan nem
örültek neki, hogy félbe kell szakítaniuk a beszélgetést. De legalább Faile
arca ellágyult már a következő másodpercben, és ragyogó mosolyt vetett a
férjére.

– Gill mester elmesélte a
történetüket, Dorlain asszony – mondta Perrin. – Nehéz időkön estek át, de itt
biztonságban lehet velünk, amíg csak úgy nem dönt, hogy továbbutazik.

A nő halkan megköszönte a teáscsésze
fölött, de a szaga óvatosságról árulkodott, és a tekintete úgy próbálta meg
kiolvasni Perrin gondolatait, mint egy könyvet.

– Maighdin is elmesélte a
történetüket, Perrin – mondta Faile –, és lenne számukra egy ajánlatom.
Maighdin, ön és a barátai megpróbáltatásokkal teli hónapokat tudhatnak maguk
mögött, és azt mondja, hogy nincs semmiféle elképzelésük a jövőt illetően.
Álljanak a szolgálatomba, mindannyian! Így is sokat kell majd utazniuk, de a
körülményeik jóval kedvezőbbek lesznek! Jól megfizetem önöket, és nem vagyok
keménykezű úrnő!

Perrin azonnal a felesége ajánlata
mellé állt. Ha Faile mindenféle kóbor szerzeteket akar magához fogadni, inkább
ezeket az embereket vegye maga mellé, mint másokat – rajtuk Perrin is szívesen
segített volna. És csak nagyobb biztonságban lesznek velük, mintha magukban
járnák az utat!

Maighdin félrenyelte a teáját, és
majdnem elejtette a csészét. Döbbenten Faile-ra pislogott, egy csipkeszegélyes
gyolcs zsebkendővel megtörölgette az állát, aztán megnyikordult a széke, ahogy
megfordult, hogy Perrint is végigmérje. Igazán különös.

– Kö... köszönöm – mondta végül
kínos lassúsággal. – Azt hiszem... – Egy pillanatig még Perrint méregette, majd
magabiztosabb hangon folytatta a mondandóját. – Igen, hálásan köszönöm, és
örömmel fogadom el nagylelkű ajánlatát! Elmondom a társaimnak is! –
Felemelkedett, habozva a tálcára tette a csészét, aztán kihúzta magát, csak
hogy olyan mély meghajlásba kezdjen, ami egy királyi palotában is megállta
volna a helyét. – Igyekszem jól szolgálni önt, asszonyom! – mondta hűvösen. –
Visszavonulhatok?

Faile bólintott, mire Maighdin újra
meghajolt, és két lépést hátrált, mielőtt megfordult volna, hogy kisiessen a
sátorból. Perrin megvakarta a szakállát. No, még egy ember, aki egyfolytában
hajlongani fog, hacsak egyet pislog!

Amint a sátorajtó helyre libbent
Maighdin mögött, Faile is letette a csészéjét, és nevetni kezdett. Örömében a
szőnyeget rugdalta apró lábával.

– Ó, nekem tetszik ez a nő,
Perrin! Van benne tűz! Esküszöm, hogy leégette volna a szakálladat a zászlók
miatt, ha nem mentelek meg! Igen. Tűz, az van benne!

Perrin felmordult. Épp arra volt
szüksége, hogy még egy nő próbálja meg leégetni a szakállát!

– Megígértem Gill mesternek,
hogy gondoskodom róluk, Faile, de... Tudod, mit kért tőlem Lini? Azt akarta,
hogy eskessem össze Maighdint meg azt a Tallanvor nevű fickót! Hogy fogjam őket
fülön, és adjam össze őket, akár akarják, akár nem! Azt mondta, hogy ez lenne
mindkettőjüknek a legjobb!

Töltött magának is teát, aztán
lerogyott a székbe, amelyből Maighdin csak az előbb kelt fel. Nem törődött
azzal sem, hogy a könnyű fa alkalmatosság megreccsent a súlya alatt.

– Bárhogy van is, ez az
ostobaság aggaszt a legkevésbé! Gill mester szerint a seanchanok foglalták el
Amadort, és én hiszek neki! A Fényre! A seanchanok!

Faile összeérintette az ujjait, és a
semmibe bámult felettük.

– Lehet, hogy igaza van –
merengett el a dolgon. – A legtöbb szolgálólánynak jobb, ha férjnél van. Talán
össze kellene adnom őket. És Breane-t sem ártana kiházasítani. Alig mosta meg
az arcát, máris kirohant, hogy megnézze azt a nagydarab fickót; lehet, hogy már
rég házasok! Csak úgy villogott a szeme! Nem hagyhatom, hogy a szolgáim így
viselkedjenek, Perrin! Csak sírás, duzzogás és büntetés a vége. És Breane-t
sokkal jobban megviselné a dolog, mint a férfit.

Perrin döbbenten meredt a feleségére.

– Hallottad egyáltalán, mit
beszélek? – kérdezte lassan. – A seanchanok elfoglalták Amadort! A seanchanok,
Faile!

A felesége összerezzent – tényleg
ennyire elmélyült abban, melyik nőt kihez kellene adnia –, aztán kedvesen
rámosolygott a férjére.

– Amador messze van, de ha mégis
találkoznánk ezekkel a seanchanokkal, könnyedén elbánnál velük! Tudom! Azok
után, hogy engem is rászoktattál arra, hogy a csuklódon üljek!

A nő mindig ezt mondta, bár Perrin
akárhogy nézte is, semmi jelét nem látta még a dolognak.

– Egy cseppet talán nehezebb
dolgom lesz velük, mint veled volt – mondta szárazon, mire Faile újra
elmosolyodott. Valamiért hihetetlenül elégedett volt az illata. – Azon
gondolkozom, hogy elküldöm Gradyt vagy Nealdet, hogy figyelmeztessék Randet,
bármit mondott is! – Faile vadul megrázta a fejét. Most már egyáltalán nem
mosolygott, de Perrin csak mondta tovább. – Ha tudnám, hogy hol van Rand,
elküldeném őket! Csak képesek lennének vele beszélni anélkül, hogy valaki
észrevenné őket!

Rand ezt még fontosabbnak tartotta,
mint azt, hogy Masemát titokban közelítse meg. Mindenki úgy tudta, hogy az
Újjászületett Sárkány száműzte Perrint, és senkinek sem lett volna szabad
gyanítania, hogy a gyűlöleten kívül más is összeköthetné őket.

– Tud róla, Perrin, ebben
egészen biztos vagyok! Maighdin mindenhol galambdúcokat látott Amadorban, és
láthatóan a seanchanokat nem érdekelte a dolog. Mára már minden egyes
kereskedő, akinek érdekeltsége volt Amadorban, éppúgy tudja, mi történt, mint a
Fehér Torony. Hidd el, hogy Rand is hallott már róla! Bíznod kell benne; tudja,
mit kell tennie! Ebben az egyben nem fog hibázni! – Faile nem volt biztos Rand
csalhatatlanságában.

– Talán – morogta Perrin
ingerülten. Nem akart Rand ép elméje miatt aggódni, de gyermekkori barátja
nagyon megváltozott. Perrin ártatlan kisgyereknek tűnt mellette még akkor is,
mikor épp a legsötétebb kétségek gyötörték! Benne egyáltalán megbízott Rand? A
másik sosem mondott el neki mindent, és számtalan olyan terve volt, amiről
senkinek sem beszélt.

Perrin nagyot sóhajtott, hátradőlt a
székben, és belekortyolt a teába. Az igazság szerint Rand akár megőrült már,
akár nem, ebben az egyben jól gondolkodott. Ha a Kitaszítottak gyanút fognak
arról, hogy mire készül, vagy ha a Fehér Torony megtud bármit is, gondoskodnak
róla, hogy a terve balul üssön ki.

– De legalább a Torony kémeinek
kevesebb beszámolni valót adhatok! Most már elégettetem azt az átkozott
zászlót! És a farkasfejeset is. – Lehet, hogy el kell játszania, hogy nagyúr,
de a zászlót azért nem kell megtűrnie maga körül!

Faile lebiggyesztette a száját, és
megrázta a fejét. Lecsúszott a székéről, Perrin mellé térdelt, és két kezébe
fogta a férfi nagy, vastag csuklóját. A férfi gyanakodva nézett a szemébe. Ha a
felesége ilyen áthatóan nézett rá, ilyen komolyan, akkor mindig valami nagyon
fontosról szerette volna meggyőzni. Vagy bolonddá akarta tenni, és lyukat akart
beszélni a hasába. Az illata nem árult el semmit. Perrin megpróbált
elvonatkoztatni az orrától. Könnyedén elveszett a nő szagában, és akkor aztán
Faile azt tett vele, amit csak akart. Házassága első napjai óta egyetlen egy
valamit megtanult: egy férfinak minden józan eszére szüksége volt ahhoz, hogy
kikerülje a nők csapdáit. És a legtöbbször még ez sem volt elég – a nők éppúgy
elérték, bármit akartak is, mint az aes sedai-ok.

– Talán jobb, ha ezt még egyszer
átgondolod, drágám – mondta Faile halkan. Apró kis mosolyra húzta a száját,
mintha most is pontosan tudná, mire gondol a férje. – Nem hinném, hogy amióta
csak Ghealdan földjére értünk, bárki is tudta volna, hogy mit jelent a Vörös
Sas. Persze egy Bethal méretű város körül majd akad épp elég művelt ember, aki
kitalálja, és minél hosszabb ideig kell Masemát kergetnünk, annál többen fognak
rájönni.

Perrin nem akarta azt mondani, hogy
épp ezért kellene még hamarabb megszabadulni a lobogóktól. Faile nem volt
bolond, és sokkal jobban vágott az esze, mint neki magának.

– Akkor miért tartsuk meg? –
kérdezte lassan. – Hiszen csak arra jó, hogy minden figyelmet arra a
futóbolondra irányítson, aki felvonta, és aki alighanem Manetherent próbálja
meg feléleszteni!

Ezzel már a múltban is több férfi és
nő megpróbálkozott. Manetheren nevét átitatta a hatalom és az erő – tökéletes
jelszó volt hát bármilyen lázadónak.

– Épp azért, mert odafigyelnek
rá! – Faile közelebb hajolt hozzá, a szeme csak úgy lángolt. – Arra, hogy
Manetherent próbálja meg feléleszteni! A köznép majd rád mosolyog, reméli, hogy
minél előbb elvonulsz, és amint nem lát, igyekszik elfelejteni, hogy valaha is
látott. A nagyuraknak pedig már így is van épp elég gondjuk, nem fognak veled
törődni, hacsak te magad nem keresed a bajt. A seanchanok, a Próféta vagy a
fehérköpenyek mellett ki foglalkozna egy olyan fickóval, aki megpróbálja
feléleszteni Manetherent? És azt hiszem, abban is biztosak lehetünk, hogy
ezúttal a Fehér Torony sem avatkozik bele. – Faile mosolya elmélyült, és a
szemében csillogó fény alapján most érkezett el a legnyomósabb érvéig. – De ami
a legfontosabb: senki sem hinné el, hogy az illető bármi
mást is csinálna! – A nő arcáról hirtelen eltűnt a mosoly, és keményen a
férje orrárra bökött. – És ne nevezd magad futóbolondnak, Perrin t'Bashere
Aybara! Még ilyen burkoltan sem! Nem vagy az, és nem szeretem, ha ilyeneket
beszélsz magadról!

Az illatában apró kis tüskék bújtak
meg, de nem volt igazán dühös – csak meglehetősen elégedetlen.

Higany. Gondolatnál is gyorsabb
jégmadár. Perrin gondolatainál mindenesetre gyorsabb volt; neki magának sosem
jutott volna az eszébe, hogy ilyen... látványosan rejtőzzön el. De belátta a nő
igazát. Kicsit olyan volt, mintha úgy próbálná meg eltitkolni gyilkos mivoltát,
hogy tolvajnak kiáltja ki magát, de akár működhetett is a dolog.

Felnevetett, és megcsókolta Faile
kecses kis ujjait.

– A zászló marad – mondta.
Feltételezhetően akkor a másiknak is maradnia kell. Vér, vér és hamu! – De
Alliandrének meg kell mondanunk az igazat! Ha azt hiszi, hogy Rand azért
küldött ide, hogy Manetheren királya legyek, és elvegyem az országát, hát...

Faile olyan hirtelen pattant fel és
fordított neki hátat, hogy Perrin egy pillanatra azt hitte, komoly hibát
követett el, mikor szóba hozta a királynőt. Alliandréről könnyen Berelainre
terelődhet a szó, és Faile igencsak... érzékenynek tűnt a szaga alapján.
Óvatosnak. De mikor végre megszólalt, nem szidta a férjét.

– Alliandre nem okozhat gondot
az Aranyszemű Perrinnek. Nyugodtan úgy veheted, férjemuram, hogy azt a madarat
már megfogtuk. Itt lenne az ideje, hogy arra összpontosíts, hogy hogyan akarod
elfogni Masemát!

Kecsesen a sátor fala mellett álló
kis ládák egyikéhez térdelt, az egyetlenhez, amit nem takart súlyos abrosz,
felemelte a tetejét, és összegöngyölt térképeket szedett ki belőle.

Perrin remélte, hogy a feleségének
igaza van Alliandrével kapcsolatban, különösen, mert nem tudta, mihez kezdene,
ha Faile tévedett volna. Bárcsak feleolyan ügyes lenne, mint azt a felesége
hiszi! Alliandre már a kezükben van, a seanchanok ámuldozva hódolnak majd be az
Aranyszemű Perrinnek, és fél kézzel felkapja a Prófétát, hogy Randhez vigye,
akkor is, ha Masemának tízezer embere van! Ismét rá kellett ébrednie, hogy nem
attól fél a legjobban, hogy Faile megharagszik rá, bármennyire bántotta is az
asszony dühe, hanem attól, hogy csalódik benne. Ha azt látná, hogy Faile
kiábrándult belőle, megszakadna a szíve!

A felesége mellé térdelt, segített
neki kiteregetni a legnagyobb térképet, amin egész Dél-Ghealdan és Észak-Amadicia
rajta volt, és úgy méregette, mintha azt várná, hogy Masema neve nagy, rikító
betűkkel áll majd rajta. Nem csak Rand miatt kellett sikerrel zárnia a
küldetését. Nem hagyhatta cserben Faile-t.

Faile mozdulatlanul feküdt a
sötétben, megvárta, amíg Perrin lélegzetvétele felveszi a mélyen alvók
egyenletes ritmusát, aztán kicsusszant közös takarójuk alól. Szomorkásan
elmosolyodott, mikor sietve áthúzta fején finom, gyapjú hálóingét. Perrin
tényleg azt hitte, hogy nem jön rá, hogy az egyik reggel elrejtette az ágyukat
egy kusza kis ligetben, miközben mindenki a táborbontással volt elfoglalva? Nem
mintha bántotta volna a dolog, legalábbis nem nagyon. Egészen biztos volt
benne, hogy aludt már ő is annyit a puszta földön, mint a férje. Természetesen
úgy tett, mint akit rettenetesen meglep a dolog, de nem bánkódott túlságosan.
Ha komolyabban vette volna, Perrin alighanem sűrű bocsánatkérések közepette
kullogott volna vissza a nyoszolyáért. Az anyja szerint az ember férjét
elirányítgatni külön művészet volt. Vajon Deira ni Ghaline-nek is ilyen nehéz
dolga volt?

Belecsúsztatta a lábát a papucsába,
felkapott egy könnyű selyemköntöst, aztán habozva lenézett Perrinre. Ha a férfi
felébredt volna, most tisztán látná őt, ő viszont csak egy homályos, elmosódott
halomnak érzékelte a férjét. Azt kívánta, bárcsak itt lehetne vele most az
anyja, hogy tanácsot kérhessen tőle ez ügyben. Minden egyes idegszálával
szerette Perrint, és a férfi minden egyes idegszálát összekuszálta.
Természetesen lehetetlen volt megérteni a férfiakat, de Perrin annyira más
volt, mint azok, akikkel felnőtt! Sosem dicsekedett, és ahelyett, hogy
kinevette volna saját magát, egészen egyszerűen... szerény volt. Faile sosem
hitte volna, hogy egy férfi szerény lehet! Perrin ragaszkodott hozzá, hogy csak
a vak véletlen tette vezérré, holott bárkivel találkozott is, az már egy órányi
ismeretség után a tűzbe ment volna érte. Azt állította magáról, hogy lassú a
felfogása, holott azok a lassú, megfontolt gondolatok olyan mélyre láttak, hogy
Faile-nak minden csalafintaságára szüksége volt, hogy egyáltalán bármit el
tudjon titkolni előtte! Csodálatos ember volt az ő göndör hajú farkasa! És
olyan erős! És olyan gyengéd! Felsóhajtott, és lábujjhegyen kitipegett a
sátorból. Perrin éles hallása már néhányszor ugyanis kellemetlen helyzetbe
hozta.

A tábor csendben feküdt a hatalmas hold
alatt, amely most olyan fénnyel világított, mint amivel a telihold is ritkán,
és szinte kioltotta a csillagok ragyogását. Egy éjszakai madár kiáltott fel
élesen, aztán egy bagoly huhogására elcsendesült. Enyhe szellő fújt, és meglepő
módon hűvösnek tűnt a lehelete. Talán csak képzelgett. Az éjszakák csak a
nappalokhoz képest voltak hűvösek.

A legtöbb ember már aludt; sötét,
rendezetlen púpok voltak a fák töveiben. Néhányan még ébren voltak, és a még
mindig lobogó tábortüzek mellett ülve beszélgettek. Faile nem akart elbújni, de
így sem vették észre. Páran mintha ülve aludtak volna el, a fejük a mellükre
csuklott, fel-felhorkantak az éjszakában. Ha nem tudta volna, hogy az őrségbe
állított emberek milyen jól végzik a dolgukat, azt hihette volna, hogy a tábort
egy csorda megrémült tehén is gond nélkül lerohanhatná. Persze a Hajadonok is
őrködtek éjszaka. De az sem lett volna baj, ha ők észreveszik.

A magas kerekű szekerek hosszú,
árnyékos sora emelkedett most előtte. A szolgák jól befészkelték magukat a kocsik
alá, és édesdeden aludtak. A legtöbbjük legalábbis így tett. Egy tűz még ott is
égett. Maighdin és társai ülték körül. Tallanvor magyarázott épp valamit, vadul
mutogatott, de láthatóan csak a három másik férfi figyelt rá, pedig mintha
Maighdinnek beszélt volna. Faile-t nem lepte meg, hogy a csomagjaikban jobb
ruhák is voltak, mint azok a viharvert rongyok, amelyekben utaztak, de a régi
úrnőjük igencsak bőkezű lehetett, ha a szolgáknak is selyemből varratta a
holmiját; márpedig Maighdinnek kifejezetten előkelő szabású, tompa kék
selyemruhája volt. A többiek közel sem voltak olyan jól öltözöttek – alighanem
a vörösesszőke nő lehetett az úrnőjük kedvence.

Faile lába alatt megreccsent egy ág,
és mindannyian azonnal odafordultak. Tallanvor már talpon is volt, a kardját
félig kihúzta, mielőtt meglátta a nő fehéren derengő köntösét a holdfényben.
Jóval éberebbek voltak a háta mögött hortyogó folyóközieknél. Egy hosszú
pillanatig csak bámultak rá, aztán Maighdin kecsesen felemelkedett, és mélyen
meghajolt előtte. A többiek változó ügyességgel követték példáját. Csak
Maighdin és Balwer tűnt nyugodtnak. Gill kerek arcát ideges mosoly szelte
ketté.

– Folytassák csak, amit
csináltak! – mondta Faile kedvesen. – De ne maradjanak fenn túl sokáig, holnap
sűrű napunk lesz!

Továbbment, de mikor hátrapillantott,
a társaság még mindig talpon volt, és őt nézte. A hányattatásaik alighanem
túlságosan is gyanakvóvá tették őket. Úgy viselkedtek, mint egy csapat nyúl,
amelyik minden bokorban rókát lát. Faile nem tudta, hogyan fognak majd
beilleszkedni a többiek közé. Az elkövetkező pár hétben meg kell tanítania
nekik, hogyan viselkedjenek körülötte, és neki is meg kell tanulnia, ők
milyenek. Az egyik éppolyan fontos volt, mint a másik, ha azt akarta, hogy az
udvartartása fennakadások nélkül működjön. Időt kell rá szakítania. Ma este
viszont nem gondolkozhatott rajtuk hosszasan. Nemsoká már a szekerek mögött
volt, bár nem távolodott el annyira a tábortól, hogy a folyóközi őrszemekbe
ütközhessen. Egy egérnél nagyobb teremtmény sem lopakodhatna át köztük
észrevétlenül – néha még a Hajadonokat is leleplezték –, de persze csak azokat
figyelték, akik be akartak osonni a táborba, a
kifelé tartókra nem ügyelt senki. Különösen, ha a
tábor egy lakója volt az. Az apró, holdfényes kis tisztáson pedig ott várták az
emberei.

A férfiak egy része mélyen meghajolt
előtte, és Parelean kis híján letérdelt, mire észrevette magát. Szinte
mindegyik nő ösztönösen pukedlizett – meglehetősen furcsán nézett ki
férfiruhában –, aztán lesütötték a szemüket, és kényelmetlenül toporogtak,
mikor rájöttek, mit is tettek. Az udvari viselkedés szabályai szinte velük
születtek, bármennyire is megpróbálták az aiel szokásokat utánozni. Jobban
mondva azt a különös valamit, amit ők aiel szokásoknak hittek. A Hajadonok néha
teljesen felháborodtak az elképzeléseiken. Perrin bolondnak tartotta őket, és
valahol persze azok is voltak, de ezek a teari és cairhieni fiatalok hűséget
esküdtek Faile-nak – vízesküt, ahogy mondták; ebben is az aieleket próbálták
meg utánozni – és teljesen az övéi voltak. Maguk között Cha
Faile-nak hívták a „társaságukat”. A Sólyom Karmának, bár belátták, hogy
jobb, ha egyelőre titokban tartják ezt a nevet. Nem voltak teljesen bolondok.
Voltaképp, a külsőségeket leszámítva, nagyon is emlékeztették Faile-t azokra a
fiatal fiúkra és lányokra, akikkel együtt nőtt fel.

Azok, akiket kora reggel küldött el a
táborból, épp most érhettek vissza, mert a nők még csak most kezdtek el
átöltözni a kényszerből viselt bő szoknyás ruhákból. Egyetlen férfiruhás nő is
nagy feltűnést keltett volna Bethalban, ötről nem is beszélve. A tisztás
egyetlen szoknyákból, alsóneműkből, ingekből és nadrágokból álló örvény volt. A
nők úgy tettek, mintha nem zavarná őket, hogy mások előtt kell levetkőzniük,
hiszen láthatóan az aieleket sem aggasztotta az ilyesmi, de a kapkodásuk
rácáfolt erre. A férfiak zavartan csoszogtak, és elfordították a fejüket. Nem
tudták eldönteni, hogy most illedelmesen félrenézzenek, vagy kőarccal bámulják
a társaikat – ahogy elképzelésük szerint az aiel férfiak tennék – mintha
mindegyik fel lenne már öltözve. Faile szorosan magára húzta a köntöst a
vékonyka hálóing felett. Nem tudott volna jobban felöltözni anélkül, hogy
Perrin fel ne ébredjen, de ő nem tett úgy, mintha nem zavarná, hogy milyen
lengén van. Nem volt domani, hogy a fürdőkádjában fogadja a követőit!

– Bocsásson meg, hogy késtünk,
Faile úrnő – lihegett Selande, és közben belebújt a kabátjába. Az alacsony nő
éles cairhieni kiejtéssel beszélt. Még a honfitársai között sem számított
magasnak, de a testtartása ellensúlyozta apró termetét: nyakának dacos íve és
kifeszített, széles válla is kellően büszkének mutatta. – Hamarabb
visszaérhettünk volna, de a kapuőrökkel volt egy kis gond.

– Egy kis gond? – kérdezte Faile
élesen. Ó, bárcsak a tulajdon két szemével is láthatta volna a várost, és nem
csak az emberei beszámolójára kellene támaszkodnia; ó, bárcsak Perrin őt küldte
volna Bethalba, és nem azt a szukát! Nem, nem fog most Berelain miatt
mérgelődni! És különben sem Perrin hibája volt az egész. Ezt naponta vagy
hússzor elismételgette magának, mint valami imádságot. De hogy lehetett ilyen
vak a férje? – Miféle gond volt? – kérdezte, aztán dühösen felsóhajtott. Nem
engedheti meg magának, hogy a követőivel legyen durva, ha a férjével valami baj
van!

– Semmi különös, úrnőm. –
Selande magára kanyarította a kardövét, és elegyengette a csípőjén. – Előttünk
ment ki pár fickó, szekerekkel; rájuk rá se néztek, de minket nem akartak
kiengedni. Attól féltek, hogy öt nőnek baja eshet odakinn az éjszakában.

A nők egy része felnevetett. Az öt
férfi, aki Bethalba kísérte a társnőit, ingerülten mocorgott – alighanem az
bántotta őket, hogy az őrség nem tartotta elegendő védelemnek ötük kardját. A Cha Faile többi tagja vaskos félkörben sorakozott fel
mögöttük, és Faile-t lesték figyelmesen. A holdfény különös árnyékokat vetett
az arcukon.

– Mondjátok el, mit láttatok –
parancsolta Faile jóval higgadtabban. Ment ez neki!

Selande röviden beszámolt a
megfigyeléseikből, és bár Faile továbbra is azt kívánta, hogy bárcsak ő maga
láthatta volna mindezt, de meg kellett adnia, hogy az emberei majdnem olyan jól
megfigyeltek mindent, mint ő tette volna. Bethal utcái még a legforgalmasabb
napszakban is üresen ásítottak, az emberek csak akkor hagyták el otthonaikat,
ha elkerülhetetlen volt. A kereskedelem haldoklott, de egy-két szekér azért
mindennap érkezett; a kereskedők nagy része mégsem mert Ghealdan ezen részébe
szállítani. A környező falvakból alig tudtak elég élelmet szerezni egy ekkora
város lakosságának. A legtöbb városlakót megbénította a rettegés, nem tudták,
mi leselkedik rájuk a falakon kívül, és egyre mélyebbre süllyedtek a közönybe
és a kétségbeesésbe. Mindenki hallgatott. Féltek a Próféta besúgóitól, és az
emberek nagy része nem mert a másik szemébe nézni, nehogy őt is besúgónak
tartsák. A Próféta nagy hatással volt a környékre. Például akármennyi rabló és
gazember járta is a környező hegyeket, a városból egészen egyszerűen eltűntek a
tolvajok és a zsebmetszők. Azt rebesgették, hogy a Próféta levágatja azoknak a
kezét, akiket lopáson kap. Bár láthatóan ezt a saját híveire nem alkalmazta.

– A királynő mindennap
körbejárja a várost, megmutatja magát, hátha ez fellelkesíti az alattvalóit –
mondta Selande –, de nem hinném, hogy ez sokat használ. Azért utazott ilyen
messze délre, hogy az emberek ne feledjék el, hogy van királynőjük; máshol talán
nagyobb sikerrel járt. Az Őrséget a városi őrökhöz csapták, és pár tucatnyi
személyes testőr kivételével a katonáit is Bethal védelmére rendelték. Talán a
városiak nagyobb biztonságban érzik magukat, amíg Alliandre itt van. A
többiekkel ellentétben ő nem tart attól, hogy a Próféta váratlanul lerohanná a
várost. Reggel és este magányosan sétál Telabin nagyúr kertjében, és csak pár
katonát tart maga körül, akik viszont többnyire a konyhában lebzselnek. A
városban mindenki legalább annyira aggódik az élelem, mint a Próféta miatt.
Senki nem tudja, hogy meddig láthatja még el őket a kiégett vidék. Az az
igazság, úrnőm, hogy bármilyen peckesen állnak is a falakon az őrök, szerintem,
ha Masema egymaga megjelenne a városkapu előtt, feladnák neki Bethalt!

– Fel ám – tette hozzá Meralda
megvetően, és ő is a derekára kötötte a kardját –, és térden állva
könyörögnének kegyelemért!

A zömök, sötét hajú teari nő épp
olyan magas volt, mint Faile, de Selande egy pillantására meghajtotta a fejét,
és bocsánatkérést rebegett. Láthatóan mindenki tudta, hogy Faile után ki a Cha Faile vezetője.

A nő örült, hogy nem kellett
megváltoztatnia a már kialakult rangsort. Selande volt a legokosabb a fiatalok
közül, talán csak Parelean vehette fel vele a versenyt, de Arella és Camaille
gyorsabb volt nála. Selande-ben volt valami, amivel rajta kívül egyikük sem
rendelkezett: valami különös nyugalom, mintha már szembenézett volna a
legrémítőbb félelemmel, és soha többé nem találkozhatna közel olyan
borzalmassal sem. Persze ő is akart egy olyan látványos sebhelyet, mint amilyen
a legtöbb Hajadonnak volt. Faile-nak magának is volt több apró hege, a nagy
részüket becsületbeli ügyekben szerezte, de azt őrültségnek tartotta, hogy
valaki kifejezetten akarjon egy sebhelyet! Bár
Selande legalább nem provokált másokat, csak hogy megszerezhesse az áhított
heget.

– Csináltunk egy térképet is,
ahogy úrnőm kívánta – mondta az aprócska nő, mikor végre befejezte a
beszámolóját. Figyelmeztetően Meraldára nézett, de a teari már láthatóan
megtanulta a leckét. – A hátoldalán felvázoltuk Telabin nagyúr palotáját is, de
sajnos csak azt tudtuk kideríteni, hogy a kert és az istállók hol vannak az
épületegyüttesben.

Faile meg sem próbálta megnézni a
térképet a hold gyenge fényében. Milyen kár, hogy nem mehetett ő maga Bethalba.
Ő a palota belsejét is feltérképezhette volna! Nem. Ami megtörtént, az
megtörtént, ahogy Perrin szokta volt mondani. Épp eleget tudott már így is.

– Egészen biztosak vagytok
abban, hogy senki nem kutatja át a városból kifelé tartó szekereket? – kérdezte.
Még a halovány fényben is jól látta, ahogy a követői zavartan összenéznek.
Egyikük sem tudta, Faile miért küldte őket Bethalba.

Selande mintha értette volna a
dolgot.

– Igen, úrnőm – válaszolta
nyugodtan. Meglehetősen okos volt, és talán gyorsabb is a kelleténél.

A szél feltámadt egy pillanatra, a
fákon megcsörrentek a száraz levelek, és Faile arra gondolt, bárcsak olyan éles
lenne a hallása, mint Perriné. És a szaglása és a látása is. Az nem zavarta
volna, ha valaki meglátja idekinn a híveivel, de azt nem szerette volna, ha
kihallgatják.

– Ügyesek voltatok, Selande!
Mindannyian jól végeztétek a feladatotokat! – Perrin jól tudta, hogy itt miféle
veszedelmek leselkedhetnek rájuk – itt és még messzebb délen –, de a legtöbb
férfihoz hasonlóan sokszor az érzéseire hallgatott a józan esze helyett. Egy
feleségnek igencsak megfontoltnak kellett lennie, hogy a férje ne keveredhessen
bajba. Ez volt Faile anyjának első tanácsa a házasélettel kapcsolatban. –
Hajnalhasadáskor visszatértek Bethalba, és ha üzenek nektek, a következőt
teszitek...

Még Selande szeme is döbbenten
kerekedett el, mikor Faile elmagyarázta nekik a tervét, de senki nem mondott
ellent neki. Az igazság szerint Faile nem is várta, hogy tiltakozzanak. Az
utasításai tömörek voltak. Persze veszélyes volt a vállalkozás, de korántsem
olyan vészes, mint lehetett volna.

– Van még kérdésetek? –
sóhajtott fel végül. – Mindenki értette, mi a dolga?

A Cha Faile egy
emberként kiáltott fel.

– Azért élünk, hogy Faile úrnőt
szolgáljuk!

És ez annyit tett, hogy Faile imádott
farkasát szolgálják – akár akarta a férfi, akár nem.

Maighdin magára húzta a takarót, és
forgolódott a kemény földön, de csak nem jött a szemére álom. Most már ez volt
a neve – új nevet adott magának az új élethez. Maighdin, az anyja után, és
Dorlain, az egykori birtokain élő egyik család emlékére. Új életet kezdett, a
régit eltemette, de a szív kötelékeit semmi nem vághatta el. És most... Most...

A közelben megroppant az avar, és a
nő felkapta a fejét. Egy karcsú alak suhant át a fák között. Faile úrnő volt
az, most tért vissza a sátrához, bárhol kószált is eddig. Kellemes fiatal nő
volt, kedves és jó modorú. Bármiféle ember volt is a férje, ő egészen biztosan
nemesasszony volt. De fiatal. Tapasztalatlan. Ez még Maighdin hasznára
válhatott. A nő fáradtan visszahanyatlott a párnaként feje alá gyűrt köpenyre.
A Fényre, mit csinál ő itt? Szobalányként szolgál egy idegen mellett! Nem.
Legalább saját maga előtt igyekszik megőrizni a büszkeségét. Legalább saját
maga előtt. Bár nehéz volt. Lépteket hallott maga mellett, és elakadt a
lélegzete.

Tallanvor kecsesen térdelt le mellé.
Nem volt rajta ing, a holdfény csillogott sima, izmos mellkasán, széles vállán,
fiatal arcán. A könnyű szellő meglibbentette fürtjeit.

– Miféle őrültség ez? – kérdezte
halkan. – Szolgálni fog? Mit akar ezzel elérni? Nem, arról hallani sem akarok,
hogy új életet kezd, ez őrültség, és nem is hiszem el! Senki nem hiszi el!

Maighdin megpróbált elfordulni a
férfitól, de Tallanvor a vállára tette a kezét. Nem nyomta vissza a földre, de
a nő éppúgy megdermedt, mintha megütötte volna. A Fényre, csak ne kezdjen
remegni! A Fény nem hallgatta meg halk fohászát, de legalább a hangja kellően
magabiztos maradt.

– Ha nem tűnt volna fel,
mostantól önerőből kell boldogulnom! És jobb dolog szobalányként dolgozni, mint
felszolgálóként egy út menti fogadóban! De ha nem tetszik a dolog, szabadon
távozhatsz!

– Talán a józan eszét és a
büszkeségét is elhagyta, mikor lemondott a trónról? – kérdezte a férfi. Hogy a
Fény égesse meg Linit, amiért ezt is elpletykálta! – Ha mégis úgy akarna tenni,
akkor azt ajánlom, hogy ne maradjon kettesben Linivel! – A férfi kinevette!
Kinevette, és milyen édes volt a hangja! – Lenne egypár szava Maighdinhez, és
kétlem, hogy Maighdinnel is olyan elnéző lenne, mint Morgase-zel volt!

A nő dühösen felült, és lerázta
magáról a férfi kezét.

– Vak is vagy, vagy csak süket?
– kérdezte. – Az Újjászületett Sárkánynak tervei vannak
Elayne-nel! A Fényre, annak sem örülök, hogy egyáltalán tudja a nevét!
Tallanvor, nem hinném, hogy csak a vakszerencse vetette az egyik leghűségesebb
szolgáját az utamba! Nem hinném!

– A Fény égessen meg, tudtam,
hogy ezért maradunk! Reméltem, hogy nem, de... – A férfi legalább olyan
dühösnek tűnt, mint Maighdin. Pedig nem volt joga haragudni rá! – Elayne
biztonságban van a Fehér Toronyban, és az Amyrlin Trón sosem engedné egy olyan
férfi közelébe, aki fókuszál, még ha az Újjászületett Sárkány is az; különösen,
ha az Újjászületett Sárkány az! Maighdin Dorlain nem tehet semmit érte: nem
beszélhet az Amyrlin Trónnal, nem szedheti ráncba az Újjászületett Sárkányt, és
nem szólhat bele az Oroszlános Trón utódlásába! Csak annyit érhet el, hogy
kitörik a nyakát, vagy elvágják a torkát, vagy...

– Maighdin Dorlain figyelhet! –
szakította félbe a nő, legalább részben azért, hogy a férfi abbahagyja ezt a
rémes felsorolást. – Hallgatózhat! Akár...

Ingerülten elhallgatott. Mit is
tehetett volna? Hirtelen ráébredt, hogy csak egy vékonyka hálóing van rajta, és
sietve maga köré csavarta a takaróját. Az éjszaka mintha kicsit hűvös lett
volna. De az is lehet, hogy azért lúdbőrözött az egész teste, mert érezte, hogy
Tallanvor őt nézi. A puszta gondolattól is elvörösödött – remélte, hogy a férfi
nem lát belőle semmit. De szerencsére a szégyentől a harag is felébredt benne, és
a tűz újra fellobbant a hangjában. Nem volt már kislány, hogy elpiruljon, ha
ránéz egy férfi!

– Megteszem, amit tudok, még ha
az kevés is. Lesz rá alkalmam, hogy megtudjak valamit, amivel segíthetek Elayne-nek,
és ki is fogom használni!

– Veszélyes döntés – mondta a
férfi higgadtan. Maighdin szerette volna látni az arcát. Persze csak azért,
hogy tudja, milyen képet vág a dologhoz. – Hallotta ahogy ez a fickó mindenkit
megfenyegetett, aki ferdén néz rá! El is hiszem, hogy megteszi, amilyen szeme
van! Mint valami vadállatnak! Meg is lepett, hogy elengedte azt a gazembert.
Azt hittem, átharapja a torkát! Ha rájön, hogy ön kicsoda, hogy ki volt...
Balwer is elárulhatja! Sosem magyarázta el igazán, hogy miért segített nekünk
megszökni Amadorból. Talán azt hitte, hogy Morgase királynő majd ad neki valami
zsíros állást! Most már tudja, hogy erre semmi esélye sincs, és könnyen lehet,
hogy be akarja magát hízelegni az új úrnak és úrnőnek...

– Csak nem félsz ettől az
Aranyszemű Perrin nagyúrtól? – kérdezte a nő megvetően. A Fényre, az a fickó
még őt is megrémítette! Csak egy farkasnak lehetett ilyen szeme! – Balwer
eleget tud ahhoz, hogy ne nagyon fecsegjen. Bármi, amit mond, őt is rossz hírbe
keveri, hiszen velem jött. De ha félsz, akkor csak menj el nyugodtan!

– Mindig ezt vágja az arcomba –
sóhajtott fel a férfi, és a térdére ült. Maighdin nem látta a szemét, de
érezte, ahogy nézi. – Azt mondja, hogy menjek el, ha akarok! Egyszer, régen,
egy katona távolról imádta a királynőjét, és tudta, hogy a szerelme reménytelen,
tudta, hogy sosem mondhatja el az érzéseit. De a
királynő már a múlté, és csak egy egyszerű nő maradt helyette, a remény pedig
feléledt. És éget, éget a remény! Ha azt akarja, hogy elhagyjam, Maighdin,
mondja ki! Elég egyetlenegy szó! „Menj”! Egyetlen egy szó kell csak!

A nő kinyitotta a száját. Egyetlen egy szó, gondolta. A Fényre,
csak egyetlenegy szó! Miért nem tudom kimondani! Fény, segíts meg! Aznap este már másodszorra hagyta cserben a Fény. Maighdin csak
ült a sötétben, a takaróját fázósan a vállára húzta, a száját eltátotta, mint
valami bolond, és az arca egyre vörösebb és forróbb lett.

Ha Tallanvor ismét felnevetett volna,
Maighdin ledöfi az övén lógó kis késsel. Ha nevetett volna, vagy diadalittasan
mosolyog... De a férfi csak előrehajolt, és megcsókolta a nő lehunyt szemhéját.
Maighdin halkan felnyögött, és nem tudott megmozdulni. Tágra nyílt szemmel
nézte, ahogy a férfi feláll. Hatalmasnak tűnt a hold fényében. Királynő volt –
egykor régen királynő volt – parancsoláshoz szokott, tudta, hogy a kemény idők
kemény döntéseket kívánnak, de ezúttal csak a vére lüktetését hallotta, ahogy
tombolva, fülsiketítően dörömbölt a koponyájában.

– Ha azt mondta volna, hogy
menjek – mondta a férfi gyengéden –, eltemettem volna a reményt, de akkor is
maradtam volna. Sosem tudnám elhagyni!

Maighdin csak akkor tudott lefeküdni,
mikor Tallanvor már a saját takarója alatt pihent. Elhevert a földön, és úgy
lihegett, mint aki mérföldeken át rohant. Az éjszaka hideg volt; reszketett,
nem remegett. Tallanvor túl fiatal volt. Túl fiatal! És ami még rosszabb, igaza
volt mindenben! A Fény égesse meg! Egy szobalány nem befolyásolhatta az
eseményeket, és ha az Újjászületett Sárkány farkasszemű gyilkosa megtudja, hogy
andori Morgase a kezében van, akkor Elayne ellen használhatják ahelyett, hogy
segítene a lányának! De a férfinak nem lehetett igaza, mikor Maighdin azt
akarta, hogy tévedjen! A gondolat következetlensége csak még jobban
feldühítette. Akkor is volt rá esély, hogy segítsen Elayne-nek! Kellett lennie!

A tudata mélyén egy vékonyka kis hang
felnevetett. Nem tudod elfelejteni, hogy Morgase Trakand
vagy, mondta gúnyosan, és Morgase királynő akkor sem
tudja abbahagyni a cselszövést, mikor már lemondott a trónjáról! Bármekkora
bajba keverte is eddig, nem tud elszabadulni a hatalomtól! Még arra sem képes,
hogy elküldjön magától egy férfit, mert csak arra tud gondolni, hogy milyen
erős a keze, hogy milyen szép a szája íve, mikor mosolyog, hogy...

Dühösen a fejére húzta a takarót, és
igyekezett elhallgattatni azt a gúnyos kis hangot. Nem azért maradt itt, mert
nem tudott hatalom nélkül élni! És ami Tallanvort illette... Majd jól helyre
teszi! Most aztán helyre teszi, az biztos! De... Hol volt a férfi helye, most,
hogy ő maga már nem volt királynő? Igyekezett elfeledkezni a férfiról, és nem
vett tudomást a csúfondáros litániáról sem, de mikor végül elaludt, még mindig
érezte Tallanvor ajkának súlyát a szemhéján.

Kilencedik fejezet

Csomók

Perrin szokás szerint hajnalhasadás
előtt ébredt, és mire felkelt, Faile már szokás szerint rég fenn volt, és a
tábort járta. Az asszony egy egérnél is halkabb tudott lenni, ha nagyon akart,
és Perrin gyanította, hogy ha lefekvés után egy órával felkelne, a felesége
akkor is megoldaná, hogy ő ébredjen fel előbb. A sátor ajtaját félrekötötte, az
oldalsó lapokat egy kicsit megemelte – lágy szellő fújt be alatta, ami a tetőn
ásító kerek kürtőn úgy csusszant ki a szabadba, mint valami pajkos kisgyerek.
Szinte hűvösnek tűnt a levegő. Perrin borzongva kereste elő az ingét és a
nadrágját. Végül is télnek kellett volna lennie, még ha az időjárás nem is vett
erről tudomást.

Magára kapta a ruháját a sötétben, és
ledörzsölte sóval a fogát. Nem volt szüksége lámpafényre. Mikor kilépett a
sátorból, és beleugrott a csizmájába, Faile már ott állt. Új szolgái vették körül,
némelyiknél lámpa volt, hogy eloszlassa a hajnali félhomályt. Egy nagyúr
lányának igenis szüksége volt kíséretre, gondolta Perrin bűntudatosan. Már rég
intézkednie kellett volna a dologról. Caemlynben volt pár folyóközi asszony,
akiket Faile maga tanított be, de minthogy titokban kellett elhagyniuk a
várost, nem hozhatta őket magával. Gill mester persze haza akar majd menni,
amilyen hamar csak lehet, és alighanem elviszi magával Breane-t és Lamgwint, de
talán Maighdin és Lini mellette maradnak.

Perrin láttára Aram felpattant a
sátor mellől. Eddig törökülésben várt, és ha a másik hagyta volna, a sátor
ajtajában alszik. Az egykori kolompár aznap reggel piros-fehér csíkos kabátot
viselt, bár a fehér már kissé koszosnak tűnt, és hosszú kardjának farkasfejes
markolata most is kikandikált a válla felett. Perrin a sátorban hagyta a
fejszéjét. Örült neki, hogy legalább egy kis időre megszabadulhat tőle.
Tallanvor most is a köpenye felett viselte a kardját, de Gill mester és a két
másik fickó nem hordott fegyvert.

Faile alighanem figyelte, mikor kel
fel, mert Perrin épphogy csak megjelent a sátor ajtajában, ő már intett, és
kiosztotta az utasításait. Maighdin és Breane azonnal besiettek, szinte
fellökték a két férfit. Mindegyiküknél lámpa volt, a szájukat szorosan
összepréselték, és valamiért csak úgy áradt belőlük az elszántság acélos szaga.
Egyikük sem pukedlizett, aminek Perrin kifejezetten örült, még ha meg is lepte
a dolog. Lini udvariasabb volt, könnyedén meghajtotta bütykös, öreg térdét, és
a másik két nő után szaladt – valami olyasmit mormolt közben, hogy azok ketten „nem
tudják, hol a helyük”. Perrin úgy vélte, Lini azok közé a nők közé tartozik,
akik tudják, „hol a helyük” – a kormánynál. Ha jobban belegondolt, ezzel a
legtöbb nő így volt. Láthatóan ez mindenütt így alakult, nem csak odahaza, a
Folyóközben.

Tallanvor és Lamgwin a nők sarkában
maradt, és Lamgwin éppolyan szertartásosan hajolt meg Perrin előtt, mint társa,
aki valami megmagyarázhatatlan okból kifolyóan zord, katonás merevséggel hajolt
meg. Perrin felsóhajtott, és ő is meghajlással viszonozta a férfiak köszönését.
Tallanvor és Lamgwin összerezzentek, és tátott szájjal nézték. Ha Lini nem
vakkantott volna rájuk, talán be sem mentek volna a sátorba.

Faile épp csak egy kurta kis mosolyt
vetett a férjére, és már ott sem volt. A szekerek felé indult, és felváltva a
jobbján lihegő Basel Gillhez, és a balján lépkedő Sebban Balwerhez beszélt.
Mindkét férfi kezében lámpa volt, amivel megvilágították Faile előtt az utat.
Természetesen vagy kéttucatnyi idióta is velük tartott, épp csak annyira
maradtak el tőlük, hogy ha Faile felemelné a hangját, azonnal
odaszaladhassanak. Egyfolytában a kardjukat simogatták, peckesen lépdeltek, és
olyan gyanakodva meredtek a sötétbe, mintha azt várnák – vagy inkább remélnék –
hogy valaki alattomosan megtámadja őket. Perrin belemarkolt a szakállába. Faile
minden egyes percét kihasználta, keményen dolgozott, és senki nem segített
neki. Senki nem mert segíteni neki.

A hajnal első rózsaszínje sem
derengett még fel az égen, de a cairhieniek már sürögtek-forogtak a szekerek
között, és mikor meglátták, hogy Faile feléjük közeleg, csak még nagyobb
buzgalommal vetették bele magukat a munkába. Mire a nő odaért melléjük, már
szinte szaladtak, fényes lámpáik csak úgy ugráltak és lengedeztek a hajnali
sötétben. A folyóközi legények a tanyasi ember életmódjához szoktak, és már
jócskán benne jártak a reggeliben; páran még a tűz mellett nevetgéltek és
civakodtak, volt olyan is, aki morcosan nézett az égre, de a legtöbben már
serényen nekiláttak a napi feladatoknak. Néhányan még megbújtak a takarójuk
alatt, és aludtak volna még egy keveset, de a többiek hamar felrázták őket is.
Grady és Neald is fenn volt már, szokás szerint kettesben, távol a többiektől,
fekete kabátjuk szinte csak sejtette, hogy árnyakként lapulnak a fák között.
Perrin nem emlékezett rá, hogy valaha látta volna őket a kabátjuk nélkül.
Mindig a nyakukig be volt gombolva a merev anyag, és reggelre soha nem volt
rajta egyetlen folt vagy gyűrődés sem, akárhogy néztek is ki előző este.
Egyszerre léptek ki, összehangoltan gyakorolták a különféle vívóállásokat –
ezzel kezdtek minden napot –, és ezt Perrin sokkal jobban szerette, mint az
esti gyakorlataikat, amikor csak leültek keresztbe tett lábbal a földre, a
térdükre tenyereltek, és meredten néztek a távoli végtelenbe. Semmi olyat nem
tettek, amit más is észrevehetett volna, de minden egyes ember tudta, hogy mit
csinálnak, és elkerülték őket, amilyen messze csak lehetett. Olyankor még a
Hajadonok sem merészkedtek a szemük elé.

Valami nem volt rendjén, jutott
hirtelen Perrin eszébe. Faile minden egyes reggel gondoskodott róla, hogy mire
ő kilép a sátorból, az egyik embere már ott várja a reggelire tálalt sűrű
kásával, de úgy tűnt, aznap reggel elfeledkezett róla a sok tennivaló közepette.
Perrin elmosolyodott, és a tűz felé sietett – remélte, hogy ezúttal saját
magának meríthet a forró, ízletes kásából. Tévedett.

Egy magas, horpadt arcú, vézna fickó
sietett felé, és gyorsan a kezébe nyomott egy faragott fatálat. Flann Barstere
az Őrdomb környékéről származott, és Perrin nem ismerte valami jól, de párszor
már vadásztak együtt, és egyszer segített neki kiásni az apja egyik tehenét a
Vízierdő mocsarából.

– Faile úrnő szólt, hogy hozzak
neked enni, Perrin – mondta Flann félénken. – Ugye nem mondod meg neki, hogy
elfelejtettem? Ugye nem szólsz neki? Találtam valahol egy kis mézet is, tettem
bele egy kanálkával!

Perrin kis híján felsóhajtott. De
Flann legalább a nevén szólította!

Nos, lehet, hogy a legegyszerűbb
feladatokat sem végezhette el egyedül, mint minden más ember, de így is ő volt
a felelős a fák alatt falatozó férfiakért. Ha ő nincs, még mindig odahaza
lennének a családjukkal, a napi teendőket sorolnák a tűzhely mellett, aztán
elszélednének fejni, fát aprítani, és egyiküknek sem kellene amiatt aggódnia,
hogy vajon megéri-e a napszálltát, és hány embert kell ma megölnie. Gyorsan
belapátolta a mézes kását, és szólt Aramnak, hogy nyugodtan üljön le
reggelizni. A férfi olyan nyomorultan nézett rá, hogy végül mégis beleegyezett,
hogy elkísérje. Körüljárták a tábort – Perrin nem mindig élvezte ezt a kis
sétát.

Akárhova lépett, az emberek letették
a tányérukat, felálltak, és sokan le sem ültek, amíg ott volt. Önkéntelenül is
a fogát csikorgatta, ahányszor csak egy gyermekkori jó barátja Perrin úrnak
szólította. Ami még rosszabb, nem egy olyan idősebb férfi is rászokott az
urazásra, aki régen összeszidta, ha valamit elrontott! Persze néhányan még
emlékeztek a rendes nevére, de túl kevesen. Túlságosan is kevesen. Egy idő után
megunta, hogy mindig rájuk szóljon, ha uramnak szólítják. Ilyenkor a legtöbben
csak annyit mondtak, hogy „ahogy parancsolja, Perrin úr”. Legszívesebben
felordított volna!

Ennek ellenére minden egyes emberrel
beszélt pár szót, bár a legtöbbször csak nyitva tartotta a szemét, és
meghallgatta, mit mondanak. Az orra is sokat segített. Mindannyian tudták, hogy
az íjukat rendben kell tartaniuk, tisztában voltak azzal is, hogy a
nyílvesszőknek nem szabad meggörbülniük, sem kicsorbulniuk, de a tulajdon
ruhájával egyik sem törődött – kinek a csizmatalpa kopott el annyira, hogy már
a puszta lába érte a földet, kinek a nadrágja rojtosodott ki fenéktájt a sok
lovaglástól. Sokan férfiatlan dolognak tartották, hogy a vízhólyagokkal
bajlódjanak, és hagyták elgennyedni az ilyen apró sebeket. Jó páran rászoktak
arra is, hogy alkalomadtán szerezzenek valahonnan egy kis pálinkát, bár nagy
részük egyáltalán nem bírta az italt. Bethaltól egy napi járóföldre áthaladtak
egy falun, ahol három kocsma is volt. Perrin furcsának tartotta az egészet. Mindig
zavarba jött, mikor az anyja vagy Luhhan asszony rászólt, hogy új csizmát
kellene vennie, vagy hogy megvarrhatná a nadrágját, és biztosra vette, hogy ha
másvalaki jött volna neki ilyesmivel, hát világgá megy szégyenében, de a
folyóköziek ehelyett csak elvigyorodtak, és azt mondták:

– Nicsak, milyen igaza van,
Perrin úr! Azonnal megvarrom! – Vagy valami ilyesmi. Még a vén, szikár Jondyn
Barran is! És aztán büszkén egymásra nevettek a háta mögött! A szagukból csak
úgy sütött az elégedettség! Jori Congar nyeregtáskájában Perrin megint talált
egy teli flaska körtepálinkát – Jori vagy kétszer annyit evett, mint bárki más,
de olyan vékony volt, mintha egy hete koplalt volna; bármilyen jól bánt az
íjjal, az ital sajnos a gyengéje volt, és hajlamos volt a lopásra is –, de
vádló tekintetét látva Jori csak elvigyorodott, és széttárta a karját, mintha ő
aztán nem is sejtené, hogyan került oda az az itóka.
De mikor Perrin hátat fordított neki, és kiöntötte a földre a pálinkát, Jori
elnevette magát.

– Perrin úr elől aztán semmit
nem rejthet el az ember! – mondta.

És büszke volt magára! Perrin néha
úgy érezte, hogy ő az egyetlen egy épelméjű lény az egész táborban. De mást is
megfigyelt reggeli körútja alatt. Minden egyes ember arra volt kíváncsi, amiről
nem beszéltek. Egymás után a fenn lobogó két
zászlóra néztek, majd Perrint lesték lopva, és várták, hogy kiadja azt az
utasítást, amit Ghealdanba érkeztük óta minden áldott reggel kiadott. És
azelőtt is épp elégszer. A Vörös Farkasfej és a Vörös Sas azonban békésen lengedezett
tovább a hajnali szélben. Előző nap sem szólt miatta, aznap sem tette szóvá, és
látta, hogy az emberek arcán elömlik a tanácstalanság. Csendben továbbment,
hagyta, hogy a folyóköziek kétkedve nézzenek utána, majd izgatott sugdolózásba
kezdjenek. Nem akarta hallani, mit mondanak. Mihez kezd, ha tévedett, és a
fehérköpenyek vagy Ailron király úgy dönt, hogy a Prófétával és a seanchanokkal
vívott harc közben el tudnak fojtani egy lázadást is? Felelős volt ezekért az
emberekért, és már így is túl sokuk halála száradt a lelkén.

Mire végzett a sétával, a nap már
lassan a fák fölé emelkedett, és éles, valószerűtlen fénybe borította a tábort.
A sátruknál állt a bál. Tallanvor és Lamgwin jókora ládákat cipeltek ki Lini
irányítása alatt, Maighdin és Breane pedig láthatóan a ládák tartalmát
válogatta szét. Egy jókora, kiszáradt fűcsomóra teregették a takarókat,
lepedőket, és azokat a széles, fényes, szatén-selyem csíkokat, amelyekkel
alighanem a gondosan elveszített ágyat kellett volna betakargatniuk. Faile
alighanem odabenn volt, mert a bolondok kis csoportja a sátor mellett guggolt.
Ők persze nem dolgoztak, és nem is segítettek senkinek. Olyan hasznossá tették
magukat, mint egy csapat döglött patkány.

Perrin egy ideig azon gondolkozott,
hogy megnézze-e Fürgét és Dacost, de amint a lovak felé indult, a fák között
álló szolgák észrevették, és megálltak a munkájukban. Három patkolókovács is kilépett a sorból, hogy aggódva lesse minden
mozdulatát. Széles, jó kötésű férfiak voltak. Hosszú bőrkötényükben olyan
egyformának tűntek, mint három tojás, bár Faltonnak már csak pár szál hófehér
haj libegett a füle körül, Aemin most kezdett őszülni, és Jerasid még középkorú
sem volt. Perrin felmordult láttukra. Azok hárman remegni kezdtek, hacsak
ránézett egy lóra, és majd' kiesett a szemük, ha felemelte az egyik lábát!
Egyetlen egyszer próbált meg kicserélni egy kopott patkót Dacoson, és mind a
hat kovács azonnal köré tömörült. Kikapták a kezéből a szerszámokat, mielőtt
hozzáláthatott volna a munkához, és úgy vetélkedtek, hogy melyikük patkolhassa
meg a pejt, hogy majdnem fellökték szegény állatot!

– Attól félnek, hogy nem bízol
meg bennük – mondta Aram hirtelen. Perrin döbbenten nézett rá, mire a kolompár
zavartan megvonta a vállát. – Beszélgettem velük egy keveset! Azt hiszik, hogy
egy nagyúr csak akkor bajlódik maga a lovaival, ha nem bízik a szolgáiban!
Attól félnek, hogy elzavarod őket, és sosem jutnak haza! – Aram hangjából
kitűnt, hogy ostobaságnak tartja az egészet, de lopva Perrinre pillantott, és
újra megvonta a vállát. – Azt hiszem, zavarban vannak. Ha nem úgy viselkedsz,
mint egy nagyúr, az valahol az ő hibájuk. Szerintük legalábbis az.

– A Fényre! – motyogta Perrin.
Faile is mondott már neki ilyeneket, különösen, hogy zavarba hozza az
embereket, ha barátkozni próbál velük, de azt hitte, hogy ez csak egy
nemeshölgy ostobasága. Faile szolgák hada között nőtt fel, de hogyan is
sejthetné egy úrhölgy, hogy mit gondolnak azok, akik nap mint nap keményen
megdolgoznak a betevő falatért? Összevont szemöldökkel méregette a lovakat.
Most már öt patkolókovács állt egy kupacban, és mind őt leste. Zavarta őket,
hogy néha meg akarja nézni a tulajdon lovait, és fel voltak háborodva, hogy nem
akar kavicsot gereblyéztetni a lovak alá!

– Szerinted is
úgy kellene viselkednem, mint valami selyem alsógatyás majomnak? – kérdezte
Aramot. A kolompár riadtan pislogott, aztán a csizmája hegyét kezdte
tanulmányozni. – A Fényre! – hördült fel Perrin.

A férfi észrevette a szekerek felé
siető Basel Gillt, és elindult felé. Úgy vélte, előző nap nem sikerült igazán
megnyugtatnia a kövér fogadóst. A férfi már megint magában motyogott, és buzgón
törölgette csillogó homlokát egy vászon zsebkendővel; sötétszürke kabátján
foltot hagyott az izzadság. Bár még alig kelt fel a nap, máris ájult forróság
volt. Gill mester nem vette észre Perrint, csak mikor a másik már pár
lépésnyire volt tőle. Ekkor riadtan megugrott, a zsebébe tuszkolta a
zsebkendőt, és meghajolt. Úgy ki volt rittyentve, mint aki vendégségbe készül.

– Ó, Perrin nagyúr! Az úrnő azt
mondta, hogy menjek be egy szekérrel Bethalba! Azt mondta, hogy keresnem
kellene önnek egy kis folyóközi dohányt, ha lehet, de nem tudom, hogy kapni-e
errefelé olyasmit. A folyóközi dohány mindig is drága volt, és hát a
kereskedelem sem az igazi manapság...

– Dohányért küldi a városba? –
kérdezte Perrin összevont szemöldökkel. Persze, most már nem kell
titkolódzniuk, nem is lehetne, de azért... – Három ládányit vettünk két falura
innen! Mindenkinek jut belőle!

Gill határozottan megrázta a fejét.

– De az nem folyóközi volt, és
az úrnő szerint ön azt szereti igazán! A ghealdani dohány jó lesz az
embereknek. Azt mondta, hogy én leszek az önök shambayanja,
én látom majd el mindkettőjüket mindazzal, amire csak szükségük lehet.
Végül is az Áldásban is valami ilyesmit csináltam! – A hasonlóság láthatóan
jókedvre derítette; a hasa vidáman rengett, ahogy fel-felnevetett. – Jókora
listát adott, de meg nem tudnám mondani, mit lehet itt kapni, és mit nem! Akar
egy kis jó bort, gyógynövényeket, gyümölcsöt, gyertyát, lámpaolajat, kanócot, viaszt,
papírt, tintát, ilyen tűt, olyan tűt, és még vagy ezer dolgot! Tallanvor és
Lamgwin elkísér, és az úrnő kíséretének pár tagja is velünk jön!

Az úrnő kíséretének pár tagja!
Tallanvor és Lamgwin újabb ládát hoztak ki a sátorból, és letették a nők elé,
hogy átválogathassák. Elmentek a guggoló, fiatal bolondok mellett is, akik
természetesen nem ajánlották fel a segítségüket. Igazság szerint azok a barmok
úgy tettek, mintha Faile-on kívül nem létezne senki!

– Vigyázzon azokkal a fickókkal
– figyelmeztette Perrin Gill mestert. – Ha bajt kevernek, Lamgwin üsse le őket!
De ha csak úgy tesznek, mint aki bajt akar keverni, akkor is!

És mi van, ha az egyik nő viszi a
rosszba őket? Ezek itt éppolyan rosszak voltak, mint a férfiak, vagy még
rosszabbak is. Perrin felmordult. Faile „kíséretétől” egyfolytában görcsbe állt
a gyomra! Milyen kár, hogy a felesége nem érte be a Gill mesterhez és
Maighdinhez hasonló, rendes emberekkel!

– Balwert nem is említette. Ő
talán úgy döntött, hogy egyedül megy tovább?

Ebben a pillanatban a szellő az
orrába csapta Balwer illatát. Az éber, élénk szag nem nagyon illett a száraz
kis emberkéhez. Balwer még ahhoz képest is nagyon halkan járt, hogy milyen
kicsi és hitvány volt; az avar meg sem reccsent a talpa alatt. Veréb barna
kabátjában könnyedén meghajolt, és félrebillentette a fejét, mint valami
kismadár.

– Maradnék, uram – mondta
óvatosan. Persze az is elképzelhető volt, hogy mindig óvatosan beszélt. –
Nagyságos felesége titkáraként. És az ön titkáraként is, ha elfogad! – Közelebb
lépett, bár a mozdulat Perrint egy veréb apró ugrására emlékeztette. – Képzett
titkár vagyok, uram! Jó az emlékezőtehetségem, szép a kézírásom, és, uram,
egészen biztos lehet abban, hogy bármit bíz is rám, azt soha nem adom tovább
másnak. A titoktartás a jó titkár legfontosabb tulajdonsága. Nem kell sürgősen
elintéznie valamit új úrnőnk számára, Gill mester?

Gill összevont szemöldökkel nézett
Balwerre, kinyitotta a száját, aztán hangos cuppanással becsukta. Sarkon
fordult, és sértetten a sátor felé vonult.

Balwer egy pillanatig utánanézett,
megbillentette a fejét, és elgondolkozva biggyesztette le a száját.

– Más szolgálatokat is
felajánlhatok, uram – mondta végül. – Értesüléseket. Elkaptam pár szót uram
embereinek a beszélgetéséből, és úgy hallom, hogy uramnak lehetett némi...
nehézsége... a Fény Gyermekeivel. Egy titkár rengeteg mindent hall. Én például
megdöbbentően sokat tudok a Gyermekekről.

– Ha van egy kis szerencsém,
elkerülöm a fehérköpenyeket – mondta Perrin. – Jobban örülnék, ha azt tudná,
hol van a Próféta! Vagy a seanchanok!

Egyik kérdésre sem várt választ, de
Balwer ismét meglepte.

– Természetesen nem lehetek
benne egészen biztos, de azt hiszem, a seanchanok még nem hatoltak be az
Amadoron túl fekvő vidékekre. A tényeket nehéz elválasztani a pletykáktól,
uram, de nyitva tartom a szemem! Természetesen döbbenetes gyorsasággal tudnak
mozogni, ha egyszer megindulnak. Veszélyes népség, és nagy számú taraboni
katonájuk van. Gill mestertől úgy hallottam, hogy uram már tud róluk, de én
közelről megvizsgáltam őket Amadorban, és mindent, amit megtudtam, készséggel
uram rendelkezésére bocsátok. Ami pedig a Prófétát illeti, legalább annyit
beszélnek róla, mint a seanchanokról, de azt hiszem, meglehetős bizonyossággal
állíthatom, hogy nemrég még Abilában volt, Bethaltól mintegy negyven
mérföldnyire délre.

Balwer arcán vékony, önelégült mosoly
terült el.

– Honnan tudja mindezt ilyen
biztosan? – kérdezte Perrin lassan.

– Mint már mondtam, uram, nyitva
tartom a szemem! A Próféta a beszámolók szerint bezáratott egypár kocsmát és
vendégfogadót, másokat pedig leromboltatott, mert az ő ízlésének túlságosan is
szabadosak voltak. Jó néhány nevet megemlítettek, és történetesen tudom, hogy
Abilában vannak hasonló nevű intézmények. Úgy vélem, kicsi az esélye annak,
hogy más városokban azonos nevű fogadók lennének! – Egy újabb keskeny kis
mosolyt villantott meg Perrin felé. A szaga mindenesetre önelégült volt!

Perrin elgondolkozva vakarta meg a
szakállát. A fickónak történetesen épp az eszébe jutott, hogy melyik városban
voltak azok a fogadók, amelyeket nemrég bezáratott! És ha Masema mégsem volna
ott, védekezhet azzal, hogy a Prófétáról több a kósza hír, mint amennyi gomba
eső után nő az erdőben! Egyre inkább úgy tűnt, hogy Balwer csak a tulajdon
fontosságát akarja fitogtatni.

– Köszönöm, Balwer mester!
Észben tartom mindezt! És ha hall még valamit, mondja csak el nyugodtan!

Megfordult volna, hogy elmenjen, de a
férfi megragadta a kabátját. Balwer azonnal leengedte a kezét, amint Perrin
megállt, és újra meghajolt, mint valami kismadár. Idegesen tördelte a kezét.

– Bocsásson meg, uram! Félve
erőltetem csak a dolgot, de nem teszi jól, ha ilyen könnyen veszi a
fehérköpenyeket! Bölcs emberre vall, hogy el akarja kerülni őket, de nem
biztos, hogy ez lehetséges! Sokkal közelebb vannak, mint a seanchanok! Eamon
Valda, az új főúrkapitány, a seregek zömét Észak-Amadiciába vezette, mielőtt
Amador elesett! Valda veszedelmes ember, de Rhadam Asunawához, a Fővallatóhoz
képest kifejezetten üdítő a társasága! És azt hiszem, egyikük sem kedveli uram
urát! Bocsásson meg! – Ismét meghajolt, aztán egy pillanatnyi habozás után
folytatta: – Ha mondhatok ilyet, uram, az, hogy Manetheren zászlaja alatt
gyülekezünk, igen bátor ötlet! Uram könnyen legyőzheti Valdát és Asunawát, ha
nem becsüli le őket!

Perrin nézte, ahogy a fickó hajlongva
távozik, és úgy érezte, végre a történetének legalább egy kis részét ismeri.
Balwernek alighanem komoly gondjai lehettek a fehérköpenyekkel. Ehhez nem
kellett több, mint hogy valamelyik Gyermek rossz lábbal keljen föl, és épp
akkor menjen át az utcán, mint az áldozat, de úgy tűnt, Balwer nem felejt. És
fenemód éles volt az esze, ha rögtön rájött, hogy mi a céljuk a Vörös Sassal!
Éppolyan éles, mint a nyelve volt Gill mesterrel.

Gill épp Maighdin mellett ballagott,
és hadarva mesélt valamit, Lini bárhogy próbálta is elhallgattatni. Maighdin
megfordult, és a szekerek felé lépdelő Balwerre meredt, időnként pedig Perrinre
nézett. A többiek köré gyűltek, és felváltva lesték Balwert és Perrint. Még
soha életében nem látott senkit így aggódni amiatt, hogy a másik mit
beszélhetett! De miért aggódtak ennyire, miket mesélhetett volna Balwer? Talán
attól féltek, hogy árulkodott! Hogy az engedetlenségeikről és a hibáikról
mesélt, hogy megfizessen végre jogos és képzelt sérelmeiért... Ha sokáig
összezárták az embereket, előbb vagy utóbb egymásnak estek. Ha csak ennyiről
volt szó, Perrin úgy érezte, talán elintézheti a dolgot vérontás nélkül is.
Tallanvor már megint a kardjához kapkodott! Mi a fenét kezd majd Faile ezzel a
fickóval?

– Aram, azt szeretném, ha
beszélnél Tallanvorral meg a többiekkel! Mondd el nekik, mit hallottál most
Balwertől! Sződd bele a társalgásba valahogy, de mondj el nekik mindent! – Így
talán elhiszik, hogy a vékony kis emberke nem árulkodott. Faile azt mondta, hogy
a szolgáknak nyugodtnak kell lenniük. – Barátkozz össze velük, Aram! De ha
udvarolni akarnál valamelyik nőnek, válaszd Linit! A másik kettő már foglalt!

A kolompár elég simulékony volt
ahhoz, hogy bármelyik szépasszony fejét elcsavarja, de most döbbenten és
sértetten nézett fel a férfira.

– Ahogy kívánod, Perrin nagyúr!
– morogta rosszkedvűen. – Nemsoká utolérlek!

– Az aieleknél leszek!

Aram pislogott.

– Ó, igen. Lehet, hogy beletelik
egy kis időbe, amíg összebarátkozom velük! Nekem nem úgy tűnik, mintha nagyon
barátkozós kedvükben lennének!

És ezt épp az a fickó mondta, aki
Faile-on kívül mindenkit gyanakodva méregetett, ha Perrin közelébe ment, és aki
még életében nem mosolyodott el, csak egy szoknya láttán!

Mindenesetre most odament az új
szolgákhoz, és leguggolt, hogy jobban tudjon beszélni Gillel és a többiekkel. A
társaság vonakodása még ilyen messziről is látható volt. Folytatták a munkát,
csak egyszer-egyszer vetettek oda valamit Aramnak, és legalább olyan gyakran
néztek egymásra, mint a kolompárra. Félénkek voltak, mint a zöld fürj nyáron,
mikor a rókák vadászni tanítják a kölyküket – de legalább szóba álltak Arammal.

Perrin egy pillanatra elmerengett
azon, hogy Aramnak mi baja lehet az aielekkel – nem is volt rá ideje, hogy
összekapjon velük! –, de aztán hagyta az egészet. Ha valakinek gondja volt az
aielekkel, az halált jelentett, és általában nem az aiel halálát. Igazság
szerint neki magának sem volt túl sok kedve ahhoz, hogy újra találkoznia
kelljen a Tudós Asszonyokkal. Megkerülte a dombot, de ahelyett, hogy felmászott
volna az emelkedőn, a lába egészen a mayene-iekig vitte. Az ő táborukba sem
ment szívesen, és nem csak Berelain miatt nem. Voltak annak hátrányai is, ha az
ember szaglása kiélesedett.

Szerencsére a friss szellő elvitte a
bűz nagy részét, még ha a hőségen nem is enyhített. A lóháton ülő, vörös
páncélos őrszemek arcán csak úgy csurgott az izzadság. Amint meglátták Perrint,
még jobban kihúzták magukat a nyeregben, márpedig ez szinte lehetetlen volt. A
folyóköziek úgy ülték meg a lovat, mint akik a földekre tartanak kapálni, a
mayene-iek viszont eleven szobornak tűntek. Harcolni azért nagyon tudtak. A
Fény adja, hogy ne kelljen újra csatába vinnie őket!

Perrin még alig hagyta el az
őrszemeket, Havien Nurelle már oda is szaladt hozzá. A férfi nemrég kelhetett
fel, még be sem gombolta a kabátját. Vagy egy tucat tiszt követte; mindannyian
fel voltak már öltözve, és páran már a páncéljukat is felvették. Ketten-hárman
jókora, vörös tollbokrétás sisakot fogtak a hónuk alatt. A legtöbben idősebbek
voltak Nurelle-nél, néhányan akár kétszer olyan öregek is, mint ő, kemény,
sebhelyes arcú, ősz férfiak, de Nurelle segített kiszabadítani Randet a Dumai
Kútjánál. Jutalmul kinevezték Gallenne helyettesének. Ő volt az Első Hadnagy,
ahogy ezt Mayene-ben hívták.

– Az Úrnő még nem tért vissza,
Perrin nagyúr – mondta Nurelle, és meghajolt. A többiek követték a példáját.
Magas, karcsú férfi volt, de már közel sem tűnt olyan fiatalnak, mint Dumai
Kútja előtt. Volt valami él a tekintetében, ami azt mutatta, hogy több vért
látott a húsz csatát megélt veteránoknál is. De ha az arca meg is keményedett,
a szagában még mindig a megfelelés vágya izzott a legerősebben. Havien Nurelle
úgy vélte, hogy Perrin Aybara könnyedén tudna repülni, vagy a vízen járni, ha
akarna.

– A reggeli őrjárat nem talált
semmit, különben már jelentettem volna önnek!

– Persze, tudom – válaszolta
Perrin –, csak azért jöttem, hogy körülnézzek egy kicsit.

Igazából csak az időt húzta, hogy ne
kelljen még szembenéznie a Tudós Asszonyokkal, de a fiatal mayene-i rögtön a
nyomába szegődött. Az idős tisztek is velük tartottak, és aggodalmaskodva
lesték minden mozdulatát; láthatóan attól féltek, hogy Perrin úr valami
kivetnivalót talál a Szárnyas Gárdában. Ahányszor csak egy félmeztelen katona,
egy kockázásba merült társaság, vagy egy hangosan hortyogó hétalvó mellé értek,
a veteránok elfintorodtak. Igazán nem kellett volna, hogy ez zavarja őket.
Perrin úgy érezte, hogy a táborban nagyobb is a csend és a rend, mint az neki
tetszene. Mintha az egészet valami mérnök tervezte volna meg, és nem is emberek
laknák! Mindenkinek megvolt a takarója, a feje alatt a nyerge, és két lépésre
feküdt a lovától. A hátasok egy mellmagasságban kifeszített kötélhez voltak
kikötve hosszú, egyenes sorokban. Húsz lépésenként lobogtak a tüzek, és a
hosszú lándzsákat szabályos gúlába rakták a tüzek között. Az egész sereg
négyszög alakban húzódott az öt, csúcsos sátor körül. A legnagyobb sátor arany-kék
csíkos selyme messze fénylett. A mayene-i tábor semmiben sem emlékeztetett a folyóköziek
esetleges, rendezetlen szállására.

Perrin gyorsan körbejárta a helyet,
és igyekezett hozzáértően nézni a katonákra. Tartott tőle, hogy így is
bolondnak nézik. Viszketett a tenyere, a legszívesebben megállt volna a lovak
mellett, hogy felemelje a lábukat, és megnézze a patkóikat – olyan jó lett
volna már egyszer rendesen dolgozni, anélkül, hogy valaki elájulna ijedtében,
ha munkához lát –, de nem felejtette el, mit mondott neki Aram, és nagy nehezen
visszafogta magát. Nurelle éppúgy meglepődött gyors tempóján, mint a többiek. A
zord tekintetű zászlósok épphogy talpra tudták rángatni az embereiket, mire
Perrin már el is hagyta őket, és csak kurtán biccentett feléjük. Zavart
mormolás követte az útját, és érzékeny füle elkapott egy-két szót a tisztekről,
különösen a nagyúri fajtáról – örült, hogy Nurelle-ék nem hallották az
embereiket. Végül aztán a tábor szélén volt már, és ott emelkedett előtte a
széles, bokros domboldal, a tetején a Tudós Asszonyok földszínű kis sátraival.
Csak pár Hajadont és néhány gai'shaint látott a
szétszórt fák között.

– Perrin nagyúr – vágott bele
Nurelle habozva. – Az aes sedai-ok... – Közelebb lépett Perrinhez, és rekedtes
suttogássá halkította a hangját. – Tudom, hogy felesküdtek a Sárkány nagyúrra,
és... Láttam pár dolgot, Perrin nagyúr! Tábori munkát végeztetnek
velük! Az aes sedai-okkal! Ma reggel is, Masuri és Seonid vitte fel a vizet a
sátrakhoz! És tegnap, miután visszaértek... Tegnap mintha hallottam volna, hogy
valaki... felkiált! Persze az nem lehetett az egyik nővér, ugyebár – tette
hozzá sietve, és felkacagott, hogy megmutassa, milyen nevetségesnek találja már
a puszta ötletet is, de remegett a hangja –, de ugye megteszi... Ugye
gondoskodik róla, hogy... minden rendben legyen velük?

Nurelle kétszáz lándzsással nekiment
negyvenezer shaidónak, de erről nem tudott úgy beszélni, hogy ne görnyedt volna
meg félelmében a válla, és ne kezdett volna idegesen csoszogni. Persze annak a
negyvenezer shaidónak is csak azért ment neki, mert egy aes sedai azt
parancsolta!

– Megteszem, amit tudok –
motyogta Perrin. Talán még annál is rosszabb volt a helyzet, mint gondolta
volna! Most aztán tennie kell róla, hogy tovább ne romolhasson! Ha egyáltalán
tehet még valamit! Inkább még egyszer szembenézett volna a shaidókkal.

Nurelle úgy bólintott, mintha Perrin
megígérte volna neki, hogy elsimítja a dolgot.

– Akkor ez rendben van – mondta,
és a hangjában megkönnyebbülés rezgett. Oldalvást Perrinre pislogott, küzdött
egy ideig magával, de végül mégis kimondta, amit gondolt. Ez kevésbé érintette
érzékenyen, mint az aes sedai-ok balsorsa, de azért óvatosan kérdezett rá a
dologra. – Úgy hallottam, hagyja, hogy felvonják a Vörös Sast.

Perrin majdnem felugrott ijedtében.
Igaz, hogy a mayene-iek csak a domb túloldalán voltak, de a hírek így is
riasztó gyorsasággal terjedtek!

– Így tűnt rendjén valónak –
mondta lassan. Berelainnek persze meg kell majd mondaniuk az igazat, de ha túl
sokan tudják, mi a valódi céljuk, akkor nem érnek vele semmit! – Ez egykor
Manetheren része volt – tette hozzá, mintha Nurelle nem tudta volna, hogy
Ghealdan az ősi ország területén épült. Igazság szerint! Perrin úgy érezte,
hogy nemsokára éppolyan könnyedén ki tudja csavarni majd az igazságot, mint egy
aes sedai! – Biztos vagyok benne, hogy már máskor is magasba emelték ezt az ősi
lobogót, de azoknak a szerencsétleneknek nem állt a háta mögött az
Újjászületett Sárkány! – És ha ez nem hinti el a megfelelő magvakat, akkor
semmit sem tud a földművelésről!

Hirtelen ráébredt, hogy a Szárnyas
Gárda minden egyes tagja, és minden egyes tisztje dermedten nézi. Kétségkívül
azon gondolkoznak, mit mondhat most, hogy így keresztülszaladt a táborukon! Még
az az öreg, nyúlánk, kopasz fickó is, akit Gallenne csak a kutyafogójának
hívott, előkerült valahonnan, sőt, Berelain szobalányai is kibújtak a
sátrukból. A dundi, csúnyácska nők egyenruhája éppen olyan színű volt, mint
Berelain sátra. Perrint egyáltalán nem érdekelte a mayene-i tábor, de tudta,
hogy most valami dicséretféleséget kellene mondania. Megemelte a hangját, hogy
mindenki jól hallhassa, és felkiáltott:

– A Szárnyas Gárda dicsőséget
hoz Mayene-nek, ha egy újabb Dumai Kútjához érkezünk! – Ez jutott először az
eszébe, de önkéntelenül is elfintorodott, mikor meghallotta, mit mond.

Legnagyobb megdöbbenésére a katonák
azonnal ordítani kezdtek, éltették, azt kiabálták, hogy:

– Aranyszemű Perrin! Mayene az
Aranyszeműért! Aranyszemű és Manetheren!

A meglett férfiak táncolni kezdtek
örömükben, páran felkapták a lándzsáikat a gúlákból, megrázták az ég felé, és a
vörös zászlócskák csapkodtak a szélben. Az ősz, tapasztalt zászlósok karba font
kézzel nézték az embereiket, és elégedetten bólogattak. Nurelle csak úgy
ragyogott az örömtől, de nem csak ő volt büszke magára. Az ősz hajú, sebhelyes
veteránok úgy vigyorogtak, mint egy csapat kisgyerek, akiket a tanító bácsi
megdicsért! A Fényre, ezek itt mind megbolondultak! Perrin azért imádkozott,
hogy ne kelljen több csatát látnia!

Nem tudta, Berelain vajon haragudni
fog-e rá emiatt, de nem is érdekelte. Elbúcsúzott Nurelle-től és az embereitől,
és elindult a dombtető felé. Alacsony, aszott, halódó bokrokon tört át, a
csenevész cserjék alig értek a derekáig. A taplószáraz fű hangosan csörgött a
talpa alatt. A mayene-i táborban még mindig hangosan éljeneztek. Az Úrnő talán
akkor sem fog örülni a dolognak, ha elmagyarázza neki, hogy miért tette. De
persze ennek is lehetnek előnyei. Talán elég mérges lesz ahhoz, hogy békén
hagyja végre!

Egy kicsivel a dombtető alatt
megállt, és hallgatta, ahogy végre elhal az örömujjongás mögötte. No, itt aztán
senki nem akarja majd megéljenezni! A Tudós Asszonyok alacsony, szürkésbarna
sátrain minden oldallapot leengedtek, szorosan bezárva a bennlévőket. Most már
csak egypár Hajadon maradt szem előtt. Könnyedén guggoltak az egyik még mindig
zöldellő fa árnyékában, és kíváncsian méregették Perrint. A kezük fürgén
mozgott, láthatóan a titkos jelbeszédükkel társalogtak éppen. Egy pillanattal
később Sulin felkelt, megigazította nehéz kését az övén, és megindult felé. A
magas, inas nő napcserzett arcán hosszú, élénk rózsaszín sebhely virított.
Lenézett a domboldalon, és mikor látta, hogy Perrin egyedül jött, elégedettnek
tűnt, bár persze ezt egy aielről roppant nehéz volt megmondani.

– Ez már jobb, Perrin Aybara –
mondta halkan. – A Tudós Asszonyok nem örültek, hogy mindig nekik kellett
hozzád menniük. Csak egy bolond tesz a Tudós Asszonyok tetszése ellen, és nem
hittem volna, hogy te ilyen ostoba vagy!

Perrin megvakarta az állát.
Igyekezett olyan messze maradni a Tudós Asszonyoktól – és az aes sedai-októl –,
amilyen messze csak lehetett, de eszébe sem jutott volna megkövetelni, hogy ők
jöjjenek el hozzá! Egész egyszerűen csak nem szeretett velük lenni. És akkor
még enyhén fogalmazott.

– Most mindenesetre beszélnem
kellene Edarrával – mondta Sulinnak. – Az aes sedai-okról volna szó!

– Úgy látszik, mégis tévedtem –
mondta Sulin szárazon. – De azért szólok neki! – Megfordult, és egy pillanatra
elhallgatott. – Lenne egy kérdésem! Teryl Wynter és Furen Alharra olyan közel
állnak Seonid Taighanhez, mint fővér az anyavérhez. Seonid annyira
nem szereti a férfiakat; de mégis felajánlották, hogy átvállalják a
büntetését! Hogyan szégyeníthették meg ennyire?

Perrin kinyitotta a száját, de egy
hangot sem tudott kipréselni magából. Két gai'shain jelent
meg az átellenes domboldalon, és az aielek szívós málhás öszvéreit vezették
maguk után. A két fehér ruhás férfi pár lépésnyire ment el mellettük. A
patakhoz tartottak. Perrin nem lehetett biztos a dolgában, de úgy vélte, mind a
ketten shaidók. Lesütött szemmel, szelíden mentek, csak annyira emelték meg a
fejüket, hogy lássák, hova lépnek. Könnyedén elszökhettek volna, ha ilyen
feladatokat bíznak rájuk, és senki nem felügyeli őket! Különös népség volt ez.

– Látom, hogy téged is
megdöbbent a dolog – mondta Sulin. – Pedig reméltem, hogy te el tudod
magyarázni, mit akartak! Szólok Edarrának!

Elindult a sátrak felé, de még
visszaszólt:

– Igazán furcsák vagytok ti,
vízföldiek, Perrin Aybara!

A férfi zavartan meredt a nőre, és
mikor Sulin eltűnt az egyik sátor mélyén, megfordult, és a két gai'shaint nézte. A vízföldiek lennének
furcsák? A Fényre! Ezek szerint Nurelle-nek igaza volt. Már rég közbe kellett
volna lépnie! No, most mindenesetre beleüti az orrát az aes sedai-ok és a Tudós
Asszonyok dolgába! Csak azt kívánta, bár ne érezné úgy, hogy egy felbolygatott
méhkasba nyúl!

Sokáig kellett várnia, mire Sulin
újra előkerült, és nem telt benne túl sok öröme. Az ősz Hajadon félrehajtotta
előtte a sátor ajtaját, megvetően az ujjai között pörgette a kését, és mikor
Perrin bebújt a sátorba, odavetette neki:

– Erre a táncra jobban fel
kellett volna készülnöd, Perrin Aybara! – mondta, aztán eltűnt.

Perrin meglepődött, hogy mind a hat
Tudós Asszony a sátorban van; remélte, hogy csak Edarra lesz ott. A nők színes
bojtokkal díszített párnáikon ültek, kendőjüket a derekukra kötötték, és a
szoknyájukat gondosan, legyező alakban rendezték el körülöttük a puha
szőnyegen. Egyikük sem tűnt sokkal idősebbnek nála – még a legöregebb is talán
ha öt-hat évvel élhetett meg többet, és páran éppolyan fiatalnak látszottak,
mint ő maga –, de Perrin valahogy mégis mindig úgy érezte magát a
társaságukban, minta a Nőkör legöregebb, legravaszabb tagjaival állna szemben,
akik a hosszú évtizedek alatt már kitanulták, hogyan lehet kifürkészni egy
férfi legrejtettebb titkait. Nem lett volna képes elválasztani egymástól a nők
illatát, de nem is volt rá szüksége. A hat szempár azonos kifejezéssel meredt
rá, Janine halvány, égkék tekintetétől, Nevarin metsző zöld szemén át, Marline
lilásan égő napnyugtájáig. A falon is lyukat ütöttek volna.

Edarra kurtán intett neki, hogy
foglaljon helyet az egyik párnán. Perrin hálásan engedelmeskedett, bár így egy
magasságba került velük. Félkörben ültek vele szemben, mint valami bíróság.
Talán a Tudós Asszonyok tervezték a sátrat, talán nem, de mindenesetre olyan
alacsony volt, hogy a férfiaknak meg kellett hajtaniuk a fejüket, ha felálltak
benne. Meglepő módon, idebenn hűvösebb volt, mint odakinn, de Perrin így is
bőven izzadt. Lehet, hogy nem tudta elkülöníteni a nők illatát egymástól, de
hatuknak együtt olyan szaga volt, mint egy éhes farkascsordának, amelyik
észrevett egy kikötött kecskét. Egy sebhelyes arcú gai'shain
térdelt elé, aki vagy másfélszer akkora volt, mint Perrin. Egy díszes
ezüsttálcán aranykupát nyújtott felé. A Tudós Asszonyoknál már mind volt egy-egy
ezüstcsésze vagy serleg. Perrin nem tudta, neki miért aranyat ajánlanak – talán
az egésznek nem volt semmi jelentősége, de az aielekkel kapcsolatban sosem
lehetett tudni –, de azért óvatosan elvette, és beleszagolt. Könnyű, édes
szilvaillat libbent felé. A fickó meglehetősen szelíden hajolt meg előtte,
mikor Edarra tapsolt egyet, és szó nélkül kihátrált a sátorból, de a félig
begyógyult sebet az arcán alighanem Dumai Kútjánál szerezte.

– Most, hogy itt vagy – vágott
bele Edarra, amint a sátorlap a helyére libbent a gai'shain
mögött –, elmagyarázzuk, hogy miért kell megölnöd azt a Masema Dagar
nevű embert!

– Nem gondoltuk volna, hogy ezt
el kell neked magyaráznunk – tette hozzá Delora. A hajának és a szemének
éppolyan színe volt, mint Maighdinnek, de senki nem tartotta volna szépnek
hegyes, éles arcát. A modora meg egyenesen fagyos volt. – Ez a Masema Dagar
veszedelmes a car'a'carnra nézve! Meg kell halnia!

– Az álomjárók is ezt mondták,
Perrin Aybara! – Carelle már sokkal csinosabb volt, és bár lángvörös haja és
éles tekintete igen tüzes teremtésnek mutatta, halk volt és kedves. Legalábbis
a Tudós Asszonyhoz képest. De persze nem volt lágy, vagy gyenge! – Az álom is
ezt tanácsolta! Meg kell halnia!

Perrin belekortyolt a szilvapuncsba,
hogy nyerjen egy kis időt. Az ital meglepő módon hideg volt. Mindig ezt
mondták. Rand nem említette neki, hogy az álomjárók figyelmeztették volna
bármire is. Először megpróbált ezzel érvelni, de nem merte volna még egyszer
felhozni a dolgot, mert a nők úgy néztek rá, mintha kételkedne a szavukban, és
még Carelle is dühösnek tűnt. Nem mintha Perrin azt mondta volna, hogy
hazudnak. Nem egészen. Legalábbis még sosem kapta őket hazugságon. De nem volt
benne biztos, hogy azt akarták, amit Rand akart – és amit ő maga is akart, ha
már arról volt szó. Talán Rand hallgatott el előle dolgokat.

– Ha legalább elmondanátok, hogy
miféle veszélyt jelenthet! – bökte ki végül. – A Fény tudja, Masema őrült, de
Randet támogatja! Nem venné ki jól magát, ha nekiesnénk az oldalunkon harcolóknak!
Nem hinném, hogy így kellene meggyőzni arról bárkit is, hogy csatlakozzanak
hozzánk!

A Tudós Asszonyok nem értették a
gúnyt. Rezzenéstelen arccal néztek rá.

– Annak a fickónak meg kell
halnia – mondta végül Edarra. – Elégedj meg azzal, hogy három álomjáró és hat
Tudós Asszony mondta!

Mindig ezzel érveltek. Talán nem is
tudtak többet a dologról. És talán itt lett volna az ideje annak is, hogy
rátérjen jövetele valódi céljára.

– Seonidről és Masuriról akarok
beszélni veletek – mondta, és a hat arc jéggé dermedt. A Fényre, ezek a nők a
kőbe is lyukat vájtak volna egyetlen pillantásukkal! Perrin maga mellé tette az
aranykupát, és makacsul feléjük hajolt. – Azért vagyok itt, hogy megmutassam az
embereknek, hogy az aes sedai-ok is hűséget esküdtek Randnek. – Igazából azért
jött, hogy egy engedelmes, szelíd Masemát mutasson a világnak, de úgy gondolta,
ez az érv itt is megállja a helyét. – De nem lesznek valami készségesek, ha
egyfolytában veritek őket! A Fényre! Hát mégiscsak aes sedai-ok! Ahelyett, hogy
vizet hordattok velük, talán tanulhatnátok tőlük valamit! Biztos tudnak egy
csomó mindent, amit ti nem tudtok! – Túl későn eszmélt csak rá arra, hogy mit
beszél. Az aiel nők azonban nem sértődtek meg, vagy legalábbis nem látszott
rajtuk, hogy megsértődtek volna.

– Tudnak pár dolgot, amit mi nem
tudunk – mondta Delora határozottan –, és mi is tudunk pár olyan dolgot, amit
ők nem tudnak.

Alighanem éppilyen határozottan szúrt
volna le egy embert is.

– Megtanulunk, amit csak lehet,
Perrin Aybara – mondta Marline nyugodtan, és hosszú ujjaival végigfutott
majdnem fekete haján. Perrin kevés aielen látott csak ilyen sötét hajkoronát,
és a nő gyakran játszadozott a fürtjeivel. – És megtanítjuk, amit csak lehet!

– Mindenesetre – mondta Janine
–, ehhez neked semmi közöd nincs! A férfiak nem szólhatnak bele a Tudós
Asszonyok és a tanítványaik dolgába!

Megrázta a fejét, mintha nem értené,
Perrin hogy lehet ilyen ostoba.

– Nem kell odakinn hallgatóznod,
Seonid Traighan – mondta Edarra hirtelen –, bejöhetsz!

Perrin döbbenten pislogott, de a
nőknek a szeme sem rebbent.

Egy pillanatig csend volt, aztán
meglibbent a sátorlap, és Seonid bukott be a sátorba. Sietve letérdelt a
szőnyegre. Az aes sedai-ok híres nyugalmának nyoma sem volt a viselkedésében. A
szája egészen keskeny vonallá szűkült, az arca tűzvörös volt. A szagába düh
vegyült, tehetetlenség, és még vagy egy tucat érzelem, amelyek azonban olyan
gyorsan hullámoztak, hogy Perrin nem tudta elkülöníteni őket egymástól.

– Beszélhetek vele? – kérdezte a
nő merev hangon.

– Ha ügyelsz rá, miket mondasz –
mondta Edarra. A Tudós Asszony belekortyolt a borába, és a csésze karimája
felett leste a vízföldieket. Egy tanár figyelte most a tanítványát? Vagy egy
sólyom az egeret? Perrin nem tudta eldönteni. Csak azt tudta, hogy Edarra igen
biztos a pozíciójában, bármi legyen is az. Akárcsak Seonid. De Perrint nem
kímélte.

Körbefordult, és térdepelve
szembenézett vele. Kihúzta magát, a szeme tűzben égett. A szagában a legvadabb
düh tombolt.

– Bármit tudsz is – mondta
mérgesen –, bármit hiszel is, most elfelejted! – Nem, az aes sedai-ok híres
nyugalmából már egy szikra sem maradt. – Ami a Tudós Asszonyok és köztünk van,
az csak a mi dolgunk! Félreállsz, elfordítod a szemed, és befogod a szád!

Perrin döbbenten szántott végig a
haján.

– A Fényre! Az zavar, hogy
tudom, hogy megkorbácsoltak? – kérdezte hitetlenkedve. Jó, persze, fordított
helyzetben őt is zavarta volna a dolog, de azt hitte, ez most eltörpül a többi
mellett. – Hát nem érzed, hogy ezek a nők a legszívesebben elvágnák a torkodat,
amint rád néznek? Elvágnák a torkodat, és otthagynának az út szélén! Nos, én
megígértem magamnak, hogy ezt nem hagyom! Nem kedvellek, de megígértem, hogy
nem hagyom, hogy bántódásod essen! Nem nyúlhatnak hozzád sem a Tudós Asszonyok,
sem az asha'manek, de még Rand sem! Szóval szállj csak le arról a magas lóról!
– Perrin ráébredt, hogy teli torokból ordít. Vett egy mély levegőt, zavartan
visszaült a párnájára, felkapta a serlegét, és hosszan ivott.

Seonid minden egyes szóra csak még
jobban kihúzta magát, és a szája kelletlen fintorba torzult.

– Megígérted?
– hördült fel. – Azt hiszed, egy aes sedai-nak épp a te segítségedre van szüksége? Te...

– Elég! – mondta Edarra halkan,
és Seonid elhallgatott, bár továbbra is olyan dühösen markolászta a szoknyáját,
hogy elfehéredtek az ujjai.

– Miből gondolod, hogy meg
akarjuk ölni, Perrin Aybara? – kérdezte Janine kíváncsian. Az aielek arcán
ritkán tükröződött bármiféle érzelem, de most mindannyian őszinte
hitetlenkedéssel bámultak rá.

– Tudom, hogy mit éreztek
irántuk – válaszolta lassan a férfi. – Tudom, amióta csak Dumai Kútjánál
láttalak titeket a nővérekkel!

Nem akarta elmagyarázni, hogy
ahányszor csak egy Tudós Asszony egy nővérre nézett a csata után, megcsapta a
gyűlölet és a megvetés bűze. Most már nem érezte ezt a szagot, de senki sem
tarthatta magában ezt a haragot anélkül, hogy felrobbant volna. Ez nem azt
jelentette, hogy elmúlt volna az utálatuk, hanem azt, hogy még mélyebbre
ivódott bennük, a csontjukba, a velejükbe.

Delora olyan hangosan horkant fel,
mintha egy vég vásznat hasítottak volna ketté.

– Először azt mondod, hogy azért
kellene kedvesebbnek lennünk velük, mert szükséged van rájuk, aztán meg azt,
hogy azért, mert aes sedai-ok, és mert megígérted,
hogy vigyázol rájuk! Akkor most mi az igazság, Perrin Aybara?

– Mindkét ok valós. – Perrin
mélyen Delora szemébe nézett, aztán a többi Tudós Asszonyra meredt. – Mindkét
ok valós, és mindkettőt komolyan is gondolom!

A Tudós Asszonyok összenéztek. Minden
egyes szempilla rebbenése vagy ezer szót hordott magában, de Perrin nem tudta
kitalálni, mire gondolhatnak. Végül aztán megigazgatták a kendőjüket,
megcsörrentették a karkötőiket, és mintha valamiféle döntésre jutottak volna.

– Nem öljük meg a
tanítványainkat, Perrin Aybara – mondta Nevarin. Úgy tűnt, már maga az ötlet is
felháborítja. – Mikor Rand al'Thor ránk bízta őket, hogy szoktassuk rendre
mindet, talán azt hitte, hogy egyszerűen csak betörjük őket, de mi nem szoktunk
üres ígéreteket tenni! Most már a tanítványaink!

– És azok is maradnak, amíg öt
Tudós Asszony úgy nem dönt, hogy többek lehetnek – tette hozzá Marline, és
hátravetette fényes, hosszú haját. – Úgy bánunk velük, mint a többi
tanítvánnyal!

Edarra bólintott a csésze pereme
felett.

– Mondd el neki, te mit
tanácsolnál Masema Dagarral kapcsolatban, Seonid Traighan!

A térdepelő asszony szó szerint
tekergőzött Nevarin és Marline rövid beszéde alatt, és úgy gyűrögette a
szoknyáját, hogy Perrin már attól félt, széthasad a selyem. Most azonban
egyetlen másodpercet sem vesztegetett, ránézett, amint Edarra kiadta a
parancsot.

– A Tudós Asszonyoknak igazuk
van, bármi okból mondták is azt, hogy meg kell ölnöd Masemát. – Kihúzta magát,
és látványos erőfeszítéssel nyugalmat kényszerített magára. A hangjában azonban
még mindig ott lobogott a tűz. – Én már láttam ezeknek az úgynevezett
Sárkánykövetőknek a művét, jóval azelőtt, mielőtt először találkoztam Rand
al'Thorral. Céltalan halál és pusztítás, semmi több! Még a hű ebet is meg kell
ölni, ha habzani kezd a szája!

– Vér és hamu! – hördült fel
Perrin. – Ezek után hogyan engedhetnélek Masema közelébe? Hűséget esküdtél
Randnek, és tudod, hogy nem ezt akarja! És mi van azzal, hogy „ezrek halnak
meg, ha kudarcot vallasz”? – A Fényre, ha Masuri is így gondolkozik, akkor a
semmiért viselte el eddig a Tudós Asszonyokat és az aes sedai-okat! Sőt, még
rosszabb! Akkor még tőlük is meg kell védenie Masemát!

– Masuri éppúgy veszettnek
tartja Masemát, mint én magam – válaszolta Seonid, mikor megkérdezte tőle. Most
már nyugodt volt és hűvös, mint bármelyik aes sedai. Kiismerhetetlen arccal
méregette. A szaga éles volt, óvatos. Akaratos. Mintha Perrinnek most a
szaglására kellett volna támaszkodnia, mikor a nő hatalmas, fekete, mély
szeméből is csak úgy sugárzott a sürgetés! – Megesküdtem, hogy hűen szolgálom
az Újjászületett Sárkányt, és most úgy tudom a legnagyobb szolgálatot tenni
neki, ha távol tartom tőle ezt a vadállatot! Épp elég baj az, hogy a királyok
tudják, hogy Masema az ő nevében pusztít. Nem hagyhatom, hogy azt lássák, Rand
al'Thor a keblére öleli ezt az őrültet! És valóban ezrek
halnak meg, ha kudarcot vallasz, és nem ölöd meg Masemát!

Perrin úgy érezte, hogy mindjárt
szétrobban a feje. Az aes sedai ismét teljesen a feje tetejére állította minden
érvét, azt mondta, hogy fekete, mikor fehérre gondolt; már azt sem tudta, mit
akar. És akkor a Tudós Asszonyok még hozzátették a magukét.

– Masuri Sokawa – kezdte Nevarin
nyugodtan – úgy véli, hogy a veszett kutyát meg lehet kötni, és ha egyszer
pórázon van már, biztonságosan felhasználhatjuk.

Seonid egy pillanatra éppolyan döbbentnek
tűnt, mint Perrin, de gyorsan magához tért. Külsőre legalábbis egy szemvillanás
alatt megnyugodott, de a szagába hirtelen gyanakvás lopódzott, mintha csapdát
talált volna ott is, ahol nem számított buktatóra.

– Úgy véli, hogy téged is
pórázra kellene fognunk, Perrin Aybara – tette hozzá Carelle még érdektelenebb
hangon. – Úgy véli, hogy tőled sincs biztonságban a car'a'carn,
amíg nem kötünk meg!

Szeplős arca nem árulta el, hogy ő
mit gondol a dologról. Edarra felemelte a kezét, és intett Seonidnek.

– Most elmehetsz! Tovább nem
hallgatózhatsz, de megkérheted Gharadint, hogy hadd Gyógyítsd meg az arcán a
sebet! Ne feledd, hogy ha még mindig visszautasítja, el kell fogadnod a
döntését! Ő egy gai'shain, és
nem a ti vízföldi szolgáitok közül való! – Az utolsó szavakat mélységes
megvetéssel ejtette ki.

Seonid jegesen Perrinre nézett. Aztán
a Tudós Asszonyok felé fordult, megremegett a szája, mintha mondani akart volna
valamit, de végül nem szólt semmit, csak büszkesége roncsaiba kapaszkodva
kihátrált a sátorból. Ez még így, megalázva is látványos volt, hiszen az aes
sedai-ok bármikor könnyen megszégyenítettek egy királynőt is a puszta
kiállásukkal. De a nő szagából csak úgy áradt a tehetetlen düh. Amint kilépett
a sátorból, a hat Tudós Asszony ismét Perrin felé fordult.

– Most elmagyarázhatod – kezdte
Edarra –, hogy miért akarsz a car'a'carn közelébe
engedni egy veszett vadállatot!

– Csak egy bolond
engedelmeskedik az urának, ha az azt parancsolja, hogy lökje le a szikláról! –
mondta Nevarin.

– Te nem hallgatsz ránk – mondta
Janina –, de mi meghallgatunk téged! Beszelj, Perrin Aybara!

A férfi egy pillanatra azon
gondolkozott, hogy kiugrik a sátorból, és elszalad. De ha ezt tenné, magára
hagyná azt az egyetlen aes sedai-t, aki talán segíthet neki, és még egyet, aki
hat Tudós Asszonnyal együtt csak azon dolgozik, hogy tönkretegye mindazt,
amiért Ghealdanba jöttek! Ismét letette maga mellé az aranykupát, és a térdére
fonta a kezét. Tiszta fejjel kellett nekimennie a dolognak, ha nem akarta, hogy
úgy méregessék, mint egy kikötött kecskét.

Tizedik fejezet

Minden változik

Mikor Perrin kilépett a Tudós
Asszonyok sátrából, elmerengett azon, hogy most rögtön leveszi a kabátját, és
megnézi, hogy vajon az irhája még mindig egyben – és rajta – van-e. Lehet, hogy
sikerült bebizonyítania, hogy nem egy kikötött kecske. A Tudós Asszonyok most
már inkább úgy néztek rá, mint egy fáradt szarvasra, amit hat nőstényfarkas
üldöz. Nem tudta, hogy mekkora előnye lehet velük szemben. A Tudós Asszonyok
egyike sem változtatta meg a véleményét, ebben egészen biztos volt, és még a
legjobb esetben is csak ködös utalásokat tettek arra, hogy nem lépnek az
engedélye nélkül. Azt pedig, hogy az aes sedai-ok is engedelmeskednének neki ez
ügyben, még közvetve sem ígérték meg.

Körbenézett, hogy nem látja-e valahol
a nővéreket, és a tekintete rögtön megakadt Masurin. Két fa között egy vékony
kötél volt kifeszítve, és egy selyemszegélyű, vörös és zöld szőnyeget vetettek
rajta keresztbe. A karcsú Barna nővér egy vékonyka porolóval püfölte a
szőnyeget, a por kis felhőkben szállt fel minden egyes ütése után, és
gyémántosan szikrázott a reggeli napfényben. Az őrzője egy kidőlt fa törzsén
ült nem messze tőle, és komoran nézte az aes sedai-t. A zömök, lassan kopaszodó
Rovair Kirklin szinte mindig mosolygott, de ma mintha elhagyta volna minden
jókedvét. Masuri is észrevette Perrint. Egy pillanatra abbahagyta a
szőnyegporolást, és jeges gyűlölettel a férfira nézett. Perrin felsóhajtott. És
még ettől a nőtől várhatja a legtöbb segítséget! Még Masuri gondolkozik a
leginkább úgy, mint ő! Egy vörös farkú sólyom szállt el fölöttük, a meleg
levegő magasba törő hullámain lovagolt, és egyetlen szárnycsapás nélkül is
egyre feljebb jutott. De szép is volna csak úgy elrepülni innen! De most az
előtte lévő vasra kellett figyelnie, nem ezüstről álmodozni újra.

Perrin biccentett Sulinnak és a
Hajadonoknak, akik mintha gyökeret eresztettek volna a fa alatt, majd
megfordult, hogy visszamenjen a folyóköziekhez, de megállt. Két férfi sietett
fel a dombon. Az egyik egy zöldes-barna cadin'sorba öltözött
aiel volt, íja egy tokban a hátán pihent, az övén egy teli tegez lógott,
lándzsáit és kerek kis bőrpajzsát a kezében tartotta. Gaul barát volt, és az
egyetlen aiel férfi a táborban, aki nem viselt fehéret. A társa jó egy fejjel
alacsonyabb volt nála. Széles karimájú kalapja, egyszerű, tompa zöld nadrágja
és zekéje messziről elárulta, hogy nem aiel. Nála is kéznél volt egy
nyílvesszőkkel teli tegez, és az övén még az aielénél is hosszabb és nehezebb
tőr lógott, de az íját kézben hozta. Rövidebb jószág volt, mint a folyóköziek
messzire vivő, hatalmas lőfegyvere, az aielek apró szaruíjainál viszont
nagyobb. A ruházata dacára nem tűnt sem parasztnak, sem városi embernek. Talán
hosszú, derékig érő, őszes haja árulta el, amit a tarkóján összefogott egy
szerény kis copfba, vagy a mellére lógó, bozontos vad szakáll – talán az, hogy
éppolyan óvatosan mozgott, mint a mellette lépdelő aiel, és egyetlen ág sem
roppant meg a talpa alatt, egyetlen fűszál sem susogott árulóan. Perrin régóta
nem találkozott vele. Úgy tűnt, mintha már évtizedek óta nem látta volna.

Elyas Machera felért a dombtetőre, és
végigmérte Perrint. Aranyszín szemei halványan világítottak a kalap széles
karimája alatt. Évekkel azelőtt elsárgult a szeme, mint Perrinnek, és Elyas
ismertette össze őt is a farkasokkal. Akkor még állatbőrökbe öltözött.

– Jó ám újra látni téged, fiam!
– mondta halkan. Az arcán izzadság csillant, de alig valamivel több, mint
Gaulén. – Végül is megszabadultál attól a fejszétől? Nem hittem volna, hogy
eljön az a pillanat, mikor már nem gyűlölöd!

– Még mindig utálom – mondta
Perrin éppolyan halkan. Egyszer, nagyon régen, az egykori őrző azt mondta neki,
hogy addig tartsa csak meg a fejszéjét, amíg már nem utálja használni. A
Fényre, még mindig gyűlölt rágondolni is! És egyre több oka volt rá, hogy így
érezzen! – Mit csinálsz errefelé, Elyas? És Gaul hogyan bukkant rád?

– Ő bukkant rám – mondta Gaul. –
Nem tudtam, hogy mögöttem van, amíg csak fel nem köhögött!

Elég hangosan beszélt ahhoz, hogy a
Hajadonok is meghallják, és a hirtelen csendet tapintani is lehetett volna.

Perrin azt várta, most majd elhangzik
pár metszően gúnyos megjegyzés – az aielek humora néha éppolyan gyilkos volt,
mint a lándzsáik, és a Hajadonok minden alkalmat megragadtak, hogy csúfot
űzhessenek a zöld szemű férfiból –, de ehelyett a nők egy része felkapta a
lándzsáját és a pajzsát, és dicsérően összeverte őket. Gaul is elismerően
bólintott.

Elyas mormolt valamit, és a szemébe
húzta a kalapját, de a szaga alapján igencsak elégedett volt magával. Az aielek
kevés dolgot tartottak csak elismerésre méltónak a Sárkányfal innenső oldalán.

– Szeretek mozogni – mondta
Perrinnek –, és épp Ghealdanban voltam, mikor pár közös barátunk
figyelmeztetett arra, hogy te is ezzel a vándorcirkusszal utazol.

Nem nevezte meg közös barátaikat.
Ostobaság lett volna nyíltan emlegetni a farkasokat.

– Sok mindent meséltek! Azt
mondták, hogy nagy változás előszelét érzik! Nem tudják, mi lehet az. Talán te
többet tudsz náluk. Úgy hallottam, hogy az Újjászületett Sárkánnyal vadászol!

– Én sem tudom, mi lehet az –
mondta Perrin lassan. Változás? Eddig legfeljebb olyasmit kérdezett a
farkasoktól, hogy mekkora embercsapat van előttük, és hogyan tudná a
legegyszerűbben kikerülni őket. Még itt, Ghealdanban is, sok farkas őt okolta
azért, hogy Dumai Kútjánál százával hullottak a társaik. De miféle változásról
lehet most szó? – Egészen biztos, hogy Rand megváltoztat egy csomó mindent, de
fogalmam sincs, mire gondolnak! A Fényre, az egész világ összevissza
cigánykerekezik, és erről nem csak ő tehet!

– Minden változik – mondta Gaul
lekicsinylően. – Míg csak fel nem ébredünk, az álom a szél szárnyán sodortatik.

Egy pillanatra merően Elyasra és
Perrinre nézett, minden bizonnyal a szemüket hasonlította össze, de nem szólt
semmit. Az aielek a sárga szemeket is a vízföldiek egy újabb furcsaságaként
könyvelték el.

– Magatokra hagylak titeket,
hadd beszélgessetek! Két jóbarátnak, aki ennyi ideje nem látta már egymást,
biztos sok megbeszélnivalója akad. Sulin, Chiad és Bain itt vannak valahol? Láttam,
hogy tegnap vadászni indultak, és gondoltam, megmutatom nekik, hogyan bánjanak
az íjjal, még mielőtt valamelyik bokán lövi magát!

– Meg is lepődtem, hogy a magad
lábán jöttél vissza! – válaszolt az ősz Hajadon. – Nyulaknak állítottak
csapdát!

A Hajadonok
között felcsapott a nevetés, és az ujjaik sebesen villantak a titkos jelbeszéd
mozdulataival. Gaul felsóhajtott, és a szemét forgatta.

– Azt hiszem, akkor jobb, ha
megkeresem és kiszabadítom őket!

Legalább annyi Hajadon kacagott fel,
mint az előbb, és még Sulin is nevetett.

– Találj árnyékot ma is – mondta
Perrinnek. Az aieleknél ez a jó barátok közti, kedves búcsúszó volt. Aztán
Elyashoz fordult, és szertartásosan kezet fogott vele. – Minden tiszteletem a
tiéd, Elyas Machera!

– Furcsa egy fickó – morogta
Elyas, és a domboldalon lefelé szökellő Gault nézte. – Mikor ráköhögtem, úgy
fordult meg, mint aki rögtön agyon akar ütni, de ehelyett elkezdett nevetni!
Van az ellen valami kifogásod, hogy valahol máshol beszélgessünk? Nem ismerem
azt a nővért, aki épp megpróbálja megölni azt a szőnyeget, de nem szeretek az
aes sedai-ok körül lenni. – Elkeskenyedett a szeme. – Gaul azt mondta, hogy
hárman is vannak veled! Ugye nem akarsz még többet összeszedni?

– Remélem, nem jön több –
válaszolta Perrin.

Masuri két dühös ütés közben őket
méregette. Hamar rá fog jönni, hogy Elyasnak is sárga a szeme, és nem nyugszik,
amíg ki nem találja, hogy még miben hasonlíthat Perrinre!

– Gyerünk, amúgy is vissza
kellene már érnem a saját táboromba! Attól félsz, hogy egy olyan nővérbe futsz,
aki ismer?

Elyas őrző volt, míg csak egy szép
napon ki nem derült, hogy beszélni tud a farkasokkal. Ezt jó néhány nővér a
Sötét Úr jegyének vélte, és megpróbálták megölni. Több őrzőt is le kellett
mészárolnia, mire el tudott menekülni.

Az idősebb férfi várt, míg csak jó
messzire nem kerültek a Tudós Asszonyok sátraitól, de még akkor is csak halkan
válaszolt Perrinnek, mintha attól tartana, hogy valaki követi őket, és éppolyan
jó füle van, mint nekik.

– Az is elég, ha valamelyik
tudja a nevemet! Nem túl sok őrző szökik el az aes sedai-októl, fiacskám! A
legtöbb nővér elengedi az őrzőjét, ha az menni akar, a legtöbben tényleg
elengedik, és különben is, ha nagyon el akar kapni, mindegy, milyen messze
futsz, úgyis utolér a végén. De minden egyes nővér, aki rábukkan egy szökött
őrzőre, arra használja fel az üres perceit, hogy pokollá tegye a férfi életét.
– Enyhén megremegett. A szagában nem félelem volt, hanem csak a biztos fájdalom
tudata. – Aztán átadja az őrzőt az aes sedai-ának, hogy fejezze be a büntetést.
Utána már valahogy nem ugyanolyan az ember.

A lejtő alján visszanézett. Masuri
tényleg megpróbálta megölni a szőnyeget. Minden dühét a porolásban vezette le,
és szinte lyukat ütött a vaskos anyagon. Elyas azonban ismét megremegett.

– De az lenne a legrosszabb, ha
Rinába botlanék! Akkor már inkább törött lábbal kapjon egy erdőtűz!

– Rina volt az aes sedai-od? De
hogy futhatnál bele? A kötésből érezned kellene, hol van!

Valami mintha Perrin eszébe jutott
volna a dologról, de Elyas válaszát hallva kiment a fejéből.

– Jó páran el tudják ködösíteni
a kötést, hogy úgy mondjam. Talán mindannyian képesek rá. Akkor pedig csak
annyit tudsz, hogy még mindig él, és ebben meg egészen biztos vagyok, hiszen
még nem őrültem meg. – Elyas észrevette Perrin értetlen arckifejezését, és
felnevetett. – A Fényre, a nővérek is hús-vér emberek! A legtöbben legalábbis
azok! Gondolj csak bele! Te szeretnéd, ha valaki ott figyelne a fejedben, mikor
összebújsz egy csinos kislánnyal? Bocsáss meg, elfelejtettem, hogy már házasember
vagy. Nem akartalak megsérteni. De azért az meglepett, hogy épp egy saldaeait
vettél feleségül!

– Meglepett? – Perrinnek sosem
jutott eszébe, hogy az őrzők kötésén át ilyesmit is érezni lehet. A Fényre!
Eddig persze lehetetlennek tartotta azt is, hogy egy aes sedai érdeklődjön a
férfiak iránt. Olyan lehetetlennek, mint hogy... valaki beszélni tudjon a
farkasokkal. – Miért lepett meg?

Átvágtak a domboldal fái között. Nem
siettek, és alig csaptak valami zajt. Perrin mindig is jó vadász volt, ismerte
az erdőt, és Elyas sem zörögtette meg az avart, úgy siklott végig a cserjék
között, hogy egy ág sem reccsent meg mögötte. Most már nyugodtan a vállára
vethette volna az íját, de még mindig lövésre készen tartotta a kezében. Elyas
igencsak gyanakvó természet volt, különösen, ha emberekkel volt dolga.

– Hogy miért? Te olyan csendes
kölyök vagy, és mindig azt hittem, hogy egy magadfajta, csendes lányt veszel
majd el! És mint azt mostanra már nyilvánvalóan te is tudod, a saldaeaiak nem
valami csendesek. Legfeljebb csak az idegenekkel és a kívülállókkal. Az egyik
pillanatban a napot is lángra lobbantanák, a másikban pedig már el is
felejtették, mit akartak. Az arafeliek szinte unalmasak, a domaniak pedig
álmosítóak hozzájuk képest. – Elyas hirtelen elvigyorodott. – Egyszer egy évig
együtt éltem egy saldaeai nővel, és Merya heti öt nap csak üvöltözött velem,
sőt, néha a fejemhez vágta a tányérokat is! De ahányszor csak el akartam
hagyni, mindig kérlelni kezdett, és még az ajtóig sem jutottam el. Végül aztán
ő dobott ki. Azt mondta, hogy túlságosan is unalmas vagyok neki.

Kurtán felnevetett, mint aki valami
kellemes emléket idéz fel, és megdörzsölt az állán egy halvány, keskeny kis
sebhelyet. Késvágásnak tűnt.

– Faile egyáltalán nem ilyen –
mondta Perrin. Elyas története úgy hangzott, mintha valaki Nynaeve-et vette
volna feleségül. Egy fogfájós Nynaeve-et. – Nem állítom, hogy nem dühödik fel
néha-néha – tette hozzá vonakodva –, de nem üvöltözik, és nem vág hozzám
semmit. – No igen, Faile nem kiabált valami gyakran, inkább csak dühösen
rámeredt és otthagyta. Először csak úgy lobogott benne a harag, aztán jeges
utálattá kristályosodott.

Elyas rápillantott.

– Csak úgy árad belőled a
megfutamodás bűze. Ugye egész végig kedvesen, békésen beszéltél vele? Lágy
voltál, mint egy falat friss kalács, és sosem borzoltad fel a szőrödet? Sosem
emelted fel a hangodat?

– Még szép, hogy nem! –
tiltakozott Perrin. – Szeretem. Miért ordítanék vele?

Elyas maga elé meredt, és
elégedetlenül mormogott, bár persze Perrin így is minden egyes szavát tisztán
értette.

– A Fényre, ha egy ember egy
vörös vipera fészkébe akar telepedni, az az ő dolga! Semmi közöm nincs ahhoz,
ha valaki egy tűzvész lángjainál akarja megmelengetni a kezét. Az ő élete.
Megköszönné talán, ha tanácsot adnék neki? Dehogyis! Még dühös is lenne!

– Miről beszélsz? – kérdezte
Perrin ingerülten. Elkapta Elyas karját, megrántotta, és megállt vele egy
kökénybokor mellett, aminek csodálatos módon még minden levele üde zöld volt. A
többi bokor már rég elpusztult, csak pár satnya kúszónövény kornyadozott még a
lábuk alatt. Már félúton járhattak a folyóközi tábor és a Tudós Asszonyok
sátrai között. – Faile nem vörös vipera, és nem is tűzvész! Ne beszélj így
róla, amíg nem láttad a tulajdon két szemeddel!

Elyas mérgesen túrt a szakállába.

– Jól ismerem a saldaeaiakat,
öcsém. Nem csak azt az egy évet töltöttem ám ott! Összesen, ha öt olyan
saldaeai nővel találkoztam, aki békés volt, vagy ne adj' Isten, szelíd. Nem,
persze, hogy nem vipera a feleséged, én inkább leopárdnak vélném. A Fény égessen
meg, ne morogj! A csizmámat is feltenném rá, hogy örülne, ha leopárdnak
nevezném.

Perrin dühösen vissza akart vágni, de
aztán becsukta a száját. Észre sem vette, hogy mélyen, torokhangon morog. Faile
tényleg mosolyogna, ha valaki leopárdnak hívná.

– De Elyas, azt nem gondolhatod
komolyan, hogy azt akarja, hogy üvöltözzek vele!

– Pedig komolyan gondolom.
Nagyon valószínűnek tartom, hogy így van. Vagy ő a hatodik békés saldaeai nő.
Figyelj ide! A legtöbb nő, ha emelt hangon kezdesz vele beszélni, fagyos lesz,
vagy sértett, és nemsoká arra ébredsz, hogy már rég nem az eredeti témán
vitatkoztok, hanem azon, hogy te már megint dühös vagy rá, és a kutyát sem
érdekli, hogy miért haragszol. De ha egy saldaeai
előtt visszafogod magad, azt fogja hinni, hogy nem tartod elég erősnek ahhoz,
hogy kiálljon veled. Ha így megsérted, csoda, hogy nem etet meg a tulajdon
kutyáddal! Nem olyanok, mint a Far Madding-i lányok, akik elvárják, hogy a
férjük oda üljön, ahová ők mondják, és azt tegye, amit csak parancsolnak neki.
A saldaeai nők leopárdok, és elvárják, hogy a férjük is leopárd legyen. A
Fényre! Azt sem tudom, mit beszélek! Ha az ember beleszól mások házaséletébe,
könnyen kitörheti ám a nyakát!

Most Elyas mordult fel. Megigazította
a kalapját – bár semmi szükség nem volt rá – és dühös arccal körbenézett a
lejtőn, mintha azon gondolkozna épp, hogy eltűnjön-e a fák között. Végül Perrin
mellére bökött.

– Na most figyelj rám! Mindig is
tudtam, hogy te nem csak egy egyszerű csavargó vagy, és ha összeteszem mindazt,
amit a farkasoktól hallottam azzal, hogy épp afelé a Próféta fickó felé
tartasz, hát úgy vélem, kellene melléd egy jó barát. Persze a farkasok azt nem
mondták, hogy ezeknek a csinos kis mayene-i lándzsásoknak is te parancsolsz.
Ami azt illeti, Gaul sem mondta, csak mikor már elhagytuk a táborukat. Ha
szeretnéd, hogy itt maradjak veled, maradok. Ha nem, hát akkor épp elég széles
a világ, és még jó darabot nem láttam belőle.

– Mindig szükségem van a
barátaimra, Elyas! – Faile tényleg azt akarná, hogy kiabáljon vele? Perrin
mindig tudta, hogy ha nem elég óvatos, könnyen megsérthet valakit, és
igyekezett uralkodni magán, amennyire csak tudott. A szavak legalább olyan
keményen meg tudták ütni az embert, mint egy csupasz ököl, pedig ha elragadta a
harag az embert, nem mindig gondolta komolyan, amit mondott. Lehetetlen, hogy
Faile ezt akarja! Ez ellentmond a józan észnek. Egyetlen egy nő sem viselné el
az ilyesmit, különösen a férjétől nem.

Egy kékpinty trillázott fel a
távolban; Perrin felkapta a fejét. Még ő is alig hallotta meg, de pár
másodperccel később közelebb is megszólalt a madárdal, aztán még közelebb, és
még közelebb. Elyas felvonta a szemöldökét, és kérdően ránézett. Ő is tudta,
hogy ez a madár csak a Határvidéken honos. Perrin pár shienari katonától tanulta
meg ezt a jelet – köztük volt Masema is – és aztán megtanította a
folyóközieknek.

– Vendégek érkeztek – mondta
Elyasnak.

A négy lovas könnyű vágtában
közeledett, és a táborba ért, mielőtt Perrin és Elyas a domb tövébe jutott
volna. Berelain vezette a csapatot, sietve átgázolt a patakon. Gallenne,
Annuora, és egy világos, bő, csuklyás porfogó köpenybe burkolódzó nő követte.
Még csak nem is lassítottak a mayene-i tábor mellett, egyenesen belovagoltak a
folyóközi tábor szívébe, és csak a hatalmas, fehér-piros csíkos sátor előtt
álltak meg. A cairhieni szolgák sietve elvezették a lovaikat, és mire elült az
érkezésük keverte por, Berelain már rég a sátorban volt a társaival.

A jövevények mindenképp felkavarták a
tábor életét. A folyóköziek megbolydultak, Perrin kifejezetten kíváncsinak
látta őket. Faile ifjú bolondjai a sátor körül álldogáltak, a fejüket vakarták,
a sátrat bámulták, és izgatottan fecsegtek egymással. Grady és Neald a fák
közül leste a sátrat, időnként összedugták a fejüket, hogy megbeszéljék, mit
látnak, pedig amúgy sem volt senki olyan közel hozzájuk, hogy meghallhassa, mit
beszélnek.

– Úgy tűnik, ezek nem csak
egyszerű vendégek – mondta Elyas halkan. – Vigyázz Gallenne-nel, könnyen bajt
hozhat rád!

– Ismered, Elyas? Szeretném, ha
velem maradnál, de ha attól tartasz, hogy elmondhatja a nővéreknek, ki vagy...
– Perrin lemondóan megvonta a vállát. – Seonidet és Masurit talán még
megállíthatom – legalábbis remélte, hogy tudna rájuk hatni –, de Annuora azt
csinál, amit akar!

Tényleg, mit gondolt a nő Masemáról?

– Ó, Bertain Gallenne nem ismeri
az Elyas Machera féléket! – válaszolta Elyas gúnyos vigyorral az arcán. –
Többen ismerik Paprika Jancsit, mint ahány embert Paprikajancsi megjegyez! De
azért jól tudom, milyen. Nem fordul ellened, és a hátad mögött sem fog
szervezkedni, de kettejük közül csak Berelainnek jutott némi ész. Tizenhat éves
kora óta tartja távol a tearieket Mayene-től; Illiant játszotta ki ellenük.
Berelain tudja, hogy kell helyezkedni, Gallenne azonban csak támadni tud. Ahhoz
aztán ért, de semmi mást nem vesz észre, és ritkán kezd el gondolkozni azon,
hogy szükséges-e a támadás.

– Erre már magam is rájöttem
velük kapcsolatban – motyogta Perrin. Alliandre legalább küldött valakit
Berelainnel. Egy új szolgálólány miatt nem rohant volna ennyire. Már csak azt
nem értette, hogy Alliandre üzenetét miért külön követ adja át? – Azt hiszem,
az lesz a legjobb, ha odamegyek, és magam találom ki, hogy jó vagy rossz hírt
hoztak-e. Később majd megbeszéljük, hogy mi van tőlünk délre. És Faile-lal is
találkozhatsz – tette hozzá, mielőtt elindult volna.

– Délre a Végzet Verme vár –
kiáltott utána a férfi. – Vagy legalábbis a Fertőn kívül még sosem láttam ilyen
pokoli dolgokat!

Perrin megint úgy érezte, mintha
valahol messze, nyugaton megdördülne az ég. Az aztán kellemes változás lenne!

A sátorban Breane már buzgón járt
körbe egy rózsavízzel illatosított mosdótállal és pár finom törülközővel, hogy
az újonnan érkezettek megmoshassák a kezüket és az arcukat. Mereven pukedlizett
minden egyes nő előtt. Maighdin még merevebb meghajlásokkal kínálta körbe a
borpuncsot – az illata alapján a kevés megmaradt szárított áfonyát mind
belerakták –, míg Lini a hölgyek köpenyét rendezte el. Meglehetősen furcsa
volt, ahogy Faile és Berelain két oldalról közrevették az idegen nőt, Annuora
pedig a hátuk mögött rebegett, mint valami nagy tyúk. Mindenki a jövevénnyel
törődött. Középkorú asszony volt, derékig érő, dús fekete haját zöld háló fogta
össze, és kifejezetten csinos lett volna, ha nem olyan hosszú az orra. És ha
nem hordta volna olyan magasan. Faile-nál és Berelainnél is alacsonyabb volt,
de valahogy mégis sikerült lenéznie Perrinre. Hűvösen végigmérte a csizmája
orrától a feje búbjáig. Még a szeme láttán sem pislogott zavartan, pedig a
legtöbb ember megriadt, mikor meglátta az aranyszín tekintetet.

– Felség – mondta Berelain
roppant szertartásosan, amint Perrin belépett –, hadd mutassam be a folyóközi
Perrin Aybara nagyurat Andorból. Az Újjászületett Sárkány barátja és követe. –
A hosszú orrú asszony hidegen, kimérten bólintott, és Berelain szinte azonnal
folytatta a mondókáját. – Aybara nagyúr, kérem, üdvözölje és fogadja Alliandre
Maritha Kigarint, Ghealdan királynőjét, a Fény felkentjét, Garen Falának
védőjét, aki örömmel fogadja önt felséges színe előtt!

A sátor falánál álldogáló Gallenne
megigazította a szemén a keskeny kis kendőt, és győzedelmes mosollyal emelte
Perrin felé a boroskupát.

Faile valamiért gyilkos tekintettel
méregette Berelaint. Perrin majdnem eltátotta a száját. Maga Alliandre? Egy
pillanatra elgondolkozott azon, hogy vajon illendő lenne-e most letérdelnie, de
végül beérte egy szertartásos, mély meghajlással. A Fényre! Fogalma sem volt
róla, hogyan kellene bánnia egy királynővel! Különösen nem egy olyan
királynővel, aki a semmiből bukkant elő, nem volt vele kíséret, és még csak
ékszerek sem szikráztak rajta. A nő sötétzöld lovaglóruhája gyapjúból készült,
és egy mákszemnyi hímzés sem díszítette.

– A legfrissebb hírek hallatán –
mondta Alliandre –, úgy véltem, hogy az lesz a legjobb, ha magam látogatom meg,
Aybara nagyúr!

A hangja nyugodt volt, az arca
rezzenéstelen, a tekintete hűvös. Jó megfigyelő lehet, gondolta Perrin, vagy ő
született Tarenréven! A legjobb, ha óvatosan viselkedik, míg csak ki nem derül,
mit akar a nő.

– Talán ön még nem hallotta –
folytatta Alliandre –, de négy nappal ezelőtt az Újjászületett Sárkány, a Fény
áldja a nevét is, bevette Illiant. Megkoronázták a Babérkoronával, bár, ha jól
értettem a híreket, azt mostantól már a Kardok Koronájának hívják.

Faile leemelt egy csészét Maighdin
tálcájáról, és maga elé mormolt valamit.

– Hét nappal ezelőtt pedig a
seanchanok elfoglalták Ebou Dart! – Olyan halkan mondta, hogy még Maighdin sem
hallotta meg.

Ha Perrin nem készült volna fel
mindenre, most aztán leesett volna az álla. Miért súgta ezt neki oda a felesége
ahelyett, hogy megvárta volna, amíg a másik nő felhozza? Mindenesetre
fennhangon megismételte Faile szavait, hogy mindenki más is tudja. Kemény volt
a hangja, de ha csak egy kicsit is elengedte volna magát, megremeg. Ebou Dar is
elesett? És épp hét napja? Grady és a többiek pont akkor látták az Egyetlen
Hatalmat az égen! Talán csak véletlen egybeesés. De tényleg
jobban örült volna, ha a Kitaszítottak lettek volna azok?

Annuora elégedetlenül ráncolta a
homlokát, a száját harapdálta, és úgy méregette a csészéje felett. Berelain
riadtan pillantott rá, de hamar magához tért. Tudták, hogy mikor előző nap
Bethalba lovagoltak, Perrin még nem sejtett semmit sem Ebou Dar sorsáról.

Alliandre csak kurtán biccentett
egyet. Éppolyan magabiztos volt, mint a Szürke nővér.

– Úgy látom, meglepően jól
tájékozott – mondta, és közelebb lépett Perrinhez. – Azt hiszem, Jehannahba még
mindig nem érkeztek meg az első hírek sem, pedig a folyami kereskedés gyorsan
hozza-viszi ám a pletykát! Én is csak pár napja tudom, mi történt. A kereskedők
szívesen tájékoztatnak a világ dolgairól. Azt hiszem – tette hozzá szárazon –,
úgy vélik, hogy cserébe közbenjárhatok az érdekükben a Sárkány nagyúr
Prófétájánál, ha úgy hozza a sors.

Perrin végre megérezte a nő illatát,
és megváltozott a véleménye Alliandréről, még ha nem is épp kedvezőtlenül. A
királynő kifelé nyugodtnak és hűvösnek tűnt, de a szagába kétség és félelem
vegyült. Perrin nem hitte volna, hogy ő maga képes lett volna ilyen nyugodtan
viselkedni, ha ennyire fél.

– Sosem árt, ha az ember minél
többet tud – mondta a nőnek, de csak félig figyelt rá. A
Fény égessen meg, gondolta, erről szólnom kell
Randnek!

– Mi, saldaeaiak is hasznosnak tartjuk
a kereskedők értesüléseit – mondta Faile. Arra utalt, hogy Perrin is így tudta
meg, mi történt Ebou Darban. – Néha már hetekkel az első hírek érkezte előtt
megtudják, hol mi történt.

Nem nézett Perrinre, de a férfi
tudta, hogy legalább annyira neki szánta a szavait, mint Alliandrének. Azt
akarta mondani neki, hogy Rand már tud a dologról. És hogy különben sem tudna
hozzá titokban eljuttatni valakit. Faile tényleg azt akarná, hogy...? Nem, az
elképzelhetetlen volt! Hirtelen rájött, hogy nem hallotta Alliandre egyik
megjegyzését. Zavartan pislogott.

– Bocsásson meg, Alliandre – mondta
udvariasan –, de az Újjászületett Sárkányon járt az eszem. – Hát persze, hogy
elképzelhetetlen volt!

Mindenki döbbenten bámult rá, még
Maighdin, Breane és Lini is. Annuora szeme elkerekedett, és Gallenne-nek
leesett az álla. Aztán hirtelen rájött, mit tett. A keresztnevén szólította a
királynőt! Leemelt Maighdin tálcájáról egy csészét, és a nő olyan hirtelen
egyenesedett ki a pukedliből, hogy majdnem kiverte a kezéből a poharat.
Zavartan intett neki, hogy menjen, és a kabátjába törölte nedves kezét. Oda
kellene figyelnie arra, mi történik itt, nem hagyhatja, hogy egyszerre kilenc
különböző dolgon járjon az esze! Bármit mondott is Elyas a saldaeaiakról, Faile
egész egyszerűen nem akarhatta, hogy... Nem! Oda kell figyelnie, mi történik!

Alliandre hamar magához tért. Az
igazság szerint ő tűnt a legkevésbé meglepettnek, és a szaga egy pillanatra sem
változott.

– Épp azt mondtam, hogy úgy
tűnt, az a legbölcsebb, ha teljes titokban jövök el önhöz, Aybara nagyúr –
mondta hűvösen. – Telabin úr úgy véli, hogy a kertjében elmélkedek. Egy ritkán
használt kis kapun osontam ki. Mikor elhagytuk a várost, úgy tettünk, mintha
Annuora sedai szobalánya lennék. – Végigsimított sötét gyapjúszoknyáján, és
kurtán felnevetett. Még most is hűvös volt a hangja, bár Perrin orra azt
mondta, a látszat csal. – A tulajdon katonáim is láttak, de jól az arcomba
húztam a csuklyámat, és senki sem ismert fel!

– A jelen helyzetet figyelembe
véve talán tényleg ez volt a legbölcsebb – mondta Perrin óvatosan. – De előbb-utóbb
színt kell vallania! Vagy mellettünk, vagy ellenünk! – Udvarias volt, de
határozott. Ez lesz a legjobb. Egy királynő nem vesztegetné olyasvalakire az
idejét, aki összevissza beszél, Faile-t pedig nem ábrándíthatja ki azzal, hogy
bárdolatlanul viselkedik. – Miért kellett eljönnie? Elég lett volna az is, ha
küld egy levelet, vagy elmondja Berelainnek a válaszát. Kiáll Rand mellett,
vagy sem? Egyik esetben sem kell attól tartania, hogy ne érne vissza
biztonságban Bethalba!

Ezt hozzá kellett tennie. Bármitől
félt is a nő, az biztos nem nyugtatta meg, hogy egyedül kellett idejönnie.

Faile figyelmesen nézte a férjét. Úgy
tett, mintha a puncsot iszogatná, és Alliandrére mosolyogna, de Perrin gyakran
elkapta a tekintetét. Berelain nem is tett úgy, mintha másra figyelne, a szeme
enyhén elkeskenyedett, és a pillantása a férfi arcára tapadt. Annuora éppolyan
áthatóan nézte, mint az úrnője, de mintha aggódott volna. Tényleg azt hitték,
hogy még egyszer elszólja magát?

Alliandre azonban nem a legfontosabb
kérdésre válaszolt.

– Az Úrnő már sokat mesélt
önről, Aybara nagyúr, és persze az Újjászületett Sárkány nagyúrról is, a Fény
áldja a nevét is! – Ezt mintha már csak megszokásból tette volna hozzá.
Annyiszor mondhatta, hogy nem is kellett gondolkoznia rajta. – Vele nem
beszélhetek, mielőtt meghozom a döntésemet, így hát legalább önt látni akartam,
hogy felmérhessem, mégis, kikkel állok szemben. Sokat elmond egy emberről, hogy
kit bíz meg a követeként!

A tenyerében pihenő csésze felé
fordította az arcát, és hosszú szempillái alól nézett fel Perrinre. Berelaintől
ez vérlázítóan csábító lett volna, de Alliandre inkább úgy méregette, mint
ahogy egy nyúl szemléli a farkast. Perrin ebben egészen biztos volt.

– Láttam a zászlókat is – mondta
aztán halkan. – Az Úrnő ezekről nem szólt!

Perrin dühösen összevonta a
szemöldökét, még mielőtt észrevette volna, mit is tesz. Berelain sokat mesélt
róla? És mit mondhatott?

– A zászlók azért vannak, hogy
minél többen lássák őket. – A harag megkeményítette a hangját, és nehéz volt
uralkodnia magán. Berelainnel már sokkal szívesebben ordibált volna, mint a
feleségével. – Higgye el, hogy nem tervezzük Manetheren újraélesztését. –
Végre, a hangja már majdnem olyan higgadt volt, mint Alliandréé. – És hogyan
döntött? Rand tízezer vagy akár százezer katonát is ide tud küldeni egy
szempillantás alatt, vagy legfeljebb egy délelőtt kell neki! – Lehet, hogy
szükség is lesz rá! A seanchanok már Amadort és Ebou
Dart is bevették? A Fényre, hát hányan vannak ezek?

Alliandre kecsesen belekortyolt a
borpuncsba, de mikor megszólalt, még mindig nem a várva várt választ mondta.

– Több ezer pletyka kering, mint
azt nyilvánvalóan ön is tudja, és még a legvadabb híresztelés is hitelesnek
tűnik, most, hogy a Sárkány újjászületett. Idegen hadak tapodják a földem, azt
állítják magukról, hogy Sasszárny Artur elfeledett seregei, és a Fehér Torony
is kettészakadt!

– Ez csak az aes sedai-okra
tartozik – vetette közbe Annuora élesen. – Senki másnak nincs hozzá köze!

Berelain elkeseredetten nézett rá, de
a tanácsadója úgy tett, mintha nem vette volna észre.

Alliandre elfintorodott, és elfordult
egy kissé az aes sedai-tól. Akár királynő volt, akár nem, nem örült annak, hogy
egy nővér így beszél vele.

– A világ a feje tetejére állt,
Aybara nagyúr. Még arról is hallottam megbízható beszámolókat, hogy aiel
csapatok fosztogatják a falvakat itt, Ghealdan szívében.

Perrin hirtelen ráébredt, hogy a nő
nemcsak azért fordult felé, mert attól félt, ha tovább erőltetné a dolgot,
akkor megsértene egy aes sedai-t. Alliandre csak rá figyelt, várt valamire. De
mire? Biztatásra?

– Ghealdanban csak velem vannak
aielek – mondta. – A seanchanok talán tényleg Sasszárny Artur seregeinek a
leszármazottai, de Sasszárny maga már ezer éve halott. Rand egyszer már elbánt
velük, és ha kell, újra visszaveri őket. – Bárhogy próbálta is elfelejteni, az
emlékezetében éppolyan élénken élt Falme, mint Dumai Kútja. Akkor még nem
voltak annyian, hogy akár Amadort, akár Ebou Dart bevehették volna, akárhány damanejuk is volt. Balwer azt mondta, hogy taraboni
katonákkal töltötték föl a seregüket. – És talán az is segít a döntésben, ha
elárulom, hogy a lázadó aes sedai-ok Randet támogatják. Vagy legalábbis
nemsokára mellé állnak.

Rand mindenesetre ezt mondta. Pár
tucat lázadó, aki csak rá számíthat, ha nem akar elbukni. Perrin nem volt ilyen
biztos a dolgában.

Ghealdanban úgy mondták, hogy a
nővéreket egy egész hadsereg követi. Persze a híresztelések szerint ez a „pár
tucat” nővér több volt, mint amennyi valaha is lakhatta a Fehér Tornyot, de
mégis... A Fényre, de örült volna neki, ha valaki melléáll, és megnyugtatja!

– Üljünk le – javasolta végül. –
Bármilyen kérdése van, szívesen megválaszolom, ha azzal elősegítem, hogy
döntésre jusson; de talán jobb lenne, ha előbb kényelembe helyeznénk magunkat!

Magához húzta az egyik szétnyitható
széket. Az utolsó pillanatban az eszébe jutott, hogy nem kellene csak úgy
belerogynia, de bármilyen óvatosan ült is le, a szék felnyikordult a súlya
alatt. Lini és a két másik szolgáló szétrebbent, és köré húzták a többi széket,
de a többi nő meg sem mozdult. Alliandre Perrinre nézett, a többiek pedig őt
bámulták. Már persze Gallenne-t kivéve, aki töltött magának még egy pohár
puncsot a magas nyakú ezüstkancsóból.

Perrinnek csak most jutott az eszébe,
hogy Faile meg sem szólalt, mióta azt a megjegyzést tette a kereskedőkkel
kapcsolatban. Annak kifejezetten örült, hogy Berelain befogta a száját, és hogy
a királynő előtt nem kezdte el csábítóan rebegtetni a szempilláit, de a
felesége tanácsára igencsak szüksége lett volna. Igazán segíthetett volna neki.
A Fényre, Faile vagy tízszer olyan jól tudta, mit kell tenni és mondani az
ilyen helyzetekben, mint ő!

Elgondolkozott azon, hogy felálljon-e,
mint a többiek, de végül csak letette az asztalra a poharát, és megkérte Faile-t,
hogy beszéljen Alliandrével.

– Ha bárki meg tudja győzni
arról, hogy helyesen döntsön, hát te vagy az – mondta. Faile elégedetten
rámosolygott, de nem szólt egy szót sem.

Alliandre hirtelen oldalra lökte és
elengedte a poharát, meg sem nézve, hogy van-e alatta tálca. Szerencséje volt,
mert Maighdin az utolsó pillanatban odatartotta a tálcáját. Mérgesen morgott
magában. Perrin remélte, hogy Faile nem hallotta meg, mit mondott. A felesége
nem tűrte, hogy a szolgái így beszéljenek. Alliandre közelebb lépett hozzá,
mire ő nekikezdett felkászálódni, de legnagyobb rémületére a nő kecsesen
letérdelt elé, és elkapta a kezét. Mielőtt Perrin ráébredt volna, mi történik,
Alliandre már a két tenyere közé préselte hófehér kezét. Olyan szorosan fogta,
hogy Perrin majdnem felszisszent. Nem volt benne biztos, hogy ki tudná
szabadítani magát anélkül, hogy fájdalmat ne okozna a nőnek.

– A Fény színe előtt – mondta
Alliandre határozottan, és egyenesen a férfi szemébe nézett – én, Alliandre
Maritha Kigarin, hűséget és szolgálatot fogadok a folyóközi Perrin Aybara
úrnak, most és mindörökre, vagy addig, míg ő maga jószántából el nem bocsát
engem. Földem és trónom az övé, és a kezébe helyezem mindenem. Erre esküszöm!

Egy pillanatra minden megdermedt.
Csak Gallenne kapkodott levegő után, a pohara tompa puffanással csattant a
földön, de amúgy semmi sem törte meg a csendet. Aztán Perrin meghallotta Faile
hangját. A felesége ismét olyan halkan suttogott, hogy csak ő hallhassa, senki
más.

– A Fény színe előtt elfogadom a
hűségesküdet, megvédelek és támogatlak téged és a tieidet a csata viharában
éppúgy, mint a tél hidegében, vagy mindabban, amit a Sors utunkba vethet.
Ghealdan földjét és trónját neked, hű vazallusomnak adom. A Fény előtt,
elfogadom...

Alighanem Saldaeában így kellett
elfogadni a hűségesküt. A Fénynek hála, Faile-t túlságosan is lefoglalta a
mondanivalója ahhoz, hogy észrevegye, Berelain is sürgetően bólintott Perrin
felé, hogy fogadja el Alliandre esküjét. A két nő úgy nézett rá, mint akik már
vártak valami hasonlót! Annuorát viszont még Perrinnél is jobban meglepte a
dolog. Tátott szájjal nézett maga elé, mint egy hal, aki alól hirtelen eltűnt a
víz.

– Miért? – kérdezte Perrin
gyengéden, és nem hallgatott sem Faile dühös sziszegésére, sem Berelain
kétségbeesett morgására. A Fény égessen meg, mondta
magában, én csak egy átkozott kovács vagyok! Az
emberek nem esküsznek hűséget egy kovácsnak! A királynők pedig senkinek sem
esküsznek hűséget! – Mondták már, hogy ta'veren vagyok.
Talán érdemes lenne még egyszer átgondolnia, hogy tényleg ezt akarja-e!

– Remélem is, hogy ta'veren, uram! – Alliandre felnevetett, bár láthatóan
egyáltalán nem szórakozott jól. Még szorosabban megfogta a férfi kezét, mintha
attól félt volna, hogy Perrin elrántja. – Tiszta szívemből remélem! Attól
tartok, legfeljebb egy ta'veren tudná megmenteni
Ghealdant. Szinte azonnal eldöntöttem, hogy ezt teszem, amint az Úrnő
elmagyarázta, miért érkeztek ide, és amit eddig láttam önből, az csak
megerősítette a szándékomat. Ghealdant meg kell védeni, és én egymagam képtelen
vagyok rá. Kötelességem ott keresni oltalmat a népemnek, ahol tudok! Ön meg
tudja védeni az országomat, uram, ön és az Újjászületett Sárkány, a Fény áldja
a nevét is! Igazság szerint, ha ő is itt lett volna, neki esküdtem volna
hűséget, de ön hű embere. Ha önnek fogadok hűséget, azzal az ő szolgálatába
lépek. – Mély levegőt vett, és nagy nehezen hozzátette még: – Kérem!

Az illatában most már minden más
érzelmet elnyomott az elkeseredettség, és a szemében rettegés csillogott.

Perrin még mindig habozott. Rand nem
is álmodhatott volna ennél jobbat, de Perrin Aybara csak egyszerű kovács volt.
Semmi több! Ám ha elfogadja egy királynő hűségesküjét, akkor hogy maradhatna
az? Alliandre könyörögve nézett fel rá. Vajon a ta'verenek magukat
is meg tudták bolondítani, kérdezte magától Perrin.

– A Fény színe előtt én, Perrin
Aybara, elfogadom a hűségesküdet... – Mire kimondta a Faile által súgott eskü
utolsó szavait is, a torka teljesen kiszáradt. Életében nem érezte még magát
ilyen kellemetlenül. Sietve felállt, és Alliandrét is talpra rántotta. Majd
ráébredt, hogy fogalma sincs arról, hogy most mihez kezdjen. A büszkén ragyogó
Faile nem súgott neki több tanácsot. Berelain is mosolygott; olyan
megkönnyebbült arcot vágott, mint akit egy lángoló házból mentettek ki éppen.

Perrin biztos volt benne, hogy
Annuora majd mond valamit – az aes sedai-ok mindig szívesen beszéltek,
különösen, ha átvehették az irányítást –, de a Szürke nővér szótlanul Maighdin
felé tartotta a poharát, és várta, hogy a nő töltsön neki még egy kis puncsot.
Kiismerhetetlen arccal nézte Perrint. Maighdin is a férfit leste. Csak
töltötte, töltötte a puncsot, oda sem figyelt már arra, mit csinál; a bor
kibuggyant és Annuora kezére folyt. Az aes sedai összerezzent, és úgy nézett a
pohárra, mint aki eddig észre sem vette, hogy van valami a kezében. Faile
összeráncolta a homlokát, Lini dühös arccal Maighdinre nézett, aki zavartan
keresett valami kendőt, hogy letörölhesse a Szürke nővér kezét, miközben
folyamatosan motyogott. Faile dührohamot fog kapni, ha egyszer meghallja, miket
mond ez a nő!

Perrin tudta, hogy túl sokáig
hallgatott. Alliandre idegesen megnyalta a szája szélét. Várt még valamire, de
mire?

– Most, hogy ezen túl vagyunk,
már csak meg kell találnunk a Prófétát – mondta tettetett vidámsággal, és
rákacsintott a nőre. Tudta, hogy nem volt valami finom, de hát semmi érzéke nem
volt ahhoz, hogyan kell a nemesekkel bánni, a királynőkkel pedig még annyit sem
beszélt. – Gondolom, vissza akar térni Bethalba, mielőtt bárki is rájönne, hogy
elhagyta a várost.

– A legfrissebb híreim szerint –
mondta Alliandre készségesen – a Sárkány nagyúr Prófétája Abilában van. Ez egy
nagyobbacska város Amadiciában, vagy negyven mérföldre délre.

Perrin önkéntelenül is összevonta a
szemöldökét, de aztán sietve elmosolyodott. Ezek szerint Balwernak igaza volt.
Persze az, hogy ezt jól tudta, még nem jelentette, hogy minden értesülése
helyes, de talán jobb lenne mégis megfontolni, amit a fehérköpenyekről mondott!
És a seanchanokról. Hány taraboni katonájuk lehet?

Faile a férje mellé siklott, kecsesen
a karjára tette a kezét, és barátságos mosolyt vetett Alliandrére.

– Ugye nem akarod máris
elküldeni, drágám? Hiszen még csak most érkezett! Hagyd, hadd beszéljünk még
egy kicsit itt, az árnyékban, mielőtt visszaindul a városba. Tudom, hogy
rengeteg dolgod van még, majd mi elszórakoztatjuk.

Perrinnek nehezére esett eltitkolni
az értetlenségét. Miféle dolga lenne, mikor nála vendégeskedik Ghealdan
királynője? És különben is, a táborban úgysem hagynák, hogy bármihez is
hozzányúljon. De persze lehet, hogy Faile szívesen beszélne Alliandrével
nélküle. Ha szerencsés, hát este majd megtudja, miért volt erre szükség. Ha
szerencsés, Faile tényleg elmond majd mindent.
Lehet, hogy Elyas jól ismerte a saldaeaiakat, de arra Perrin magától is rájött,
hogy csak egy bolond kutatná ki a felesége titkait. És csak egy bolond árulná
el, ha rájött valamire, amit az asszony el akart rejteni előle.

Egészen biztos volt benne, hogy
legalább olyan szertartásosan illene elbúcsúznia Alliandrétől, mint amilyen
szertartásosan bemutatták őket egymásnak, de ehelyett csak udvariasan
meghajolt, és az elnézését kérte, hogy magára hagyja. A nő mélyen pukedlizett,
elmormolta, hogy ugyan, Perrin már így is túlságosan megtisztelte, és aztán már
mehetett is. Csak annyira állt meg, hogy intsen Gallenne-nek, hogy beszélni
akar vele odakinn. Biztos volt benne, hogy Faile nem küldte volna el úgy, hogy
a másik férfi meg ott marad velük. Mit akarhatott a felesége nélküle megbeszélni?

Amint kiértek a sátorból, a félszemű
mayene-i Perrin vállára csapott. Egy kisebb ember összerogyott volna a baráti
ütés alatt.

– A Fény égessen meg, ilyet még
csak nem is hallottam! Most már aztán elmondhatom magamról, hogy láttam, mire
képes egy ta'veren! Miről akartál beszélni velem?

És most erre mit mondjon?

Szerencsére ebben a pillanatban nagy
ordítozás támadt a mayene-i táborban. Olyan hangosan veszekedtek, hogy még a
folyóköziek is felkeltek, és megpróbáltak átpislogni a szomszédos táborba a fák
között, bár persze semmit sem lehetett látni a dombtól.

– Először nézzük meg, mi folyik
ott – válaszolta Perrin. Legalább lesz egy kis ideje gondolkozni. Azon, hogy
mit mondjon Gallenne-nek, meg még jó pár dolgon.

Faile várt még pár percet, miután
Perrin otthagyta őket, aztán a szolgákhoz fordult, és intett nekik, hogy
menjenek, mostantól majd gondoskodnak magukról. Maighdin még mindig Alliandrét
bámulta, de olyannyira, hogy Lininek a ruhaujjánál fogva kellett kihúznia a
sátorból. Ezt majd meg kell még beszélnie vele, de nem most. Faile letette a
poharát, és sürgetően a sátorajtóig kísérte a három nőt. Ott aztán megállt.

Perrin és Gallenne a mayene-i tábor
felé indult nagy, öles léptekkel. Nagyon helyes! A Cha
Faile nagy része még mindig a sátor körül kuporgott. Faile elkapta
Parelean tekintetét, és kurtán intett neki. A szoknyája elé ejtette a kezét,
hogy más ne vegye észre a mozdulatot; szűk kört írt le a csuklójával, aztán
ökölbe szorította a kezét. A teariek és a cairhieniek szinte azonnal kettes-hármas
csoportocskákra oszlottak. A jelbeszédük ugyan messze nem volt olyan
kifinomult, mint a Hajadonok kézjelei, de azért megtette. A követői
pillanatokon belül körbevették a sátrat, és lazán, unatkozva leültek a földre,
vagy megálltak macskabölcsőt játszani. Külső szemlélőnek úgy tűnt volna, hogy
csak lopják a napot, de Faile azonnal megtudta volna, ha valaki húsz lépésnél
közelebb jön a sátorhoz.

Perrin miatt aggódott. Amint meglátta
Alliandrét, tudta, hogy most valami nagyszabású dolog fog történni, bár azt nem
hitte volna, hogy a nő ilyen messzire megy – a férjét viszont láthatóan
teljesen megzavarta ez az eskü. Ha egyszer a fejébe vette, hogy visszaküldi a
nőt Bethalba, ha akárcsak egy kicsit is elbizonytalanítja Alliandrét a
döntésében... Ó, az az átkozott férfi mindig a szívére hallgatott, mikor a
fejét kellett volna használnia! És az eszére támaszkodott, mikor az érzéseit
kellett volna követnie! Faile-nak már a puszta gondolattól is bűntudata volt.

– Meglehetősen furcsa szolgákat
szedtél föl az úton – hallotta meg maga mellett Berelain hangját. A mayene-i
minden egyes szavából csak úgy csöpögött a gúnyos együttérzés. Faile
összerezzent. Nem hallotta, hogy odalépett mellé a nő. Lini és a másik két
asszony a szekerek felé tartott, Lini az ujját rázta, és Maighdinnek
magyarázott valamit. Berelain egy ideig nézte őket, aztán Faile-hoz fordult. –
Az öreg legalább nem csak hallomásból tudja, hogy mit kell csinálnia, de a
legfiatalabbal még baj lesz. Annuora azt mondja, hogy vad. Nagyon gyenge,
egészen elhanyagolható az ereje, de a vadakkal mindig gond van. Ha megtudják,
hogy van valami köze az Egyetlen Hatalomhoz, pletykálni kezdenek róla, és előbb
vagy utóbb megszökik! A vadak már csak ilyenek. De hát így jár az, aki az útról
szedi össze a szobalányait, mint valami kóbor kutyát.

– Nekem megfelelnek – válaszolta
Faile hűvösen. Ennek ellenére beszélni fog még Lini fejével. Egy vad? Bármilyen
gyenge is, még hasznos lehet! – Mindig is úgy véltem, hogy jó érzékkel toborzol
szolgákat!

Berelain pislogott. Láthatóan nem
tudta, ezt hogyan értse. Faile nagy nehezen elfojtott egy elégedett kis
mosolyt, és visszafordult a sátorban álló két nőhöz.

– Annuora, szőnél egy védőkört a
hallgatózok ellen?

Nem tűnt túl valószínűnek, hogy akár
Seonid, akár Masuri hallgatózna az Egyetlen Hatalom segítségével – Faile már
előre félt attól, hogy Perrin mekkora jelenetet fog csinálni, mikor rájön, hogy
a Tudós Asszonyok milyen rövid pórázon tartják a két nővért –, de a Tudós
Asszonyok is megtanulhatták, hogyan működik. Egészen biztos volt abban, hogy
Edarra mindent kiszed Masuriból és Seonidből, amit csak lehet.

A Szürke nővér hajfonatai halkan
csilingeltek, ahogy bólintott.

– Már kész is van, Faile úrnő –
mondta, és Berelain szája elkeskenyedett egy pillanatra. Faile-t elégedettség
töltötte el. Hogy lehetett olyan arcátlan Berelain, hogy ő mutatta be
Alliandrét Perrinnek, pedig Faile sátrában voltak! Többet is érdemelt volna,
mint hogy parancsolgasson a tanácsadójának, de egyelőre ez is elég volt.

Persze gyerekes volt ez a káröröm,
vallotta be magának Faile, és talán jobban tette volna, ha azon gondolkozik,
hogyan oldja meg ezt a bonyolult helyzetet. Kis híján a szájába harapott, olyan
dühös volt magára. Nem kételkedett a férje szerelmében, de nem bánhatott úgy
Berelainnel, ahogy megérdemelte, és ezért akarva-akaratlan kénytelen volt
Perrinnel játszani, mintha valami átkozott játéktábla lenne a férje. Sőt,
mintha Perrin lenne a tét – Berelain legalábbis még mindig azt hitte, hogy
megnyerheti magának. Bárcsak a férfi egyértelműbben viselkedne vele. De most
igyekezett erre minél kevesebbet gondolni. Más dolga volt, segítenie kellett a
férjének. A gyakorlatban is.

Alliandre elgondolkozva nézett
Annuorára, mikor a védőkör szóba került – ő is pontosan tudta, hogy most komoly
ügyekről fognak beszélni – de igyekezett kikerülni a dolgot.

– A férje igencsak
figyelemreméltó ember, Faile úrnő! Remélem, nem veszi sértésnek, ha azt mondom,
hogy az egyszerű külső esetében igen éles elmét takar. Amadicia szomszédjaként
nekünk, ghealdaniaknak is meg kellett tanulnunk a Daes
Dae'mar szabályai szerint élni, de nem hinném, hogy valaha is ilyen
gyorsan vagy ilyen ügyesen rákényszerítettek volna a döntésre, mint az ön
férje. Egy egészen enyhe kis fenyegetés itt, egy felvont szemöldök amott,
nagyon is figyelemreméltó.

Ezúttal Faile-nak nem kis
erőfeszítésébe került, hogy elfojtsa a mosolyát. Ezek a délvidékiek igencsak
sokat gondoltak a Házak Játékáról, és nem hitte, hogy Alliandre örült volna, ha
kiderül, hogy Perrin egészen egyszerűen azt mondta, amit gondolt – az esetek
felében túlságosan is szabadszájúan –, de a gyanakvó emberek gondosan kidolgozott
taktikának hitték az őszinteségét.

– Eltöltött némi időt
Cairhienben – mondta. Ebből azt ért Alliandre, amit csak akar! – Most nyugodtan
beszélhetünk, Annuora sedai védelme kizárja a hallgatózókat. Egyértelmű, hogy
egyelőre még nem akar visszatérni Bethalba. Ezek szerint az eskü, amit
Perrinnek tett, és amit Perrin önnek fogadott, nem elég erős kötelék? – Néhány
déli egészen érdekes nézeteket vallott a hűségesküről.

Berelain csendben Faile jobbjára
lépett, és egy szempillantással később Annuora megállt a bal keze mellett, így
Alliandrének mindhármukkal szembe kellett néznie. Faile-t megdöbbentette, hogy
az aes sedai szó nélkül csatlakozott hozzá, pedig nem tudta, mit akar – bár
persze alighanem Annuorának jó oka volt a döntésre, és Faile sokért nem adta volna,
ha tudja, mi jár a Szürke nővér fejében –, de az egyáltalán nem lepte meg, hogy
Berelain melléállt. Egyetlen egy gúnyos megjegyzés tönkretehetné a terveit,
különösen, ha Berelain Perrin tehetségét kicsinyelné a Házak Játékában, de
Faile biztos volt benne, hogy a másik nő nem szól egy szót sem. Egykor lenézte
a nőt, és még mindig mélyen és forrón gyűlölte, de a megvetés helyét már
átvette valamiféle vonakodó tisztelet. Berelain pontosan tudta, hogy mikor kell
félretenni a kis „játékukat”. Ha Perrin nem lett volna, Faile kifejezetten kedvelte volna ezt a nőt. Gyorsan, hogy szikrájában
elfojtsa ezt az utálatos gondolatot, maga elé képzelte Berelaint kopaszra
borotvált fejjel. Erkölcstelen, feslett nő volt. És Faile most nem törődhetett
ezzel.

Alliandre egyesével végigmérte az
előtte álló nőket, de egy cseppet sem tűnt idegesnek. Ismét a kezébe vette a
borospoharat, könnyedén belekortyolt, és sóhajtozva, sajnálkozó mosollyal
beszélni kezdett, mintha a szavai nem is lennének olyan fontosak, mint azt
gondolná az ember.

– Természetesen meg akarom
tartani az eskümet, de meg kell értenie, hogy ennél többet reméltem. Ha a férje
elmegy, éppolyan védtelen maradok, mint eddig voltam. Vagy talán még ront is a
helyzeten a dolog, hacsak a Sárkány nagyúr, a Fény áldja a nevét is, nem küld
valami kézzelfogható segítséget. A Próféta könnyen porig rombolhatja Bethalt,
vagy akár Jehannahot is, éppúgy, mint ahogy azt Samarával tette, és én semmit
nem tudok ellene tenni. És ha tudomást szerez az eskümről... Azt mondja ugyan,
hogy azért jött, hogy megmutassa, hogyan kell a Sárkány nagyurat szolgálnunk a
Fényben, de ezt az utat ő mutatja meg, és nem hinném, hogy elégedett lenne
azzal, ha megtudná, hogy valaki nem ért vele egyet.

– Az bölcs dolog, hogy meg
akarja tartani az esküjét – mondta Faile szárazon. – De ha többet vár a
férjemtől, talán önnek is többet kellene tennie! Talán vele kellene tartania,
mikor délre megy, hogy beszéljen a Prófétával. Gondolom, persze szeretné
magával hozni a katonáit, de azt hiszem, az lenne a legbölcsebb, ha csak annyit
hozna, mint az Úrnő. Leülünk? – Kecsesen helyet foglalt Perrin székében, intett
Berelainnek és Annuorának, hogy foglalják el a mellette lévő székeket, és csak
aztán mutatta meg Alliandrének, hogy hova ülhet le.

A királynő lassan ereszkedett le a
székbe, tágra nyílt szemmel bámulta Faile-t, de nem ideges volt, hanem inkább
döbbent.

– A Fényre, miért tennék ilyet?
– kiáltott fel. – Faile úrnő, a Fény Gyermekei minden alkalmat megragadnak
arra, hogy betörhessenek Ghealdanba, és könnyen lehet, hogy egy ilyen lépésre
Ailron király is sereget küldene rám! Ez teljességgel lehetetlen!

– A hűbérura felesége erre kéri,
Alliandre – mondta Faile határozottan.

Képtelenségnek tűnt, hogy a királynő
szeme még jobban kinyíljon, de mégis megtörtént. Annuorára nézett, de a Szürke
nővér az aes sedai-ok rendíthetetlen nyugalmával bámult vissza rá.

– Természetesen – mondta egy
percnyi habozás után. A hangja üresen kongott. Nyelt egy nagyot, és hozzátette:
– Természetesen megteszem... amit kér... asszonyom!

Faile egy kecses bólintással rejtette
el megkönnyebbült mosolyát. Attól tartott, hogy a nő vonakodni fog. Az, hogy
Alliandre hűségesküt tett anélkül, hogy tudta volna, ez mit is jelent –
máskülönben miért hangsúlyozta volna, hogy meg akarja tartani? –, csak még
jobban megerősítette abban az elképzelésében, hogy nem hagyhatják magára a nőt.
Minden jel szerint Alliandre eddig úgy próbálta távol tartani a népétől a
Prófétát, hogy behódolt neki. Persze csak lassan, csak azért, mert nem volt más
választása, és csak olyasmiben, amiben nem tudott már ellenállni neki, de a
megadás könnyen szokássá válhatott. Ha visszatért volna Bethalba úgy, hogy
semmi sem változott meg látványosan, könnyen lehet, hogy előbb vagy utóbb
figyelmeztette volna Masemát. Most már érezte az esküje súlyát, így Faile végre
könnyíthetett egy kicsit a terhén.

– Örülünk, hogy velünk tart –
mondta melegen. És tényleg örült neki. – A férjem nem feledkezik meg azokról,
akik hűen szolgálják. Jó szolgálatot tenne neki azzal, ha írna a nemeseknek, és
beszámolna arról, hogy itt, délen, valaki ismét kitűzte Manetheren zászlaját.

Berelain döbbenten kapta fel a fejét,
és még Annuora is pislogott.

– Úrnőm – mondta Alliandre
sürgetően –, legalább a felük üzenni fog a Prófétának, amint megkapják a
levelemet! Rettegnek tőle, és csak a Fény tudja, hogy mit fog erre lépni!

Faile épp ezt a választ várta.

– És ön épp ezért fog nekik
írni, és azt is hozzáteszi, hogy már összegyűjtött egy kisebb sereget, hogy
saját felséges kezével intézze el a vakmerő lázadót. Végtére is, a Sárkány
nagyúr Prófétája túlságosan is fontos ahhoz, hogy ilyen jelentéktelen ügyekre
pazarolja az erejét!

– Nagyon ügyes – mormolta
Annuora. – Senki sem fogja tudni, ki kicsoda!

Berelain egyenesen felnevetett
örömében, hogy a Fény égesse meg!

– Úrnőm – lehelte Alliandre –,
azt mondtam, hogy Perrin nagyúr figyelemreméltó ember. Hozzátehetném, hogy a
felesége legalább annyira figyelemreméltó, mint ő maga?

Faile igyekezett szerényen
mosolyogni. Most már csak a Bethalba küldött embereinek kell üzennie. Voltaképp
sajnálta a dolgot. Persze nehéz lett volna elmagyaráznia a dolgot Perrinnek, de
akkor talán még az ő békés farkasa is kijött volna a sodrából, ha a felesége
elraboltatta volna Ghealdan királynőjét!

A Szárnyas Gárda túlnyomó része a
mayene-i tábor szélén gyülekezett. Tíz lovast vettek körül. Egyiknél sem volt
lándzsa, alighanem felderítők lehettek. A gyalogosok lökdösődtek és tolakodtak,
mindenki közel akart kerülni hozzájuk. Perrin úgy érezte, mintha ismét
mennydörgést hallott volna, de most már közelebbről, mint eddig, de így is csak
a tudata legszélét érintette meg a hang. Felkészült arra, hogy át kell törnie a
tömegen.

– Utat, rühes kutyák! – kiáltott
fel Gallenne. A mayene-iek megfordultak, és egymást taposva kotródtak el
előlük. Keskeny ösvény nyílt a tömegben. Perrin elmerengett azon, hogy vajon mi
történne, ha rühes kutyának titulálná a folyóközieket. Talán még az ő orrát is
betörnék! Lehet, hogy ki kellene próbálnia...

Nurelle és a többi tiszt már ott állt
a felderítők körül. Éppúgy, mint hét hátrakötözött kezű férfi, akiket a
nyakukba vetett kötéllel vezettek el idáig. Mindegyik zavartan topogott,
megroggyant vállal, félve és dacosan álltak a mayene-iek között. A ruhájuk már
merev volt a beleragadt kosztól, bár némelyikük kifejezetten finom holmit
viselt. Meglepő módon mindegyikükből égő fa bűze áradt. Ami azt illeti, a lovas
katonák egy részének is pernye kormozta be az arcát, és egyik-másik mintha
megégette volna magát. Aram már ott volt, és mogorván méregette a foglyokat.

Gallenne szétvetett lábbal, csípőre
tett kézzel állt a tisztjei elé, és egyetlen megmaradt szemével is sokkal
áthatóbban meredt rájuk, mint más ember a maga kettőjével.

– Mi történt? – kérdezte
dühösen. – A felderítőimnek információt kellene hozniuk, nem zsebtolvajokat!

– Átadom a szót Ortisnak, uram –
mondta Nurelle. – Ő ott volt a helyszínen. Ortis parancsnok!

Egy középkorú katona kászálódott le a
nyeregből, mereven meghajolt, és kesztyűs kezét a szívére szorította. Egyszerű
sisakján nem libbent egy szál toll sem, és az oldalán sem domborodott a tisztek
sisakjára jellemző stilizált szárny. Közvetlenül a karima alatt jókora égésnyom
éktelenítette a homlokát. Az arcát egy kisebb vágás torzította féloldalas
vigyorra.

– Gallenne nagyúr, Aybara nagyúr
– kezdte csikorgós hangon –, körülbelül két mérföldnyire nyugatra akadtunk rá
ezekre a répazabálókra. Egy tanyát égettek fel éppen, az ott élőkkel együtt.
Egy nő megpróbált kimászni az ablakon, de az egyik kurafi betörte a fejét.
Tudván, hogy Aybara nagyúr mit tart az ilyesmiről, véget vetettünk a dolognak.
Túl későn értünk oda ahhoz, hogy megmenthessük a tanyasiakat, de ezt a hét
gazfickót elkaptuk. A többiek elszeleltek.

– Az embereket gyakorta újból
megkísérti az Árnyék – mondta hirtelen az egyik fogoly. – Emlékeztetnünk kell
őket arra, hogy mi a bűnük zsoldja!

Magas, karcsú férfi volt, büszke
tartása, választékos, nyugodt hangja iskolázott emberre vallott, de a kabátja
éppolyan koszos volt, mint a többieké, és három-négy napja nem
borotválkozhatott. A Próféta láthatóan nem szerette, ha a követői olyan
hívságos dolgokra pazarolták a drága időt, mint a borotválkozás. Vagy a
mosakodás. Bár a férfinak össze volt kötve a keze, és kötél lógott a nyakában
is, szikrányi félelem nélkül meredt foglyul ejtőire. Maga volt a megtestesült
állhatatosság.

– A katonáitok nem hatnak meg –
mondta. – A Sárkány nagyúr Prófétája, a Fény áldja a nevét is, nagyobb
hadseregeket is legyőzött már, mint ez a csürhe! Megölhettek minket, de elér
titeket a bosszú, és a Próféta elpusztítja mindegyikőtöket! Vérben és tűzben,
de győzedelmeskedni fog!

Az utolsó szavakat már kiáltotta. A
hangja messze csengett, a háta egyenes volt, mint a bot. A katonák között halk
moraj kelt. Mindannyian tudták, hogy Masema már legyőzött több sereget is, és
egyik-másik nagyobb volt az ő haduknál.

– Akasszátok fel őket – mondta
Perrin. Újra hallotta a mennydörgést. Ha már ő adta ki a parancsot,
kényszerítette magát arra, hogy végignézze az akasztásokat. Bár a katonákat egy
pillanatra megingatta a férfi szózata, nem késlekedtek végrehajtani a
parancsot. A foglyok egy része sírva fakadt, mikor a kötelüket átvetették a
faágon. Az egyik fickó, aki valamikor igen kövér lehetett, de most már csak
üres ráncokban lógott rajta a bőr, sikoltozott, azt mondta, hogy megbánt
mindent, és hogy bárkit szolgál, csak mondják meg, kit kell. Egy kopasz férfi,
aki éppolyan keménynek tűnt, mint Lamgwin, addig ordított és dobálta magát, míg
csak a kötél el nem némította teljesen. Csak a sima szavú férfi nem küszködött,
csak ő nem próbált meg szabadulni, akkor sem, mikor már megszorult a nyaka
körül a hurok. Még holtában is sütött belőle az állhatatos dac.

– Legalább az egyikük tudta,
hogyan kell meghalni – mordult fel Gallenne, mikor az utolsó is elcsendesült.
Úgy meredt a fákon himbálódzó holttestekre, mintha sajnálná, hogy nem fejtettek
ki keményebb ellenállást.

– Ha ezek az emberek mind az
Árnyékot szolgálták volna... – kezdte Aram, aztán egy pillanatra elhallgatott.
– Bocsánatot kérek, Perrin úr, de örült volna ennek a Sárkány nagyúr?

Perrin összerezzent és iszonyodva
nézett a kolompárra.

– A Fényre, Aram, hallottad, mit
csináltak! Rand a tulajdon két kezével tette volna a nyakukra a kötelet!

Biztos volt benne, hogy Rand tényleg
ezt tette volna. Remélte, hogy tényleg ezt tette volna. De Randet mostanában
már csak az érdekelte, hogy egyesítse maga mögött a világ népeit még az Utolsó
Csata előtt, és nem törődött azzal, hogy ez hány emberéletbe kerül.

A mennydörgés most már egészen közel
robajlott fel. Az emberek felkapták a fejüket. A dörej még közelebb jött, és
még közelebb. Hirtelen szélroham futott át közöttük, elhalt, aztán még vadabbul
beléjük tépett, ide-oda cibálta Perrin kabátját. Villám szaggatta szerteszét a
felhőtlen, kék eget. A mayene-i táborban a lovak riadtan nyihogtak, és
felágaskodtak minden egyes villámcsapásnál. Egyre sűrűbben kígyóztak át az égen
az ezüstös-kék villámkévék, az ég szinte folyamatosan dörgött, és a vakítóan
tűző napfényben hirtelen zuhogni kezdett az eső. A kövér vízcseppek felverték a
port. Perrin megtörölte az arcát, és döbbenten nézte az ujját. Vizes volt.

A vihar pár perc alatt elült, a
villámok és a mennydörgés kelet felé vonult. A szomjas föld pillanatok alatt
beszívta a vizet, a nap éppolyan hevesen tűzött, mint az előbb, és csak a
távolban felvillanó ezüstös fény és a messzi robaj mutatta még, hogy mi
történt. Gallenne látható erőfeszítéssel fejtette le ujjait kardja
markolatáról.

– Ez... ez nem lehet a Sötét Úr
műve – mondta Aram, és elfintorodott. Senki nem látott még ilyen vihart; nem
lehetett természetes! – Ugye ez azt jelenti, hogy az időjárás megváltozik,
igaz, Perrin úr? Hogy megint olyan lesz, mint régen!

Perrin kinyitotta a száját. Azt
akarta mondani, hogy ne urazza már állandóan, de aztán nagyot sóhajtott, és nem
szólt egy szót sem.

– Nem tudom – mondta végül. Mit
is mondott Gaul? – Minden változik, Aram!

Csak azt nem hitte volna, hogy neki
magának is meg kell változnia.

Tizenegyedik fejezet

Kérdések és eskük

Az istálló levegőjében régi szalma és
takarmány illata terjengett. Valamint vér és égett hús bűze. Mivel minden ajtó
zárva volt, a levegő egybesűrűsödött a különféle szagokkal. Két lámpás adott
csak némi fényt, de az istálló nagyobb része árnyékban maradt. Lovak nyihogtak
idegesen a hosszú állásokban. A férfi, aki a csuklójánál fogva lógott az egyik mestergerendáról,
mély sóhajt hallatott, majd görcsösen felköhögött. A feje a mellkasára
csuklott. Magas ember volt, jól kimunkált izomzattal, bár kissé megviseltnek
tűnt.

Sevanna hirtelen észrevette, hogy a
férfi mellkasa már nem mozog. Ékköves gyűrűi fényesen szikráztak, ahogy
ingerülten magyarázott Rhiale-nak.

A lángvörös hajú nő felemelte a férfi
fejét, majd egy szempillantás alatt visszaejtette, végül fülét a férfi
mellkasához szorította, ügyet sem vetve a még mindig füstölgő szilánkokra,
amelyek a férfit pettyezték. Undorodva szólalt meg.

– Meghalt. A Hajadonokra vagy a
Feketeszemekre kellett volna bízni a dolgot. Egészen biztos, hogy a
figyelmetlenségünk ölte meg.

Sevanna szája megfeszült, ahogy
hatalmas karkötőcsattogás közepette megigazította a vállkendőjét. Majdnem a
könyökéig lógtak az ékszerek – tetemes mennyiség aranyból, elefántcsontból és
ékkövekből –, bár, ha tehette volna, még ennél is többet aggatott volna magára.
A többi nő egy szót sem szólt. A rabok kényszervallatása nem
a Tudós Asszonyok dolga volt, de Rhiale pontosan tudta, hogy ebben az
esetben miért maguknak kellett a vallatást megejteniük. Az egyetlen túlélője
volt annak a tízfős lovascsapatnak, akik kellően ostobák voltak ahhoz, hogy
szembeszálljanak húsz Hajadonnal – az első seanchan, akit megérkezésük óta
sikerült élve elkapni.

– Még mindig élhetne, ha nem
küzdött volna olyan erősen a fájdalom ellen, Rhiale – mondta végül Someryn,
miközben a fejét rázta. – Erős férfi volt, ahhoz képest, hogy vízföldi, de nem
fogadta el a fájdalmat. De azért így is sokat tudtunk meg tőle.

Sevanna árgus szemekkel figyelte a
nőt, hátha gúnyt fedez fel a hangjában. Someryn több karkötőt és nyakláncot
viselt, mint bárki más a jelenlévők közt – kivéve magát Sevannát. Jade és
gyöngy, rubin és zafír – majdnem a teljes mellét elrejtették a kövek. Ha nem
viselt volna ennyi ékszert, akkor formás kebleit félig csupaszon hagyta volna a
majdnem szoknyájáig kigombolt blúza. A csípője köré tekert kendő semmit sem
takart el. Sevanna nem tudta volna megmondani, hogy Someryn utánozza őt, vagy
verseng vele.

– Sokat! – dohogott Meira
morcosan. Az egyik lámpás alatt állt, a furcsa világításban arca, ha lehet, még
hosszabbnak tűnt, és még keményebbnek – már ha lehetséges volt ez egyáltalában.
A kákán is csomót keresett. – Mármint azt, hogy az emberei innen két napi
járóföldre, nyugatra vannak, egy Amador nevű városnál? Ezt eddig is tudtuk.
Csak mesékkel fárasztott minket. Sasszárny Arturról! Ugyan! A Hajadonoknak
kellett volna adni...

– Kockáztattad volna... hogy túl
sokat tudjanak meg, túl hamar? – Sevanna beleharapott az ajkába. Majdnem
lebolondozta őket. Már így is túl sok mindenki tud túl sok mindent, még a Tudós
Asszonyok között is. De nem támadhatott rájuk, még nem. Szüksége volt a
tudásukra. – Az emberek félnek – mondta. Ezzel kapcsolatban legalább nem kell
rejtegetnie a véleményét. Nem attól lett dühös és döbbent, hogy félnek, hanem
attól, hogy mennyire kevesen voltak azok, akik legalább megpróbálták elrejteni
ezt a tényt.

– A Feketeszemek, a Kőkutyák, de
még a Hajadonok is arról suttognak, amit a fogoly mondott. Ezt ti is pontosan
tudjátok! A hazugságai csak még több rettegést szültek volna! – kiáltotta.
Hazugságok, legalábbis annak kell lenniük. Sevanna agyában az óceán olyan volt,
mint a tavak, amelyeket a vízföldiek országában látott, csak nem lehet látni a
partjait. Ha valóban tízezresével jönnének katonák, még egy ilyen nagy tó
túlpartjáról is, akkor azt a többi fogolynak is tudnia kellett volna. Márpedig
egyik sem tudott róla, és senkit sem hallgattak ki az ő jelenléte nélkül.

Tion felemelte a másik lámpást, és
szürke szemeivel Sevannát nézte. Majdnem egy fejjel alacsonyabb volt, mint
Someryn, de még ő is magasabb volt Sevannánál. És legalább kétszer olyan
széles. Pufók arca gyakran tunyának tűnt, de hatalmas tévedés volt őt magát is
annak tartani.

– Jó okuk van arra, hogy
féljenek – mondta fagyos hangon. – Én is félek, és
egyáltalán nem szégyenkezem miatta. A seanchanok sokan vannak, még ha csak
Amadort vették is be, mi pedig kevesen vagyunk. A te klánod körülötted van, de
hol vannak a mi klánjaink? Caddar, a te vízföldi barátocskád és az ő átkozott
aes sedai-a a levegőbe küldött minket meghalni. Hol van a többi shaidó?

Rhiale egyértelműen Tion mögé állt,
és hamarosan Alarys is csatlakozott hozzájuk, aki még most is fekete hajával
játszadozott. Bár lehet, hogy csak azért tette, mert nem mert Sevanna szemébe
nézni. Egy perc múlva Meira, majd Modarra is a többiekhez lépett. Őt karcsúnak
lehetett volna nevezni, ha nem lett volna még Somerynnél is magasabb. Így a
hórihorgas volt a megfelelő jelző. Sevanna azt hitte, hogy Modarrát éppen úgy a
kezében tartja, mint bármelyik gyűrűjét, mint... Someryn ránézett, majd a
többiekre, végül lassan átsétált a többi nőhöz.

Sevanna egyedül állt a lámpás
fénykörének legszélén. Mindegyik nőt hozzá kötötte Desaine meggyilkolásának
titka. Bennük bízott a legjobban. Persze nem mintha bárkiben
is túlságosan bízott volna. De úgy gondolta, hogy Someryn és Modarra az
övé – mintha vízesküt tettek volna neki! És most itt állnak bíráló tekintettel,
és ellenszegülnek neki. Még Alarys is feltekintett, és abbahagyta a haja
babrálását.

Sevanna csak egy gyors, hideg
mosollyal válaszolt a rá szegeződő tekintetekre. Úgy döntött, nem ez a
megfelelő pillanat, hogy emlékeztesse őket arra a gaztettre, ami összeköti a
sorsaikat. Nem is a lerohanás ideje.

– Azt gyanítom, hogy Caddar
elárult minket – mondta inkább. Rhiale kék szeme hatalmasra tágult, Tion pedig
szóra nyitotta volna a száját, de Sevanna folytatta, nem hagyva időt a
válaszra. – Szívesebben maradtatok volna a Rokonirtó Tőrénél, hogy
elpusztítsanak benneteket? Hogy négy törzs vadásszon rátok, akiknek a Tudós
Asszonyai tudják, hogyan kell azokat a lyukakat csinálni a dobozok nélkül?
Ehelyett itt vagyunk, egy lágy és gazdag föld szívében. Még a fagyilkosok
földjénél is gazdagabb. Nézzetek csak arra, amit tíz nap alatt összeszedtünk!
Melyik vízföldi városból lehetett volna többet összehordani? Féltek a
seanchanoktól, mert sokan vannak. Emlékezzetek arra, hogy minden fókuszálni
képes shaidó Tudós Asszonyt magammal hoztam. – Arról, hogy ő képtelen
fókuszálni, most nem kell szót ejteni. Hamarosan ez a kis fogyatékosság is
megszűnik. – Vagyunk olyan erősek, mint bármilyen hadsereg, amit ezek a földek
ellenünk tudnak küldeni. Még akkor is, ha repülő gyíkjaik vannak! – Nagyot
fintorgott, hogy ezzel is kifejezze, mit gondol a repülő gyíkokról. Senki sem
látta őket, egyetlen egy felderítő sem, de minden fogoly ezzel a képtelenséggel
jön. – Miután megtaláltuk a többi klánt, az egész földet elfoglaljuk. Az egészet! Az aes sedai-ok tízszeres kártérítést fognak
nekünk fizetni, és Caddar sírva fog kegyelemért könyörögni.

Ennek fel kell őket ráznia, mint
ahogy már annyiszor helyreállította a hitüket. Az arcuk azonban nem változott.
Egyikük arca sem.

– Itt van még a car'a'carn is – mondta Tion lágyan. – Hacsak nem adtad fel
azt a tervedet, hogy hozzámenj feleségül.

– Semmit sem adtam fel –
válaszolt Sevanna idegesen. A férfi – és ami fontosabb, a vele járó hatalom –
egy napon az övé lesz. Valahogy. Bármibe is kerül. Meglágyította a hangját, és
folytatta. – Rand al'Thor most nem jelentős. – Legalábbis nem ezeknek a
vakoknak. A férfival a kezében bármire képes lesz. – Nem érek rá arra, hogy
egész nap itt fecsegjek a házassági terveimről. Vannak dolgok, amiket el kell
intézni, és most van jelentőségük.

Ahogy keresztülgyalogolt a fénykörön,
az istálló ajtaja felé, hirtelen kellemetlen gondolat ütött szöget a fejében.
Egyedül volt ezekkel a nőkkel. Vajon mennyire bízhat meg bennük? Élénken élt
még az emlékezetében Desaine halála, akit... lemészároltak... az Egyetlen
Hatalom segítségével. Pont a háta mögött álló nők, meg néhány másik. Görcsbe
rándult a gyomra a gondolattól. Erősen figyelte a hangokat, amelyek arra
utalnának, hogy lépések követik, de semmit sem hallott. Vajon ott állnak, és őt
nézik? Nem pillantott hátra. Nem sok erő kellett ahhoz, hogy továbbra is tartsa
a nyugodt lépéstempót. Ő nem fogja magát megszégyeníteni azzal, hogy kimutatja,
mennyire fél tőlük, de amikor végre félretolta az egyik jól olajozott
ajtófélfát, és kilépett a ragyogó fénybe, nem tudta megakadályozni, hogy
felszabadult sóhaj szálljon ki belőle.

Efalin kint állt, shoufával a nyaka körül, íjjal és lándzsával a kezeiben. A
szürke hajú nő hirtelen felé fordult, szemében aggodalommal, ami alig csökkent,
amikor felismerte Sevannát. A shaidó Hajadonok vezetője sem szégyellte
kimutatni aggódását! Bár nem volt jumai, mégis Sevannával jött, kihasználva azt
a tény, hogy amíg a shaidóknak nincs új főnökük, a nő beszélhet a főnök
helyett. Sevanna biztos volt benne, hogy Efalin tudja, hogy nem lesz új főnök.
Efalin tudta, hogy hol van a hatalom, és azzal is tisztában volt, mikor kell
tartani a száját.

– Temesd el mélyre, és rejtsd el
a sírt – mondta neki Sevanna.

Efalin bólintott, majd kézjelekkel
talpra rángatta az istállót körülvevő Hajadonokat, és eltűntek a pajta
sötétjében. Sevanna az épületet tanulmányozta, az éles csúcsú piros tetőt, a
kék falakat, majd a ház előtti mező felé fordult. Alacsony kőkerítés – egyetlen
bejárattal, az istállótól jobbra – vett körül egy pár száz lépésnyi területet,
amit vastagon borított a por. A vízföldiek itt gyakorlatoztatták a lovaikat.
Sevanna nem kérdezte meg az előző tulajdonosokat, hogy miért kellett mindezt
mindentől távol tenni, olyan magas fák gyűrűjében, amelyek látványától még
mindig megborzongott. A távolság most jó szolgálatot tett neki. Efalin
Hajadonjai kapták el a seanchant. Senki más nem tud a létezéséről, és nem is
fog. Legalábbis nem tudhat. Vajon a többi Tudós Asszony még mindig bent fecseg?
Biztos róla... Vajon a Hajadonok előtt beszélnek? Mit mondhatnak? Mindegy,
nincs ideje rájuk várni.

Pont akkor jöttek ki az istállóból,
amikor elindult az erdő felé. Someryn és a többiek maguk közt pusmogtak a
seanchanokról, Caddarról, és arról, hová tűnhetett a többi shaidó. Semmit sem
mondtak róla, de nem lennének olyan ostobák, hogy ezt akkor tegyék, amikor
hallja őket. Fintorognia kellett attól, amit hallott. Több, mint négyszáz Tudós
Asszony tartózkodott a jumaik között, de édes mindegy volt, hogy ketten vagy
kétszázan fecserésztek. Hol lehet a többi klán, vajon Caddar Rand al'Thor
lándzsája-e, és a seanchanok tényleg gyíkokon lovagolnak? Gyíkokon! Ezek a nők
a kezdetektől vele voltak, ő irányította minden lépésüket, de azt hiszik,
tudják, milyen irányban mennek a dolgok, és ismerik a terveket. Ha most
megszabadulna tőlük...

Az erdőben egy tisztásra értek, amely
akkora volt, hogy az istálló előtti kőterület vagy ötször elfért volna benne.
Sevanna érezte, hogy eloszlik a feszültsége, ahogy körbenézett. Alacsony hegyek
emelkedtek északi irányban, és pár lánccal mögöttük a hegyek már a felhőkig
értek. Hatalmas felhők, fehérek és sötétszürkék. Sevanna soha életében nem
látott még ennyi felhőt. Közelebb pedig jumaik százai végezték mindennapi
munkájukat. Üllőkre csapódó kalapácsok zaja ért el hozzájuk, az esti étkezéshez
levágott birkák és bárányok bégetése. Gyermekek kacaja keveredett az állatok
sikoltásaival. Mivel több idejük volt a Rokonirtó Tőrénél, mint a többi
klánnak, összeszedték a Cairhienben zsákmányolt nyájakat, és itt is szereztek
hozzájuk még állatokat.

Többen felverték már a sátrukat, bár
nem volt rá szükség. Színes építmények töltötték meg a tisztást, mintha egy
nagyobb vízföldi falu lett volna. Hatalmas karámok és istállók, egy nagy
kovácsműhely, és a zömök barakkok, amelyekben a szolgák laktak, minden kékre és
pirosra festve, mint maga a nagy ház. Az udvarház, ahogy a vízföldiek hívták,
három emelet magas volt, egy ember alkotta kőhegy tetején állt. Jumaik és gai'shainok másztak a hosszú rámpán, ami a ház ajtajához vezetett,
valamint a körbefutó teraszokon.

A Cairhienben látott kőfalak és
paloták feleennyire sem hatottak rá, mint ez az épület. Ezt úgy festették ki,
mint az Elveszettek szekereit, de akkor is csodálatos volt. Igazán
észrevehették volna a többiek is, hogy ennyi fából bármit megépíthetnek.
Tényleg csak neki tűnt fel, milyen gazdag ez a föld? Még több fehérbe öltözött gai'shain sietett a dolgára. Több szolgájuk van, mint
bármelyik klánnak a húsz közül, majdnem fele annyi, mint ahány jumai volt! Már
senki sem tiltakozott az ellen, hogy vízföldiekből gai'shaint
csináljanak. Nagyon tanulékonyak! Egy tágra nyílt szemű fiú fehér
ruhában sietett el mellette, nagy, fonott kosarat cipelve. Ennek a fiúnak az
apja volt korábban a ház gazdája, és úrnak hívatta magát. Emlékezett, amikor
fennhangon fogadkozott, hogy Sevannát és embereit mind egy szálig kiűzi innen.
Most pedig olyan serényen dolgozik, mint a fia, a felesége, a lánya, meg a
többi fia. Az asszonyoknak sok szép drágakövük és selymük volt, Sevanna pedig
csak a legjobb darabokat vette el a maga számára. Gazdag föld, illatos
olajoktól terhes.

A nők a háta mögött megálltak, és
egymás között pusmogtak a fák alatt. Sevanna hallotta, mit beszélnek, és ez
ismét felbőszítette.

– ...vajon hány aes sedai
harcolhat a seanchanok mellett? – kérdezte Tion. – Mindenképpen meg kell
tudnunk. – Someryn és Modarra egyetértően morogtak.

– Nem hinném, hogy ez számítana
– folytatta Rhiale. Legalább mindegyikükre átragadt az ellenkezésre való
hajlam. – Nem fognak harcolni, hacsak meg nem támadjuk őket. Emlékezzetek,
semmit sem tettek, amíg ellenük nem vonultunk, még magukat sem védték meg.

– De amikor – jegyezte meg
csípősen Meira – végül cselekedtek, huszonhárman meghaltak közülünk, és több,
mint tízezer algai'd'siswai soha nem tért vissza.
Most alig harmadannyian vagyunk, még ha a klán nélkülieket is hozzánk számolom!
– Az utolsó szavakat megvetéssel köpte magából.

– Mindez Rand al'Thor műve volt!
– vágta hozzájuk keményen a szavakat Sevanna. – Ahelyett, hogy azon
siránkoztok, mit tett velünk, inkább arra gondoljatok, mi mindent tehetünk majd
mi vele, ha a miénk lesz! – Ha az enyém lesz,
gondolta. Az aes sedai-ok képesek voltak olyan sokáig irányításuk alatt
tartani, amennyire csak tőlük tellett, de mégsem voltak képesek felhasználni őt.
– Emlékezzetek inkább arra, hogy legyőztük az aes sedai-okat, amíg Rand al'Thor
nem állt az ő oldalukra. Az aes sedai-ok semmik!

Azon törekvése, hogy lelket öntsön
beléjük, ismét nem járt semmilyen szemmel látható eredménnyel. Csak arra tudtak
emlékezni, hogy a lándzsák megtörtek, amikor megpróbálták elfogni Rand
al'Thort, és velük együtt ők is. Modarra úgy bámult maga elé, mintha a teljes
klánjának sírja előtt állna, és még Tion is beleremegett az emlékekbe, amikor ő
is úgy futott az életéért, mint egy rettegő nyúl.

– Tudós Asszonyok – szólalt meg
egy férfihang Sevanna háta mögött –, azért küldtek, hogy a döntéseteket kérjem.

Hirtelen minden nő arca visszanyerte
közömbös vonásait. Amit Sevanna nem tudott megtenni, egy férfi puszta jelenléte
elérte. Egyetlen egy Tudós Asszony sem engedhette meg magának, hogy egy másik
Tudós Asszonyon kívül bárki zavartan láthassa. Alarys rendezgetni kezdte a
haját, majd végül átdobta a válla fölött. Úgy tűnt, egyikük sem ismerte fel a
férfit. Sevanna úgy gondolta, hogy ő tudja, kivel van dolguk.

A férfi tisztelettel mérte végig
őket. Szeme zölden fénylett, amely láthatóan öregebb volt, mint sima bőre.
Vastag ajkai voltak, de merev arckifejezést öltött, mintha elfelejtett volna
mosolyogni.

– Kinhuin vagyok, a Mera'dinok közül. A jumaik azt mondják, hogy nem vehetjük
el a teljes részünket ebből a földből, mert nem vagyunk jumaik, de valójában ez
azért van, mert akkor kevesebb maradna nekik, hiszen minden jumaira kettő jut
belőlünk. A klán nélküliek a ti döntéseteket kérik, Tudós Asszonyok.

Most, hogy tudták, kivel állnak
szemben, némely Tudós Asszony nem tudta elrejteni megvetését azok iránt, akik
elhagyták a klánjukat és törzsüket, hogy a shaidókhoz csatlakozzanak, mert
szerintük Rand al'Thor nem az igazi car'a'carn, hanem
egy vízföldi senki. Tion arca egyszerűen elfehéredett, de Rhiale szemei tüzet
szórtak, és Meira alig tudta dühös kiáltását visszatartani. Egyedül Modarra
tűnt nyugodtnak, de ő még két fagyilkos között is képes lett volna békét
közvetíteni.

– Ez a hat Tudós Asszony döntést
fog hozni, miután mindkét felet meghallgatták – mondta Sevanna a férfinak
ugyanolyan tiszteletteljes hangon, mint ahogy ő beszélt velük.

A többi nő Sevannát nézte, alig
leplezett megdöbbenéssel, hogy ő nem kíván részt venni a döntéshozatalban.
Pedig ő volt az, aki kiharcolta, hogy ennyi Mera'din jöjjön
velük, több, mint bármelyik másik klánnal. Sevanna tényleg bizalmatlan volt
Caddarral szemben, és nem bánta, ha szükség esetén minél több lándzsa volt
körülötte. Másrészt, bármikor jól jöhetnek, ha életükkel egy jumai életét
megmenthetik. Csodálkozást színlelt a többiek csodálkozását látva, majd így
szólt:

– Nem lenne tisztességes, ha én
is részt vennék a döntéshozatalban, hiszen magam is jumai vagyok – mondta az
asszonyoknak, mielőtt visszafordult volna a zöld szemű férfi felé. –
Tisztességes döntést fognak hozni, Kinhuin. Egészen biztos, vagyok benne, hogy
a Mera'dinok meg lesznek elégedve az ítélettel.

A többi nő gyilkos pillantásokat
vetett Sevannára, mielőtt Tion jelezte Kinhuinnak, hogy mutassa az utat. A
férfinak le kellett vennie a szemét Sevannáról, hogy teljesíteni tudja a Tudós
Asszony kérését. Elégedett mosollyal az arcán – a mosoly a férfinak szólt, aki
őt bámulta, nem pedig Somerynnek – Sevanna addig figyelte őket, amíg eltűntek
az embertömegben, ami az udvarház körül nyüzsgött. A többiek minden megvetése
dacára – és nem számítva azt, hogy nyíltan kifejezte, mit szeretne ő látni – egyébként
is így döntenének. Ha mégsem... Nos, akkor Kinhuin emlékezni fog arra, ki fogta
az ő pártjukat, és el fogja ezt mesélni a többieknek is. Bár a jumaik már a
kezében voltak, minden lehetőség jól jött, amely a Mera'dinokat
is a hatalmába adta.

Sevanna megfordult, és visszaindult a
fák közé, bár nem az istálló irányába. Most, hogy végre egyedül volt, a
klánnélkülieknél fontosabb dolgokkal is tudott foglalkozni. Ellenőrizte, megvan-e
még az a tárgy, amit szoknyájába rejtett, ahol a kendője eltakarta azt a
kíváncsi szemek elől. Biztos érezte volna, ha akárcsak egy picit is elmozdult
volna a helyéről, de az ujjaival akarta érezni a sima felületét. Egyetlen Tudós
Asszony sem mer majd úgy gondolni rá, mint aki kevesebb náluk, miután használja
ezt. Talán még ma, ki tudja. És egy napon ez lesz az, ami a kezébe adja Rand
al'Thort. Végülis, ha Caddar hazudott egy dologban, könnyen lehet, hogy más
dolgokban sem mondott igazat.

Galina Casban a könnyein keresztül
nézte azt a Tudós Asszonyt, aki elvágva tartotta az Egyetlen Hatalomtól. Nem
mintha bármekkora szükség lett volna erre az óvintézkedésre. Jelenleg arra is
alig lett volna képes, hogy megérintse a hatalmat, nemhogy fonatokat tudott
volna szőni! Belinde keresztbe tett lábakkal ült a földön, két sutyorgó Hajadon
között. A kendőjére mutatott, és elnyomott egy apró gúnyos mosolyt, mintha
kitalálta volna Galina gondolatait. Arca hosszúkás és rókaszerű volt, haja és
szemöldöke pedig majdnem fehéren ragyogott a napfényben. Galina azt kívánta,
bárcsak betörte volna a fejét, és nem csak megpaskolta volna.

Nem a szökés járt a fejében, ahhoz
túl fáradt volt, csak elkeseredését nem tudta már magában tartani. Minden napja
kínzó fáradtsággal kezdődött, és ugyanúgy ért véget. Minden nap egy kicsit még
fáradtabb volt, mint az előző nap. Nem emlékezett rá tisztán, amikor lehetett
az, amikor ebbe az átkozott fekete köpenybe öltöztették, a napok
végeláthatatlan folyóként futottak egybe. Talán egy hete? Egy hónapja? Vagy még
annyi sem? Biztos, hogy nem több ideje... Bárcsak soha ne érintette volna meg
Belindét, akkor nem dugták volna ezt a rongyot a szájába, és most
könyöröghetne, hogy megint cipelhesse a köveket inkább, vagy értelmetlenül
rakosgathassa a kőkupacot egyik helyről a másikra, mint ahogy a napjai eddig
teltek. Bármit, csak ezt ne.

Csak Galina feje lógott ki a
bőrzsákból, amely egy tölgyfa erős ágáról csüngött le. Közvetlenül a zsák alatt
fekete széndarabok voltak, amik forrón izzottak a napon, lassú pokollá téve a
levegőt maguk körül. Fojtogatta a forró levegő, tetőtől talpig remegett,
izzadság csorgott végig meztelen testén. Haja kócosan lógott az arcába, és
amikor erőt gyűjtött hozzá, a tincseket köpködve küzdött egy kis levegőért. Még
így is jobb lett volna a mostani állapota az értelmetlen, gerinctörő munkánál,
ha nem találnak ki még egy kis kedvességet: mielőtt fellógatták, Belinde
valamilyen porral hintette be a testét. Ahogy izzadni kezdett, a por égetni
kezdte a bőrét, mintha csípős paprikát szórnának egy vérző sebbe. Úgy érezte,
elevenen nyúzzák meg, és a Fényre, forrón égett minden porcikája!

Az, hogy a Fényhez fohászkodott,
pontosan mutatta, milyen elkeseredett, de ezidáig nem törték meg. Meg fog
szabadulni innét, egészen biztosan, és ha szabad lesz, akkor vérrel fog ezeknek
a vadaknak megfizetni! Tengernyi, mit tengernyi, óceánnyi vérrel! Az összeset
elevenen fogja megnyúzni, az összeset! Fejét hátrafeszítve üvölteni kezdett. A
szájában lévő rongyok felfogták a hangot, de üvöltött, és maga sem tudta, hogy
dühében vagy fájdalmában teszi ezt.

Mire elhalt az üvöltése, Belinde és a
Hajadonok már a talpra pattantak, és Sevanna is velük volt. Galina megpróbálta
nyöszörgését elfojtani az aranyhajú nő előtt, de ennyi erővel akár a napot is
megpróbálhatta volna a két kezével lerántani az égről.

– Hallgassátok csak a nyöszörgését
– mondta Sevanna, ahogy odalépett a zsákhoz, hogy alaposabban szemügyre vegye.
Galina megpróbált hideg arcot vágni. Annyi ékszer volt Sevannán, ami tíz
nemesasszonynak is elég lett volna! A blúzát kigombolta, hogy majdnem teljesen
kilógtak belőle a mellei, melyeket csak a rengeteg nyaklánc takart, és mélyeket
lélegzett, ha férfi pillantott rá. Bár hősiesen próbált kemény arcot vágni,
nehéz dolog volt az úgy, hogy közben könnyek és izzadság csurgott végig az
arcán.

– Ez a da'tsang
olyan kemény, mint egy öreg juh – göcögött Belinde –, de még eddig
mindegyik juhot omlóssá tudtam főzni, ha kellő ideig áztattam, és a megfelelő
fűszerekkel szórtam be. Amikor még Hajadon voltam, a Kőkutyákat is hasonló
módon puhítottam.

Galina behunyta a szemeit. Óceánnyi
vérnek kell folynia, hogy ezt mind megfizessék.

A zsák hirtelen megmozdult, Galina
szemei pedig felpattantak. A Hajadonok kioldották a kötelet, és óvatosan a
földre rakták a zsákot. Galina minden erejét összeszedve próbált meg a föld
felé nézni, és csak akkor hagyta abba a nyöszörgést, amikor látta, hogy az izzó
szenet már elvitték alóla. Belinde fecsegése a főzésről. Rendben... ez lesz az
ő végzete. Egy fazékba fogja dugni, és tüzet rak alá, amíg csak saját levébe
nem fő a nyomorult! Kezdetnek ez elég is lesz...

Hangos nyekkenéssel, amitől Galina
megszédült, a zsák a földre zuhant. Olyan hanyagul, mintha csak egy rakás
krumplival lenne dolguk, a Hajadonok kirázták Galinát a zsákból, elvágták a
köteleket, amikkel keze-lába volt összekötve, és kipöckölték a rongyokat a
szájából. Por és száraz levelek szaga gőzölgött körülötte.

Mindenképpen talpon akart maradni,
hogy szemtől szembe álljon kínzóival, de ehelyett térdre rogyott, és kezét-lábát
az erdő hűvös földjébe vájta. Még egy pillanat, és nem tudta volna
megakadályozni, hogy vakarni ne kezdje vöröslő bőrét. Úgy szakadt róla a
verejték, mint a lágyra dinsztelt paprika leve. Csak arra volt képes, hogy
valahogy el ne boruljon, és kicsit megnedvesítse a nyelvét, miközben arról
álmodozott, mi mindent fog ezekkel a barbárokkal kezdeni.

– Azt hittem, hogy erősebb vagy
ennél – mondta a fölé tornyosuló Sevanna –, de lehet, hogy Belindének tényleg
igaza van. Talán tényleg kellően lágy vagy végre. Ha esküszöl, hogy engedelmes
leszel, akkor nem kell tovább da'tsangnak lenned.
Talán még gai'shainnak sem. Esküszöl, hogy mindenben
engedelmeskedni fogsz nekem?

– Igen! – A hörgésbe fúló válasz
gondolkodás nélkül szakadt ki Galinából, bár nagyot kellett nyelnie, mielőtt
tovább tudott volna beszélni. – Engedelmeskedni fogok, esküszöm! – És így is
lesz, egészen addig, amíg a megfelelő kedvező alkalom el nem jön. Csak erre
volt szükségük? Egy esküre, amit már az első nap is könnyűszerrel kiszedhettek
volna belőle? Sevanna megtanulhatná, milyen fejjel lefelé lógni forró szén fölött.
Ó, igen, neki ez pont jó is lesz...

– Akkor nem fog gondot okozni,
hogy az esküdet erre is elmondjad – mondta Sevanna, és egy tárgyat dobott
Galina elé.

Galina szemöldöke homlokára szaladt,
ahogy a tárgyra nézett. Egy fehér pálca volt, ami úgy csillogott, mintha
csiszolt elefántcsontból lenne, egy láb hosszú, és nem vastagabb a csuklójánál.
Azután észrevette a számokat, amiket a pálcába véstek. Azok a számok voltak,
amiket a Legendák Korában használtak, és száztizenegyet adtak ki a jelek.
Először azt hitte, ez az Esküpálca, amit a Fehér Toronyból loptak el valahogy.
Azon is ilyen jelek voltak, de azok a hármas számot adták ki, ami – úgy
gondolták – a három esküre utal. Talán ez nem is az, aminek látszik. Talán. De
az Ázóföld egyetlen viperája sem tudta volna annyira megrémíteni, mint ez a
valami.

– Igazán szép kis eskü, Sevanna.
Mikor méltóztatsz a többit is elmondani nekünk?

Erre a hangra Galina felkapta a
fejét. Ez még egy viperáról is elvonta volna a figyelmét.

Therava jelent meg a fák között, vagy
tucatnyi szoborarcú Tudós Asszony élén. Amikor megálltak a háta mögött, hogy
Sevanna szemébe nézzenek, a Hajadonokon kívül minden asszony itt volt, aki
akkor is ott tartózkodott, amikor Galinát a fekete köpenyre ítélték. Therava
csak egy szót szólt, Sevanna pedig csak egyet bólintott és a Hajadonok
eltűntek. Bár még mindig izzadságszag gőzölgött elő Galinából, a levegő
hirtelen fagyosnak tűnt.

Sevanna Belindére nézett, de a nő
elkapta a tekintetét róla. Sevanna arca megkeményedett, szája feszesre
húzódott, és karjait csípőre tette. Galina nem értette, honnan van ennyi
bátorsága egy olyan nőnek, aki nem tudja használni az Egyetlen Hatalmat. Hiszen
ezek közül az asszonyok közül többen is erősek voltak. Nem. Nem engedheti meg
magának, hogy holmi vadaknál többre tartsa őket, ha meg akar még valaha szökni,
és bosszút akar állni. Therava és Someryn erősebb volt, mint bárki a Fehér
Toronyban, és nagyon hamar aes sedai-okká emelhetnék őket. De Sevanna elszántan
nézett farkasszemet velük.

– Úgy tűnik, hamar igazságot tettetek
– mondta porszáraz hangon.

– Egyszerű ügy volt. A Mera'dinok megkapták, amit akartak – válaszolt csendesen
Tion.

– Megmondtuk nekik, hogy annak ellenére döntöttünk így, hogy te megpróbáltál befolyásolni
minket – morgott Rhiale mérgesen. Sevanna majdnem a fogait csikorgatta.

Therava azonban nem törődött már
ezzel, hanem folytatta, amiért jött: egy gyors mozdulattal Galina mellé lépett,
megmarkolta a haját, és annál fogva emelte meg a fejét, majd hagyta, hogy a nő
feje visszazuhanjon a mellére. Nem Therava volt a legmagasabb ezek között az
asszonyok között, hiszen volt, aki egy fejjel is nagyobb volt nála. Mégis,
magasabb volt, mint a legtöbb férfi, tekintete pedig olyan kemény és
határozott, hogy semmilyen ellenkezésnek vagy dacnak még a gondolata sem jöhetett
számításba. Sötétvörös hajának őszes szálai csak még fejedelmibbé tették.
Galina keze ökölbe szorult, az ujjai kis lándzsákként vájódtak tenyerébe. Még
bőrének perzselése is alábbhagyott ennek a fagyos tekintetnek a tüzében. Arról
álmodozott, hogy mindannyiukat porrá zúzza, eléri, hogy a halálért
könyörögjenek, és csak kacagni fog könyörgésükön. Mindannyiukat, kivéve
Theravát. Éjszakánként Theravával álmodott, és megpróbált menekülni, de az
egyetlen menekvés az volt, ha sikoltva felébredt. Megtört már erős férfiakat és
erős nőket, de Therava tekintetétől gyereknek érezte magát, és tágra nyílt
szemmel, remegve bámulta a nőt.

– Ennek nincs joga szégyenkezni
sem – köpte magából a szavakat Therava. – Ha meg akarod törni, bízd rám a
dolgot, Sevanna. Miután végeztem vele, kérés nélkül fog engedelmeskedni, és nem
lesz szükség Caddar barátod játékszereire.

Sevanna felháborodottan tiltakozott
amiatt, hogy ezt a Caddart barátjának nevezték, Rhiale pedig azt kiabálta, hogy
Caddart Sevanna a többiekhez küldte, mások pedig azon veszekedtek, hogy vajon
ez a vacak is annyira megbízhatatlan lesz-e, mint az „úti dobozok”.

Galina agyának egy kis része
felfigyelt az úti dobozok említésekor. Napokkal ezelőtt hallott már valamit
ezekről. Márpedig egy olyan ter'angreallal, amivel
utazni lehet, bármennyire is bizonytalan a cél, képes lenne... Még a szabadulás
reménye sem tudott azok elé a gondolatok elé állni, amelyek Therava lehetséges
újabb kegyetlenségei körül forogtak, ha a többiek ismét az ő kezébe adják.
Amikor a karvalyarcú Tudós Asszony eleresztette a haját, hogy csatlakozzon a
többiek vitájához, Galina zuhantában beverte a fejét az esküpálcába. Bármi, még
akár a Sevannának tett eskü is jobb, mint Therava. Ha nem vágták volna el az
Egyetlen Hatalomtól, akkor most maga aktivizálná a pálcát.

Alig indultak meg az ujjai a pálca
felé, amikor Therava keményen rálépett a kezére, és fájdalmasan a földbe nyomta
az ujjait. A Tudós Asszonyok egyike sem nézett még rá, és nem vették volna
észre, hogyha megpróbált volna kiszabadulni. Nem merte azonban tovább
folytatni. Groteszk módon vissza tudta idézni, hogyan kell uralkodókat
megfélemlíteni, de semmit sem mert tenni Therava ellen.

– Ha mégis megesketed ezt itt –
mondta Therava Sevannára nézve –, akkor mindannyiunknak hűséget kell fogadnia!

A többiek bólogattak, néhányan szóval
is kifejezték egyetértésüket, csak Belinde tartotta bölcsen és szorosan csukva
a száját. Sevanna ugyanolyan keményen nézett a többiekre, mint azok rá.

– Rendben – mondta végül –, de
mindenek előtt nekem. Én nemcsak Tudós Asszony vagyok, hanem a törzs főnöke.

Therava halványan mosolygott.

– Ahogy kívánod. Nekünk
kettőnknek mindenek előtt. Neked és nekem. – Egy pillanatra sem tűnt el Sevanna
arcáról az ellenkezés, de bólintott. Therava csak ezek után lépett le Galina
kezéről. Saidar ölelte körül, és a Szellem egy
fonata érintette meg a pálcába vésett számokat. Mintha csak az Esküpálca lett
volna.

Galina tétovázott egy pillanatig,
miközben megpróbálta kiegyenesíteni gémberedett ujjait. Az a tárgy ugyanolyan
volt, mint az Esküpálca. Nem üveg, nem is elefántcsont, valami egészen más, ami
hidegen feküdt a kezében. Ha ez tényleg egy másik esküpálca, akkor ezzel minden
esküje alól fel lehet oldozni. Már ha lehetősége lesz rá valaha. Habozott. Nem
akarta, hogy Therava felé kelljen megesküdnie, de abban biztos volt, hogy ha
megpróbálna ellenkezni, apró darabokra zúzná. Egész eddigi életében ő volt az,
aki másoknak parancsolt, és most ez a Therava egy büdös szolgává teszi? Mégis,
amikor végiggondolta, egészen biztos volt benne, hogy ha ellenkezne, a másik
biztosan miszlikbe vágná. Semmi kétség efelől!

– A Fényre és lelkem üdvösségére
és újjászületésére – ugyan már nem hitt sem a Fényben, sem az újjászületésben,
és nem kellett volna ilyen cirkalmas esküt tenni – ígérem, hogy mindenben
engedelmeskedni fogok az itt jelen lévő Tudós Asszonyoknak, azok közül is
mindenek előtt Theravának és Sevannának.

Amikor kimondta a szavakat, érezte,
hogy az eskü rátelepszik a lelkére. Az utolsó reménysugár is szertefoszlott,
hogy ez a pálca mégsem az, aminek látszik. Aztán ismét lehorgasztotta a fejét,
és hirtelen sikítani kezdett. Részben azért, mert az égő érzés megint a bőrébe
mart, de leginkább elkeseredettségében.

– Csend! – kiáltotta Therava. –
Nem óhajtom a nyavalygásodat hallgatni. – Galina majdnem leharapta a saját
nyelvét, úgy igyekezett visszatartani a sikoltását. Most csak engedelmeskedni
lehetett. Therava merően nézte.

– Lássuk csak, tényleg működik-e
ez a pálca – suttogta, és egyre közelebb hajolt. – Terveztél bármely Tudós
Asszony ellen árulást és erőszakot? Válaszolj alázattal, és kérd a
megbüntetésedet, ha igen. A Tudós Asszonyok ellen tervezett erőszak büntetése
halál! – Therava az egyik ujját a torkához tette, a másik kezét pedig
végighúzta a nyakán, jelezve, hogyan is kell érteni ilyen esetekben a halált.

Galina eszeveszett félelmében alig
kapott levegőt. Hátrahőkölt, de nem tudta levenni a szemét Theraváról, és nem
tudta megakadályozni a szájából kiszakadó szavakat sem.

– I-igen, terveztem,
mindannyitok ellen! Kérlek, büntessetek meg érte! – Vajon meg fogják most ölni?
Tényleg itt fog meghalni?

– Úgy tűnik, ez a pálca tényleg
azt csinálja, amit a kis barátocskád mondott róla, Sevanna. – Therava kihúzta
az eszközt Galina kezéből, és az övébe tűzte. – Az is biztos, hogy fehéret
fogsz hordani, Galina Casban. – Ettől valamiért széles mosoly áradt szét az
arcán. De további parancsokat is adott.

– Olyan szerényen és alázatosan
fogsz viselkedni, ahogy csak egy gai'shain tud. Ha
egy gyerek azt mondja neked, hogy ugorj, akkor ugrani is fogsz, hacsak mi
másképp nem rendelkezünk. És nem érinted meg a saidart, nem
is fókuszálsz, csak ha valamelyikünk azt parancsolja. Oldd el a pajzsát,
Belinde! – A pajzs eltűnt, és Galina ott térdelt, üresen bámulva maga elé. A
forrás ott volt, csábítóan közel, és ismét képes lehetett volna megérinteni.

Karkötők csattogtak, ahogy Sevanna ingerülten
megrántotta a kendőjét.

– Túl sok dologgal törődsz,
Therava! A pálca az enyém, add vissza most azonnal! – Előre tartotta a kezét,
de Therava csak összekulcsolta a karjait.

– Tanácskozások zajlottak le a
Tudós Asszonyok között – mondta a kemény tekintetű nő Sevannának. – És bizonyos
döntéseket hoztunk. – A nők mind Therava háta mögé sereglettek, és merően
nézték Sevannát. Belinde sietve csatlakozott hozzájuk.

– Nélkülem döntöttetek? –
hörögte Sevanna. – Hogy merészeltetek nélkülem dönteni? – A hangja olyan erős
maradt, mint mindig, de a szemei riadtan tapadtak a Therava övében pihenő
pálcára. Galina érezte a kirobbanni készülő vihart, aminek máskor nagyon örült
volna. De most...

– Ennek a döntésnek nélküled
kellett megszületnie – mondta Tion mély hangon.

– Ahogy oly gyakran felhívod rá
a figyelmünket, te törzsfőnökként beszélsz – tette hozzá Emerys, elfojtott
villogással a szemében. – Vannak olyan helyzetek, amikor a Tudós Asszonyoknak
úgy kell beszélniük, hogy a törzsfőnök nincs jelen. Vagy valaki, aki úgy
beszél, mintha törzsfőnök lenne.

– Úgy döntöttünk – mondta
Therava –, hogy szükséged lesz egy Tudós Asszony tanácsadóra, ahogy a
törzsfőnököknek is van ilyen. Én leszek a te
tanácsadód.

Kendőjét maga köré tekerve Sevanna a
többieket nézte. Őszintén meg volt döbbenve. Vajon hol rontotta el? Hogyhogy
nem törik össze, mint egy száraz falevelet? Végül, jeges hangon megkérdezte:

– És mik a tanácsaid,
Therava?

– Megszívlelendő tanácsom az,
hogy késlekedés nélkül álljunk tovább – válaszolta a nő ugyanolyan hidegen. –
Ezek a seanchanok túl közel vannak, és túlságosan nagy a létszámuk. Északra
kellene mennünk, az úgynevezett Ködhegységbe, és erődöt építeni. Onnan azután
kiküldhetnénk csapatokat, hogy megtaláljuk a többi klánt. Hosszú időbe fog
telni, amíg a shaidók újra együtt lesznek, Sevanna. A vízföldi barátod a világ
minden égtája felé szórt szét minket. Amíg nem egyesültünk, sebezhetőek
vagyunk.

– Holnap indulunk. – Ha Galina
nem ismerte volna Sevannát kívülről-belülről, most azt hitte volna, hogy békés,
és nem elfojtott dühén uralkodik. – De nem északra, hanem keletre. Az is
messzebb van a seanchanoktól, ráadásul a keletre lévő földeken nagy a zűrzavar,
és jó zsákmányt ígérnek.

Nagy csend lett, azután Therava
bólintott.

– Kelet. – Lágyan ízlelgette a
szót, az acélt burkoló selyem lágyságával. – De emlékezzél, hogy azok a
törzsfőnökök, akik elvetették tanácsadóik javaslatait, általában hamar
meghaltak! Követheted a példájukat... – A fenyegetés az arcán is, a hangjában
is egyértelmű volt. Sevanna mégis kacagott.

– Ti emlékezzetek,
Therava! Mindannyian emlékezzetek! Ha a keselyűknek hagytok, ti is oda fogtok
kerülni, erről kezeskedem!

A többi nő riadt pillantásokat
váltott egymással. Therava, Modarra és Norlea kivételével rémülettől döbbenten
álltak.

Galina térdre roskadt, és megpróbálta
csillapítani égő bőre fájdalmát. Közben egyre csak azon gondolkodott, mit
jelenthet ez a fenyegetés. Apró kis gondolat volt, ami a keserűségen és a
fájdalmon keresztül is eljutott agyába. Bármi, amit ezek ellen a nők ellen fel lehet
használni, jól jöhet még! Bármi! Már, ha mer majd egyáltalában használni
bármit. Keserű gondolat.

Hirtelen észrevette, hogy az ég
sötétre változott. Gomolygó felhők jöttek északról, szürke és fekete fellegek,
és eltakarták a Napot. Alattuk pedig hópelyhek cikáztak a levegőben. Egyik sem
érte el a földet – kevés jutott el a fák tetejéig is –, de Galina levegőért
kapkodott. Hó! Vajon a Sötétség Nagyura valahogy elvesztette volna az időjárás
feletti hatalmát?

A Tudós Asszonyok is az eget bámulták
tátott szájjal, mintha még sohasem láttak volna felhőket, a hóról nem is
beszélve.

– Mi ez, Galina Casban? –
követelődzött Therava. – Beszélj, ha tudod, mi ez! – Addig nem néztek másra,
csak a felhőkre, amíg Galina el nem magyarázta, hogy ez hó, és amikor megtette,
mind nevetésben törtek ki.

– Mindig tudtam, hogy azok, akik
eltaposták a fagyilkos Lamant, csak hazudoztak, amikor a hóról meséltek. Ez még
egy egeret sem tud beborítani.

Galina becsukta a száját, mielőtt
elkezdett volna mesélni a hófúvásokról, megrémülve, hogy le fogják szidni.
Egyrészt a rémület miatt, másrészt pedig az apró öröm okán, hogy visszatarthat
valami kis tudást. Én vagyok a Piros ajah feje! A Fekete
ajah Legfelsőbb Tanácsában ülök! A gondolatok hazugságnak tűntek. Ez nem
tisztességes!

– Ha befejeztük – mondta Sevanna
–, akkor visszaviszem a gai'shaint a nagy tetőhöz,
és fehérbe öltöztettetem. Maradhattok, és bámulhatjátok a havat, ha
gondoljátok. – Sevanna hangja lágy volt, mint a vaj, amit még percekkel ezelőtt
sem gondolt volna senki. Kendőjét a könyökére eresztette, eligazgatta a
nyakláncait, mintha a világon semmi sem izgatta volna ennél jobban.

– Majd mi gondját viseljük a gai'shainnak – mondta Therava, szintén igen lágyan. –
Mivel te beszélsz főnökként, hosszú nap és hosszú éjszaka áll előtted, ha
holnap indulni akarunk. – Egy pillanatig Sevanna szeme megint szikrákat szórt,
de Therava csak rámutatott Galinára, és intett neki.

– Gyere velem, és hagyd abba a
morgolódást!

Galina fejét leszegve kelt fel, és
sietve Therava és a többi asszony után loholt. Morogni? Lehet, hogy dühös, de
sohasem morgolódott. Gondolatai úgy cikáztak a fejében, mint csapdába csalt
patkányok, és nem talált semmilyen szökési lehetőséget. Pedig kell lennie! Kell
lennie valamilyen kiútnak! Egy gondolat emelkedett ki a zűrzavarból: vajon a
fehér ruha kevésbé durva anyagból van, mint a fekete? Kell lennie kiútnak! Egy
sietős pillantás hátra, a fák között. Sevanna még mindig ott állt, utánuk
bámulva. A fejük felett gomolyogtak a felhők, és a hópelyhek úgy olvadtak el,
mint Galina reményei.

Tizenkettedik fejezet

Új szövetségesek

Graendal sokadszorra gondolkozott már
el azon, mennyivel kellemesebb lenne az élete, ha csak egyetlen egyszerű átírót
talált volna azok között a holmik között, amit Sammael halála után elhozott
Illianból. Ez a Kor általában ijesztő volt, primitív és kényelmetlen. Néhány
vonása azonban kifejezetten tetszett neki. A szoba túlsó végében, egy hatalmas
bambuszkalitkában, vagy száz színpompás madár dalolt, és majdnem olyan
csodálatosak voltak szemkápráztató tollaikkal, mint az ajtó két oldalán
várakozó, átlátszó ruhákba öltöztetett két kedvence, akik gyönyörködve,
imádattal néztek rá. Bár az olajlámpások messze nem adtak annyi fényt, mint a
lámpakörték, de a hatalmas tükrök és az arany pikkelyekkel díszített, magas
mennyezet megsokszorozták a ragyogásukat, és barbár pompába borították a
termet. Jó lett volna, ha csak ki kell mondania, amit írásba akar adni, de azt
sem bánta, hogy a saját kezével kellett papírra vetni a gondolatait. Majdnem
olyan kellemesnek érezte, mintha rajzolgatott volna. A Kor írása meglehetősen
egyszerű volt, és Graendalnak az sem okozott gondot, hogy megtanulja az egyes
emberek kézírását hamisítani. Lendületes, kanyargós betűkkel aláírta a levelet
– persze nem a saját neve került oda –, egy kis homokkal felitatta a fölösleges
tintát, összehajtotta a hófehér lapot, és lepecsételte az asztalán heverő
számtalan címeres gyűrű egyikével. Arad Doman kardot tartó keze szabálytalan
kör közepén díszelgett a kékeszöld viaszban.

– Minél gyorsabban juttasd ezt
el Ituralde nagyúrnak – mondta –, és add át az üzenetet, amit betanítottam
neked!

– Amilyen gyorsan csak a lovam
vágtázni bír, asszonyom! – Nazran meghajolt, elvette a levelet, és diadalittas
mosollyal végigsimított a bajszán. Zömök, erős férfi volt, kellemes szabású kék
kabátban; jóképű volt, bár nem elég jóképű. – Tuva
úrnőtől kaptam ezt a levelet, akit sajnos halálosan megsebesített egy Szürke
Gyilkos, és csak annyi ideje volt, hogy rám bízhassa Alsalam üzenetét!

– Gondoskodj róla, hogy legyen
rajta egy kis emberi vér – utasította a nő. Nem hitte volna, hogy a Kor
szülöttei közül bárki is meg tudta volna különböztetni egy ember vérét egy
állatétól, de épp elég kellemetlen meglepetés érte már ahhoz, hogy ne
kockáztasson feleslegesen. – Annyi, hogy hihetőnek tűnjön, hogy a futárt
megsebesítették, de ne kenj rá túl sokat. Fontos, hogy olvasható maradjon!

A férfi újra meghajolt, egy utolsó,
forró pillantást vetett Graendalra, aztán kiegyenesedett, és az ajtó felé
sietett. A csizmája hangosan csattogott a halványsárga márványpadlón. Észre sem
vette a két szolgát, akik imádattal csüggtek úrnője minden egyes mozdulatán,
vagy legalábbis úgy tett, mintha észre sem vette volna őket, bár nem is olyan
rég még a fiatal férfi legjobb barátja volt. Csak egy kis Kényszer kellett
ahhoz, hogy Nazran majdnem olyan készségesen teljesítse Graendal parancsait,
mint a másik kettő, és persze az ígéret, hogy ha jól szolgálja, akkor ismét
megízlelheti úrnője bájait. Graendal halkan felnevetett. A férfi azt hitte,
hogy a kegyeibe fogadta – ha egy kicsit csinosabb lett volna, talán tényleg az
ágyában köt ki. Akkor persze nem használta volna semmi másra. Halálra hajszolja
a lovakat, hogy minél előbb elérjen Ituralde-hez, és ha ez az üzenet, amit
Alsalam a legkedvesebb unokatestvérével küldött, feltehetően magától a
királytól származik, nem növeli tovább a káoszt a Sötétség Nagyurának parancsa
szerint, akkor legfeljebb az öröktűz tudna még nagyobb kavarodást kelteni! És
persze Graendal saját céljait is jól szolgálja a dolog. A saját céljait.

A nő most kikereste az asztalon fekvő
gyűrűk közül azt az egyetlen egyet, amelyet nem díszített semmiféle címer. A
sima aranykarika csak a kisujjára fért rá. Kellemes meglepetés volt, hogy
Sammael hagyatéka között talált egy nőkre tervezett angrealt
is. Kellemes meglepetés volt, hogy egyáltalán volt ideje bármi hasznosat
is találni, miközben al'Thor és azok a magukat asha'mannek nevező kiskutyák fel-alá
rohangáltak Sammael lakosztályában, az Illiani Nagytanács termében. Mindent
elvittek, amit Graendal otthagyott. Veszélyesek voltak, különösen al'Thor. Nem
akarta, hogy bárki is összefüggésbe tudja hozni Sammaellel. Igen, fel kell
gyorsítania a saját terveit, és minél jobban el kell szakadnia Sammael
kudarcától!

Hirtelen egy függőleges, ezüst
fénycsík jelent meg a szoba túlsó sarkában, ragyogóan csillogott a vastagon
aranyozott tükrökben, és édes, tiszta csengőhang szólalt meg. Graendal
meglepetten vonta fel a szemöldökét. Nocsak, valaki még emlékszik egy
civilizáltabb Kor udvariassági szabályaira? Felállt, az ujjára tuszkolta a kis
aranygyűrűt, ráfordított egy nagy köves rubintot, hogy ne látsszon, magához
ölelte a saidart, és fókuszált. A Kapu túloldalán is
megszólalt egy kis csengő, jelezve, hogy bárki akar is jönni, kész a
fogadására. Az angreal elég gyenge volt, de ha
valaki azt hitte, hogy tudja, Graendal milyen erős, azt kellemetlen meglepetés
érhette.

A Kapu megnyílt, és két nő lépett át
rajta óvatosan. Majdnem egyforma, vörös-fekete selyemruhát viseltek. Moghedien
gyanakodva nézett körül, sötét szeme úgy csillogott, mintha minden egyes
sarokban csapdát sejtett volna, és idegesen simítgatta széles szoknyáját. A
Kapu egy pillanat múlva a semmibe villant, de a nő nem engedte el a saidart. Bölcs elővigyázatosság, bár persze Moghedien
mindig is elővigyázatos volt! Graendal sem engedte el a Forrást. Az érkező
társa alacsony, fiatal nő volt, hosszú, ezüst hajjal, és élénk kék szemmel.
Jeges pillantással nézett körbe, Graendalt mintha észre sem vette volna. Úgy
viselkedett, mint egy Főtanácsnok, aki kénytelen a legmocskosabb munkások
társaságát elviselni, és igyekszik minél kevesebb tudomást venni erről a
megalázó helyzetről. Bolond, hogy utánozni merte a Pókot! A fekete és a vörös
nem illett a hajszínéhez, és jobban hangsúlyozhatta volna figyelemreméltó
keblét.

– Ez itt Cyndane, Graendal –
mondta Moghedien. – Egyelőre... együtt dolgozunk.

Nem mosolyodott el, mikor megnevezte
a gőgös kis csitrit, de Graendal kis híján elnevette magát. Csinos név volt,
illett ehhez a több mint csinos lányhoz, de a sors miféle fintora vehette rá
ennek a gyatra kornak egy szülöttét, hogy „utolsó esélynek” nevezze el a
lányát? Cyndane arca jeges maradt és kifejezéstelen, de a szemében vad tűz
lobbant. Gyönyörű, jégből faragott kis baba, mélyen izzó tűzzel a szívében.
Láthatóan tudta, mit jelent a neve, és cseppet sem volt vele elégedett.

– És mi járatban vagytok erre a
kis barátnőddel, Moghedien? – kérdezte Graendal. A Pókról gondolta volna a
legkevésbé, hogy előbújik az árnyékok közül! – Nyugodtan beszélhettek a
szolgáim előtt!

Intett, és az ajtónál álló pár sietve
letérdelt, és a kőpadlóra nyomta az arcát. Ugyan nem haltak volna szörnyet, ha
azt mondja nekik, hogy dögöljenek meg, de nem éltek volna sokáig.

– Mit találsz bennük érdekesnek,
ha egyszer kiirtasz belőlük mindent, ami érdekessé tette őket? – vetette oda
Cyndane, és büszkén átsétált a termen. Kihúzta magát, láthatóan minél
magasabbnak akart tűnni. – Tudod, hogy Sammael halott?

Graendal csak nehezen őrizte meg a
nyugalmát. Eddig azt hitte, hogy a lány csak egy egyszerű árnybarát, akit
Moghedien azért szedett össze, hogy a jelentéktelenebb ügyeiben eljárjon, talán
egy nemes, aki azt hitte, hogy számít a rangja, de most, hogy közelebb ért... A
lány még Graendalnál is erősebb volt az Egyetlen Hatalomban! Ez még a saját
korában is ritka volt a férfiak között, a nők között pedig egyenest kivételes!
Ebben a szempillantásban, valami ösztöntől hajtva, megváltoztatta azt a
döntését, hogy letagadja, hogy kapcsolatban állt Sammaellel.

– Gyanítottam – mondta, és üres
mosolyt villantott Moghedien felé a lány feje felett. Mennyit tudhattak? Hol
találta a Pók ezt a nőt, aki még nála is erősebb, és miért van vele? Moghedien
mindig is gyűlölte azokat, akik erősebbek voltak nála. Mindenkit gyűlölt, aki
bármiben is több volt nála. – Néha meglátogatott, követelte, hogy segítsek neki
ebben-abban, hogy támogassam egyik-másik őrült tervét. Sosem utasítottam vissza
nyíltan. Te is tudod, hogy Sammael milyen veszélyes... volt,
ha valaki visszautasította! Egy-két naponta megjelent nálam, aztán most,
hogy már nem jött egy ideje, feltételeztem, hogy valami szörnyűség történhetett
vele. Ki ez a lány, Moghedien? Igazán figyelemreméltó!

A fiatal nő közelebb lépett hozzá, és
lobogó kék szemekkel meredt rá.

– Mondta már a nevem. Nem kell
többet tudnod.

A lány tudta, hogy egy Kiválasztottal
beszél, de a hangja így is jeges maradt. Még ha az erejében bízott, akkor sem
lehetett egy egyszerű árnybarát! Vagy teljesen megőrült. – Figyelted az
időjárást, Graendal?

Graendal hirtelen ráébredt, hogy
Moghedien hagyja, hogy a lány irányítsa a társalgást. Hallgatott, és várta,
hogy a másik elszólja magát. Ő pedig hagyta!

– Nem hinném, hogy csak azért
jöttél, Moghedien, hogy beszámolj Sammael haláláról – mondta élesen. – Vagy
hogy az időjárásról beszélgessünk. Tudod, hogy ritkán hagyom el a házam!

Nem szerette a természetet, olyan
rendetlen és ésszerűtlen volt. Még csak ablakok sem voltak a szobában, látni
sem szerette, mi van odakinn. – Mit akarsz?

A sötét hajú nő a fal mentén osont
egyre közelebb, és az Egyetlen Hatalom ragyogása még mindig körülvette.
Graendal könnyedén arrébb lépett, hogy mindkét vendégét szemmel tudja tartani.

– Hibát követsz el, Graendal! –
Cyndane telt ajkán gúnyos kis mosoly játszott, élvezte a helyzetet. – Én vagyok kettőnk közül a fontosabb. Moghedien mostanában
nincs nagy kegyben Moridin előtt. Túl sokat hibázott már eddig is!

Moghedien szorosan keresztbe fonta
maga előtt a karját, és gyűlölködve pillantott az apró, ezüsthajú nőre. Az
arckifejezése egyértelműen megerősítette a másik szavait. Hirtelen Cyndane
hatalmas szeme még tágabbra nyílt, levegő után kapkodott, és megremegett.
Moghedien tekintetébe káröröm vegyült.

– Egyelőre te vezetsz – mordult
fel –, de a te helyzeted sem sokkal jobb Moridin szemében, mint az enyém!

Aztán ő rezzent össze, és kezdett el
remegni. A száját harapdálta dühében.

Graendal nem tudta eldönteni, hogy a
két nő vajon játszik-e vele. Az arcukon égő színtiszta gyűlölet őszintének
tűnt. Bárhogy volt is, majd még meglátja, hogy az mennyire tetszik nekik, mikor
velük játszik valaki! Önkéntelenül is összedörzsölte
a kezét, megdörzsölte az ujján az angrealt, és leült
az egyik székbe. Egy pillanatra sem vette le a szemét a különös párról. A saidar édesen, megnyugtatóan ömlött el benne. Nem mintha
szüksége lett volna nyugtatgatásra, de itt valami nem volt rendben! A magas,
egyenes hát, a szép, elegáns faragás és a dús aranyozás trónszerűvé tette a
karosszéket, bár első ránézésre nem tűnt másmilyennek, mint a többi szék a
szobában. Az ilyen kis apróságok még a legravaszabb embereket is befolyásolták,
bár tudatosan ezt kevesen ismerték volna fel.

Hátradőlt a székben, az egyik lábát
szórakozottan lóbálta, és úgy nézett ki, mintha a legkevésbé sem érdekelné a
dolog, sőt, még a hangja is unott volt.

– Ha már egyszer te vezetsz,
gyermekem, mondd csak, mikor ez a fickó, aki Halálnak hívatja magát, halandó
bőrében van, kicsoda? Micsoda?

– Moridin a Nae'blis – mondta a
lány nyugodtan, jegesen és gőgösen. – A Nagyúr úgy döntött, hogy itt az ideje,
hogy te is a Nae'blist szolgáld!

Graendal felpattant.

– Ez hallatlan! – Akárhogy
küzdött is ellene, a hangjában harag csendült. – Hogy egy olyan fickót neveztek
volna ki a Nagyúr földi helytartójának, akiről még csak nem is hallottam? – Nem
zavarta, ha mások megpróbálták manipulálni, előbb vagy utóbb mindig ellenük
tudta fordítani a tulajdon terveiket, de Moghedien most bolondnak nézte! Egy
pillanatig sem kételkedett abban, hogy a nő irányítja ezt a makacs leányzót,
akármit mondtak is, akármilyen gyilkos pillantásokkal is méregették egymást. –
Én csak a Nagyurat szolgálom, és saját magamat! Azt hiszem, az lesz a legjobb,
ha ti ketten most eltakarodtok innen, és máshol játszadoztok! Demandredet talán
elkápráztattátok volna egy ilyen mesével. Vagy Semirhage-t. Óvatosan
fókuszáljatok, mikor mentek. Elhelyeztem pár fordított szövetet, és nem hinném,
hogy szívesen működésbe hoznátok őket.

Ez ugyan nem volt igaz, de kellően
meggyőzően hangzott, így hát Graendalt igencsak meglepte, mikor Moghedien
hirtelen fókuszált, és a szobában minden egyes lámpa kialudt, tökéletes
sötétségbe borítva a termet. Graendal azonnal elugrott a székből, hogy nehogy
ott legyen, ahol a két nő utoljára láthatta, és már esés közben fókuszált. Egy
oldalt lógó fényhálót szőtt, egy hatalmas, fehér gömböt, ami lüktető árnyakkal
fonta be a szobát. És tökéletesen kirajzolta a páros körvonalait. Habozás
nélkül újra fókuszált, és a kis gyűrűcske teljes erejét felhasználta. Nem volt
mindre szüksége, sőt, ami azt illeti, a nagyobb részére sem, de minden apró kis
előnyt ki akart használni. Megtámadták, a saját otthonában! Mielőtt
megmozdulhattak volna, a Kényszer hálója szorosan köréjük fonódott. Graendal
dühös volt, erősen meghúzta a szálakat, de arra figyelt, hogy ne tegyen kárt a
két nőben. Moghedien és az ezüsthajú lány a legőszintébb imádattal nézték, a
szemük elkerekedett, a szájukat eltátották csodálatukban, egészen
megrészegítette őket a rajongás. Most már ő parancsolt nekik. Ha azt mondta
volna, hogy vágják el a tulajdon torkukat, szó nélkül megtették volna! Graendal
hirtelen észrevette, hogy Moghedien már nem tartja a saidart.
A Kényszer alighanem annyira megdöbbentette, hogy elengedte a Forrást.
Az ajtóban térdeplő szolgák persze meg sem mozdultak.

– Most – mondta, még mindig
levegő után kapkodva – válaszolni fogtok nekem!

Volt pár kérdése. Többek között az,
hogy ki a fene ez a Moridin, már persze csak ha volt egyáltalán ilyen ember,
honnan jött Cyndane, de egy valami még ezeknél is jobban zavarta.

– Mit reméltél ettől, Moghedien?
Ha akarom, megkötöm rajtatok a fonatokat. És cserébe ezért a kis játékért,
engem kell szolgálnotok.

– Kérlek, ne! – nyöszörgött
Moghedien, és a kezét tördelte. Egészen egyszerűen sírva fakadt. –
Mindannyiunkat megölsz! Kérlek, el kell fogadnod a Nae'blist! Azért jöttünk,
hogy Moridin elé kísérjünk!

Az ezüsthajú lányka arcára rákövült a
rettegés, és a halvány fényben is jól látszott, milyen nehezen kap csak
levegőt.

Graendalt hirtelen balsejtelem fogta
el, és szóra nyitotta a száját. Ennek minden egyes pillanattal egyre kevesebb
értelme volt. Meg akart szólalni, de az Igazi Forrás eltűnt a kezéből. Az
Egyetlen Hatalom eltűnt, és ismét sötétségbe borult az egész szoba. A kalitkába
zárt madarak hirtelen vadul rikoltozni kezdtek, és össze-vissza vergődtek a
bambuszrudak között.

A nő mögött hirtelen egy ismeretlen
hang szólalt meg. A porrá omló kő beszélne hasonlóképpen.

– A Nagyúr sejtette, hogy nem
hiszel majd nekik, Graendal! Vége van azoknak az időknek, mikor a saját fejed után
mehettél!

Egy valamiféle... gömb... jelent meg
a levegőben, egy halott fekete gömb, de a szobát mégis ezüstös fény öntötte el.
A tükrök nem csillogtak, ebben a megvilágításban tompák maradtak. A madarak
elhallgattak, megdermedtek. Graendal valamiért tudta, hogy halálos félelmükben
nem mernek moccanni sem.

Döbbenten nézett az előtte álló
sápadt, szem nélküli Myrddraalra. Még a hatalmas gömbnél is feketébb volt a
ruhája, és meglepő módon minden eddig látott Myrddraalnál nagyobb volt. Biztos
volt benne, hogy miatta nem éri el a Forrást, de hát az lehetetlen volt!
Kivéve... Honnan került volna ide az a különös, fekete fényt árasztó gömb, ha
nem a Myrddraal csinálta? Graendal sosem rettegett a Félemberek tekintetétől,
mint mások, vagy legalábbis nem annyira, de mégis önkéntelenül felemelte a
kezét, hogy eltakarja a szemét. Erővel kellett az oldala mellé szorítania a
karját. Moghedienre és Cyndane-re nézett, és megrándult az arca. A két nő
ugyanolyan pózban térdelt a padlón, mint az ajtóban a szolgák: a fejüket a
Myrddraal felé fordították, és az arcukat a kövezetre szorították.

Graendal szája teljesen kiszáradt.

– A Nagyúr hírnöke vagy? – A
hangja határozott volt, de gyenge. Még sosem hallott olyat, hogy a Nagyúr egy
Myrddraallal küldött volna valakinek üzenetet, de... Moghedien döbbenetesen
gyáva volt, de mégiscsak a Kiválasztottak egyike, és ugyanolyan alázatosan
fetrengett a földön, mint az a kerekded kislány! És aztán ott volt az a különös
fény! Graendal arra gondolt, bárcsak ne lenne ilyen merészen kivágva a ruhája.
Persze nevetséges volt; mindenki tudta, hogy a Myrddraalok mennyire szeretik a
nőket, de ő egy Kiválasztott volt... Ismét Moghedienre siklott a tekintete.

A Myrddraal kecsesen elment mellette,
úgy tett, mintha észre sem vette volna a nőt. Hosszú, fekete köpenye
rezzenetlenül lógott a vállán, nem libbent meg léptei ütemére. Aginor úgy
vélte, hogy ezek a teremtmények nem úgy voltak részei a világnak, mint bármi
más. „Egész kicsit más idő-és valóságfázisban vannak”, mondogatta, bármit
értett is ezalatt.

– Shaidar Haran vagyok. – A
Myrddraal megállt a szolgák mellett, lehajolt, és a nyakszirtjükbe markolt,
mindkét kezébe jutott egy szépen ívelt nyak. – Mikor beszélek, vedd úgy, mintha
magát a Sötétség Nagyurát hallanád!

A keze megfeszült, és a csontok
meglepően hangosan pattantak el. A fiatal férfi összerándult halálában,
kirúgott a lábával, a nő csak elernyedt. Graendal legcsinosabbjai voltak. A
Myrddraal felemelkedett a hullák mellől.

– Én az ő keze vagyok itt a
világban, Graendal! Mikor előttem állsz, előtte állsz!

A nő alaposan, de gyorsan
végiggondolta a dolgot. Félt, pedig már hozzászokott ahhoz, hogy nincs kitől
tartania, sőt, mások félnek tőle; de tudta, hogyan uralja a rettegését. Bár a
többiekkel ellentétben ő sosem vezetett hatalmas hadseregeket, mert
kockáztatni, és nem volt gyáva. De most nem egy egyszerű fenyegetéssel volt
dolga. Moghedien és Cyndane még mindig a márványpadlóra szorított arccal
térdeltek, és Moghedien láthatóan minden ízében remegett. Graendal hitt a
Myrddraalnak. Vagy bármi volt is az valójában. A Nagyúr szorosabban a kezébe
akarja venni a dolgokat. Tartott tőle, hogy így lesz. Ha rájön, hogy Sammaellel
miket terveztek... Jobban mondva, ha úgy dönt, hogy megbünteti érte. Önámítás
lett volna azt gondolni, hogy nem tud semmit.

Kecsesen a Myrddraal elé térdelt.

– Mit kell tennem? – A hangja
már éppolyan magabiztos volt, mint máskor. A szükséges hajlékonyság nem volt
gyávaság; a Nagyúr megtörte azokat, akik maguktól nem hajoltak meg az akarata
előtt. Vagy kettétörte. – Szólítsalak Nagyúrnak, vagy esetleg jobb szeretnél
valami más címet hallani? Kissé zavarba hozna, ha valakit, még ha a Nagyúr keze
is az, ugyanúgy kellene szólítanom, mint őt magát!

Teljesen meglepő módon a Myrddraal
felnevetett. Olyan volt, mintha jég csikordulna egy befagyott folyón. A
Myrddraalok sosem nevettek!

– Bátrabb vagy, mint a legtöbb
társad! És bölcsebb is! A Shaidar Haran megteszi. Amíg nem felejted el, hogy ki
vagyok. Amíg nem hagyod, hogy a bátorságod legyőzze a félelmedet!

Azután kiadta a parancsait.
Graendalnak először meg kellett látogatnia ezt a Moridint. Vigyáznia kellett,
nehogy Moghedien vagy Cyndane megpróbáljon bosszút állni, amiért akárcsak egy
pár pillanatra is, de Kényszert alkalmazott ellenük. Nem hitte volna, hogy a
lány hamarabb elfelejti az efféle sérelmeket, mint a Pók. Úgy döntött, hogy nem
szól arról a levélről, amit most küldött Rodel Ituraldének. A Myrddraal semmi
olyasmit nem mondott, amiből úgy tűnt volna, hogy a cselekedete nem tetszene a
Nagyúrnak, és Graendalnak át kellett még gondolnia a helyzetét. Bárki volt is
ez a Moridin, lehet, hogy most Nae'blis volt, de a jövő még nyitva állt.

Cadsuane megkapaszkodott a kocsi
karfájában, és épp csak annyira húzta félre Arilyn úrnő hintójának könnyű
bőrfüggönyét, hogy kilásson. Könnyű, hűvös eső szemerkélt Cairhien felett, az
eget hatalmas, szürke felhők takarták be, az erős szél kíméletlenül hajtotta
őket kelet felé. De nem csak a felhőket tépte a szél, a kocsi is úgy rázkódott,
hogy az semmiképp sem lehetett kizárólag az egyenetlen út hibája. Jéghideg
esőcseppek martak a nő kezébe. Ha még hűl egy kicsit az idő, havazni fog.
Jobban beleburkolódzott vastag gyapjúköpenyébe; örült, mikor megtalálta a
ruhadarabot valahol a nyeregtáskája alján. Hűlni fog még az idő.

A város meredek palatetői és kövezett
utcái vizesen csillogtak, és bár az eső nem volt sűrű, csak kevesen mertek
szembeszállni a vad széllel. Egy nő kis ökörfogatát irányítgatta rendületlen
nyugalommal. Makacsságát talán csak az állat egykedvűsége múlta felül, de a járókelők
többsége szorosan maga köré tekerte a köpenyét, az arcába húzta a csuklyáját,
és sietve tért ki a gyaloghintók útjából. Bár nem csak az ökörfogatot vezető nő
álmélkodott el ráérősen. Az utca közepén egy hatalmas aiel férfi állt, és
döbbenten bámult az égre. Egészen átázott, de az eső annyira lekötötte a
figyelmét, hogy egy merész zsebtolvaj mellé lépett, levágta az övéről az
erszényét, és elszaladt anélkül, hogy az áldozata észrevette volna. Egy
gondosan göndörített, magas kontyú nemesasszony lassan lépdelt a járdán, a
köpenye vadul csapkodott, hosszú csuklyája úszott a szélben, de nem húzta fel,
csak sétált, és nevetett, ahogy az eső az arcába vágott. Alighanem most volt
életében először gyalog az utcán. Egy illatszeres boltocska ajtajából elégedetlenül
dugta ki a fejét a boltos; ilyen időben nem lesz nagy forgalma. A legtöbb utcai
árus is hasonló okokból tűnt el az utcákról, bár páran még reménykedve
kínálgatták a forró teát és a friss húsos lepényt sietve összetákolt
kordéikról. Nos, bárki, aki ilyen időben az utcán evett forró húsos lepényt,
megérdemelte, hogy fájjon tőle a hasa!

Pár éhező kutya rontott ki az egyik
sikátorból, a farkuk mereven az égre meredt, a nyakukon felborzolódott a szőr.
Cadsuane leengedte a függönyt. A kutyák láthatóan éppúgy felismerték a
fókuszálni képes nőket, mint a macskákat, és úgy vélték, hogy az ilyen
teremtmények szintén macskák – még ha természetellenesen nagyra nőttek is. A
szemben ülő két nő még mindig beszélgetett.

– Már megbocsáss – mondta épp
Daigian –, de egyszerűen nem lehet nem észrevenni benne a logikát!

Bocsánatkérően megbillentette a
fejét, és a homlokán megvillant a szikrázó kis holdkő, ami egy vékony
ezüstláncon lógott ki hollófekete fürtjei közül. Önkéntelenül is a sötét
szoknyába varrt hófehér hasítékokkal kezdett el játszani, és gyorsabban
beszélt, mintha attól félt volna, hogy félbeszakítják. – Ha elfogadjuk, hogy a
Sötét Úr bocsátotta ránk a múlni nem akaró hőséget, akkor a változást csak
valamiféle más erő hozhatta. Nem adta volna föl. Persze erre mondhatod azt is,
hogy akkor most úgy döntött, hogy megfagyasztja a földet ahelyett, hogy
megsütné, de miért tenne ilyet? Ha egész tavasszal kitartott volna a hőség,
többen haltak volna meg, mint ahányan életben maradnak, éppúgy, mintha egész
nyáron esne a hó! Ezért az az egyetlen logikus következtetés, hogy valami más
erő is közreműködik!

A kövérkés nő makacssága néha
fárasztó volt, de Cadsuane-nek ezúttal is el kellett ismernie, hogy az érvelése
kikezdhetetlen. Bár jó lett volna tudni, hogy miféle erő, és miféle céllal
lépett közbe!

– Jól van! – morogta Kumira. –
Egy morzsányi bizonyítéknak jobban örülnék, mint két hegységnyi Fehér
érvelésnek!

Ő maga Barna volt, bár szerencsére
nem rendelkezett ajahja legjellemzőbb hibáival. Csinos, rövidre vágott hajú nő
volt, határozott és józan, kiváló megfigyelő, és sosem merült el olyan mélyen a
gondolataiba, hogy ne látta volna, mi történik körülötte a világban. Alighogy
kimondta, amit gondolt, gyengéden megveregette Daigian térdét, és
elmosolyodott. Éles kék szeme hirtelen melegséggel telt meg. A shienariak igen
udvariasak voltak, és Kumira nagy hangsúlyt fektetett arra, hogy ne sértsen meg
másokat. Vagy hogy csak akkor bántson meg valakit, ha tényleg meg akarja
bántani.

– Inkább azon gondolkozz, hogy
mit tehetnénk azokért a nővérekért, akiket az aielek tartanak fogva! Ha valaki
képes erre is kitalálni valamit, akkor te vagy az!

Cadsuane felhorkant.

– Megérdemlik, bármi történik is
velük!

Sem őt, sem a társait nem engedték
közel az aielek sátraihoz, de azok közül a bolondok közül, akik hűséget
esküdtek az al'Thor kölyöknek, páran bemerészkedtek a sátorrengetegbe, és
sápadtan, felháborodva, vagy a hányinger szélén állva tértek vissza. Általában
Cadsuane-t magát is felbőszítette volna, hogy valaki bármilyen körülmények
között is, de lábbal tiporja az aes sedai-ok dicsőségét, ám most nem. Ha azzal
közelebb került volna a céljához, hát az egész Fehér Tornyot körbefutotta volna
anyaszült meztelenül a városban! Hogy is törődhetne azoknak a nőknek a
kényelmetlenségeivel, akik veszélybe sodorták a terveit? Kumira már kinyitotta
a száját, hogy tiltakozzon, holott pontosan tudta, hogy az idős Zöld nővér mit
gondol a dologról, de Cadsuane hűvösen, és mégis megállíthatatlanul folytatta.

– Talán eleget szenvednek ahhoz,
hogy megbánják, hogy ilyen kutyalakodalmat csináltak a dologból, de, hogy
őszinte legyek, nem hiszek benne! Nem tudunk semmit sem tenni értük, de még ha
a kezembe kerülnének, akkor is lehet, hogy visszaadnám őket az aieleknek!
Felejtsd el őket, Daigian, és inkább azon gondolkozz el a te briliáns agyaddal,
amit az előbb mondtam!

A cairhieni nő sápadt arca vérvörösre
gyúlt a dicséret hallatán. A Fénynek hála, csak a nővérekkel szemben volt
ilyen. Kumira csendesen ült, az arca kifejezéstelen volt, két keze az ölében
nyugodott. Lehet, hogy most elhallgatott, de Kumirát nehéz volt hosszú távon is
hallgatásra bírni. Cadsuane-nek épp erre a két nőre volt ma szüksége.

A kocsi megdőlt, ahogy megindultak a
Nap palotához vezető meredek rámpán.

– Ne felejtsétek el, mit mondtam
nektek – figyelmeztette a Zöld nővér határozottan a társait –, és vigyázzatok
magatokra!

A páros engedelmesen megígérte, hogy
vigyázni fognak – még szép, hogy megígérték! – és Cadsuane elégedetten
bólintott. Ha szükség lett volna rá, mindkettőt felhasználja, ahogy másokat is,
de esze ágában sem volt azért elvesztenie őket, mert bármelyikük is
elővigyázatlanná vált.

A kocsikat nem állították meg a
Palota kapujában, minden további késedelem nélkül beengedték őket. Az őrök
felismerték Arilyn címerét az ajtón, és tudták, hogy ki ül odabenn. Az elmúlt
héten épp eleget járt már erre. Amint a lovak megálltak, egy aggodalmas
tekintetű, egyszerű, fekete ruhás szolga kinyitotta nekik az ajtót, és a fejük
fölé tartott egy jókora, olajos vászonnal fedett esernyőt. Az ernyő széléről a
jeges víz kopasz feje búbjára csöpögött, de végül is, nem magát akarta szárazon
tartani!

Cadsuane sietve végigsimította a
kontyát díszítő apró aranyékszereket, hogy megbizonyosodjon róla, még mindegyik
a helyén van – soha nem vesztett el egyetlen egyet sem, de csak azért nem, mert
odafigyelt rájuk –, kihúzta az ülés alól fonott kézimunka-kosarát, és kilépett.
Vagy fél tucat szolga állt az első mögött, mindegyiküknél ott villogott egy-egy
hatalmas esernyő. Ennyi utas elviselhetetlenül zsúfolttá tette volna a kocsit,
de a szolgák nem kockáztatták volna meg, hogy kevesen jöjjenek, és a felesleg
nem sietett el, amíg egészen világossá nem vált előttük is, hogy csak hárman
jöttek.

Egyértelmű volt, valaki észrevette,
hogy a kocsi erre tart. A sötét ruhás szolgák katonás rendben várták őket a
nagy előcsarnok sötét kék-arany padlóján, a komor ívű, öt hossz magas tető
alatt. Sietve melléjük ugrottak, levették a kabátjukat, és meleg gyolcskendőket
ajánlottak, ha netán valakinek nedves lenne a keze vagy az arca, és meg kívánná
törölni. Forralt bort kínáltak körbe a Tengeri Nép által készített kecses
porceláncsészékben. Pompás, fűszeres illat terjengett a levegőben. Ez
kifejezetten téli ital volt, de jólesett a hirtelen hidegben. Végtére is tél
volt. Végre!

A sötét, szögletes márványoszlopok
egyik oldalán, egy magas, sápadt dombormű előtt, ami alighanem Cairhien
legdicsőbb csatáit ábrázolta, három aes sedai várakozott, de Cadsuane egyelőre
úgy tett, mintha észre sem venné őket. Az egyik fiatal szolgának egy aprócska
vörös-arany figura volt a köpenyére hímezve: a népek Sárkánynak hívták errefelé
ezt a különös állatot. Corgaide, a komor arcú, szürke hajú nő, aki a Nap Palota
szolgáit irányította, nem viselt semmiféle díszítést, kivéve a derekán csüngő,
hatalmas kulcscsomót. Mások sem hímezték ki a ruhájukat, és a fiatalember
látható lelkesedése dacára egyelőre Corgaide, a Kulcsok Őre határozta meg a
szolgák hangulatát. De megengedte, hogy a fickó egy sárkányt hímeztessen a
köpenyére; ezt érdemes volt megjegyezni. Cadsuane halkan megkérdezte, hogy van-e
valahol egy szoba, ahol zavartalanul hímezgethetne, és a nőnek egy arcizma sem
rezdült a szokatlan kérésre. De hát ha egyszer itt szolgált, nyilván hallott
már különösebbet is!

Amint a szolgák elvitték a köpenyeket
és a tálcákat, és hajlongva, pukedlizve magukra hagyták őket, Cadsuane végre az
oszlopok között várakozó három nővérhez fordult. A nők csak rá figyeltek,
Kumira és Daigian akár mintha ott sem lett volna. Corgaide is maradt, de
jócskán mögöttük volt, és hagyta, hogy az aes sedai-ok zavartalanul
beszélgethessenek.

– Nem vártam volna, hogy ilyen
nyugodtan sétálgattok majd a palotában – mondta Cadsuane. – Azt hittem, az
aielek keményen megdolgoztatják a tanítványaikat!

Faeldrin alig reagált rá, csak
megrántotta egy kicsit a fejét, és a színes hajfonatok végén csüngő gyöngyök
felcsilingeltek, de Merana elvörösödött zavarában, és szorosan megmarkolta a
szoknyáját. A Szürke nővért olyannyira megrázták az események, hogy Cadsuane
úgy gondolta, soha nem fog már magára találni. Bera persze szinte teljesen
megrendíthetetlen volt.

– A legtöbben szabadnapot
kaptunk az eső miatt – mondta Bera nyugodtan.

A zömök nővér egyszerű gyapjúruhát
viselt – jó minőségűt és elegáns szabásút, de akkor is egyszerűt – és úgy
nézett ki, mint aki jobban érezné magát egy tanyán, mint egy palotában. Persze
csak egy bolond hitt volna a látszatnak. Bera igen okos volt, nagyon
határozott, és Cadsuane nem hitte volna, hogy kétszer elkövette ugyanazt a
hibát. A legtöbb nővérhez hasonlóan még ő sem dolgozta fel teljesen azt az
élményt, hogy személyesen találkozhatott Cadsuane Melaidhrinnel, de nem hagyta,
hogy az áhítat befolyásolja a döntéseit. Egy szemvillanásnyi szünet után
folytatta a mondandóját.

– Nem értem, hogy miért jössz
vissza újra és újra, Cadsuane! Tudom, hogy akarsz tőlünk valamit, de ha nem
mondod meg, mi az, nem vagyunk képesek segíteni! Tudjuk, mit tettél a Sárkány
nagyúrért – egy kicsit megbotlott a címnél; még mindig nem tudták, hogy hívják
a kölyköt –, de egyértelmű, hogy csak miatta jöttél Cairhienbe, és amíg nem
árulod el nekünk, hogy miért jöttél, és mit akarsz elérni, sajnos nem
számíthatsz a támogatásunkra!

Faeldrin, a másik Zöld, kicsit
összerezzent Bera merész hanghordozását hallva, de egyetértően bólogatott, még
mielőtt a nő befejezte volna a beszédet.

– Azt is meg kell értened –
mondta Merana, aki időközben visszanyerte az önuralmát –, ha úgy döntünk, hogy
ellened kell szegülnünk, hát megtesszük!

Bera arca nem rezdült, de Faeldrin
szája egy pillanatra elkeskenyedett. Talán nem értett egyet Meranával, de az is
lehet, hogy csak nem akart túl sok mindent felfedni Cadsuane előtt.

Cadsuane vékony kis mosolyt lövellt
feléjük. Hogy mondja el, miért jött, és mit akar? Ha úgy döntenek?
Eddig legfeljebb annyit értek el, hogy nyakig az ifjú al'Thor
nyeregzsákjába gyömöszölték magukat, még Bera is! Még szerencse, hogy legalább
azt megengedi nekik, hogy a ruhájukat ők maguk válasszák ki!

– Nem hozzátok jöttem – mondta.
– Bár gondolom Daigian és Rumira szívesen meglátogatnának titeket, ha már egyszer
szabadnapotok van. És most, ha megbocsátotok...

Intett Corgaide-nek, hogy mehetnek,
és a szolgáló nyomában ő is kilépett az előcsarnokból. Bera és a többiek már
összeszedték Kumirát és Daigiant, és a Palota belseje felé terelgették őket
sietve. Nem úgy bántak velük, mint ahogy a megbecsült vendéggel szoktak, hanem
inkább úgy, mintha egy csapat libát kellene a mezőre vinniük. Cadsuane
elmosolyodott. A legtöbb nővér szemében Daigian csak egy kicsit volt jobb a
vadaknál, és úgy kezelték, mint egy szolgát. Ebben a társaságban Rumira sem
számított sokkal magasabb rangúnak, mint a Fehér nővér. Még a leggyanakvóbbak
sem tudnák elképzelni, hogy azért jöttek, hogy valakit meggyőzzenek valamiről.
Daigian hát csak csendben ül majd a sarokban, mindenkinek szívesen tölt teát,
nem szól, csak ha kérdezik – és minden apró kis részletet feldolgoz azzal a
pompás agyával. Kumira csak Daigiant meri majd rendreutasítani – és minden
egyes hanglejtést, kézmozdulatot és fintort megjegyez. Bera és a többiek meg
fogják tartani a kölyöknek tett esküjüket, még szép, hogy meg fogják tartani,
de az már más kérdés, hogy milyen lelkesen! Még az sem biztos, hogy Merana
többet tesz majd a puszta engedelmességnél! Már az is túl sok, de épp elég tág
teret hagyott a manőverezésre. Nekik is, másnak is.

Sötét egyenruhás szolgák siettek a
dolgukra a széles, faliszőnyegekkel díszített folyosón. Félreugrottak Cadsuane
és Corgaide előtt, és a két nő hajlongások és pukedlik, törülközők, tálcák,
kosarak vad forgatagán tört keresztül. Ahogy a szolgák Corgaide-re néztek,
Cadsuane nem tudta eldönteni, hogy vajon a Kulcsok Őre előtt hajolnak-e meg
ilyen mélyen, vagy az aes sedai előtt! Jó pár aiellel is összeakadtak, a
férfiak olyanok voltak, mint a hideg tekintetű oroszlánok, a nők, mint a
leopárdok. Páran jegesen mérték végig, a tekintetükhöz képest még a kinn
csepergő eső is meleg volt, de mások komolyan biccentettek felé, és a vad
pillantású nők egyike-másika még rá is mosolygott. Persze sosem állította, hogy
ő lenne a felelős az aielek car'a'carnjának a
megmentéséért, de a hírek gyorsan terjedtek, és mindig változtak egy kicsit. Az
aielek sokkal nagyobb tisztelettel kezelték, mint a többi nővért, és hagyták,
hogy szabadabban mozogjon a palotában is. Elmerengett azon, hogy vajon mit
szólnának ahhoz, ha tudnák, hogy ha abban a szempillantásban ott lett volna
előtte az az átkozott kölyök, hát maga sütötte volna meg nyárson! Még csak alig
egy hete, hogy kis híján megölette magát, de nemcsak, hogy tökéletesen
elkerülte Cadsuane-t azóta is, ha csak a fele is igaz annak, amit a nővér
hallott, hát még nehezebbé tette a dolgát! Milyen kár, hogy nem Far Maddingben
nevelték! De persze lehet, hogy akkor meg az vezetett volna katasztrófához.

Corgaide egy kellemesen átfűtött
szobába vezette. Mindkét végében jókora kandalló ontotta a meleget, a tükrökkel
kirakott, toronyként emelkedő lámpák pedig meleg fényt árasztottak, és elfedték
a kinti szürkeséget. Corgaide alighanem azalatt szólt a szolgáknak, hogy
fűtsenek be, amíg az előcsarnokban várakoztak. Szinte teljesen egyszerre velük
egy szolgálólány is feltűnt. Kecses tálcácskáján tea gőzölgött, forralt bor és
mézzel pirított aprósütemények.

– Kér még valamit is, aes sedai?
– kérdezte Corgaide.

Cadsuane letette a kézimunka-kosarát
a dúsan aranyozott asztalkára. Merev, rideg minták futottak körbe az
asztallapon, éppúgy, mint a többi bútoron, és mindenhol pazarlóan csillant az
arany. Ahányszor csak Cairhienbe látogatott, Cadsuane mindig úgy érezte magát,
mint egy aranyvarsába fogott hal. Bár idebenn meleg volt és világos, a magas,
keskeny ablakon kopogó esőszemek és az ólomszürke ég csak fokozta ezt az
érzését.

– A tea több, mint tökéletes
lesz – mondta. – Ha megtenné, hogy szól Alanna Mosvaninak, hogy látni kívánom!
Lehetőleg azonnal!

Corgaide oldalán megcsörrentek a kulcsok.
A nő pukedlizett, és tisztelettudóan azt motyogta, hogy ő maga keresi elő „Alanna
aes sedai-t”. Komor arckifejezése egy pillanatra sem enyhült meg. Nagy
valószínűség szerint azon gondolkozott, Cadsuane vajon mire akart utalni. A
nővér elégedetlenül nézett utána; ő jobb szerette az egyenes beszédet. Jó pár
okostojás ráfázott már arra, hogy nem hitte el neki, hogy pontosan azt akarja,
amit mond.

Felnyitotta a kosárka tetejét, és
kivette a hímzőrámáját. Még félig sem volt kész a mintával. A kosárnak több kis
zsebe is volt odabenn, és jó pár apró dolog lapult bennük. A többségüknek semmi
köze nem volt a kézimunkához. Volt ott egy elefántcsont kézitükör, egy fésű és
egy hajkefe, egy tolltartó, egy szorosan bedugaszolt tintásüveg, pár olyan
dolog, amit az évek során hasznosnak talált, és pár olyan, ami igencsak
meglepte volna azokat, akik át merészelik kutatni a kosarát. Nem mintha sokszor
szem elől tévesztette volna. Gondosan az asztalra helyezte a fényezett
ezüstfonalas dobozkát, és kiválogatta azokat a szálakat, amelyekre szüksége
volt, majd helyet foglalt az ajtónak háttal. A hímzett képen már kész volt a
főalak, egy férfi, az aes sedai-ok ősi jelképével a markában. A fekete-fehér
korongon repedések futottak végig, és nem lehetett megmondani, hogy a férfi egybe
akarja tartani, vagy éppen szétroppantja. Cadsuane tudta, hogy ő maga mit
szeretne, de hogy valójában mi lesz, az még a jövő titka volt.

Befűzte a cérnát, és nekiállt
kihímezni az egyik mellékképet, egy ragyogó vörös rózsát. Rózsák,
gyűszűvirágok, kankalinok, százszorszépek, mátkacsomók és hóvirágok váltogatták
egymást. Csípős csalán és hosszú tüskéjű rekettye vaskos szalagjai választották
el őket egymástól. Kifejezetten zavaró kép lesz, ha egyszer elkészül vele.

Mielőtt akár egy fél rózsaszirmot is
kihímezhetett volna, az ezüstdoboz lapos tetején mozgás villant. Úgy helyezte
el a ládikót, hogy szépen tükrözze az ajtót. Nem emelte fel a fejét a
hímzésből. Alanna az ajtóban állt, és dühösen nézte. Cadsuane tovább
öltögetett, de közben a szeme sarkából figyelte a nő tükörképét. Alanna kétszer
is megfordult, mint aki el akar menni, végül aztán kihúzta magát, és láthatóan
megacélozta az akaratát.

– Gyere csak be, Alanna! –
Cadsuane még mindig nem nézett fel, csak maga elé mutatott. – Állj csak oda!

Szárazon elmosolyodott, ahogy Alanna
összerezzent. Néha hasznos volt, hogy legenda. Az emberek a legegyszerűbb
trükköket sem vették észre a legendákkal kapcsolatban.

A Zöld nővér kihúzta magát, és
méltóságteljesen vonult be a szobába, selyemszoknyája csak úgy suhogott.
Odaállt, ahova Cadsuane kérte, de a szája dacosan görbült le.

– Miért zargatsz minduntalan? –
kérdezte élesen. – Amit mondhatok, azt már mind elmondtam neked! És ha tudnék
még mást is mondani, hát nem tudom, hogy elmondanám-e! Ő hozzám...

Elharapta a mondatot, de akár be is
fejezhette volna. Az al'Thor kölyök hozzá tartozott, az ő őrzője volt. Még volt
képe ilyeneket mondani!

– Megtartottam magamnak a
bűnödet – mondta Cadsuane halkan –, de csak azért, mert nem láttam semmi okát
sem annak, hogy még tovább bonyolítsam a helyzetet! – A másik nőre emelte a
tekintetét, de a hangja még most is lágy volt. – Ha azt hiszed, hogy ez azt
jelenti, hogy nem foglak meghámozni, mint egy körtét, akkor nagyon tévedsz!

Alanna megdermedt. Hirtelen
körbevette a saidar ragyogása.

– Ha tényleg nagy butaságot
akarsz elkövetni... – mosolyodott el Cadsuane, de a tekintete jeges maradt. Ő
nem is akarta magához ölelni az Igazi Forrást. A hajában csüngő apró díszek
egyike, a két egymásba fonódó félhold, fémes hideggel tapadt a homlokára. –
Egyelőre még egyben van az irhád, de még az én türelmem sem végtelen. Sőt, már
csak egy hajszálon múlik...

Alanna küzdött magával, a keze
önkéntelenül is végigfutott kék selyemruháján. Az Egyetlen Hatalom ragyogása
hirtelen kialudt, és a fiatal Zöld nővér olyan hirtelen fordult el Cadsuane-től,
hogy hosszú, fekete haja végigsöpört a vállán.

– Nem tudok többet! – A dacos
szavak egyszerre szakadtak ki belőle. – Sebesült volt, aztán már nem, de nem
hinném, hogy egy nővér gyógyította volna meg. Azok a sebek, amiket senki sem
tudott meggyógyítani, még mindig megvannak. Össze-vissza ugrál, Utazik, de még
mindig valamerre délen van. Azt mondanám, hogy Illianban, de ilyen messziről
nem tudom eldönteni, és akár Tearben is lehet. Tele van dühvel, fájdalommal és
gyanakvással. Nem tudok többet, Cadsuane. Nem tudok!

Cadsuane óvatosan fogta meg az ezüst
teáskannát, mert a fém könnyen átforrósodott, töltött magának egy keveset,
aztán megkóstolta, hogy elég meleg-e. Amint azt várta is, az ezüstkannában
szinte teljesen kihűlt. Fókuszált egy kicsit, és újra megmelegítette. A sötét
tea túlságosan is mentaízű volt. Cadsuane mindig is úgy gondolta, hogy a
cairhieniek túl sok mentát használnak. Alannát nem kínálta meg. Utazás. Hogyan
találhatott rá a kölyök egy olyan Tehetségre, amit a Fehér Torony a Világtörés
óta hiába keresett?

– Nézz rám, te szerencsétlen! Ha
álmodsz róla, minden egyes kis részletet tudni akarok!

Alanna szeme könnyesen csillogott.

– A helyemben te is ugyanezt
tetted volna!

Cadsuane dühösen méregette a másik
nőt a csésze pereme felett. Lehet, hogy ugyanezt tette volna. Bár nem látott
sok különbséget Alanna cselekedete és egy erőszakoskodó férfi gaztette között,
de a Fény irgalmazzon nekik, lehet, hogy ugyanezt tette volna, ha azt hitte
volna, hogy ezzel közelebb juthat a céljához! Most már azon sem gondolkozott,
hogy rávegye Alannát, hogy adja át neki a kötést. A nő már bebizonyította, hogy
ez nem használ semmit sem a férfi irányításában.

– Ne akard, hogy türelmetlen
legyek, Alanna! – mondta jeges hangon. Egyáltalán nem sajnálta a másik nőt.
Alanna csak egy újabb volt azoknak a nővéreknek a hosszú sorában, Moiraine-től
Elaidáig, akik az ügyetlenkedésükkel csak még jobban elrontották azt, amit
pedig meg kellett volna javítaniuk. Miközben ő pedig Logain Ablart és Mazrim
Taimot kergette! Ez a gondolat egyáltalán nem nyugtatta meg.

– Mindenről tájékoztatlak –
mondta a lány durcásan. Cadsuane a legszívesebben felpofozta volna. Alanna már
negyven éve hordta az aes sedai-ok vállkendőjét, nem igaz, hogy nem nőtt fel
ennyi idő alatt sem! De hát persze arafeli volt... Far Maddingben még a húsz
évesek sem durcáskodtak és nyavalyogtak annyit, mint egy ősöreg arafeli a
halálos ágyán!

Alanna szeme hirtelen riadtan
kitágult, és Cadsuane egy újabb arcot látott feltűnni a fonalas doboz ezüst
tetején. Letette a teáscsészét a tálcára, a hímzőrámát pedig az asztalra,
felállt, és az ajtó felé fordult. Nem kapkodott, de nem is játszadozott el úgy
az új jövevénnyel, mint Alannával.

– Végzett vele, aes sedai? –
kérdezte Sorilea, és belépett a szobába. A cserzett bőrű, hófehér hajú Tudós
Asszony Cadsuane-hez beszélt, de a tekintetét egy pillanatra sem vette le
Alannáról. Elefántcsont és arany csilingelt halkan, ahogy a csípőjére tette a
kezét, és a vállkendője lecsúszott a könyökére.

Mikor Cadsuane mondta, hogy végzett
már Alannával, Sorilea kurtán intett a fiatalabb nővérnek, aki emelt fővel
vonult ki a szobából. Bár talán helyesebb lett volna azt mondani, hogy duzzogva
ment ki, a száját még mindig durcásan elhúzta, és láthatóan nem tetszett neki a
dolog. Sorilea elégedetlenül nézte. Cadsuane már máskor is találkozott az idős
aiel asszonnyal, és bár csak rövid időre látta, érdekesnek találta.

Ritkán találkozott olyan emberekkel,
akiket figyelemreméltónak tartott, és Sorilea mindenképp ezek közé az emberek
közé tartozott. Gyanította, hogy még neki magának is méltó ellenfele lenne, a
legtöbb szempontból biztosan. Azt is sejtette, hogy a másik nő legalább olyan
öreg, mint ő, vagy még öregebb, és soha nem hitte volna, hogy valaha is találkozik
majd ilyennel.

Amint Alanna eltűnt a folyosón,
Kiruna jelent meg az ajtóban, és úgy sietett, hogy majdnem hasra esett szürke
selyemruhájában. Alanna után bámult aggódva. A kezében egy szépen kidolgozott
aranytálca volt, rajta egy még díszesebb aranykancsó, és teljesen oda nem illő
módon, két fehér mázas cserépbögre.

– Alanna miért szalad? –
kérdezte. – Siettem, ahogy tudtam, Sorilea, de...

Ekkor észrevette Cadsuane-t, és az
arca bíborvörösre váltott. Meglehetősen idétlenül nézett ki, ahogy ez a határozott,
királynői asszony zavarba jött.

– Tedd csak a tálcát az
asztalra, lányom – mondta Sorilea –, és szaladj Chaelinhez! Már vár, hogy
taníthasson!

Kiruna mereven letette az asztalra a
terhét, és kerülte Cadsuane tekintetét. Ahogy megfordult, hogy távozzon,
Sorilea a két ujja közé csippentette a nő finom, kortalan arcát.

– Most már valóban igyekszel,
lányom – mondta neki határozottan. – Ha így folytatod tovább, pompás asszony
leszel! Jól van! Most szaladj! Chaelin nem olyan türelmes, mint én!

Sorilea a folyosó felé intett, de
Kiruna egy percig még döbbenten állt, és különös arccal nézte. Ha Cadsuane-nek
meg kellett volna tippelnie, mire gondol a másik nő, azt mondta volna, hogy
Kiruna örül a dicséretnek, de saját magát is meglepte azzal, hogy örül. A fehér
hajú nő kinyitotta a száját, és Kiruna megrázta magát, majd kisietett a
szobából. Micsoda látvány!

– Valóban azt hiszi, hogy meg
fogja tanulni az aielek szöveteit? – kérdezte Cadsuane, és megpróbálta
eltitkolni a döbbenetét. Kiruna és a többiek már meséltek ezekről az órákról,
de a Tudós Asszony legtöbb szövete teljesen más volt, mint az, amit a Fehér
Toronyban tanítottak. Az első fonás, amit az ember lánya egy bizonyos célra
elsajátított, beleégett az emlékezetébe. Szinte teljességgel lehetetlen volt
megtanulni egy másodikat, és még ha sikerült is, akkor sem ment olyan jól, mint
az első. A nővérek ezért sem fogadták be az idősebb vadakat a Toronyba.

Az ilyen nők már túl sok mindent
megtanultak, amit nem lehetett kitörölni az emlékezetükből. Sorilea megvonta a
vállát.

– Talán. Épp elég nehéz
megtanulni egy második fonást anélkül a sok felesleges hadonászás nélkül, amit
az aes sedai-ok használnak. Kiruna Machimannak azt kell elsősorban
elsajátítania, hogy ő uralja a büszkeségét, és nem pedig fordítva. Ha ezt
sikerül a fejébe verni, nagyon erős nő lesz.

Kihúzott egy széket, arrébb tolta,
hogy szemben legyen Cadsuane-val, parancsolóan intett a másik nőnek, hogy üljön
le, majd maga is helyet foglalt. Erős asszony volt, és hozzászokott már, hogy
mások engedelmeskedjenek neki.

Cadsuane lenyelt egy szomorkás kis
kacajt, és leült. Ostobaság lett volna elfeledkezni arról, hogy még ha vadak
voltak is, a Tudós Asszonyokat nem lehetett tudatlannak nevezni. Hát persze,
hogy tudták, hogy nehéz dolguk lesz! Ami pedig a hadonászást illette...
Cadsuane eddig kevés Tudós Asszonyt látott fókuszálni, de észrevette, hogy
mindegyikük a nővérek által használt apró kézmozdulatok nélkül szőtte a saidart. A mozdulatok persze nem képezték a szövet részét,
de valamiképpen mégis szükség volt rájuk, mert az aes sedai-ok a mozdulatokkal
együtt tanulták meg a szövést. Egykor régen talán tényleg voltak olyan aes sedai-ok,
akik például képesek voltak valamiféle hajító mozdulat nélkül szórni a
tűzgolyókat, de még ha voltak is ilyenek, már rég meghaltak, és magukkal vitték
a tudásukat a sírba. Mostanában már jó pár olyan dolog volt, amit egészen
egyszerűen nem lehetett véghez vinni a megfelelő mozdulatok nélkül. Jó néhány
nővér büszkélkedett azzal, hogy pusztán a kézmozdulatok alapján meg tudja
mondani, melyik szövetet kitől tanulta egy aes sedai.

– Az új tanítványainknak még a
legegyszerűbb dolgokat is nehéz megtanítani – folytatta Sorilea. – Nem
sértésként mondom, de amint egy aes sedai megesküszik valamire, szinte azonnal
ki akar valahogy vergődni a saját szavából! Alanna Mosvanival van a legnehezebb
dolgunk. – Az aiel nő Cadsuane-re emelte a tekintetét, és tiszta zöld szeme
éles volt, mint a kés. – Hogyan büntethetnénk meg, ha szándékosan elront
valamit, mikor azzal a car'a'carnt is bántanánk?

Cadsuane az ölébe engedte a kezét.
Nehéz volt eltitkolnia a döbbenetét. Nos, ennyit arról, hogy Alanna bűne
titokban marad! De miért mondta el neki a másik nő, hogy tudnak a dologról?
Talán az egyik vallomást illene egy másiknak is követnie!

– A kötés nem egészen így működik
– mondta. – Ha megölik Alannát, a car'a'carn is
meghal, vagy azon nyomban, vagy nem sokkal később. Ha csak megbüntetik, akkor
ugyan a férfi érzi, hogy mi történt az aes sedai-jal, de a fájdalmat nem a
sajátjaként éli meg. Amilyen messze pedig most van, még azt sem tudja majd
pontosan megmondani, hogy mi baja van Alannának!

Sorilea lassan bólintott.
Végigsimított az asztalon fekvő aranytálcán, aztán visszahúzta az ujját. Az
arckifejezése éppolyan kiismerhetetlen volt, mint egy szoboré, de Cadsuane úgy
vélte, hogy Alannát igencsak kellemetlen meglepetések fogják érni, mikor
legközelebb hagyja, hogy elragadja a düh, vagy előadja a sértett arafelit. De
mindez lényegtelen volt. Csak a kölyök számított.

– A legtöbb férfi szívesen
elveszi, amit felkínálnak neki, különösen, ha az vonzó és kellemes – mondta
Sorilea. – Régebben azt hittük, hogy Rand al'Thor is ilyen. Sajnos most már
késő megváltoztatni az utunkat. Most már mindenben csapdát gyanít, amit
önzetlenül ajánlanak fel neki. Ha most azt akarnám, hogy elvegyen valamit,
akkor úgy tennék, mintha minden erőmmel meg akarnám akadályozni, hogy az övé
legyen. Ha közel akarnék kerülni hozzá, úgy tennék, mintha nem érdekelne, hogy
látom-e még valaha is az életben.

Éles, zöld tekintete most ismét
Cadsuane szemébe mélyedt. Nem akarta kitalálni, hogy mire gondol az aes sedai.
Pontosan tudta. Épp eleget tudott, talán túl sokat is.

Cadsuane ennek dacára is a lehetőség
vad izgalmát érezte. Ha eddig kételkedett is benne, hogy Sorilea most csak
kóstolgatja, most már biztos lehetett a dolgában. És az ember sosem
kérdezgetett így valakit, hacsak nem akart megegyezni vele valamiben.

– Úgy gondolja, hogy egy
férfinak keménynek kell lennie? – kérdezte. Kockáztatott. – Vagy erősnek?

A hangsúlyából egyértelmű volt, hogy
igencsak nagy különbséget lát a kettő között. Sorilea ismét végigsimított az
aranytálcán, és az ajkán felvillant egy mosoly árnyéka. Vagy nem?

– A legtöbben azt hiszik, hogy
ez a két dolog egy és ugyanaz, Cadsuane Melaidhrin! Az erős mindent kibír, de a
kemény szétroppan!

Cadsuane mély levegőt vett. Bárki
mást agyonütött volna, ha ilyesmit csinál. De ő nem bárki más volt, és néha
igenis vállalni kellett a kockázatot.

– A fiú összezavarja őket –
mondta. – Erősnek kellene lennie, de csak megkeményíti magát. Már most is túl
kemény, és nem áll meg, hacsak meg nem állítja valaki. Elfelejtette, hogy
hogyan kell nevetni, már csak keserűségében kacag, és nem maradt benne könny.
Ha nem tanul meg újra sírni és nevetni, a világ pusztulásra van ítélve. Meg
kell tanulnia, hogy még az Újjászületett Sárkány is hús-vér ember! Ha úgy megy
a Tarmon Gai'donba, amilyen most, akkor a győzelme éppolyan sötét lesz, mint a
bukása.

Sorilea odaadóan hallgatta Cadsuane
szavait, és amikor az idős nővér befejezte, egy darabig még nem szólt. Zöld szeme
az aes sedai-t figyelte.

– Az Újjászületett Sárkány és az
Utolsó Csata nem szerepel a mi jóslatainkban – mondta végül Sorilea. –
Megpróbáltuk megtanítani Rand al'Thornak, hogy ő a mi vérünk, de attól tartok,
hogy csak úgy gondol ránk, mint egy újabb lándzsára. Ha az egyik lándzsa
eltörik az ember kezében, nem kezd el siránkozni, hanem felkap egy másikat.
Talán nem fekszenek egymástól távol a céljaink.

– Talán nem – bólintott
Cadsuane. Még ha csak egy tenyérnyire volt is egymástól két cél, nem biztos,
hogy az út ugyanoda vezetett.

A cserzett arcú, öreg aiel nőt
hirtelen körbevette a saidar ragyogása. Sorileához
képest még Daigian is meglehetősen erősnek tűnt volna, de a nő hatalma nem az
Egyetlen Hatalomban rejlett.

– Van itt valami, amit talán
hasznosnak talál – mondta. – Én nem tudom működésbe hozni, de megfonhatom, hogy
lássa, hogyan kell csinálni.

Sietve egymásba fonta a vékony
szálakat, amik összeomlottak és a semmibe olvadtak, mert a nő túl gyenge volt
ahhoz, hogy rendesen megformálja őket.

– Ezt Utazásnak hívják – mondta
Sorilea.

Ezúttal Cadsuane eltátotta a száját.
Alanna, Kiruna és a többiek mindig is tagadták, hogy ők tanították volna meg
összekapcsolódni a Tudós Asszonyokat, vagy hogy ők árulták volna el a többi
olyan titkos szövetet, amit az aielek szinte egyik napról a másikra tudtak meg,
és Cadsuane azt hitte, hogy Sorileáék akkor a sátrak közt őrzött nővérekből
szedhették ki valahogyan mindezt. De ez egészen egyszerűen...

Lehetetlen, mondta volna, de tudta,
hogy Sorilea nem hazudott neki. Alig bírta megállni, hogy ne próbálja ki azon
nyomban a szövetet. Nem mintha hasznát vehette volna, most rögtön. Még ha tudta
volna is, hogy hol az az átkozott kölyök, ki kellett várnia, amíg ő maga jön el
hozzá. Sorileának teljesen igaza volt.

– Ez nagyon nagy ajándék –
mondta lassan. – Semmi ehhez foghatót nem tudok felajánlani!

Ezúttal semmi kétség nem volt afelől,
hogy Sorilea aszott ajkán mosoly villant fel. Pontosan tudta, hogy Cadsuane
most az adósa maradt. Két kézzel megemelte a nehéz aranykancsót, és óvatosan
teletöltötte az apró, fehér bögrécskéket. Tiszta vízzel. Egyetlen cseppet sem
öntött mellé.

– Vízesküt ajánlok – mondta
ünnepélyesen, és felemelte az egyik bögrét. – Ezáltal összekötjük magunkat,
hogy egyként próbáljuk meg megtanítani Rand al'Thornak a nevetést és a sírást!

Belekortyolt a vízbe, és Cadsuane
követte a példáját.

– Egyként cselekszünk! – És ha
végül kiderül, hogy mégsem ugyanaz a céljuk? Cadsuane nem becsülte alá Sorileát
sem szövetségesként, sem pedig ellenségként, de tudta, hogy mit kell elérnie,
és azt is, hogy semmi sem lehet elég drága érte.

Tizenharmadik fejezet

Libegő hópihe

Az északi látóhatár egészen lila volt
a vadul doboló esőben, ami egész éjszaka Kelet-Illian földjeit korbácsolta. A
hajnali égbolton hatalmas felhők gördültek át, az erős szél csak úgy dobálta a
vaskos köpenyeket, és a hegygerincen álló zászlók úgy csattogtak a viharban,
mint megannyi korbács. A Sárkány fehér zászlaja, a Fény bíborszín lobogója, az
illiani, cairhieni és a teari nemesség színes zászlói sűrű erdőt képeztek a
tábor felett. A nemesek a saját fajtájukhoz húztak, három, jól elkülönülő
csapatban álldogáltak – csak ezüstözött, aranyozott páncéljaik, selyem és
bársonyruháik, hosszú, lóhátra való lándzsáik, és az arcukon tüzelő aggodalom
volt mindannyiukban közös. Még a legjobban idomított lovak is fel-felvetették a
fejüket és idegesen topogtak a sárban. A szél hideg volt, és amilyen hirtelen
átvette az őrjítő hőség helyét, csak még fagyosabbnak tűnt, éppúgy, mint ahogy
az eső kényelmetlenségeit most még súlyosabbnak érezték, miután olyan sokáig
nem szembesültek vele. Mindegyik nemzet tagjai hőn imádkoztak azért, hogy vége
legyen a szárazságnak, de senki sem tudta, hogy mihez kezdjen azokkal a vad
viharokkal, amelyek fohászaikra válaszul érkeztek. Páran Randet méregették,
mikor azt hitték, hogy nem veszi őket észre. Talán azon gondolkoztak, hogy
vajon ő válaszolt-e ilyen kíméletlenül. A férfi az ötlettől halkan, keserűen
felnevetett.

Megveregette sötét heréltje nyakát
bőrkesztyűs kezével, és örült neki, hogy Tai'daishar nem idegeskedett, mint a
többi ló. A hatalmas állatot akár szobornak is lehetett volna nézni,
mozdulatlanul várta, hogy a gazdája a térdével vagy a kantárral ugrásba
lendítse. Jó volt, hogy az Újjászületett Sárkány lova éppolyan nyugodtnak tűnt,
mint ő maga; mintha csak együtt lebegtek volna az Űrben. Még most, hogy az
Egyetlen Hatalom ott tombolt minden egyes porcikájában, tüzet, jeget és halált
okádva, Rand alig érezte a szelet, bár az hátra-hátra csapta arannyal hímzett
köpenyét, és bevágott dúsan díszített, zöld selyemkabátja alá, ami túl vékony
lett volna ilyen cudar időben. Az oldalán lüktettek és égtek a sebek, a régi,
kerek heg és az új, keskeny vágás egyaránt; egyik sem gyógyul meg soha. De most
ez is távolinak tűnt, mintha egy másik ember teste lett volna. A Kardok
Koronája mintha valaki más homlokát szúrta volna az arany babérlevelek közé
bújtatott apró kis kardokkal. Még a saidinba kevert
mocsok is jóval távolibbnak tűnt, mint egykor régen. Még mindig ott volt, még
mindig undorral és rettegéssel töltötte el a férfit, de már nem kellett
tartania tőle. Érezte, ahogy a nemesek tekintete a hátába fúródik.

Megigazította a kardját, és
előrehajolt. Fél mérföldnyire előttük alacsony, erdős dombok emelkedtek; olyan
jól látta őket, mintha csak látcsővel nézte volna. A talaj itt teljesen lapos
volt, csak azok az erdővel borított dombok és ez az egyetlen hegygerinc
emelkedett ki a hangás pusztaságból. A legközelebbi cserjés, ami elég sűrű volt
ahhoz, hogy kiérdemelje az erdő nevet, vagy tíz mérföldnyire volt innen. Csak
viharvert, félig kopasz fák és kusza aljnövényzet fedte a dombokat, de Rand
tudta, mi rejlik közöttük. Két-vagy háromezer ember. Katonák, akiket még
Sammael gyűjtött, hogy megakadályozza, hogy Rand elfoglalja Illiant.

A hadsereg szétoszlott, amint hírét
vették, hogy a férfi, aki összetoborozta őket, halott, Mattin Stepaneos eltűnt,
alighanem ő is már alulról szagolja az ibolyát, és hogy Illiannak új királya
van. Sokan visszaszállingóztak az otthonaikba, de legalább annyian a hegyek
között maradtak. Általában húszas, harmincas csoportokban kószáltak, de ha
mindannyian összeálltak volna, veszedelmes sereg kerekedett volna ki belőlük,
ha pedig így maradnak, túl sok fegyveres rabló járja majd a vidéket. Mindkét
eshetőség tarthatatlan volt. Az idő ólomsúllyal húzta Rand vállát. Sosem volt
elég idő, de talán ez egyszer... Tűz, jég és halál.

Te mit tennél?, kérdezte gondolatban. Ott vagy? Aztán kétkedve, gyűlölve a kétséget is. Ott voltál valaha is? Csak a csend felelt neki, mély és halott
hallgatás, vak volt az őt körülölelő űrben. Vagy valahol őrült kacaj kelt az
elméje legelrejtettebb zugában? Ezt is csak úgy álmodta, mint azt az érzést,
mintha valaki a válla felett bámulná, mit tesz, mintha valaki mindjárt megbökné
a hátát? Vagy a színeket, amelyek vadul örvénylettek a látóhatár szélén, de ha
meg akarta nézni őket, egy szemvillanás alatt szertefoszlottak? Őrület.
Kesztyűbe bújtatott ujja végigsiklott a Sárkányjogar faragásain. A fényes
lándzsahegy alatt libegő fehér és zöld bojtok vadul csapkodtak a szélben. Úton
volt már feléjük a tűz, a jég és a halál.

– Én magam fogok beszélni velük
– jelentette be. A nemesek felzúdultak.

Gregorin nagyúr, kinek fényes
páncélja felett a Kilencek Tanácsának zöld szalagja díszlett, rögtön odaléptetett
mellé kecses bokájú fehér heréltjén. Demetre Marcolin, a Társak Első Kapitánya
nem maradt le sokkal mögötte. Közel s távol Marcolin volt az egyetlen ember,
aki nem viselt selymet vagy csipkét, és fényesre dörgölt páncélján sem csillant
díszes veret vagy aranyozás, bár a magas nyeregkápán nyugvó, kúpos sisakról
három vékonyka aranytoll lógott. Marac nagyúr felemelte a kantárját, aztán
vonakodva visszaejtette, mikor észrevette, hogy a Kilenc egyetlenegy tagja sem
követi. Széles, rossz modorú ember volt, csak pár napja lehetett a Tanács
tagja, és inkább úgy viselkedett, mint egy kereskedő, és nem úgy mint egy
nagyúr, bár persze ő is drága selyemruhát viselt a díszes páncél alatt, és
zuhatagokban omlott alá a nyakából a hófehér csipke. Weiramon és Tolmeran Nagyurak
kiugrottak a teari nagyurak közül. Legalább annyi arany és ezüst csillogott
rajtuk, mint a Kilenc illianin. Rosana is követte őket. Őt csak nemrég
választották meg Nagyúrnőnek, és a mellvértjén szépen domborodott a sólyom és a
csillagok, Háza címere. A többiek itt is egy pillanatra úgy tettek, mintha
követni akarnák a társaikat, de aztán aggodalmas arccal mégis a helyükön
maradtak. A penge-karcsú Aracome, a kék szemű Maraconn és a kopasz Gueyam
halottak voltak. Bár ők még nem tudták, bármennyire is a hatalom középpontjában
akartak lenni, túlságosan is féltek attól, hogy Rand meg akarja őket öletni.
Csak Semaradrid nagyúr jött Cairhienből, egy szürke lovon, az állat látott már
jobb napokat is. A páncélján megkopott már az aranyozás, az arca nyúzott volt
és kemény, a haja úgy volt leborotválva és behintőporozva a homlokán, mint a
közkatonáknak, és a szeméből csak úgy sütött a megvetés a magasabb teariek
felé.

A tábor csak úgy forrongott a
megvetéstől. A teariek és a cairhieniek gyűlölték egymást. Az illianiak és a
teariek kölcsönösen lenézték a másikat. Csak az illianiak és a cairhieniek
jöttek ki valamennyire, de még ők is bele-belekaptak a másikba, ha tehették. A
két nép között nem feszült olyan évezredes gyűlölet, mint Tear és Illian
között, de a cairhieniek mégiscsak idegenek voltak itt, és fegyverben, haddal
taposták illian földjét. A legjobb esetben is csak morogva köszöntötték őket,
és azt is csak azért, mert Rand követői közé tartoztak. De a gyűlölködő
pillantások dacára is mindenki mintha egyszerre akart volna beszélni, mikor
végre Rand mellé értek, és színes forgatagban körbevették. Ugyanaz volt a
céljuk. Vagy legalábbis nagyjából ugyanaz.

– Felség – mondta Gregorin
sietve, és meghajolt az aranyozott nyeregben –, kérem, hagyja, hogy én menjek
oda ön helyett, vagy Marcolin Első Kapitány! – Szögletesre vágott szakálla
szabadon hagyta a felső ajkát, és az arcát meggyűrte az aggodalom. – Ezek az
emberek biztos tudják már, hogy ön a király. A bejelentést minden egyes faluban
és keresztútnál felolvassák, már most, hogy itt beszélünk, de lehet, hogy nem
mutatnak kellő tiszteletet a koronája iránt!

A szögletes állú, simára borotvált
arcú Marcolin rábólintott, és mélyen ülő, fekete szemeivel figyelmesen
végigmérte Randet. A Társak Illian királyát szolgálták, de Marcolin elég idős
volt ahhoz, hogy még emlékezzen azokra az időkre, amikor Tam al'Thor Második
Kapitány alatt szolgált, de bármit gondolt is Rand al'Thorról mint Illian
királyáról, a véleményét megtartotta magának.

– Sárkány nagyuram! – Weiramon
kenetteljesen meghajolt a nyeregben, és meg sem várta, hogy Gregorin befejezze
a mondatot. A fickó mindig kenetteljes volt, és még lóháton is mintha
sündörgött volna. Hímzett bársonyruhája, csíkos selyemszalagjai, és a
mindenhova felvarrt dús csipkezuhatagok szinte teljesen elrejtették a
páncélzatát, hegyesre olajozott szakállacskájából pedig rózsaillat áradt. – Ez
a csőcselék túlságosan is jelentéktelen ahhoz, hogy a Sárkány nagyúr
személyesen foglalkozzon velük! A kutyákat a kutyák fogják el, amondó vagyok! Hadd
zavarják el őket az illianiak! Eddig még úgyis csak szájaltak ahelyett, hogy
tettekkel szolgálták volna a Sárkány nagyurat!

A teari még azt is sértésbe
fordította, hogy egyetért Gregorinnel. Tolmeran olyan sovány volt, hogy
mellette még Weiramon is zömöknek tűnt, és olyan komor arcot vágott, hogy az
szinte eltompította ruhája csillogását. Nem volt ostoba, és keserű ellenfele
volt a másik tearinek, de most ő is egyetértően bólintott. Tiszta szívükből
gyűlölték az illianiakat.

Semaradrid felgörbítette a száját, a
teariekre nézett, de Randet szólította meg. Alig hagyta, hogy Weiramon
befejezze a mondandóját.

– Ez a csapat legalább tízszer
akkora, mint amilyenekkel eddig találkoztunk, Sárkány nagyuram! – Őt aztán nem
érdekelte, ki Illian királya, és az Újjászületett Sárkányra sem adott sokat, de
Rand kezében volt Cairhien trónja, és Semaradrid sok mindent megtett volna
azért, hogy valaki olyat lásson rajta, akit támogatni, és nem leküzdeni akar
majd. – Alighanem még mindig hűek Brendhez, különben nem maradtak volna együtt
ennyien. Attól tartok, hogy puszta időpocsékolás lenne szóba állni velük, de ha
már mindenáron beszélni akar, hadd vetessem őket körül vassal, hogy tudják, mi
az ára annak, ha dacolnak uram akaratával!

Rosana gyilkos pillantásokat lövellt
Semaradrid felé. Vékony nő volt, nem túl magas, de így is majdnem akkora, mint
a cairhieni, és a szeme jégkéken csillogott. Ő sem várta meg, míg a másik
befejezi a mondatot, és ő is Randhez beszélt.

– Túl messzire jöttem és túl
sokat fektettem ebbe az ügybe ahhoz, hogy elnézzem, hogy ilyen kis
semmiségekért meghaljon, uram! – mondta nyersen. Tolmeranhoz hasonlóan ő sem
volt bolond, és bár a teari Nagyúrnők ritkán kértek helyet a Nagyurak
Tanácsában, ő kiharcolta magának a jogot, hogy benne lehessen. Nyers volt,
nagyon nyers. Bár a legtöbb nemesasszony páncélt viselt, egyikük sem vezette
harcba az embereit, ám Rosana úgy nézett ki, mint aki szívesen kipróbálná a
nyergén lógó, jókora buzogányt.

– Nem hinném, hogy azoknál az
illianiaknál ne lenne íj – mondta –, és még az Újjászületett Sárkányt is meg
lehet ölni egyetlen nyílvesszővel!

Marcolin elgondolkozva beharapta a
száját, és rábólintott a nő szavaira, mielőtt rájött volna, hogy mit tesz,
aztán döbbenten összenézett Rosanával. Mind a ketten meglepődtek, hogy egyetértenek
az ősi ellenséggel.

– Ezek a parasztok sosem vették
volna maguknak a bátorságot, hogy megtartsák a fegyvereiket, ha nem biztatja
őket valaki – folytatta Weiramon simulékonyan. Úgy tett, mintha Rosana meg sem
szólalt volna. Művészi szintre fejlesztette azt, hogy ne vegye észre a számára
nem tetsző dolgokat vagy embereket. Bolond volt. – Ha a Sárkány nagyúr
figyelmébe ajánlhatnám, talán jobb lenne, ha megnézné, nem ez az úgynevezett
Kilenc a lázadás forrása?

– Tiltakozom ennek a teari
disznónak a sértései ellen, felség! – hördült fel Gregorin szinte azonnal, és a
kezét a kardjához kapta. – Tiszta szívemből tiltakozom!

– Ezúttal túl sokan vannak –
mondta Semaradrid ugyanabban a szempillantásban. – A legtöbben uram ellen
fordulnának, amint hátat fordít nekik, akárkivel tartottak is a háború elején.
– Az arckifejezése alapján ezt éppúgy érthette a teariekre, mint a dombok közt
lapuló fegyveresekre. Talán valóban rájuk gondolt. – A legjobb itt és most
megölni mindet!

– Kikértem talán a
véleményeteket? – csattant fel Rand keményen. A fecsegés azonnal elhallgatott,
és csak a zászlók és a köpenyek csattogása hallatszott az erős szélben.
Hirtelen kifejezéstelen, sápadt arcok meredtek rá. Nem tudták, hogy magánál
tartja az Egyetlen Hatalmat, de ismerték. Persze sok olyasmit is gondoltak
róla, ami nem volt igaz, de nem bánta, hogy jobban félnek a kelleténél. – Te
velem jössz, Gregorin – mondta némileg normálisabb hangon –, és te is,
Marcolin! A többiek maradnak! Dashiva! Hopwill!

Akiket nem nevezett meg, sietve
visszaléptettek a társaikhoz, még mielőtt a két asha'man odaért volna Rand
mellé, és az illianiak úgy méregették a fekete kabátos férfiakat, mintha ők is
szívesen hátramaradtak volna. Corlan Dashiva például szokása szerint vadul
mormogott magában. Mindenki tudta, hogy a saidin előbb-utóbb
megőrjíti az embereket, és Dashiva, aki amúgy sem volt egy szép ember, csak
alátámasztotta ezeket a hiedelmeket. Ápolatlan, nyíratlan haja lobogott a
szélben, magában morgott, a száját nyalogatta, és meg-megrázta a fejét. Ami azt
illeti, az alig tizenhat éves Eben Hopwill, akinek még mindig tele volt a képe
pattanásokkal, szintén maga elé meredt a semmibe, mintha a hegyeken túli
világot figyelné. Rand róla legalább tudta, miért teszi.

Ahogy az asha'manek közelebb értek,
Rand önkéntelenül is megbillentette a fejét, bár amit ki akart hallgatni, az az
elméje mélyén volt, és nem odakinn, a jeges szélben. Alanna persze ott volt,
ezen sem az Űr, sem a Forrás nem változtatott. A távolság egyszerű jelenlétté
változtatta az érzést. Rand tudta, hogy a nő még életben van valahol a messzi
északon, de ma érzett még valami mást is, valamit, ami mostanában sokszor
előbújt agyának legsötétebb rejtekeiből, egy rejtélyes, tompa, és épp csak
érezhető, kísérteties félelmet. Riadtság, harag, és még valami pengeéles
érzelem, amit Rand nem tudott megfogni. Bármi lehetett is az, a nőben nagyon
erősen élt, ha még ilyen messziről is érezte. Talán hiányzott neki az új
őrzője. Rand gúnyosan elmosolyodott. Neki aztán nem hiányzott a nő! Most már
sokkal jobban el tudott feledkezni Alanna jelenlétéről, mint régebben. Ott
volt, de az a hang, ami mindig gyilkolásról és ölésről sikoltozott, ahányszor
csak egy asha'man a szeme elé került, már eltűnt rég. Lews Therin magára
hagyta. Hacsak az a távoli, üres érzés, mintha valaki hátulról nézné, és
majdnem megérintené a vállát az ujjaival, nem a halott férfi volt. Valóban egy
őrült kacaját hallaná a gondolatai között visszhangozni? Vagy már a tulajdon
elméje kezdett megbomlani? Lews Therinnek ott kellett lennie! Ott kellett
lennie!

Hirtelen arra ébredt, hogy Marcolin
döbbenten nézi, és Gregorin igyekszik nem megbámulni az arcát.

– Még nem – vetette oda nekik
szárazon, és majdnem felnevetett, mikor látta, hogy a két férfi azonnal érti,
mire gondolt. Semmi más nem okozhatott volna nekik ilyen látványos
megkönnyebbülést. Még nem volt bolond. Még nem. – Menjünk! – mondta, és
ügetésbe ugratta Tai'daishart.

Leballagtak a lejtőn. Bár négyen is
követték, Rand egyedül érezte magát. Az Egyetlen Hatalom dacára is üres volt. A
gerinc és a dombok között sűrű bokrok nőttek elszórva, és hosszú szálú, száraz
fű feküdt el a földön. A szakadó esőben olyan volt, mint egy csillogó,
aranybarna szőnyeg. Pár napja még olyan száraz volt a vidék, hogy Rand azt
hitte volna, egy egész folyót el tud nyelni. Aztán megérkeztek a viharok, vagy
a Teremtő kegyelméből, vagy a Sötét Úr újabb tréfájaként; ezt még nem tudta
eldönteni. Most a lovak patái minden második lépésnél sarat fröcsköltek a
magasba. Remélte, hogy nem kell sokáig itt vacakolnia. Volt még egy kis ideje,
de ha hihetett Hopwill jelentésének – és miért ne hihetett volna –, akkor nem
nyugodhatott sokáig. Talán már csak hetei voltak a békéből. Pedig hónapokra
lett volna szüksége. A Fényre, évek kellettek volna neki, évek, amiket sosem kaphatott
meg!

A hallását megélesítette az Egyetlen
Hatalom, és tisztán ki tudta venni, miről beszélgetnek a mögötte jövők.
Gregorin és Marcolin szorosan egymás mellett lovagoltak, és jól magukra
csavarták a köpenyüket, hátha úgy kevésbé dermeszti meg őket a szél. Az előttük
gyülekező emberekről beszéltek, attól tartottak, hogy harcba fognak szállni
velük. Egyikük sem kételkedett abban, hogy ha ellenük szegülnek, hát
összezúzzák őket, de nem tudták, milyen hatással lenne Randre, és rajta
keresztül Illianra, ha azt tapasztalná, hogy az illianiak Brend halála után is
ellenállnak neki. Még mindig nem tudták rávenni magukat arra, hogy nevén
nevezzék Brendet, és elismerjék, hogy Sammael volt az. Az a gondolat, hogy az
egyik Kitaszított irányította az országukat, még jobban megrémítette őket, mint
az, hogy most az Újjászületett Sárkány uralma alatt álltak.

Dashiva úgy lógott a nyeregben, mint
aki még sosem látott lovat, és dühösen mormolt magában valamit. A legtöbb
tudósnál is jobban ismerte az ősi nyelvet, most is azt használta. Rand tudott
egy pár szót, de közel sem beszélte elég jól ahhoz, hogy megértse, mit beszél a
férfi. Talán az időjárásra panaszkodott. Bár parasztember volt, Dashiva utálta,
ha felhős időben is ki kellett mozdulnia a fedél alól.

Csak Hopwill hallgatott, és valahova
messzire, a hegyeken túlra bámult, a haja és a kabátja éppolyan vadul
csapkodott a szélben, mint Dashiváé. Időről időre megszorította a kardja
markolatát. Randnek háromszor is kellett szólnia, és a végén már elég élesen,
mire a fiú döbbenten összerezzent, és felhozta nyurga deresét Tai'daishar
mellé.

Rand alaposan végigmérte. A fiatal
fiú – már nem kölyök, bármilyen kevés évet is számolhatott – kikerekedett,
mióta Rand legutóbb látta, bár a füle és az orra még mindig túl nagynak tűnt az
arca többi részéhez képest. Magas gallérján most már egy vörös tűzzománccal
kirakott aranysárkány is ott villogott az ezüst karddal szemben, éppúgy, mint
Dashiváén. Egykor régen azt mondta, hogy ha megkapja a Sárkányt is, egy egész
évig csak nevet majd örömében, de most üres arccal, tompán nézett Randre,
mintha nem is látná.

– Jó híreket hoztál – mondta
neki Rand. Csak nehezen állta meg, hogy ne roppantsa ketté a Sárkányjogart a
markában. – Ügyesen csináltad!

Tudta, hogy a seanchanok
visszatérnek, de nem hitte volna, hogy ilyen hamar. Remélte, hogy még egy ideig
nem kell velük törődnie. És hogy nem a semmiből fognak előrontani, hogy egyik
várost a másik után nyeljék el! Mikor megtudta, hogy az illiani kereskedők már
jó pár napja tudtak a dologról, mielőtt bármelyiküknek is az eszébe jutott
volna, hogy szóljanak a Kilenceknek – a Fény óvjon attól, hogy akár egy
szemernyi kis hasznot is elveszítsenek, csak mert már megint túl sokan tudnak
túl sok mindent –, kis híján az alapokig felégette azt a nyomorult várost! De
most jó híreket kapott, vagy legalábbis olyan jót, amilyet a jelen körülmények
között csak várhatott. Hopwill Amadorba Utazott, a környező vidéket járta be,
és a seanchanok láthatóan vártak. Talán épp most emésztették, amit olyan sietve
bekebeleztek. A Fény adná, hogy bele is fulladnak! Nagy nehezen elengedte a
sárkányokkal telefaragott lándzsafejet.

– Ha Morr csak fele ilyen jó
híreket hoz, lesz időm mindent elrendezni Illianban, mielőtt nekik megyek!

És Ebou Dart is elfoglalták. Hogy a
Fény égetné meg az összes seanchant! Elvonták az igazi feladatától, pedig erre
nem volt semmi szükség, és túl erősek voltak ahhoz, hogy hagyja őket szabadon
garázdálkodni!

Hopwill nem szólt egy szót sem, csak
tovább bámult maga elé.

– Az zavar, hogy nőket kellett
ölnöd? – Desora, a reynek musara klánjából, Lamelle, a
füstvízi miogamák közül, és... Rand elnyomta az agyában ösztönösen
megpendülő litániát, amint a nevek elkezdtek felvillanni az Űrben. Újabb nevek
is feltűntek a régiek között, olyanok is, amiket ő maga sosem tett volna oda.
Laigin Arnault, egy Piros nővér, aki akkor halt meg, mikor fogolyként Tar
Valonba akarták vinni. Semmi joga nem volt ahhoz, hogy ott legyen a listán, de
nem tudta kitörölni a nevét. Colavaere Saighan, aki inkább öngyilkos lett,
minthogy szembenézzen az igazságszolgáltatással. És még hányan mások! Ezrével
haltak meg a férfiak, némelyiket ő maga ölte meg, másoknak csak elrendelte a
halálát, de a nők arca minden éjszaka felderengett előtte. Minden egyes éjjel
szembe kellett néznie üres, vádló szemükkel. Talán az ő tekintetüket érezte
mostanában.

– Meséltem neked a damanekról és a sul'damokról – mondta
nyugodtan, de mélyen belül csak úgy forrongott benne a düh, és vörös, tüzes
pókhálót vetett az Űr hidegére. A Fény égessen meg, több
nőt öltem már meg, mint amennyi egy ember összes rémálmába beleférhetne! A
kezem már fekete az asszonyok kiontott vérétől! – Ha nem törölted volna
el a föld színéről azt a seanchan őrjáratot, ők öltek volna meg!

Nem mondta, hogy Hopwillnak el
kellett volna kerülnie őket, hogy nem lett volna szabad, hogy bárki is
meglássa; ehhez már túl késő volt.

– Nem hinném, hogy a damane tudta, hogyan kell elválasztania egy férfit az
Egyetlen Hatalomtól. Nem volt más választásod!

És jobb is, hogy a seanchanok mind
meghaltak, és nem szökött meg egy sem azzal a hírrel, hogy egy fókuszálni képes
férfi kémkedett utánuk.

Hopwill oda sem figyelve megsimította
a bal karját, ahol jókora égett lyuk tátongott a fekete kabáton. A seanchanok
nem adták olcsón az életüket.

– Egy völgybe vittem a testeket
– mondta érzelemmentes hangon. – A lovakat is, mindent. Hamuvá égettem őket. A
fehér hamu úgy táncolt a szélben, mint megannyi libegő hópihe. Egyáltalán nem
zavart.

Rand hallotta a fiú hangján, hogy
hazudik, de Hopwillnak magának kellett megtanulnia ezeket a dolgokat. Végül meg
kellett tanulnia. Azok voltak, amik, és ezen semmi sem változtatott. Semmi sem.
Liah, egy cosaida chareen. Az ő nevét lángbetűkkel írta fel a listára. Moiraine
Damodred, egy másik név, ami a lelke legmélyébe égett, és nem csak csendesen
izzott a többi között. Egy névtelen árnybarát, akinek csak az arcára
emlékezett, és akit puszta karddal vágott le nem messze...

– Felség – szólalt meg Gregorin
hangosan, és maga elé mutatott. A legközelebbi domb lábánál álló fák közül egy
magányos ember lépett ki, és dacosan megállt előttük. Az egyik kezében egy íjat
tartott, csúcsos fémsisak volt a fején, és a térdéig érő láncinget széles bőröv
fogta össze.

Rand megsarkantyúzta Tai'daishart,
hogy odaérjen a férfihoz, amíg még forrong benne az Egyetlen Hatalom. A saidin megvédte a férfiaktól.

Ilyen közelről az íjász már nem tűnt
olyan bátornak. A sisakján és a páncélján vastagon ült a rozsda, bőrig ázott a
szerencsétlen, a combjáig sáros volt, és a haja keskeny arcára tapadt. Hangosan
köhögött, és a kézfejével törölte meg az orrát. Az íjhúr azonban feszes volt a
fegyveren; legalább azt megóvta az esőtől. És a tegezében megülő nyilak tolla
is száraznak tűnt.

– Te vagy a vezérük? – kérdezte
Rand hidegen.

– Mondjuk azt, hogy én beszélek
helyette – válaszolta a keskeny arcú férfi óvatosan. – Miért?

Ahogy a többiek felsorakoztak Rand
mögött, hátrébb dőlt, és a szeme olyan volt, mint egy sarokba szorított borzé.
A borzok nagyon veszélyesek voltak, ha sarokba szorította őket az ember.

– Vigyázz, miket mondasz, te
senkiházi! – csattant fel Gregorin. – Rand al'Thorral beszélsz, az
Újjászületett Sárkánnyal, a Hajnal Urával és Illian királyával! Hajolj meg
királyod előtt! Hogy hívnak?

– Ő volna az Újjászületett
Sárkány? – kérdezte a fickó kétkedve. A koronája hegyétől a csizmája sarkáig
alaposan végigmérte Randet, a tekintete egy pillanatra megpihent az övét
díszítő sárkányos csaton, és aztán megrázta a fejét, mintha valaki öregebbet
vagy díszesebbet várt volna. – És a Hajnal Ura? A mi királyunk sosem hívatta
így magát!

Nem mozdult meg, hogy letérdeljen, és
a nevét sem árulta el. Gregorin arca elsötétült a férfi hangnemét meghallva, de
lehet, hogy azon dühödött fel ennyire, hogy a fickó tagadta, hogy Rand lenne az
ő királya. Marcolin enyhén biccentett, mintha nem is várt volna többet.

A fák közti aljnövényzet halkan,
nedvesen megzörrent. Rand könnyedén meghallotta, és érezte, hogy Hopwillt
elönti a saidar. A fiatal férfi most már nem meredt
a semmibe, hanem nagyon is élénken fürkészte az erdőcskét, és a szemében vad
tűz csillogott. Dashiva csendben maradt, sötét haját simítgatta ki vizes
arcából, és láthatóan unta magát. Gregorin előrehajolt a nyeregben, hogy
dühösen rászóljon az íjászra. Tűz és jég, de a halálra még nem volt szükség.

– Nyugodj meg, Gregorin! – Rand
nem emelte fel a hangját, de a Tűzből és a Levegőből fonatokat szőtt, úgyhogy
szavai nekidördültek a fáknak. – Nagylelkű ajánlattal állok elétek!

A hosszú orrú fickó megtántorodott,
és Gregorin lova ijedten lépett hátra. A fák között rejtőző fegyveresek minden
szót hallhattak.

– Tegyétek le a fegyvereket, és
aki haza akar térni az otthonába, mehet! Azok, akik szívesebben követnének
engem, velem tarthatnak! De innen csak az megy el fegyverekkel a kezében, aki
az én katonám lesz. Tudom, hogy a többségetek jóravaló ember, aki a király és a
Kilencek Tanácsa parancsát követve szállt harcba, de most már én vagyok Illian
királya, és nem hagyom, hogy bárki is rablónak álljon!

Marcolin komoran bólintott.

– És mi van a Sárkány
követőivel, akik felégetik a tanyáinkat? – kiáltotta egy remegő hang a fák
közül. – Azok talán nem istenverte rablók?

– És mi van az aielekkel? –
kérdezte egy másik. – Úgy hallottam, egész falvakat fűznek rabláncra!

Újabb és újabb láthatatlan emberek
csatlakoztak a kiáltozókhoz, és mindannyian a Sárkány követőit vagy az aieleket
szidták, a gyilkos rablóhordákat és a vérszomjas vadakat. Rand a fogát
csikorgatta.

– Most már érti? – kérdezte a
keskeny arcú fickó, mikor a kiabálás végre elhalt. Felköhögött, harákolt, és
aztán kiköpött egy jókorát, talán, hogy a tüdejét tisztítsa, talán, hogy a
szavait tegye még nyomatékosabbá. Szánalmas látvány volt rozsdás páncéljában,
az orráról csöpögő esővel, de a háta egyenes volt, mint az íjhúr. Éppolyan
könnyedén állta Rand tekintetét, mint Gregorinét. – Azt kéri, hogy tegyük le a
fegyvert és menjünk haza, de akkor hogyan védenénk meg magunkat és a
családunkat, ha ránk támadnak az emberei, hogy felégessék az otthonunkat és
földönfutóvá tegyenek minket? Azt mondják, a vihar közeleg – tette hozzá, és
láthatóan maga is megdöbbent ezen az utolsó kitételen. Megdöbbent és zavarba
jött.

– Azok az aielek, akikről
beszéltek, az ellenségeim! – Ezúttal a düh nemcsak tüzes pókhálóként feszült az
Űrre, hanem lángviharral próbálta meg összeroppantani a nyugalom kis buborékát.
Rand hangja ennek ellenére jeges volt, és úgy robajlott, mint egy lavina. A
vihar közeleg? A Fényre, ő maga volt az az átkozott vihar! – Az én aieleim
vadásznak rájuk! Az én aieleim vadásznak csak a shaidókra, és az aieleim,
Davram Bashere meg a Társak mindenhonnan igyekeznek kiirtani a rablókat,
bárminek hívják is magukat! Én vagyok Illian királya, és nem engedem, hogy
bárki is megszegje Illian békéjét!

– Még ha igaz is mindaz, amit
mond... – kezdte a keskeny arcú férfi.

– Igaz! – csattant fel Rand. –
Délig gondolkozhattok!

A fickó bizonytalanul elfintorodott.
Hacsak nem tisztul ki egy kicsit az idő, nem fogja tudni, mikor van dél. Rand
nem hagyta, hogy ebbe kapaszkodjon.

– Döntsetek helyesen! – mondta,
megfordította Tai'daishart, és felvágtatott a hegyre anélkül, hogy megvárta
volna a többieket.

Nehezen engedte csak el az Egyetlen
Hatalmat, erőt kellett vennie magán, hogy ne kapaszkodjon úgy az életbe és az
édes szennybe, ami lassan elcsordult belőle, mintha ezen múlna az üdvössége.
Egy pillanatra mindent duplán látott; a világ kuszán megdőlt körülötte. Ez
mostanában gyakran megesett vele, és attól tartott, hogy ez már az első tünete
annak a kórnak, ami elpusztította a fókuszálni képes férfiakat, de a szédülés
sosem tartott tovább pár másodpercnél. És nem ez volt a legrosszabb a saidin nélküli létben. A világ üres volt és fakó. Nem, nem
csak úgy tűnt, hanem tényleg kiürült, és kevesebb volt. A színek megszürkültek,
az ég beszűkült ahhoz képest, hogy az előbb milyennek látta. A legszívesebben
újra megragadta volna a Forrást, és kiitta volna belőle az Egyetlen Hatalom
utolsó cseppjét is. Sosem volt könnyebb elengedni a Hatalmat.

Amint azonban eltűnt belőle a saidin, düh vette át a helyét, fehéren izzó, vak, szinte a
Hatalomnál is égetőbb harag. Hát nem elég, hogy visszatértek a seanchanok, és
hogy az ő nevében fosztogatnak a rablók? Több mindennel nem tudott már
foglalkozni. Sammael még a sírból is utánanyúl, hogy elpusztítsa? Vajon ő
szórta szét a shaidókat, hogy tüskeként belemarjanak, akárhova megy is? De
miért? Sammael nem hihette el, hogy meg fog halni! És ha csak a fele igaz
annak, amit Rand hallott, Murandyban és Altarában is rengeteg shaidó volt, és
csak a Fény tudja, még hova jutottak el! A legtöbb shaidó fogoly egy aes sedai-t
emlegetett. Lehet, hogy a Fehér Torony is ellene fordult? Hát Tar Valon már sosem hagyja békén?
Sosem? Sosem.

Amíg a haraggal birkózott, Gregorin
és a többiek beérték. Mikor felkaptattak a hegygerincen várakozó nemesekhez,
olyan hirtelen rántotta vissza Tai'daishar kantárját, hogy az állat
felágaskodott, és szétfröcskölte a patájára tapadt sarat. A nagyurak hátrébb
húzódtak, el a lova elől, el Rand elől, minél messzebbre.

– Délig gondolkozhatnak –
jelentette be. – Őrizzétek őket! Nem akarom, hogy ötven kisebb csoportra
bomoljanak, és egyesével elszökjenek! A sátramban leszek.

Ha a szél nem cibálta volna a
kabátjukat, akár szobrok is lehettek volna. Úgy álltak ott, mint akik gyökeret
eresztettek, vagy mintha azt parancsolta volna nekik, hogy személyesen
ellenőrizzenek minden fegyverest. Randet tulajdonképpen az sem érdekelte, ha
megfagynak, vagy ha az eső lemossa őket a hegyoldalon.

Szó nélkül ellovagolt mellettük, és
átvágott a gerincen. Csak a két asha'man és az illiani zászlósok mertek mögötte
maradni. Tűz és jég, és a halál is egyre közelgett. De ő acélból volt. Acélból.

Tizennegyedik fejezet

A M'hael üzen

A táborok a gerinctől vagy
egymérföldnyire nyugatra kezdődtek. Lovak, emberek, tábortüzek, csapkodó
lobogók, és pár szétszórt sátor, amelyek nemzetiség vagy Ház szerint tapadtak
egymáshoz. Mindegyik tábor egyetlen hatalmas sártócsa volt, amit bozótos hanga
választott el a másiktól. A lóháton vagy gyalogosan őgyelgő emberek érdeklődve
nézték a Rand után kígyózó zászlókat, és át-átpislogtak a szomszédos táborba,
hogy vajon ott hogyan fogadják a dolgot. Ha az aielek is velük voltak, az
összes többi katona egyetlenegy hatalmas táborban lakott. Egymáshoz sodorta
őket a félelem; ez volt az egyetlen közös érzésük, az egyetlen közös
ellenségük. Bárhogy tagadták is, féltek az aielektől. Rand arra gondolt, hogy a
világ elpusztul, ha ő elbukik, de nem kergetett kósza ábrándokat afelől, hogy
ezek itt hűek lennének hozzá, vagy hogy ne hinnének abban, hogy a világot
igenis hozzá lehet igazítani az ő kicsinyes vágyaikhoz, a hatalomról és az aranyról
szőtt, lázas álmokhoz. Páran persze tényleg őt követték, páran, talán egy
maréknyi, de a legtöbben csak azért voltak itt, mert tőle még az aieleknél is
sokkal jobban féltek. Talán még a Sötét Úrnál is jobban, akiben jó néhányan
egyáltalán nem hittek, mert nem tapasztalták meg a gonoszságát a szívük
legmélyén, és nem gondolták, hogy ha a markába kaparintja a világot, akkor az
még ennél is rosszabb lesz. Most már elfogadta, hogy ez így van. Túl sok csata
várta még ahhoz, hogy olyanokat próbáljon meggyőzni, akiket nem lehetett. Be
kellett érnie azzal, hogy engedelmesen követik. Nem várhatott többet.

A legnagyobb tábor természetesen az
övé volt. A zöld zekés, sárga kézelős illiani Társak minduntalan nekiütköztek a
buggyos ujjú, arany-fekete köpenybe burkolódzó teari Kő Védelmezőinek, vagy a
negyvenvalahány cairhieni ház egy-egy sötét ruhás, kis hátzászlós embereinek.
Külön tüzeknél főztek, máshol aludtak, nem kötötték ugyanoda a lovaikat, és
gyanakodva méregették egymást, de együtt dolgoztak napközben. Az Újjászületett
Sárkány biztonsága rajtuk múlott, és komolyan vették a felelősséget.
Bármelyikük elárulhatta volna, de amíg a többiek figyelték, mindegyik hű
maradt. Az ősi gyűlölet és a friss sérelmek pillanatok alatt felfedtek volna
minden összeesküvést.

Rand sátrát acélgyűrű fogta körül
védelmezően. A hatalmas, csúcsos zöld sátrát arany méhek díszítették. Mattin
Stepaneosé, Rand elődjéé volt, és úgyszólván a trónnal együtt kapta. A festett,
kúpos sisakú Társak vállvetve álltak a magas tarajú, széles karimájú fémsisakot
viselő Védelmezőkkel és a harang alakú kalpagot hordó cairhieniekkel. Nem
törődtek a széllel, az arcukat elrejtette a magas állvédő, és az alabárdjuk
egyforma szögben dőlt előre. Egyik sem rezzent meg, mikor Rand hátrarántotta a
lovát és megállt. Azonnal színes szolgahad vette körül őt és a két asha'mant.
Egy csontos, sovány asszony, az illiani királyi palota istállószolgáinak zöld-sárga
köntösében, elkapta Tai'daishar kantárját, a kengyelt egy krumpliorrú, fekete-arany
egyenruhás fickó tartotta, aki Tear Kövéből jöhetett. Mélyen meghajoltak Rand
előtt, és csak egy éles, gyűlölködő pillantást vetettek egymásra. Egy zömök,
sápadt, sötét ruhás kis asszony, Boreane Carivin, fontossága teljes tudatában
nyújtotta felé a forró gőztől nedves törülközőket. Cairhieni volt, és inkább
úgy nézett a másik kettőre, mint aki nem biztos abban, hogy az ilyen távoli
vidékek szülöttei képesek ellátni a feladatukat, és a másik kettővel
ellentétben, neki nem csillant ellenségeskedés vagy harag a tekintetében. A katonánál
bevált ez a módszer, és a szolgáknál is éppolyan hatékonynak bizonyult.

Rand lehúzta a kesztyűjét, de
elhessegette magától Boreane törülközőit. Damer Flinn azonnal felkelt a sátor
előterében elhelyezett, díszesen faragott heverőről, ahogy Rand leszállt a
nyeregből. Flinn szinte teljesen kopasz volt, csak a fülénél libegett pár
ritkás fehér hajtincs, és inkább emlékeztetett egy nagyapóra, mint egy
asha'manre. Egy kemény, edzett, bár sánta nagyapóra, aki többet látott azért a
nagyvilágból, mint szerény tanyasi otthona. A kard otthonosan simult az
oldalára, de hát illett is, hiszen a férfi Andor királynőjének a gárdájában
szolgált. Rand még benne bízott meg a leginkább. Flinn végül is megmentette az
életét.

Flinn a mellére csapta az öklét, úgy
tisztelgett Rand előtt, és miután a fiatal férfi egy kurta biccentéssel fogadta
a köszönését, közelebb sántikált. Megvárta, amíg a lovászok elvezetik a
hátasokat, és aztán is csak szinte suttogva szólalt meg.

– Torval van itt. Azt mondja, a
M'Hael küldte. A tanácssátorban akart várni. Mondtam Narishmának, hogy
vigyázzon rá!

Ezt az elővigyázatossági előírást
Rand hozta, bár maga sem értette, miért. Senki, aki a Fekete Toronyból
érkezett, nem maradhatott egyedül a táborban. Flinn habozott még egy ideig, és
a gallérjára tűzött sárkányt babrálgatta.

– Nem örült, mikor megtudta,
hogy mindannyian asha'manek lettünk!

– Nem örült? – kérdezte Rand
lágyan, és a kardövébe gyűrte a kesztyűjét. Minthogy Flinn még mindig
bizonytalanul nézett maga elé, hozzátette: – Pedig megérdemeltétek!

Épp most akart elküldeni egy
asha'mant Taimhoz – a vezérhez, a M'Haelhez, ahogy ők nevezték –, de most majd
Torval megviszi az üzenetét. A tanácssátorban?

– Küldj nekünk frissítőket –
mondta Flinnek, aztán intett Dashivának és Hopwillnek, hogy kövessék.

Flinn újra tisztelgett, de Rand már
kinn volt a sátorból, és a tanácssátor felé sietett a sűrű, fekete sárban.
Senki nem éljenezte meg, csak a szél süvöltött és a sár cuppogott minden egyes
lépésénél. Emlékezett még arra, mikor mindenki ujjongva fogadta. Hacsak az nem
Lews Therin egyik emléke volt. Már persze ha azok tényleg az ő emlékei voltak.
Ha Lews Therin tényleg benne élt. Valahol, épp csak a látómezején kívül, színek
kavarogtak, és megint úgy érezte, mintha valaki meg akarná érinteni a vállát,
de aztán visszahúzná a kezét. Nem volt egyszerű az előtte álló problémákra
összpontosítania.

A tanácssátor egy hatalmas, vörös
csíkos építmény volt, amely nemrég még a Maredói Síkság közepén állt, most
pedig már Rand táborát díszítette. Vagy harminclábnyi üres tér vette körül, és
csak olyankor őrizték fegyveresek, ha Rand a nemesekkel tárgyalt odabenn.
Máskor sem tudott volna észrevétlenül besurranni oda egy ember, rögtön
észrevette volna valaki. A sátor körül három magas zászló lobogott: Cairhien
felkelő napja, Tear három félholdja, és Illian arany méhei. A vörös tető és
jóval a többi zászló felett, pedig ott csattogott a Sárkány zászlaja, és a Fény
lobogója. A szél mindegyiket szépen kifeszítette, meglobogtatta, körbecsavarta,
és a sátor falai bele-beleremegtek a hirtelen széllökésekbe. Odabenn színes
szőnyegek borították a földet, és az egyetlen bútordarab egy hatalmas, dúsan
faragott és aranyozott, elefántcsonttal és türkizzel berakott asztal volt,
amelyet szinte teljesen elborítottak a térképek.

Torval felemelte a fejét a
térképekről, és láthatóan nekikészült, hogy a földig lehordja azt a
szerencsétlen flótást, aki meg merte zavarni a nyugalmát. Középkorú, vagy annál
kissé fiatalabb férfi volt, és csak Rand vagy egy aiel lehetett volna nála
magasabb. Megvetően nézett le a többiekre, és szinte remegett sértett dühében.
A gallérjára tűzött sárkány és a kard fényesen csillogott a lámpafényben.
Fekete selyemkabátja egy nagyúrhoz is méltó lett volna. A kardmarkolata csupa
ezüst és arany volt, és egy hatalmas, vörös drágakő csillogott a tetején. Egy
másik ékkő az ujján ragyogott. Az ember nem várhatott el alázatot, ha egyszer
azt verte valakibe, hogy halálos fegyver, de Rand nem kedvelte Torvalt. Bár
persze nem volt szüksége Lews Therin őrült ordítására ahhoz, hogy ne bízzon a
feketekabátosokban. Mennyire bízott valójában akár Flinnben is? De akkor is
neki kellett őket vezetnie. Az asha'maneket ő alkotta meg, ezért felelősséggel
tartozott értük.

Amint Torval meglátta Randet,
könnyedén kihúzta magát, és tisztelgett, de az arckifejezése nem változott. Már
akkor is undokul vigyorgott, mikor Rand először látta.

– Sárkány nagyuram – mondta
vaskos taraboni kiejtéssel, és a hanghordozása alapján egy egyenrangúval is
beszélhetett volna. Vagy talán egy beosztotthoz volt kegyes. Gőgös meghajlása
Dashivának és Hopwillnek is szólt. – Hadd gratuláljak Illian meghódításához!
Nagyszerű győzelem, ugye? Borral köszöntöttem volna, de ez az ifjú...
beavatott... láthatóan nem hallgat a parancsra!

A sátor sarkában megcsendültek a Narishma
hosszú, fekete hajába font csengők, és a fiú bosszúsan arrébb lépett. Egészen
lebarnult az erős déli napon, de másban nem nagyon változott. Idősebb volt
Randnél, de még Hopwillnél is fiatalabbnak tűnt, ám lányos arca most nem a
zavartól, hanem a dühtől égett lángvörösen. Nem dicsekedett a gallérján
csillogó karddal, de nagyon büszke volt rá. Torval széles, gúnyos, veszélyes
mosolyt villantott meg felé. Dashiva kurtán, ugatásszerűen felnevetett.

– Mit keresel itt, Torval? –
kérdezte Rand nyersen. A térképekre dobta a Sárkányjogart, a kesztyűjét, majd a
kardövét és a díszes hüvelyben pihenő kardot is. A térképekre, amit Torvalnak
igazán nem illett volna olyan figyelmesen tanulmányoznia. Nem kellett ahhoz
Lews Therin hangja, hogy gyanakodjon.

Torval megvonta a vállát. Egy levelet
húzott ki a zsebéből, és Rand kezébe nyomta.

– A M'Hael küldte.

A papír hófehér volt, vastag,
selymes, és a sárkányos pecsét egy jókora, aranypöttyökkel csillogó, égszínkék
viasztócsába volt belenyomva. Taim igencsak sokra tartotta magát.

– A M'Hael azt üzente, hogy
mondjam meg: igaz, hogy egy csomó aes sedai vonul át Murandyn, hadsereggel.
Állítólag Tar Valon ellen mennek, lázadók – Torval vigyorába rosszindulatú
hitetlenkedés vonult –, de a Fekete Torony felé tartanak! Nemsokára veszélyesek
lesznek, ugye?

Rand apró darabokra zúzta az ujjai
között a díszes pecsétet.

– Caemlynbe mennek, nem a Fekete
Toronyhoz, és nem jelentenek rátok nézve semmiféle veszélyt! Az utasításaim
egyértelműek voltak! Hacsak nem támadnak meg titeket az aes sedai-ok, hagyjátok
őket békén!

– De honnan lehet olyan biztos
abban, hogy nem veszélyesek? – kötötte az ebet a karóhoz Torval. – Talán
tényleg Caemlynbe mennek, de ha téved, akkor nem tudunk felkészülni a
támadásukra!

– Torvalnak akár igaza is lehet
– vetette közbe Dashiva elmerengve. – Nem mondanám, hogy megbíznék azokban a
nőkben, akik egyszer már bezártak egy dobozba, és ezek nem esküdtek meg
semmire! Vagy tévedek?

– Azt mondtam, hogy hagyjátok
őket békén! – Rand az asztalra csapott, és Hopwill riadtan összerezzent.
Dashiva ingerülten rázta a fejét, aztán sietve kisimította a vonásait, de
Randet nem érdekelte a férfi hangulata. Véletlenül – biztos volt benne, hogy
csak véletlenül – épp a Sárkányjogarra csapott le, és a keze megremegett a
vágytól, hogy felkapja a lándzsát, és szíven szúrja vele Torvalt. Ehhez nem
kellett Lews Therin hangja, nem ám.

– Az asha'manek fegyverek, és
oda csapnak le, ahova én mondom, nem pedig kiscsibék, akik össze-vissza
szaladgálnak, ahányszor csak Taim megijed, mert pár aes sedai a szomszéd
fogadóban ebédelt! Ha kell, hát szívesen visszamegyek, hogy tisztázzam ezt a
dolgot!

– Biztos vagyok benne, hogy erre
nincsen szükség – mondta Torval sietve. Valami végre letörölte azt a gunyoros
vigyort a képéről. A szeme riadtan összeszűkült, és védekezve, szinte
bocsánatkérően tárta szét a kezét. Láthatóan meg volt ijedve. – A M'Hael csak
azt akarta, hogy tudjon a dologról! A parancsait minden reggel felolvassák,
rögtön az eskütétel után!

– Akkor jó! – Rand hangja
hűvösen csendült, de csak nagy nehezen állta meg, hogy ne fintorodjon el. A
fickó a drágalátos M'Haeljétől félt, nem az Újjászületett Sárkánytól. Attól
tartott, hogy Taim nem örülne neki, hogyha Rand megharagudna rá valami miatt,
amit ez a szerencsétlen fickó mondott neki. – Mert magam ölök meg minden egyes
asha'mant, aki beleavatkozik a Murandyn átvonuló aes sedai-ok ügyeibe! Ott
harcoltok, ahol én mondom!

Torval mereven meghajolt.

– Ahogy mondja, Sárkány nagyúr!
– mormolta. A foga elővillant a kényszeredett mosolyban, de az orra
elfintorodott, és igyekezett elkerülni a többiek tekintetét, miközben persze
úgy tett, mint aki bátran szembenézne bárkivel. Dashiva megint nevetve felvakkantott,
és Hopwill is elmosolyodott egy kicsit.

Narishma azonban nem örült annak,
hogy Torval végre kínos helyzetbe került, sőt, még csak nem is érdekelte a
dolog. Rezzenéstelen tekintettel Randet nézte, mintha ő érezné azokat a mélyben
áramló titkokat, amiket a többiek nem vettek észre. A legtöbb nő és igen sok
férfi is csak egy jóképű kisfiúnak vélte, de az a hatalmas szempár gyakran
többet látott, mint másoké.

Rand elhúzta az ujjait a
Sárkányjogarról, és kisimította a levelet. A keze egyáltalán nem remegett.
Torval gyengén, savanykásan elmosolyodott; ő semmit sem vett észre. Narishma
megkönnyebbülten eresztette le a vállát a sarokban.

A frissítők megérkeztek. Díszes menet
vonult be Boreane mögött, illiani, cairhieni és teari szolgák egyenruhás hada.
Az egyikük egy ezüsttálcán külön kancsóban hozta mindegyik fajta bort, mások
ezüstbögréket cipeltek a forró puncsnak és a fűszeres forralt bornak, és
törékeny üvegkelyheket a többi italnak. Egy rózsás arcú, sárga-zöld egyenruhás
fickó külön tálcát hozott, ami felett ki lehetett tölteni az italokat, egy
sötét bőrű, fekete-arany ruhás nőnek pedig csak az volt a dolga, hogy
mindenkinek az általa választott nedűből töltsön. Volt ott még dió, cukrozott
gyümölcs, sajt és olajbogyó, és persze mindegyiket külön szolga kínálta körbe.
Boreane irányítása alatt az egész leginkább valami bonyolult táncmutatványnak
tűnt, a férfiak és a nők hajlongva és pukedlizve jártak körbe a sátorban, és
mindenki előtt megálltak egy-egy pillanatra.

Rand forralt bort kért, aztán felült
az asztal szélére, és maga mellé tette a bögrét, anélkül, hogy belekóstolt
volna az italba. Végre belenézett a levélbe. Nem volt rajta sem megszólítás,
sem valamiféle bevezető. Taim sosem szerette megadni Randnek az illő
tiszteletet, bármennyire igyekezett is ezt eltitkolni az Újjászületett Sárkány
előtt.

Elégedetten
jelenthetem, hogy huszonkilenc asha'man, kilencvenhét avatott, és
háromszázhuszonkét katona tartozik már a Fekete Torony fennhatósága alá.
Sajnálatos módon volt pár szökevényünk is, az ő nevüket kihúztuk a listáról, de
egyelőre elfogadható azoknak az aránya, akiket képzés közben veszítünk el.

Most már ötven
toborzócsapatunk dolgozik a nagyvilágban, és ennek köszönhetően napi három-négy
újabb emberrel bővülünk. Pár hónap múlva a Fekete Torony egyenrangú lesz a
Fehérrel, ahogy azt már mondtam volt. Egy év múlva pedig Tar Valon megremeg a
puszta létszámunktól is.

Én magam
szüreteltem le azt a szederbokrot. Kicsi bokrocska volt, és igencsak szúrós, de
meglepően sok gyümölcsöt találtam rajta.

Rand elfintorodott, és igyekezett
elfeledkezni arról a... szederbokorról. Meg kellett tennie, nem volt más
választása. Az egész világ nagy árat fizetett a létéért. Ő meg fog halni a
világért, de a világ megfizeti az árát.

Más oka is volt a fintorra. Három
vagy négy ember, minden áldott nap? Taim igencsak optimista volt! Igaz, hogy ha
ilyen ütemben folytatja a toborzást, pár hónapon belül több fókuszálni képes
férfi áll majd mögötte, mint ahány aes sedai létezik, de még a legfrissebb
nővér háta mögött is hosszú évek kemény képzése áll, aminek nagy része
különösen arra vonatkozik, hogy hogyan bánjon el egy fókuszálni képes férfival!
Nem akart elgondolkozni azon, hogy mi lenne, ha az asha'manek megtámadnának pár
aes sedai-t, akik tudják is, mivel állnak szemben, de bármi történne is, csak
vér és pusztulás lehetne a vége. Az asha'maneket amúgy sem a Fehér Torony ellen
szánta, bárki bármit gondolt is, és Taim bárhogy próbálkozott is azzal, hogy az
aes sedai-ok ellen fordítsa. Persze ha ez a tévhit némi óvatosságra bírta Tar
Valont, akkor ám legyen, legalább van valami kis haszna is. Az asha'maneknek
csak azt kellett tudniuk, hogy hogyan öljenek. Ha elegen ölnek a megfelelő
helyen, a megfelelő időben, ha megérik, hogy ott lehessenek, akkor kielégítik
létük egyetlen célját.

– Hány szökevény volt, Torval? –
kérdezte halkan. Felkapta a bort, és belekortyolt, mintha nem is érdekelné a
válasz. Az italnak át kellett volna melegítenie, de a gyömbér az édeskömény és
a szerecsendió keserűen csípte a nyelvét. – Hány embert veszítettetek el képzés
közben?

Torval épp a frissítőkkel próbálta
helyrebillenteni a magabiztosságát. A kezét dörzsölgette, mohón méregette a
különféle borokat, felvágott vele, hogy milyen jól ért hozzá, felvágott vele,
hogy neki még ez sem elég. Dashiva az első szeme elé kerülő borból töltetett
magának, aztán megállt, és úgy meredt a pohárba, mintha ki tudja, miféle
szörnyek laknának benne. Torval végül rámutatott az egyik tálcára, felemelte a
fejét, és elgondolkozva nézett maga elé, de azért gyorsan válaszolt.

– Eddig tizenkilencen próbáltak
meg elszökni. A M'Hael azt parancsolta, hogy öljük meg mindet, ha rájuk
találunk, és a fejüket hozzuk vissza, hogy elrettentő példaként szolgáljanak. –
Leemelt egy szelet mézben pirított körtét az egyik tálcáról, bekapta, és
elégedetten elvigyorodott. – Most éppen három fej lóg érett gyümölcsként az
Árulók Fáján!

– Helyes – mondta Rand
higgadtan. Akik most elszöktek, azok alighanem később is megfutamodtak volna,
mikor már életek múltak azon, hogy helytállnak-e vagy sem. És azt sem hagyhatta,
hogy a saját útjukat járják. Azok a fickók, ott a hegyekben, akárhányan voltak
is, még azok is kevésbé lettek volna veszedelmesek, mint egyetlenegy olyan
szökevény, akit a Fekete Toronyban képeztek ki. Az Árulók Fája? Taimnak volt
érzéke ahhoz, hogy elnevezzen dolgokat, de hát az embereknek szüksége is volt a
nevekre, a jelképekre, a fekete kabátokra és a kitűzőkre ahhoz, hogy együtt
maradjanak. Amíg el nem jön az ideje annak, hogy mind meghaljanak. – Mire
legközelebb a Fekete Toronyba megyek, azt akarom, hogy minden egyes szökevény
feje ott himbálózzon a fán!

Torval épp bekapott volna egy újabb
szelet körtét, de most ijedten elejtette, és az édesség összekente fekete
kabátját.

– Az könnyen a toborzás rovására
mehet, ha ennyi erőt fektetünk bele – mondta lassan. – A szökevények nem
szokták bejelenteni a távozásukat!

Rand addig nézett a másik férfi
szemébe, amíg csak az el nem fordult.

– Hányan haltak meg képzés
közben? – kérdezte haragosan. A hegyes orrú asha'man habozott. – Hányan?!

Narishma előrehajolt, és áthatóan
Torvalra nézett. Hopwill is követte a példáját. A szolgák tovább folytatták
csendes, kecses körtáncukat, és hol egyik, hol másik férfi előtt hajoltak meg a
tálcáikkal, pedig már senki sem figyelt rájuk. Boreane kihasználta Narishma
figyelmetlenségét, és gondoskodott róla, hogy a fiú poharában több forró víz
legyen, mint forralt bor.

Torval túlságosan is nemtörődöm módon
vonta meg a vállát.

– Összességében ötvenegyen.
Tizenhárman kiégtek, huszonnyolcan pedig meghaltak ott, ahol voltak. A többiek...
A M'Hael rak valamit a borukba, és soha többé nem ébrednek fel. – A hangja
hirtelen rosszindulatú és gúnyos lett. – Hirtelen jön ám a dolog, mindenféle
figyelmeztetés nélkül! Az egyik fickó a második toronybéli napján kezdett el
sikoltozni, hogy pókok mászkálnak a bőre alatt! – Gonoszul Narishmára és
Hopwillre vigyorgott, kis híján Randet is ijesztgetni kezdte, de főképp a két
fiúval törődött. Hol az egyiket, hol a másikat nézte kivillanó fogakkal. – Hát
nincs igaza? Nem kell attól tartani, hogy megőrül az ember! Nem tesz magában
sem kárt, meg másban sem! Egyszerűen csak elalszik... Mindörökre! Jobb, mint a
megszelídítés, akkor is jobb lenne, ha tudnánk, hogy azt hogy kell! Jobb,
mintha az ember megőrül, és elveszti a hatalmat,
nem?

Narishma állta a tekintetét, feszes
volt a válla, mint az íjhúr, és egészen elfeledkezett a kezében lévő pohárról.
Hopwill megint a távoli messzeségbe meredt, és valami olyasmit nézett, amit a
többiek nem láthattak.

– Jobb – mondta Rand szárazon,
és letette maga mellé a poharát. Valami, a borban. A lelkem
fekete a rászáradt vértől, és már rég elkárhozott. A gondolat nem volt
kemény, éles, vagy csípős, egyszerűen csak a tényeket írta le. – Bárki örülne
ennek az irgalmas halálnak, Torval!

Torval kegyetlen mosolya elfakult, és
zihálva kapkodott levegő után. A képlet egyszerű volt: minden tíz emberből egy
halott, minden ötvenből egy megőrült, és ez még csak a kezdet. Még csak az
elején jártak, és az ember csak akkor lehetett biztos abban, hogy elkerülte a
sorsát, ha már meghalt. Kivéve persze, hogy a végén vagy az egyik, vagy a másik
szörnyűség úgyis utolérte az embert. Bárki volt is, bárhogy vicsorgott is,
Torvalt is ugyanaz a vég fenyegette, mint a többieket. Rand hirtelen ráébredt,
hogy Boreane még mindig ott áll előtte. Sokáig tartott, mire felismerte a nő
arcán átsuhanó érzelmet, és mikor ráébredt, mi is az, nehéz volt elfojtania a
haragját. Hogy merészeli ez a nő szánni őket! Talán
azt hitte, hogy a Tarmon Gai'dont áldozatok nélkül nyerik majd meg? A Sárkány
Próféciáiban úgy folyt a vér, mint másutt az eső!

– Hagyjatok magunkra – szólt rá,
és nézte, ahogy a nő sietve maga mögé inti a többi szolgát is. De a szemében
még akkor is ott égett a sajnálat, mikor már kiterelte őket az ajtón.

Rand körbenézett, hátha talál
valamit, ami felderíti egy kicsit, de csak a belül ásító űrt találta. A
szánalom éppúgy elgyengítette az embert, mint a félelem, és nekik erősnek
kellett maradniuk! Ahhoz, hogy szembe tudjanak nézni az eljövendővel, acélból
kell lenniük! Ő alkotta meg az asha'maneket, és felelősséggel tartozott értük!

Narishma a gondolataiba merülve
tanulmányozta a borból felgomolygó illatos párát, míg Hopwill a puszta
tekintetével próbált meg lyukat fúrni a sátor falába. Torval lapos
oldalpillantásokat vetett Randre, és igyekezett visszanyerni haragos,
felsőbbséges mosolyát. Csak Dashivát nem érdekelte az egész, összefont karral
állt az asztal mellett, és úgy méregette Torvalt, mintha egy takaros lovat
talált volna a vásáron.

A fájdalmasan hosszúra nyúló csendet
egy zömök, szélfútta, feketébe öltözött fiatalember törte meg, akinek a
gallérján már ott csillogott a kard és a sárkány is. Fedwin Morr egyidős volt
Hopwillel, és még a legtöbb vidéken nem hagyták volna, hogy ilyen fiatalon
megnősüljön; úgy hordta magán a lendületet, mint valami inget. Lábujjhegyen
suhant, és egy vadászó macska tekintetével pillantott körbe. Egy olyan
macskáéval, aki tudja, hogy miközben vadászik, mások őt akarják elkapni.
Egykor, nem is olyan régen, még nem volt ilyen.

– A seanchanok nemsokára
továbbindulnak Ebou Darból – mondta, miután tisztelgett. – Illian ellen
indulnak legközelebb!

Hopwill összerezzent és felsóhajtott.
Úgy elmerült a komor gondolatokban, hogy észre sem vette Morr érkezését.
Dashiva ismét csak felnevetett, bár ezúttal nem volt semmi vidámság a
hangjában.

Rand bólintott, és felvette a
Sárkányjogart. Végül is azért volt nála, hogy emlékezzen. A seanchanok a saját
nótájukra táncoltak, és nem arra, amit ő húzott.

Bár Rand szótlanul fogadta a
bejelentést, Torval felkiáltott. Végre visszanyerte rosszindulatú vigyorát, és
megvetően felvonta a szemöldökét.

– Gondolom, ők mondták el neked,
ugye? – kérdezte gúnyosan. – Vagy talán megtanultál gondolatot olvasni? Hadd
mondjak el neked valamit, kisfiam! Harcoltam az amadiciaiak és a domaniak ellen
is, és egyetlen hadsereg sem hagy ott egy frissen elfoglalt várost, csak azért,
hogy ezer mérföldet, mit ezer mérföldet, több ezer mérföldet meneteljen, és
újra harcoljon! Vagy talán azt hiszed, tudnak Utazni?

Morr nyugodtan szembenézett Torval
dühével. A férfi egyáltalán nem izgatta fel, legfeljebb csak annyira, hogy az
ujját végigfuttassa a kardja markolatán.

– Beszéltem egypárral közülük. A
többség persze taraboni volt, és minden egyes nap újabb és újabb csapatok
érkeztek a tengeren. – Ellépett Torval mellett, és az asztal felé indult, de
előtte még hűvösen végigmérte a tarabonit. – Mindannyian kapkodják magukat,
ahányszor csak meghallanak egy elnyújtott szavú idegent. – Az idősebb férfi
dühösen kinyitotta a száját, de a fiú nem hagyta, hogy beszéljen, hanem Randhez
fordult, és sietve befejezte a mondanivalóját. – A Venir hegységbe viszik a
katonákat. Ötszázasával, néha ezresével. Már most Arran-főnél járnak. És Ebou
Dar húszmérföldes körzetében minden egyes kocsit és szekeret felvásároltak már,
éppúgy, mint az igavonó állatokat!

– Kocsik! – kiáltott fel Torval.
– És szekerek! Mi az, talán falusi vásárt akarnak tartani? És miféle
elmeháborodott akarná a hegyeken keresztülhajtani az embereit, mikor tökéletes
állapotban vannak az utak is?

Észrevette, hogy Rand figyeli, és
hirtelen, zavartan elhallgatott.

– Azt mondtam, hogy tartsd magad
távol tőlük, Morr! – Rand hagyta, hogy a hangjában fellobbanjon a harag. A
fiatal asha'mannek hátra kellett lépnie, ahogy felugrott az asztaltól, és felé
lépett. – Nem azt mondtam, hogy kérdezd ki a seanchanokat a terveikről, hanem
hogy lesd meg őket, és tartsd magad távol tőlük!

– Óvatos voltam, nem voltak
rajtam a kitűzők. – Morr tekintete még Rand szavait hallva sem változott meg.
Még mindig úgy nézett ki, mint aki egyszerre vadász és űzött vad. Úgy tűnt,
mintha csak úgy forrongana odabenn. Ha Rand nem érzi, hogy nem így van, azt hihette
volna, hogy Morr még mindig magában tartja a Hatalmat, és küzd, hogy túlélje a saidint, miközben a Forrás úgy ömlik át rajta, mint maga
az élet. Az arca mintha izzadni akart volna. – Ha bármelyik fickó, akivel
beszéltem, tudta is, hogy hova mennek legközelebb, nem mondta el nekem, és én
nem kérdezősködtem. De készségesen elpanaszolták egy korsócska sör mellett,
hogy folyamatosan menetelnek és sohasem pihennek meg. Ebou Darban pár nap alatt
magukba szívtak minden sört, aztán már mentek is tovább. És amint már mondtam,
szekereket gyűjtenek.

Ezt mind egyszerre mondta ki, és a
fiú a végén szorosan összezárta a száját, nehogy még több szó bukjon ki belőle.
Rand hirtelen elmosolyodott, és a vállára csapott.

– Ügyes voltál! Már a szekerek
is elegendőek lettek volna, de ügyes voltál! A szekerek fontosak – fordult
aztán Torvalhoz. – Ha egy hadsereg a környező vidékből él, akkor azt eszi, amit
talál. Vagy ha nem talál semmit, akkor éhezik.

Torvalnak a szeme sem rezdült arra a
hírre, hogy a seanchanok már Ebou Dart is elfoglalták. Ha ez a hír már eljutott
a Fekete Toronyba, Taim miért nem említette meg? Rand remélte, hogy a mosolya
nem torzul vicsorba.

– Elég nehéz megszervezni egy
rendes utánpótlást, de ha már az ember megcsinálta, akkor biztos lehet benne,
hogy a lovaknak jut elég zab és az emberek sem éheznek! A seanchanok pedig
mindig mindent megszerveznek!

Beletúrt a térképekbe, és kikereste
azt, amelyikre most szüksége volt, aztán szépen kiterítette a többi fölé. Az
egyik sarkát a kardjával fogta le, a másikat a Sárkányjogarral. Az Illian és
Ebou Dar közti part képe meredt rá. Jobbára hegyek és dombok vették körbe, és
apró halászfaluk, no meg kicsinyke városok szegélyezték. A seanchanok mindig
mindent megszerveztek. Ebou Dar még alig egy hete volt az övék, de a kereskedők
kémei már azt jelentették, hogy az újjáépítési munkálatok jól haladnak, hogy a
sebesülteknek tiszta ispotályokat állítottak föl, és hogy a szegényeknek és a
földönfutóknak már találtak munkát, és rendesen élelmezik is őket. Az utcákat
és a környező hegyeket rendszeresen ellenőrizték az őrjáratok, úgyhogy sem
zsebtolvajoktól, sem a rablóktól nem kellett senkinek sem tartania, és bár a
kereskedőket kifejezetten szívesen látták, a csempészetet szinte teljesen
megszüntették a városban. Azok a becsületes illiani hajóskapitányok meglepően
mogorvának tűntek a csempészet megszűnte miatt. Most épp mit szervezhettek a
seanchanok? Ahogy Rand a térkép fölé hajolt, a többiek is mögé gyűltek. A part
mentén valóban voltak utak, de elég keskenyek és meredekek lehettek, a térkép
legalábbis úgy jelölte őket. A széles kereskedőutak mélyen a szárazföld
szívében haladtak, hogy elkerüljék a legnehezebb terepet és a Viharok
Tengerének vad szeleit.

– A hegyekből lecsapó kis
csapatok is járhatatlanná tennék a szárazföldi utakat – mondta végül. – De ha a
hegyeket a kezükben tartják, az út is olyan biztonságos lesz, mintha csak Ebou
Dar főterén sétálnának! Igazad van, Morr! Illian felé jönnek!

Torval az öklére támaszkodott, és
mogorván Morra nézett, akinek igaza volt, mikor ő maga tévedett. Torval szerint
ez alighanem a legszörnyűbb bűn volt, amit ember elkövethetett.

– Akkor is még hónapokba telik,
mire ideérnek – mondta sértetten. – Száz asha'man, de még ötven is, meg tudná
védeni Illiant, és egy szemvillanás alatt szét tud szedni egy egész hadsereget,
mielőtt akár csak az első ember is a hidakra tenné a lábát!

– Nem hinném, hogy egy több
tucat damaneval megerősített hadsereget is olyan
könnyen el lehet pusztítani, mint pár ezer rohamozó aielt, akik nem számítottak
új ellenségre, és ráadásul a hátukba kaptak titeket – mondta Rand halkan, mire
Torval megdermedt. – Különben is, nekem egész Illiant meg kell védenem, nem
csak a fővárost!

Rand nem foglalkozott tovább a
fickóval. A térképre tette az ujját, és végigkövette a seanchanok feltételezett
mozgását. Arranfő és Illian között vagy száz mérföldnyi nyílt víz hullámzott.
Kabal Mélyéről azt mesélték az illiani hajóskapitányok, hogy még a leghosszabb
fenékmérő zsineg sem találta meg a tengerfeneket, pedig alig egy mérföldre voltak
a parttól. Az észak felé tartó hullámok könnyedén fel tudtak borítani egy
hajót, ahogy a tizenöt hossz magas hullámtörők felé száguldottak. Ebben az
időben még nehezebb lehetett arra hajózni. Mintegy kétszáz mérföldes
meneteléssel meg lehetett kerülni a Mélyet, ha az ember a legrövidebb utat
választotta, de ha a seanchanok Arranfőtől indulnak, akkor a viharok dacára is
két héten belül elérhetik az illiani határt. Talán annyi idő sem kell nekik. És
jobb lenne ott harcolni, ahol Rand akar, és nem ott, ahol a seanchanok. Az ujja
elcsúszott Altara déli partjára, és végigsiklott a Venir hegységen, míg csak a
magas csúcsok szelíd kis dombokká nem lapultak Ebou Dar mellett. Ötszázas,
legfeljebb ezres csoportok. Vonzó gyöngysor futott át a hegyek között. Egy hirtelen
támadás talán visszaveti őket Ebou Darba, és talán még arra is elég lenne, hogy
ne merjenek mozdulni, amíg csak ki nem találták, hogy mi a célja. Vagy...

– Volt még valami – mondta Morr
hirtelen, és ismét hadarni kezdett. – Sokat beszéltek valamiféle aes sedai
csodafegyverről. Rátaláltam arra a helyre, ahol használták. Csak pár mérföldre
volt a várostól. A föld teljesen kiégett, a közepén vagy százötven láb sugarú
körben egészen a szikláig lecsupaszodott, és az ültetvények még jóval messzebb
is megsínylették a dolgot. A homok üveglapokká olvadt. A saidin
ott volt a legrosszabb.

Torval lekicsinylően legyintett a
hírre.

– Talán volt ott pár aes sedai,
mikor elesett a város, nem? Vagy akár a seanchanok maguk is csinálhatták. Egy
nővér egy angreallal képes ám...

Rand félbeszakította.

– Hogy érted, hogy a saidin ott volt a legrosszabb? – Dashiva megmozdult,
különösen méregette Morrt, és úgy nyúlt felé, mintha meg akarná rázni. Rand
durván arrébb lökte. – Hogy érted, Morr?

A megszólított döbbenten nézett rájuk,
a száját szorosan becsukta, és fel-alá huzigálta az ujját a kardja markolatán.
A vad, forrongó indulat majdnem kirobbant belőle. Most már valóban izzadság
gyöngyözött az arcán.

– A saidin olyan...
furcsa volt – mondta rekedten. A szavak hirtelen törtek elő belőle. – A
legrosszabb... ott volt... éreztem, ahogy körülölel a levegőben... furcsa volt,
de Ebou Dar körül mindenhol furcsa volt! Sőt, még száz mérfölddel arrébb is!
Küzdenem kellett vele. Nem úgy, mint általában, hanem egészen máshogy. Mintha élt
volna. Néha... Néha nem azt csinálta, amit én akartam. Néha... Néha valami
egészen mást csinált. Nem vagyok őrült! Tényleg mást csinált!

A szél felüvöltött, megrázta a sátor
falát, és hangosan csapkodta a vaskos vásznat. Morr elhallgatott. Narishma csengői
halkan megcsendültek, ahogy a fiatal arafeli felkapta a fejét.

– Ez lehetetlen – motyogta
Dashiva a csendben, szinte csak magának. – Ez lehetetlen!

– Ki tudja, mi lehetséges, és mi
nem? – mondta Rand. – Én aztán nem! Talán te tudod?

Dashiva döbbenten nézett fel, de Rand
már Morrhoz fordult, és enyhített a hangján.

– Ne aggódj! – Nem volt kedves a
hangja, arra még nem volt képes, de remélte, hogy azért egy kis biztatást tud
adni a kölyöknek. Az ő teremtménye volt, és felelős volt érte. – Velem leszel
az Utolsó Csatában is! Megígérem!

A fiatal fiú bólintott, és
megdörzsölte az arcát, mintha meglepné, hogy izzad, aztán a szobormereven álló
Torvalra nézett. Vajon Morr tudott-e a borról? A többi lehetőséghez képest az
maga volt az irgalom. Aprócska és keserű kis irgalom.

Rand felkapta Taim levelét,
összehajtotta, és a kabátja zsebébe lökte. Minden ötven emberből egy megőrült,
és ez még csak a kezdet. Vajon Morr lesz a következő? Dashiva már egész közel
járt hozzá. Hopwill merengései is új megvilágításba kerültek, és még Narishma
megszokott hallgatását is máshogy látta. Aki megőrült, nem mindig sikoltozott
vadul holmi pókokról. Egyszer, nagyon óvatosan, megkérdezte valahol, ahol
tudta, hogy a színtiszta igazat kapja válaszul, hogy miképp lehetne
megtisztítani a saidint. Egy rejtvényt kapott
válaszul. Herid Fel szerint a rejtvény „tökéletesen helyénvaló alapállításokat
tartalmazott a természetes és a művelt filozófiák szerint is”, de azt mondta,
hogy nem tudja, hogyan lehetne a jelen probléma megoldására alkalmazni. Vajon
azért ölték meg Felt, mert megtalálta a választ? Randnek volt valami ötlete a
megoldással kapcsolatban, bár ez csak egy kósza gondolat, ami katasztrófához
vezetett volna, ha téved. Az ötletek és a rejtvények nem adták meg a választ,
de tennie kellett valamit. Ha a saidint nem
tisztítja meg, az Utolsó Csata talán egy olyan világra virrad, amit már
teljesen elpusztítottak az őrültek.

– Az csodálatos lenne – mondta
Torval szinte suttogva. – De hogyan tudná valaki megtenni, hacsak maga a
Teremtő nem...?

Zavartan elhallgatott.

Rand nem is vette észre, hogy
hangosan gondolkozott. Narishma tekintete, Morré és Hopwillé, azonban mintha
egyetlen emberhez tartozott volna, és hirtelen váratlan remény sütött belőle.
Dashiva úgy nézett ki, mint akit felnyársaltak. Rand remélte, hogy nem árult el
túl sok mindent. Néhány titkot meg kellett őriznie. Például azt, hogy mi lesz a
következő lépése.

Hopwill hamarosan a lováért szaladt,
hogy utasításokat vigyen a gerincen várakozó nemeseknek, Morr és Dashiva pedig
elmentek, hogy megkeressék Flinnt és a többi asha'mant, míg Torval nekiindult,
hogy a táboron kívül Kaput nyisson, és visszautazzon a Fekete Toronyba, Rand
Taimnak szóló utasításaival egyetemben. Narishma maradt a legtovább, és Rand,
miután hosszan gondolkozott az aes sedai-okon, a seanchanokon és a fegyvereken,
őt is elküldte. Az aprólékos utasítások hallatán Narishma szája megfeszült.

– Egy szót se, senkinek! –
mondta Rand halkan, és megszorította Narishma karját. – És ne tántorodj meg!
Egy hajszálnyit sem!

– Nem fogok – mondta Narishma
rezzenéstelen tekintettel. Gyorsan tisztelgett, aztán ő is otthagyta Randet.

Veszélyes, súgta egy hang Rand fejében. Ó, igen, nagyon veszélyes, talán túlságosan is az. De működhet.
Mindenesetre most azonnal meg kell ölnöd Torvalt. Most azonnal!

Weiramon lépett a tanácssátorba,
majdnem fellökte Gregorint és Tolmerant, és maga mögé taszította Rosanát és
Semaradridet. Mindannyian csak azért jöttek, hogy elújságolják, a dombok közt
lapuló emberek végül is bölcsen döntöttek. Mikor beléptek, Rand úgy nevetett,
hogy a könnye is kicsordult. Lews Therin visszatért. Vagy már teljesen
megbolondult. Bárhogy is, minden oka megvolt a nevetésre!

Tizenötödik fejezet

Írott törvénynél is erősebb

Az éjszaka fagyos, sötét legmélyén,
Egwene kábán riadt fel. Nyugtalanul aludt és rosszakat álmodott, de nem ez
ijesztette meg igazán, hanem az, hogy nem emlékezett rá, miről is szólt az
álom. Az álmai mindig nyitott könyvként hevertek előtte, és éppolyan jól tudott
bennük olvasni, mintha egy gyöngybetűkkel telerótt lapot tartott volna a
kezében, de ez az álom sötét volt, ijesztő, és ködös. Mostanában túl sokszor
álmodott ilyesmit. Ha ilyenkor felébredt, a legszívesebben elfutott volna, bár
sosem tudta felidézni, hogy mi elől, és szinte mindig émelygett, félt, és
gyakran remegett is. De legalább a feje nem fájt már. És legalább azokat az
álmait vissza tudta idézni, amikről tudta, hogy fontosak, még ha nem is
sejtette, pontosan hogyan kellene értelmezni őket. Az egyikben Rand különféle
álarcokat viselt, és hirtelen az egyik hazug kép már nem álarc volt, hanem a
férfi maga. Perrin és egy kolompár, amint átverekszik magukat egy sűrű
tüskebozóton, karddal és fejszével csapkodják az ágakat, és nem látják, hogy az
út egy szakadék szélére viszi őket. A bokor emberi hangon sírt és sikított, de
a két férfi nem vette észre. Mat két aes sedai-t mért meg egy hatalmas
mérlegen, és a döntésén nem kevesebb múlott, mint... Egwene nem tudta volna
megmondani, hogy pontosan mi, de valami nagyszabású, talán az egész világ
sorsa. Látott más álmokat is, és szinte mindegyiket megérintette már a
szenvedés. Mostanában ahányszor csak Matről álmodott, a fiú sápadt volt, és
tele volt fájdalommal, mintha egy rémálom árnyéka volna, mintha már nem volna
teljesen valódi. Egwene nagyon aggódott érte, hiszen nem hallott felőle semmit,
mióta Elayne-ék otthagyták Ebou Darban, és lelkiismeret-furdalása volt, hiszen
ő küldte oda a fiút, no és persze a szegény öreg Thom Merrilint. De azok az
álmok, amikre nem emlékezett, még ennél is rosszabbak voltak. Ebben egészen
biztos volt.

Halk vita hangjai ébresztették föl,
és a telihold éles fényében hamar felismerte a sátor bejáratánál veszekedő két
nőt is.

– Szegény lány feje egész nap
fáj, és éjszaka is alig tud aludni – suttogta Halima ingerülten, és a csípőjére
tette a kezét. – Ez igazán várhat reggelig!

– Nem akarok vitatkozni veled! –
Siuan hangja még a téli éjszakánál is fagyosabb volt, és úgy vetette hátra
kesztyűs kezével a köpenyét, mint aki verekedni készül. Az időjárásnak
megfelelően volt felöltözve, vaskos gyapjúruhát viselt, és alighanem az összes
alsóneműjét is magára kapta, hogy kevésbé fázzon. – Arrébb mész, méghozzá most
azonnal, vagy cápacsalit csinálok a beleidből! És vegyél fel valami
tisztességes ruhát!

Halima lágyan felnevetett, kihúzta
magát, és még elszántabban Siuan útjába állt. Fehér hálóruhája a testére
tapadt, de hálóköntösnek épp elég tisztességes volt. Bár csodaszámba ment, hogy
nem fagyott meg egy szál vékony selyemruhában. A háromlábú rézkályhácskák tüze
már rég kihunyt, és sem a százszor újravarrt sátorlapok, sem a vaskos, díszes
szőnyegek nem őriztek már sok meleget. A két nő lehelete fehéren gomolygott a
sötétben.

Egwene ledobta takaróját, és fáradtan
felült a keskeny tábori ágyon. Halima egyszerű vidéki asszony volt, aki a
városban ugyan magára szedett némi úrias modort, de alapvetően még mindig nem
fogta fel, hogy meg kellene hajolnia az aes sedai-ok vagy bárki más előtt. Úgy
beszélt az Ülnökökkel is, mintha a falubéli jóasszonyokkal osztaná meg a
legfrissebb pletykákat, össze-összenevetett velük, bátran a szemükbe nézett, és
olykor olyan közvetlenül viselkedett egyikkel-másikkal, hogy az már döbbenetes
volt. Siuan minden egyes nap meghunyászkodott azok előtt a nők előtt, akik még
alig egy éve is ugrottak minden szavára, és szinte minden egyes nővér előtt
mosolyogva pukedlizett, és kitért az útjukból. A Torony bajaiért még mindig
sokan csak őt okolták, és volt, aki úgy gondolta, hogy a teari nő még mindig
nem szenvedett eleget. Ilyen körülmények között nem volt csoda, hogy kényes volt
arra, ha valaki nem ismerte el az igazát. A két nő együtt veszedelmesebb volt,
mint egy égő lámpás az illuminátorok szekerén, de Egwene remélte, hogy
elkerülheti a robbanást. Különben is, Siuan aligha ébresztette volna fel késő
éjszaka, ha nem kell azonnal cselekedniük.

– Feküdj csak vissza, Halima! –
Egwene elnyomott egy ásítást, és lehajolt, hogy kihalássza az ágy alól a
cipőjét és a harisnyáját. Nem fókuszált, hogy meggyújtsa a lámpát. Jobb volt,
ha a táborban nem tudták, hogy az amyrlin ébren van. – Menj csak, szükséged van
a pihenésre!

Halima tiltakozott, talán hevesebben
is, mint ahogy az illő lett volna az Amyrlin Trónnal szemben, de hamar feladta,
és visszafeküdt a keskeny kis ágyacskára, amit nagy nehezen tudtak csak
beszorítani Egwene sátrába. Odabenn alig lehetett megmozdulni: a két ágy, a
mosdóállvány, az állótükör, a rendes karosszék, és az egymás tetejére állított
négy hatalmas láda szinte minden helyet elfoglalt. A ládák színültig tele
voltak Egwene új ruháival – az Ülnökök nagy része még mindig nem jött rá, hogy
bármilyen fiatal is az amyrlinük, ahhoz már elég idős, hogy selyemmel és
csipkével ne lehessen elvakítani vagy megvesztegetni. Halima összegömbölyödve
feküdt az ágyán, és a sötétben figyelte, ahogy Egwene sietve átszaladt a haján az
elefántcsont fésűvel, felkapta vaskos kesztyűit, és egy rókaprémes köpenyt
vetett a tulajdon hálóruhája fölé. Ő vastag, gyapjú hálóingeket hordott mindig
is, de ebben az iszonyatos hidegben örült volna, ha még ennél is vastagabb a
ruhája. Halima szeme mintha magába gyűjtötte volna a halvány holdfényt.
Sötéten, rezzenetlenül csillogott.

Egwene nem hitte volna, hogy a nő az
Amyrlin Trón melletti helyét félti, bár persze hivatalosan nem az ő kíséretébe
tartozott. A Fény látta, hogy Halima nem volt pletykás sem, de volt benne
valami ártatlan kíváncsiság a világ dolgait illetően, akár volt hozzájuk köze,
akár nem. Ennyi épp elég volt ahhoz, hogy Egwene inkább máshol beszéljen
Siuannal. Most már mindenki tudta, hogy Siuan az új amyrlint támogatja, bár a
legtöbben úgy vélték, hogy csak vonakodva és morogva teszi. Siuan Sanche
nevetséges, és sokak számára szánalmas figura volt. Tulajdon bukása után
egykori címének birtokosához csatlakozott, holott az a szerencsétlen is csak
egyszerű báb lesz a Csarnok kezében, ha egyszer az Ülnökök megvívták a maguk
csatáit, és eldöntötték, hogy ki rángassa zsinóron. Siuan is ember volt,
persze, és olykor-olykor felszikrázott benne a dac, de egyelőre azt sikerült
még titokban tartaniuk, hogy egyáltalán nem vonakodik, ha Egwene tanításáról
van szó. Így hát kénytelen kelletlen elviselte a szánakozó és a gúnyos
mosolyokat, és mindenki elhitte, hogy a természete is éppúgy megváltozott, mint
az arca. Fenn kellett tartaniuk ezt a látszatot, vagy Romanda és Lelaine, és
alighanem a Csarnok többi Ülnöke is, hamar eltávolították volna Siuant – és
bölcs tanácsait – Egwene mellől.

A kinti hideg megütötte Egwene-t, és
beözönlött a kabátja alá: a hálóinge éppúgy nem melegítette fel, mintha Halima
könnyű selyemköntösét vette volna föl. Bár vastag bőrcipőt és meleg
gyapjúharisnyát viselt, a lába úgy fázott, mintha mezítláb ment volna ki. A
füle körül kis csápokban tekergett a jeges levegő, és még a csuklyáját
szegélyező vastag szőrmegallér sem segített sokat. A legszívesebben, úgy ahogy
volt, visszafeküdt volna az ágyába, és csak a legnagyobb erőfeszítéssel tudta
kizárni a tudatából a maró hideget. Felhők vágtáztak át az égen, és a földet
takaró vakító fehérségen olvadva ömlött el a hold kékes árnyéka. Csak a sátrak
sötét, csendes halmai és a ponyvás szekerek magas árnyai törték meg a
fehérséget. A szekerekre széles szántalpakat szereltek a kerekek helyett, s egy
részük a sátrak között pihent. Régebben arrébb vitték őket, hogy rendezettebb
legyen a tábor, de ebben az időben senkinek sem volt szíve még ezzel is
megnehezíteni a hajtók munkáját. Csak a kékesen derengő árnyak mozdultak meg
olykor. A hóba taposott széles ösvények teljesen üresek voltak. A csend jegesen
törékeny volt, és olyan mély, hogy Egwene szinte sajnálta megtörni.

– Miről van szó? – kérdezte
halkan, és óvatosan a közeli sátracskára nézett, ahol a szolgálólányai, Chesa,
Meri és Selame aludtak. Az is éppolyan csendes és sötét volt, mint az összes
többi. A kimerültség ugyanolyan vastagon feküdt a táboron, mint a hó.

– Remélem, nem valami újabb nagy
felfedezés, mint amilyen a Vérség volt! – Dühösen csettintett egyet. Ő is
kimerült volt, elfárasztották a nyeregben töltött, hosszú, fagyos napok, és a
rendes alvás hiánya, különben nem mondott volna ilyet. – Bocsáss meg, Siuan!

– Nem kell bocsánatot kérnie,
Anya! – Siuan is halkan beszélt, és körbe-körbenézett, hogy nem leskelődik-e
valaki az árnyékok között. Egyikük sem akarta a Csarnok tagjaival megvitatni a
Vérség kérdését. – Tudom, hogy előbb kellett volna szólnom, de egészen
jelentéktelen dolognak tűnt. Mellesleg nem is gondoltam volna, hogy azok a
lányok szóba elegyednek velük. Annyi mindent kellene elmondanom! Sajnos
válogatnom kell, ha legalább a fontosabbjának a végére akarok érni!

Egwene-nek nehezére esett, hogy ne
sóhajtson fel. Siuan már a legutóbb is szinte szóról-szóra ugyanezt a
bocsánatkérést mondta el. A legutóbb is, meg előtte már jó néhányszor. Azt
értette ezalatt, hogy Egwene-nek mintegy húsz évnyi tapasztalatot próbál meg
átadni, amiből több, mint tízet Amyrlin Trónként élt le, és hogy pár hónap
alatt ez szinte lehetetlen. Néha Egwene úgy érezte magát, mint egy liba, amit a
vásárra tömnek.

– Mi az, ami ma éjszaka ilyen
fontos?

– Gareth Bryne a dolgozósátorban
vár. – Siuan nem emelte meg a hangját, de mint állandóan, amikor Bryne
nagyúrról beszélt, most is minden egyes szava kiélesedett. Dühösen hátravetette
a fejét köpenye széles csuklyájában, és olyan hangot adott ki, mint egy köpködő
macska. – Az a fickó egyszer csak megjelent nálam, mindenéről potyogott a hó,
kirángatott az ágyamból, és arra is alig hagyott egy kis időt, hogy
felöltözzek, mielőtt feldobott a nyeregbe! Semmi sem mondott el nekem, csak
lelökött a tábor szélén, és elküldött érted, mintha valami közönséges
szolgálólány lennék!

Egwene határozottan elnyomta magában
a feltörekvő reményt. Már túl sok csalódás érte, és bármi hozta is Bryne-t az
éjszaka közepén a táborba, az sokkal inkább egy újabb lehetséges katasztrófa
volt, mint az az örömhír, amire régóta várt. Milyen messze lehetnek még az
andori határtól?

– Nézzük meg, mit akarhat!

Megindultak a felé a kis sátor felé,
amit mindenki csak az amyrlin dolgozószobájaként ismert. Egwene szorosan maga
köré tekerte a köpenyét. Nem remegett, de attól, hogy nem volt hajlandó
tudomást venni a hőségről és a hidegről, azok még nem tűntek el. El lehetett
feledkezni róluk egészen addig, amíg a napszúrás szét nem égette az ember
fejét, vagy a fagymarás le nem rohasztotta a kezét-lábát. Egyre csak Siuan
szavain járt az esze.

– Nem itt aludtál, a saját
sátradban? – kérdezte óvatosan. A másik nő valamiféleképp Bryne nagyúr szolgája
volt, bár nagyon furcsa egy kapcsolat volt az övék, és Egwene remélte, hogy
Siuan makacs büszkesége nem sodorja olyan helyzetbe a nőt, amit a férfi esetleg
kihasználna. Ugyan nem tudta volna egyikükről sem elképzelni az ilyesmit, de
nemrég még azt sem hitte volna, hogy Siuan belemegy egy ilyen helyzetbe. Még
mindig nem értette, miért tűri el.

Siuan hangosan felhorkantott,
belerúgott a szoknyájába, és majdnem hasra esett, mikor megcsúszott a cipője. A
simára taposott ösvények pillanatok alatt eljegesedtek. Egwene óvatosan
lépkedett, nehogy elessen. Valaki minden áldott nap eltörte a kezét vagy a
lábát, és az utazástól kimerült nővérek alig bírták meggyógyítani őket. Félig
elengedte a köpenyét, és felkínálta Siuannak a karját – egyrészt nem akarta,
hogy a másik nő elessen, másrészt így neki is volt kire támaszkodnia. Siuan
morogva elfogadta.

– Mire megtisztítottam annak a
gazembernek a tartalék csizmáját és a második nyergét, már túl késő volt ahhoz,
hogy ebben visszakutyagoljak ide. Nem mintha bármi többet ajánlott volna, mint
hogy alhatok a sátor sarkában, a lukas takaróival. Ugyan, Gareth Bryne nem
ragadtatná magát ilyen túlzásokra! És azokat is nekem kellett előásnom a láda
mélyéről, míg őkegyelme, csak a Fény tudja hol, sétafikált! A férfiak csak
azért vannak, hogy megkeserítsék az ember életét, és ő a fajtája legalja! – Egy
pillanatnyi szünetet sem tartott, de máris másról beszélt. – Nem kellene
hagynod, hogy Halima a sátradban aludjon! Ő is csak egy újabb fül, amire
vigyáznod kell, és ráadásul igencsak kíváncsi. És különben is, szerencséd van,
ha nem arra érsz vissza, hogy épp egy katonával szórakozik az ágyadon!

– Örülök, hogy Delana kölcsön
tudja adni éjszakára Halimát – mondta Egwene határozottan. – Szükségem van rá!
Hacsak nem gondolod úgy, hogy Nisao Gyógyítása másodszorra már hatásosabb lenne
a fejfájásom ellen!

Halima ujjai mintha a bőrén keresztül
kihúzták volna a fájdalmat a koponyájából. Ha ő nincs, Egwene talán aludni sem
tudott volna. Nisao Gyógyításának az égvilágon semmi hatása nem volt, és Egwene
csak hozzá mert fordulni a Sárgák közül. Ami pedig a többit illeti...
Megkeményítette a hangját.

– Meglep, hogy még mindig adsz
arra a szóbeszédre, leányom! Az a tény, hogy valakit megnéznek a férfiak, még
nem jelenti azt, hogy az illető örömmel fogadja, sőt mi több, biztatja az
ilyesmit, és ezt te is pontosan tudod! Rád is sokan mosolyognak és
kacsintgatnak!

Mostanában sokkal könnyebb volt
magára ölteni ezt a hangnemet, mint egykor.

Siuan összerezzent, és kutatóan
ránézett, majd egy pár másodperc múlva elmormolt valami bocsánatkérés
féleséget. Akár őszinte is lehetett. Egwene így is, úgy is elfogadta volna.
Bryne nagyúr nem használt Siuan türelmének, és most, hogy Halima is
belekeveredett az ügybe, Egwene örült, hogy nem kellett szigorúbban rendre
utasítania a másik nőt. Siuan maga mondta, hogy nem szabad eltűrnie, hogy
ostobán viselkedjenek körülötte, és Egwene úgy vélte, hogy Siuantól még annyira
sem volna szabad elviselnie az ilyesmit, mint másoktól.

Egymásba karolva, csendesen
gyalogoltak a sötétben. A hidegben ködként szállt fel a leheletük, és a jég
megdermesztette a tagjaikat. A hó átkozott egy tanulság volt. Egwene még mindig
tisztán hallotta, amint Siuan a Váratlan Következmények Törvényét citálja nagy
lelkesen, ami az írott törvénynél is erősebb volt. Akár
eléred egy tetteddel azt a célt, amit akartál, akár nem, legalább három olyan
hatása lesz, amire sosem gondoltál volna, és ezek egyike majdnem mindig
kellemetlen.

Az első,
gyenge esőzések mindenkit megdöbbentettek, bár Egwene addigra már tájékoztatta
a Csarnokot arról, hogy megtalálták és használták a Viharok Tálját. Ennél
sokkal többet nem is mert volna elmondani arról, amit Elayne elmesélt neki Tel'aran'rhiodban. Az Ebou Dar-i
események nagy része épp az a fajta szerencsétlenség volt, ami egy szemvillanás
alatt kirántotta volna alóla a talajt, márpedig a helyzete így is meglehetősen
kétes volt. Az első záporokat még mindenki kitörő örömmel üdvözölte. Délben
megállították a menetet, és az emberek örömtüzeket raktak, és nagy ünnepet
csaptak. A nővérek hálaadó imákat mormoltak, a szolgák és a katonák pedig
táncoltak. Ami azt illeti, a nővérek egy része is táncolt. Pár nappal később a
záporok folyamatos esőzéssé, majd ordító viharokká dagadtak. A hőmérséklet
óráról órára csökkent, és a viharokból hóviharok lettek. Mostanában,
bármennyire csikorgatta is Egwene a fogát a lassúság miatt, jó időben is csak
annyit tudtak haladni öt nap alatt, mint régebben egyetlen nap, és hóesésben
egyáltalán nem is vágtak neki az útnak. Ilyenkor könnyű volt felidéznie, hogy
mindennek van három váratlan következménye is, és a hó lehet, hogy nem csak
kellemetlen volt, hanem halálos is.

Mikor odaértek az aprócska, össze-vissza
foltozott sátor mellé, amit mindenki az amyrlin dolgozószobájának hívott, egy
árnyék moccant meg a magas szekerek között a sötétségben, és Egwene-nek elakadt
a lélegzete. Az árnyék hirtelen alakot öltött, és épp csak annyira engedte le a
csuklyáját, hogy megmutassa az arcát, aztán visszasurrant a sötétbe. Leane volt
az.

– Idekinn fog figyelni, hogy nem
jön-e valaki, és ha igen, akkor szól nekünk – mondta Siuan halkan.

– Nagyon jó – mondta Egwene.
Igazán szólhattak volna róla előre! Majdnem azt hitte, hogy Romanda vagy
Lelaine az!

Az amyrlin dolgozószobája sötét volt,
de Bryne nagyúr türelmesen várakozott odabenn. Szorosan összehúzta magán a
köpenyét, és alig látszott a sötét árnyak között. Egwene magához ölelte a
Forrást, és fókuszált, de nem a sátor tartóoszlopán lógó jókora lámpást
gyújtotta meg, és nem is az asztalon álló gyertyák egyikét, hanem csak egy
gyengécske, sápadt kis fénygömböt szőtt, és az összehajtható íróasztal fölé
kötötte. Olyan sápadt volt a fénye, hogy odakintről valószínűleg egyáltalán nem
lehetett látni, és egy pillanat alatt nyom nélkül el lehetett tüntetni. Nem
engedhette meg magának, hogy felfedezzék!

Voltak olyan amyrlinok, akik erővel
uralták a Tornyot, voltak, akik ügyesen irányították a Csarnokot, és voltak
olyanok is, akiknek éppolyan kevés hatalmuk volt, mint neki magának, vagy igen
ritka esetekben, még annál is jóval kevesebb. A Fehér Torony titkos krónikáiban
sok mindenről szó esett. Jó pár amyrlin bár erős volt uralma elején, hamar
elveszítette a hatalmát, de a több mint háromezer év alatt csak nagyon kevesen
voltak képesek véghezvinni ennek az ellenkezőjét. Egwene bármit megadott volna
azért, ha tudja, hogy Myriam Copan és a többiek hogyan szilárdították meg a
hatalmukat. Ha bárki is írt erről, azok a krónikák már régen elvesztek.

Bryne tiszteletteljesen meghajolt, és
láthatóan nem lepődött meg az óvatosságán. Tudta, hogy mit kockáztat azzal,
hogy titokban találkozik vele. Egwene igencsak bízott ebben a zömök, erősen
őszülő férfiban. Kedvelte egyszerű, napcserzett arcát, és nem csak azért, mert
nem volt más választása, mint hogy bízzon benne. A férfi egy vastag, vörös,
hermelinnel bélelt, és Tar Valon lángjával szegett gyapjúköpenyt viselt – a
Csarnoktól kapta, de az elmúlt pár héten többször is kifejtette, hogy bármit
gondol is a Csarnok, márpedig nem volt olyan ostoba, hogy ne tudja, mit
gondolnak, Egwene az amyrlin, és ő az amyrlint követi. Ó, persze, ezt sosem
mondta ki nyíltan és egyértelműen, de az óvatos célzások kétségtelenné tették,
mit gondol. Többet nem is lehetett volna tőle várni. Az ő táborában is legalább
annyi titkos szervezkedés volt, mint az aes sedai-ok között, és némelyik
frakció elég erős lett volna ahhoz, hogy ha meggondolatlanul cselekszik, akkor
maga alá gyűrje. Mások pedig Egwene-t keverhették volna még nagyobb bajba, ha a
Csarnok tudomást szerez a titkos találkozókról. Egwene jobban bízott ebben a
férfiban, mint Siuant és Leane-t, vagy Nynaeve-et és Elayne-t kivéve bárkiben,
jobban, mint azokban a nővérekben, akik titokban hűséget esküdtek neki, de most
mégis azt kívánta, bárcsak elég bátor lenne ahhoz, hogy még jobban rá merje
bízni magát Bryne-re. A fehér fénygömb hosszú, imbolygó árnyakat vetett a
sátorban.

– Hírei vannak, Bryne nagyúr? –
kérdezte, és elfojtotta magában a feltörő reményt. Vagy egy tucat olyan
eshetőség az eszébe jutott, ami miatt sürgősen, az éjszaka kellős közepén
kellett volna találkozniuk, de mindegyik csak újabb csapdákat és nehézségeket
hozott. Mi van, ha Rand úgy döntött, hogy nem éri be Illian koronájával, és
újakat akar? Vagy ha a seanchanok elfoglaltak egy újabb várost? Netán a Vörös
Kéz Bandája döntött úgy, hogy ezentúl nem az aes sedai sereg árnyékában mozog,
hanem önálló hadműveletbe kezd?

– Egy hadsereg vár ránk, nem
messze északra – mondta a férfi nyugodtan. Bőrkesztyűs keze könnyedén pihent
hosszú kardja markolatán. Egy hadsereg északra, vagy egy kicsit mélyebb hó,
neki aztán egyre ment. – Főképp andoriakból áll, de elég sok murandybeli is van
közöttük. A felderítőim alig egy órája hozták meg a hírt. Pelivar vezeti a
sereget, és Arethelle is velük van. Andor két legerősebb Házának a fejei, és
még vagy húsz jelentős nagyúr és hölgy van a körükben. Úgy tűnik, minden
erejükkel délre törekszenek! Ha úgy haladunk, ahogy eddig, amit nem tanácsolok,
akkor két, de legfeljebb három nap múlva beléjük ütközünk.

Egwene arca kifejezéstelen maradt, és
nem mutatta, hogy mennyire megkönnyebbült. Ezt várta, ebben reménykedett, és
már kezdett attól tartani, hogy sosem kapja meg! Meglepő módon Siuan
felcsuklott a hír hallatán, és csak későn kapta a szája elé kesztyűs kezét.
Bryne felvont szemöldökkel nézte, de a teari nő egy pillanat múlva már olyan
higgadt és fensőbbséges, olyan erőteljesen aes sedai mosollyal nézett vissza
rá, hogy az még fiatalos arcvonásait is elkendőzte.

– Van az ellen kifogása, hogy
megütközzön andori honfitársaival? – kérdezte Siuan. – Mondja csak ki, ha van!
Én nem a mosónője vagyok!

Nos, talán mégsem volt olyan nyugodt,
mint amilyennek tűnt.

– Ahogy parancsolja, Siuan
sedai! – Bryne hangjában egy szemernyi gúny sem volt, de Siuan szája
megfeszült, és most már a nyugalom álcája is lefoszlott róla. A férfi kurtán,
bár kicsit esetlenül meghajolt felé. – Természetesen bárkivel megütközöm, ha az
Anya úgy véli, hogy harcolnunk kell!

Még itt sem mert nyíltan beszélni. A
férfiak hamar megtanulták, hogy az aes sedai-okkal óvatosan kell bánniuk. Bár
persze erre a nők is éppolyan hamar rájöttek. Egwene néha már úgy érezte, hogy
az elővigyázatosság szorosabban feszül rá, mint a bőre.

– És ha nem haladunk tovább? –
kérdezte. Annyit tervezték már ezt Siuannal és Leane-vel, de még mindig olyan
óvatosan kellett lépkednie, mintha a jeges ösvényen haladna, odakinn! – Ha
megállunk itt, ahol vagyunk?

Bryne nem habozott.

– Ha megtudjuk őket állítani
harc nélkül is, az nagyon jó, mert holnapra elérnek egy tökéletesen jól védhető
helyet. Az egyik oldalról az Amrahn-folyó védi őket, a másikon egy hatalmas
tőzeges, elölről pedig kisebb patakok nehezítenék a dolgunkat. Pelivar ott
megáll, hogy kivárja, mit teszünk; tudja a dolgát. Arethelle ugyan a
tárgyalásba beleszól, de a hadviselést ráhagyja. Nem tudunk odaérni előttük, és
különben is, nekünk nem lenne jó az a terep, hiszen ő északról támad, ahonnan
védtelen a vidék. Ha harcolni akar, akkor azt javasolnám, hogy vonuljunk vissza
a mögé a hegygerinc mögé, amin két napja jöttünk át. Azt könnyedén elérhetjük,
ha hajnalban elindulunk, és Pelivar háromszor annyi emberrel sem támadna meg
minket, mint amennyije van.

Egwene megmozgatta jéggé dermedt
lábujjait a harisnyájában, és felsóhajtott. Az, hogy nem hagyta, hogy a hideg
megzavarja, még nem jelentette azt, hogy nem is érezte a fagyot! Óvatosan
válogatta meg a szavait, és nem hagyta, hogy a remegés elvonja a figyelmét a
fontos dolgokról.

– Tárgyalnának, ha felajánlanák
nekik?

– Talán, Anya! A murandybeliek
nem számítanak. Ők csak azért vannak itt, hogy minél nagyobb előnyt
kovácsoljanak a helyzetből, éppúgy, mint azok a honfitársaik, akik engem
követnek. Csak Pelivar és Arethelle számít. Ha az én véleményemre is kíváncsi,
azt mondanám, hogy csak azért jöttek, hogy kinn tartsanak minket Andorból. – Bryne
komoran megrázta a fejét. – De harcolnak, ha harcolniuk kell, még talán akkor
is, ha tudják, hogy nem csak katonákkal, de aes sedai-okkal is szembe kell
szállniuk. Azt hiszem, éppúgy hallottak valamit arról a keleti csatáról, mint
mi.

– Halszálka! – hördült fel
Siuan. Ennyit a nyugalomról! – Az a sok sületlen pletyka egyáltalán nem
bizonyítja, hogy volt ott bármiféle csata is, te ökör, és még ha lett is volna,
egy nővér sem keveredhetett bele!

A férfi tényleg minduntalan bűnbe
vitte!

Bryne meglepő módon elmosolyodott.
Siuan dühkitörései mindig felvidították. Bármikor máskor, és bárkivel mással
kapcsolatban Egwene úgy vélte volna, hogy ez a mosoly kifejezetten
szeretetteljes.

– Nekünk jobb, ha azt hiszik,
hogy így volt – válaszolt Siuannak kedvesen. A nő arca úgy elsötétült, mintha a
férfi ráordított volna.

Hogy lehet, hogy egy ilyen értelmes
nő teljesen megbolondult, ha Bryne közelébe került? Bármi volt is az oka, Egwene-nek
ma este nem volt ideje ezen gondolkozni.

– Siuan, úgy látom, valaki itt
felejtette a forralt bort! Ebben az időben csak nem buggyant meg! Kérlek,
melegítsd fel!

Nem szerette Bryne előtt
rendreutasítani a másik nőt, de azt sem hagyhatta, hogy így kikeljen magából,
és úgy vélte, még ez a legkedvesebb módja a fegyelmezésnek. Szó ami szó, nem
szép, hogy az asztalán felejtették az ezüstkancsót!

Siuan nem fintorodon el, de egy
pillanatra olyan döbbent képet vágott, mintha nem ő mosta volna már hónapok óta
Bryne alsóneműjét. Szó nélkül fókuszált egy csöppet, hogy megmelegítse a
kancsóban lötyögő bort, sietve teletöltött két szépen kidolgozott
ezüstserleget, és az elsőt Egwene-nek nyújtotta. A másodikat megtartotta
magának, majd unatkozó arckifejezéssel Bryne nagyúrra meredt, és hagyta, hogy a
férfi töltsön magának.

Egwene a forró fémen melengette
kesztyűbe bujtatott ujjait, de erre átfutott rajta az ingerültség. Talán ez még
mindig annak a következménye volt, hogy Siuan nem tudta feldolgozni az őrzője
halálát. Néha még most is minden látható ok nélkül elsírta magát, bárhogy
próbálta is titkolni. Egwene sajnálta miatta, de most más dolga volt. Ma
éjszaka ez csak egyszerű hangyadombnak tűnt a hegyek árnyékában.

– Ha lehet, el akarom kerülni a
csatát, Bryne nagyúr! A hadsereget Tar Valon ellen toboroztuk, nem azért, hogy
itt harcoljunk! Kérem, küldjön követeket, és szervezzen meg egy találkozót az
Amyrlin Trón, Pelivar nagyúr és Arethelle nagyúrnő részvételével, és persze
hívjon meg mindenkit, akinek ön szerint ott lenne a helye! De ne itt legyen a
találkozó! Kopott kis táborunk aligha tenne rájuk jó benyomást! És amint csak
lehet, meg kéne ejteni a tárgyalást! Az sem zavarna, ha már holnap tudnánk
találkozni, feltéve, hogy ez lehetséges.

– Olyan gyorsan azért nem tudom
elintézni, Anya – mondta a férfi kedvesen. – Ha azon nyomban útnak indítom a
lovasaimat, amint visszaértem a táborba, akkor is csak holnapután éjszaka érnek
vissza a válasszal!

– Akkor kérem, minél hamarabb
térjen vissza! – A Fényre, az ujjai majdnem megfagytak! És a gyomra is jeges
csomóba rándult. De a hangja nyugodt maradt. – És szeretném, ha a találkozót és
az ellenséges hadsereget addig titkolná a Csarnok elől, ameddig csak lehet!

Ezúttal azt kérte a férfitól, hogy
még nála is hatalmasabb veszélynek tegye ki magát. Gareth Bryne az egyik
legnagyobb élő hadvezér volt, de a Csarnok már így is sokat panaszkodott, hogy
nem felel meg a céljaiknak. Eleinte hálásak voltak a nevéért, mert csak úgy
vonzotta magához az embereket, de most, hogy a sereg már több mint harmincezer
katonát számolt, és a hóesés minden áldott nap újabb és újabb embereket
kergetett hozzájuk, sokan úgy vélték, hogy nincs rá több szükségük. És akkor
persze ott voltak azok is, akik már a kezdetek kezdetén sem örültek a
feltűnésének. Nem elégednének meg azzal, hogy egyszerűen csak menesztik. Ha a
Csarnok úgy dönt, hogy kezébe veszi a dolgokat, akkor a férfit könnyen a hóhér
pallosára adhatják, árulásért.

A férfi nem pislogott, és nem is
kérdezett vissza. Talán előre tudta, hogy nem válaszolna neki. Vagy talán azt
hitte, hogy tudja, mi lenne a válasza.

– Nincs nagy közösködés az én
táborom és az öné között, de már így is túl sokan tudják a dolgot ahhoz, hogy
hosszabb ideig titokban lehessen tartani! Azért persze még megteszem, ami tőlem
telik!

Az egész csak ennyi volt. Az első
lépés, ami az Amyrlin Trón felé vezetett, Tar Valonba, vagy az első lépés, ami
végleg a Csarnok markába taszítja, hogy onnantól már csak azt dönthesse el,
hogy Romanda vagy Lelaine parancsolgat neki. Valahogy úgy érezte, hogy egy
ilyen sorsfordító pillanatot harsonaszónak vagy legalábbis mennydörgésnek
kellene kísérnie. A mesékben mindig így volt!

Egwene hagyta, hadd aludjon ki a
sápadt fénygömb, de amint Bryne elindult volna, utánanyúlt, és elkapta a
karját. Olyan érzés volt, mintha egy vastag faágat markolt volna meg a puha
kabát alatt.

– Van valami, amit régóta meg
akarok kérdezni, Bryne nagyúr! Gondolom, nem akarja így, a meneteléstől
kimerülten nekivezetni az embereit Tar Valon ostromának. Mennyi pihenőre volna
szükségük az ostrom előtt?

Bryne most először hallgatott
hosszasan, és Egwene azt kívánta, bárcsak még égne a fény, és láthatná az
arcát. Úgy vélte, a férfi a homlokát ráncolja.

– Még ha a Torony szolgálatában
álló kémeket nem is vesszük figyelembe – mondta végül, kínos lassúsággal –, egy
hadsereg híre a sólyomnál is gyorsabban száll. Elaida napra pontosan tudni
fogja, hogy mikor érünk oda, és egyetlenegy órát sem hagy a pihenésre. Tudja,
hogy megnövelte a Torony őrségét? Úgy tűnik, ötvenezer embere lesz! De egy
hónap kellene, ha lehetséges lenne, hogy megpihenjünk és összeszedjük magunkat.
Tíz nap is megtenné, de egy hónap jobb lenne.

Egwene bólintott, és elengedte. Az az
apró kis kérdés a Torony őrségét illetően igencsak fájt neki. Tudta, hogy a
Csarnok és az ajahok csak azt mondják el neki, amit jónak tartanak, de azért
fájt.

– Azt hiszem, igaza van – mondta
szárazon. – Ha egyszer Tar Valon alá értünk, már nem lesz időnk pihenni. Küldje
a leggyorsabb lovasait! Ugye ebből nem lesz nehézség? Pelivar és Arethelle meg
fogják hallgatni őket?

Nem kellett tettetnie, hogy remegve
várja a választ. Nem csak a tervei mennek füstbe, ha harcba kell most
kezdeniük. Sokkal többet vesztenek.

Bryne hangja egy jottányit sem
változott, de mégis, mintha nyugtatgatóan csendült volna.

– Ameddig elég fény van ahhoz,
hogy észrevegyék a fehér tollakat, tudják, hogy ez fegyverszünetet jelöl, és
meghallgatják a küldötteinket. De most jobb, ha megyek, Anya! Hosszú az út,
emberpróbáló, és még a legjobb lovasokat is kifárasztja!

Amint Bryne mögött a helyére libbent
a sátorlap, Egwene felsóhajtott. A válla már megint kőmerev volt, és úgy
érezte, a feje bármelyik pillanatban elkezdhet hasogatni. Bryne általában
megnyugtatta, és jólesett beszívnia a férfi magabiztosságát. De ma este
manipulálnia kellett, és úgy érezte, hogy erre Bryne is rájött. Férfihoz képest
meglepően jó megfigyelő volt. De túl sok minden forgott kockán ahhoz, hogy
megbízzon benne, amíg nem áll ki mellette nyíltan és egyértelműen. Talán egy
olyan eskü, mint amit Myrelle és a többiek tettek, elég lenne. Bryne az
amyrlint követte, a hadsereg pedig Bryne-t. Ha a férfi azt hiszi, hogy
haszontalanságokra akarja elfecsérelni az embereit, akkor pár szóval kiadhatja
a Csarnoknak, mint valami ropogósra sütött, szépen felszeletelt malackát.
Egwene jókorát húzott a serlegből, és érezte, ahogy a fűszeres bor forrósága átjárja
a testét.

– Jobb lenne, ha hinnének nekünk
– motyogta halkan. – Bárcsak lenne valami, amiben hihetnek. Ha mást nem is
tudok elérni, Siuan, remélem, azért a Három Eskütől meg tudom szabadítani
magunkat!

– Ne! – csattant fel Siuan.
Őszinte felháborodás remegett a hangjában. – Az is katasztrófához vezethet, ha
csak megpróbálod, ha pedig sikerrel jársz... A Fény irgalmazzon nekünk! Ha
sikerrel jársz, akkor lerombolod a Fehér Tornyot!

– Miről beszélsz? Én is
megpróbálok az Eskük szerint élni, Siuan, minthogy nincs más választásom, de az
Eskük nem védenek meg minket a seanchanoktól! Ha egy nővérnek közvetlen
életveszélyben kell lennie ahhoz, hogy harcolhasson, akkor nemsokára
mindannyian halottak leszünk, vagy pórázzal a nyakunkban élünk!

Egy pillanatra mintha újra érezte
volna a torkán az a'dam hűvös érintését, mintha újra
pórázra kötött kutya lett volna. Jól idomított, engedelmes kutya. Örült, hogy
sötét van, és Siuan nem látta, hogy remeg. Az árnyékok elrejtették a másik nő
arcát is, csak azt lehetett kivenni, hogy az álla szótlanul mozog.

– Ne nézz rám így, Siuan! –
Könnyebb volt dühösnek lennie, mint félni, a félelmet mindig könnyedén elfedte
a harag. Nem hagyja, hogy még egyszer pórázra kössék! – Minden előnyét
kihasználtad annak, hogy nem kötnek többé az Eskük! Ha nem hazudtad volna ki a
szemüket is, még mindig Salidarban ülnénk, nem lenne seregünk, és ölbe tett
kézzel várnánk a csodát! Mármint ti mind ezt tennétek, mert engem aztán senki
nem hívott volna vissza amyrlinnek, ha nem hazudsz nekik Logain és a Pirosak
kapcsán! Elaida zavartalanul uralkodhatna, és egy év múlva már senki nem
emlékezne arra, hogyan bitorolta el az Amyrlin Trónt! Ő aztán egészen biztosan
elpusztítaná a Tornyot! Tudod, hogy mindent elrontana Randdel kapcsolatban! Nem
lepne meg, ha már megpróbálta volna elraboltatni, bár persze az ereje nagy
részét mi kötjük le. Jó, lehet, hogy elraboltatni azért nem raboltatta volna
el, de biztos megpróbált volna valami ilyesmit. Alighanem már rég egymásnak
estek volna az aes sedai-ok és az asha'manek, és senkit sem érdekelne, hogy a
Tarmon Gai'don vár ránk!

– Hazudtam, amikor kellett –
lehelte Siuan. – Mikor úgy tűnt, hogy megéri.

Megroskadt a válla, és bűntudatos
lett a hangja, mintha olyan bűnöket kellene most bevallania, amiket még maga
előtt sem ismer el szívesen.

– Néha úgy vélem, hogy már túl
könnyen úgy döntök, hogy akkor épp szükséges és előnyös, ha hazudok. Már
majdnem mindenkinek hazudtam. Csak neked nem. De ne hidd azt, hogy nem jutott
az eszembe! Néha szívesen hazudtam volna, hogy rávegyelek egy döntésre, vagy,
hogy eltántorítsalak tőle! És nem csak azért nem tettem meg, mert meg akartam
őrizni a bizalmadat! – Siuan keze kérően nyúlt ki a sötétben. – A Fény látja,
hogy mi mindent jelent számomra a barátságod és a bizalmad, de nem ezért nem
hazudtam! Nem is azért, mert tudtam, hogy csíkokban szednéd le az irhámat, ha
kiderülne, vagy ami még rosszabb, elküldenél. Egyszerűen csak rájöttem, hogy
valakivel szemben meg kell tartanom az Esküket, vagy teljesen elveszítem
önmagam. Így hát nem hazudok sem neked, sem pedig Gareth Bryne-nek, bármibe
kerül is. És amint csak lehet, Anya, újra le szeretném tenni a Három Esküt az
Esküpálcára.

– Miért? – kérdezte Egwene
halkan. Siuan hazudni akart neki? Megnyúzta volna, ha kiderül! De egyáltalán
nem haragudott rá miatta. – Nem örülök, ha valaki hazudik, Siuan! Általában
nem! De néha te is tudod, hogy szükség van rá! – Eszébe jutott az aielekkel
töltött idő. – Amíg hajlandó vagy megfizetni érte az árat, addig néha muszáj.
Láttam már nővéreket, akik jelentéktelenebb dolgokért kértek maguknak
büntetést. Te vagy az első az aes sedai-ok új fajából, Siuan, akit nem köt az
eskü, és szabadon dönthet. Elhiszem, hogy nekem nem fogsz hazudni! – És Bryne
nagyúrnak sem? Micsoda furcsa választás... – Miért adnád fel a szabadságodat?

– Feladni? – Siuan nevetett. –
Semmit nem adok fel!

Kihúzta magát, és a hangja
megerősödött, egyre szenvedélyesebb lett.

– Az Eskük emeltek ki minket a
többi nő közül, akik kisebb-nagyobb csoportokban megpróbálták befolyásolni a
világ eseményeit. Az Eskük tartanak össze minket, ez a hitvallásunk, ebben
mindannyian osztozunk, ez az a szál, ami összeköt minden élő és holt nővért,
egészen az első aes sedai-tól kezdve, aki az Esküpálcára téve elmondta őket! Ez
tesz minket aes sedai-já, nem a saidar. Az emberek
hatan hat felől vizsgálják, amit mondunk nekik, de ha egy nővér azt mondja,
hogy „ez így van”, akkor tudják, hogy az úgy igaz, és hisznek neki! Az Eskük
miatt! Az Eskük miatt bíznak meg bennünk az uralkodók, csak ezért hiszik el,
hogy nem akarjuk a földdel egyenlővé tenni a városaikat! A leggonoszabb
gazember is tudja, hogy nem kell egy nővértől sem féltenie az életét, hacsak ő
maga nem támad rá! Ó, persze, a fehérköpenyek ezt is hazugságnak bélyegzik, és
néhány ember egészen furcsa nézeteket vall arról, hogy az Eskük voltaképpen
mire is köteleznek minket, de a világon csak kevés olyan hely van, ahová egy
aes sedai nem mehet el, és ahol nem hallgatnak a szavára. És ez csak az Eskük
miatt van így! A Három Eskü az, amitől egy aes sedai aes sedai, az a mi létünk
szíve! Ha ezt a szemétdombra teszed, az idő elmos minket, mint a tengerparti
homokot az ár! Hogy feladnék bármit is? Épp ellenkezőleg, csak nyerek vele!

Egwene összeráncolta a homlokát.

– És mi lesz a seanchanokkal?

Mit jelent aes sedai-nak lenni. Attól
a naptól fogva, hogy megérkezett Tar Valonba, azért küzdött, hogy aes sedai
legyen, de sosem gondolta végig, hogy mi teszi aes sedai-já az embert.

Siuan ismét felnevetett, bár most már
egy szemernyit gúnyos és fáradt volt a hangja. Megrázta a fejét, és a sötétség
dacára is kimerültnek tűnt.

– Nem tudom, Anya! A Fény látja
a lelkem, nem tudom! De túléltük a Trallok Háborúkat is, a fehérköpenyeket is,
Sasszárny Arturt is, és mindent, ami közben volt. Megtaláljuk annak is a
módját, hogy elbánjunk ezekkel a seanchanokkal, anélkül, hogy elpusztítanánk
saját magunkat.

Egwene nem volt ebben olyan biztos. A
táborban élő nővérek egy része úgy vélte, hogy a seanchanok akkora veszélyt
jelentenek, hogy várni kellene Elaida megostromlásával, amíg őket el nem rendezik.
Mintha a várakozás nem erősítené meg Elaidát az Amyrlin Trónon! Mások láthatóan
úgy gondolták, hogy ha egyszerűen csak újra egyesítik a Fehér Tornyot, akkor a
seanchanok maguktól is eltűnnek. A túlélés meglehetősen sokat veszített a
varázsából, ha az embernek pórázt vetettek a nyakába, és Elaida uralma sem
lenne sokkal kellemesebb, mint a seanchanoké. Mit is jelent aes sedai-nak
lenni...

– Nem kell távol tartanod
magadtól Gareth Bryne-t – mondta Siuan hirtelen. – Tény, hogy egy két lábon
járó istenverése, és ha az, hogy neki kell dolgoznom, nem elég büntetés a
hazugságaimért, akkor nyilván az sem lenne az, ha elevenen megnyúznának.
Nemsokára minden reggel megtépem a fülét, és este meg kétszer is, csak hogy
tudja, hol a helye, de bármit elmondhatsz neki! Segítene, ha értené, hogy miről
van szó! Bízik benned, de aggódik, mert nem tudja, hogy vajon tisztában vagy-e
a cselekedeteid következményével. Nem mutatja, persze, de én azért látom.

Egwene fejében hirtelen összeállt a
kép, mint a kovácsok kirakós játéka. Megdöbbentő következtetés tárult elé.
Siuan szerelmes volt Gareth Bryne-be! Semmi másnak nem lett volna értelme!
Minden, amit kettejük kapcsolatáról tudott, új fényben tűnt fel előtte. És nem
feltétlenül jobban. Egy szerelmes nő sokszor elveszítette a józan eszét, ha az
imádott férfi körül lehetett. Ő maga is tudta, hogy ez így van. Vajon merre
lehet Gawyn? Jól van? Van hol aludnia? De ebből elég is volt ennyi. Túl sok is,
ha arra gondolt, most mit kell mondania. Előszedte a leghatásosabb amyrlin-hangját,
és határozottan, parancsolóan szólalt meg.

– Megtépheted Bryne nagyúr
fülét, és ágyba is viheted, ha akarod, de vigyázz arra, mit mondasz el neki!
Vannak dolgok, amiről nem szabad tudnia! Megértetted?

Siuan sértetten kihúzta magát.

– Nem vagyok az a fajta, akinek
egyfolytában csapkod a nyelve, mint valami tépett vitorla, Anya! – mondta
hevesen.

– Örülök, hogy ezt mondod,
Siuan!

Bár a nő csak alig pár évvel tűnt
idősebbnek Egwene-nél, elég idős volt ahhoz, hogy az anyja lehessen. Ezúttal
azonban a fiatal lány mégis úgy érezte, mintha megfordult volna a kettejük
között lévő korkülönbség. Lehet, hogy ez az első eset, mikor Siuannak nem aes
sedai-ként, hanem nőként kellene szembenéznie egy férfival! Pár évig azt hittem, hogy Rand életem férfija, gondolta
Egwene szárazon, pár hónapja pedig aludni is alig tudok
Gawyn miatt, és mindent tudok, amit csak a szerelemről tudni lehet.

– Azt hiszem, itt végeztünk – folytatta
kedvesebben, és belekarolt Siuanba. – Vagy legalábbis majdnem. Gyere!

Úgy tűnt, mintha a sátor vékony fala
egyáltalán nem védte volna meg őket a hidegtől, de mikor kiléptek a szabadba, a
tél újult erővel tört rájuk. A holdfény olyan erős volt, hogy akár olvasni is
lehetett volna, a hó visszatükrözte, de még ez a kékes derengés is hidegnek tűnt.
Bryne úgy eltűnt, mintha nem is létezett volna. Leane csak annyi ideig tűnt
föl, amíg megnyugtatta őket, hogy senkit sem látott, aztán gondosan
körbenézett, és elsietett. Vékony alakját szinte teljesen elnyelte a számtalan
réteg gyapjúruha. Senki nem tudta, hogy Leane is segíti Egwene-t, és mindenki
azt hitte, hogy Siuan és Leane halálosan gyűlölik egymást. Egwene fél kézzel
igyekezett összefogni magán a bő köpenyt, és minden erejével próbált nem
tudomást venni a jeges szélről, miközben Siuan és ő egyre messzebb kerültek a
magas domani nőtől. Próbált nem tudomást venni a jeges szélről, és gondosan
figyelt, nehogy összeakadjanak valakivel. Nem mintha ilyenkor bárki is
véletlenül kinn mászkált volna a szabad ég alatt.

– Bryne nagyúrnak igaza volt –
mondta Siuannak –, jobb, ha Pelivar és Arethelle elhiszik azokat a rémhíreket.
Vagy ha legalább nem tudják, mit is gondoljanak a dologról. Az
elbizonytalanítja őket, nem fognak harcolni, inkább majd tárgyalnak. Gondolod,
hogy szívesen beszélnének aes sedai-okkal? Siuan, figyelsz rám egyáltalán?

Siuan összerezzent, és abbahagyta a
céltalan merengést. Egész eddig simán haladt a jégen, de most megcsúszott, és
majdnem fenékre ült a fagyott ösvényen. Épphogy csak visszanyerte az
egyensúlyát, mielőtt Egwene-t is magával rántotta volna.

– Igen, Anya! Természetesen
figyelek! Lehet, hogy nem örülnének a nővéreknek, de nem hinném, hogy el mernek
utasítani egy aes sedai-t!

– Akkor azt szeretném, ha
felébresztenéd Beonint, Anaiyát és Myrelle-t. Egy órán belül el kell indulniuk
északnak. Ha Bryne nagyúr úgy véli, hogy holnap estére megkaphatjuk a választ,
nincsen sok időnk!

Milyen kár, hogy nem tudta, hogy
pontosan merre is van az ellenséges hadsereg, de ha megkérdezte volna Bryne-t,
a férfi biztos gyanakodott volna. Persze az őrzők könnyedén meg fogják találni,
és a három aes sedai-nak öt őrzője is volt.

Siuan csendben végighallgatta az
utasításait. Nem csak őket hármójukat kellett legédesebb álmukból felvernie.
Hajnalra már Sheriamnak, Carlinyának, Morvrinnak és Nisaónak is tudnia kell,
mit pletykáljon el reggeli közben. El kellett hinteniük a magvakat. Azért nem
merték korábban elkezdeni, mert féltek, hogy akkor túl hamar szárba
szökkennének a magok, így viszont lehet, hogy nem lesz elég idejük kicsírázni
az Ülnökök lelkében.

– Ezer örömmel kirángatom őket a
takaró alól – mondta Siuan, mikor már mindent megbeszéltek. – Ha ebben kell
körbejárkálnom...

Elengedte Egwene karját, és
megfordult, majd komoly, majdhogynem zord arccal visszanézett.

– Tudom, hogy egy új Gerra
Kishar, esetleg egy második Sereille Bagand akarsz lenni. Megvan benned minden,
ami ehhez kell. De vigyázz, nehogy egy újabb Shein Chunla legyél! Jó éjt, Anya!
Aludj jól!

Egwene állt, és szótlanul nézte,
ahogy Siuan útnak indul. A köpenybe burkolódzó, törékeny kis alak meg-megcsúszott
a jégen, és néha olyan hangosan morgott dühében, hogy Egwene is hallotta. Gerra
és Sereille a valaha élt legnagyobb amyrlinek közé tartoztak. Mindketten úgy
megerősítették a Torony hatalmát és befolyását, hogy arra legfeljebb a
Sasszárny Artur előtti időkben volt példa. Mindketten uralták a Tornyot magát
is – Gerra ügyesen kijátszotta egymás ellen a Csarnok Ülnökeit, Sereille pedig
a puszta erejével gyűrte maga alá a többi aes sedai-t. Shein Chunla viszont
egészen másmilyen volt, mint ők. Elpazarolta a hatalmát, és szinte minden
nővért elidegenített a Toronytól. A világ azt hitte, hogy Shein amyrlinként
halt meg, de a mélyen elrejtett igazság az volt, hogy leváltották, és élete
végéig száműzetésbe kellett vonulnia. Néhány dologról azonban még a titkos
krónikák is csak keveset beszéltek, de ennek ellenére is meglehetősen
egyértelmű volt, hogy miután a negyedik összeesküvést is leleplezték, aminek az
lett volna a célja, hogy Sheint visszahelyezze az Amyrlin Trónra, az őt őrző
nővérek álmában megfojtották egy párnával. Egwene megremegett, és igyekezett a
hidegre fogni a gyengeségét. Megfordult, és nekivágott a lassú, csúszós útnak.
Egyedül ment vissza a sátorba. Aludjon jól? A kövér hold alacsonyan
himbálódzott az égen, és még bőven volt idő napkeltéig, de a lány egyáltalán
nem volt biztos abban, hogy ezek után képes lesz aludni.

Tizenhatodik fejezet

Váratlan hiány

Másnap hajnalban, még mielőtt a nap
kidugta volna vöröses korongját az égre, Egwene összehívta a Torony Csarnokát.
Tar Valonban ez meglehetősen nagy pompával járt volna, és mióta elhagyták
Salidart, az út nehézségei dacára is igyekeztek megőrizni pár formaságot. Most
azonban beérték annyival, hogy Sheriam még a sötét, hajnali órákban körbejárta
minden egyes Ülnök sátrát, és bejelentette, hogy az Amyrlin Trón összehívta a
Csarnok ülését. Bár persze a valóságban senki sem ült le. A napkeltét megelőző
szürkeségben tizennyolc nő állt meg egy félkörben a tiszta havon Egwene előtt.
Szorosan összehúzták magukon a köpenyüket, és a leheletük ködként gomolygott.

Más nővérek is megálltak mögöttük,
hogy meghallgassák, miről beszélnek. Eleinte csak egy páran mertek
kíváncsiskodni, de mikor senki sem küldte el őket, a tömeg nőni kezdett, és
halkan zúgott. Nagyon halkan zúgott. Kevesen mertek volna szembeszegülni akár
egyetlenegy nővérrel is, nemhogy az egész Csarnokkal! Az aes sedai-ok mögött
feltűnő, csíkos ruhájú és köpenyű beavatottak még csendesebbek voltak, és az a
pár novícia, akinek épp nem volt semmi dolga, pedig még náluk is kevesebb zajt
csapott. Bár talán ők voltak a legtöbben. A táborban most már vagy másfélszer
annyi novícia volt, mint ahány nővér, és a többségüknek nem jutott megfelelő
fehér köpeny, sőt, sokan kénytelenek voltak beérni egy egyszerű fehér
szoknyával a szokásos fehér novíciaruha helyett. Néhány aes sedai még mindig
úgy vélte, hogy vissza kellene térni az ősi szokáshoz, és meg kellene várniuk,
hogy a lányok keressék meg a Tornyot, nem pedig fordítva, de a többség sajnálta
az elvesztegetett éveket, amikor emiatt a politika miatt fogyatkoztak meg az
aes sedai-ok. Egwene szinte megborzongott, ha arra gondolt, hogy ha a Torony
toborzott volna, most milyen erős lehetne. Ezt a változást még Siuan sem
kifogásolhatta!

A gyülekezet közepén hirtelen
Carlinya jelent meg. Épp megkerült egy sátrat, és szembetalálta magát Egwene-nel
és az Ülnökökkel. Az általában olyan higgadt és magabiztos Fehér nővér most
eltátotta a száját, fülig pirult, és szinte futva távozott, de közben azért
hátra-hátranézett. Egwene nagy nehezen elfojtott egy apró grimaszt. Ma reggel
ugyan mindenkit túlságosan is lekötött az, amire ő készült, de előbb vagy utóbb
valakinek fel fog tűnni Carlinya viselkedése, és netán kérdezősködni kezd...

Sheriam hátradobta aprólékos gonddal
hímzett köpenyét, felvillantotta a Krónikaőr keskeny, kék stóláját, és
amennyire csak vaskos téli ruházatától tellett, meghajolt Egwene előtt. Lángoló
vörös haja, finom gyapjú-és selyemruhái dacára a nő maga volt a megtestesült
egykedvűség. Egwene kurta biccentésére előrébb lépett, és éles, tiszta hangon
megidézte az ősi köszöntést.

– Itt jön, itt jön! A Pecsétek
Őre, Tar Valon Lángja, az Amyrlin Trón! Mindannyian figyeljetek, mert itt jön!
– Ez egy kicsit különösen hangzott jelen esetben, leginkább azért, mert Egwene
nem jött, hanem már eleve ott volt. Az Ülnökök csendben álltak. Vártak.
Néhányan türelmetlenül fintorogtak, vagy zavartan babrálták a szoknyájukat és a
köpenyüket.

Egwene is hátralökte a köpenyét, hogy
jobban láthassák a nyakába vetett, hétcsíkos stólát. Minden apró kis jelre
szüksége volt, amivel érzékeltetni tudta, hogy ő az Amyrlin Trón.

– Mindenkit megviselt az utazás
ebben az időben – jelentette be. Nem beszélt olyan hangosan, mint Sheriam, de
azért mindenki jól hallhatta, mit mond. Hirtelen megpendült benne a várakozás
érzése, kicsit olyan volt, mintha be lett volna csípve. De inkább olyan, mintha
felfordult volna a gyomra. – Úgy döntöttem, hogy megállunk két vagy esetleg
három napra pihenni.

Erre már mindenki figyelmesen
felkapta a fejét. Egwene remélte, hogy Siuan is ott van valahol a tömegben, és
hallja, mit mond. Igyekezett megtartani az Esküket.

– A lovaknak is szüksége van a
pihenésre, és a kocsikat sürgősen meg kellene javítani. A Krónikaőr majd
megkezdi a megfelelő intézkedéseket!

Most tényleg elkezdődött.

Egwene nem várt sem ellenvetést, sem
vitát, és nem is szólalt fel senki sem ellene. Nem túlzott, mikor Siuannal
arról beszélt, hogy a legtöbb nővér valamiféle csodában reménykedik, és még
mindig hisz abban, hogy végül nem kell az egész világ szeme előtt Tar Valonba
menetelniük. Még azok, akik pedig tiszta szívből meg voltak győződve arról,
hogy a Torony érdeke is Elaida eltávolítását kívánja, azok után, amit tett,
megragadtak volna minden alkalmat a késlekedésre, és várták, várták a csodát.

Az egyikük meg sem várta, hogy Sheriam
formálisan berekessze az ülést. Amint Egwene elhallgatott, Romanda, aki most
meglepően fiatalnak tűnt, hogy szürke kontyát eltakarta a csuklyája, már meg is
fordult, és hosszú léptekkel elvonult. Magla, Saroiya és Varilin csapkodó
köpennyel sietett utána. Úgy kuncsorogtak, ahogy csak az ember bokáig érő hóban
botladozva kuncsorogni tud. Persze jól ment nekik. Akár Ülnökök voltak, akár
nem, Romanda beleegyezése nélkül talán még levegőt sem mertek volna venni!
Miután Lelaine látta, hogy Romanda szó nélkül elvonul, ő is sietve maga köré
gyűjtötte Faiselle-t, Takimát és Lyrelle-t egyetlen kézmozdulattal, majd
elsiklott, mit egy anyahattyú három ideges kis fiókával a nyomában. Ha Takimáék
nem is voltak olyan szorosan Lelaine markában, mint a másik három Romandáéban,
azért nem maradtak el tőlük sokkal. Ami azt illeti, a többi Ülnök is alig várta
meg, hogy Sheriam kiejtse a „menjetek most a Fény áldásával”-t. Mire Egwene
elindult volna, a Torony Csarnoka már teljesen szétszóródott. A várakozás
izgalma egyre erősebb volt. És egyre jobban hasonlított egy gyomorrontásra.

– Három nap! – morogta Sheriam,
miközben felajánlotta a karját Egwene-nek, és megindultak az egyik jeges
ösvénykén. Ferde vágású szeme zuga most kérdően ráncolódott össze. – Meglep,
Anya! Bocsásson meg, de eddig minden egyes alkalommal makacsul ellenállt, ha
csak egy napot pihenni akartam!

– Kérdezz újra, ha beszéltél a
bognárokkal és a patkolókovácsokkal – vágott vissza Egwene. – Nem jutnánk
messzire, ha kidőlnének alólunk a lovak, és szétesnének a szekerek!

– Ahogy mondja, Anya! –
válaszolt a másik nő. Ha nem is volt kifejezetten szelíd a hangja, tökéletesen
elfogadta Egwene érveit.

A talaj most sem volt jobb, mint
előző este, és néha megcsúszott a lábuk. Egymásba karoltak, és lassan sétáltak
tovább. Sheriam több támaszt nyújtott, mint amennyi Egwene-nek kellett volna,
de elég óvatosan csinálta. Mind a ketten tudták, hogy nem lenne jó, ha az
Amyrlin Trón fenékre csüccsenne vagy ötven aes sedai és úgy száz szolga előtt,
de az sem vette volna ki magát túl jól, ha úgy kell támogatni, mint valami
nyomorékot.

Azok az Ülnökök, akik hűséget
fogadtak Egwene-nek, Sheriamot is beleértve, csak puszta félelemből tették,
hogy a saját bőrüket mentsék. Ha a Csarnok tudomást szerzett volna arról, hogy
nővéreket küldtek Tar Valonba, hogy férkőzzenek az ottani aes sedai-ok
bizalmába és bizonytalanítsák el őket Elaidával kapcsolatban, és ami még
rosszabb, azért nem szóltak erről a Csarnoknak, mert attól tartottak, hogy az
Ülnökök között netán árnybarátok is vannak – nos, ha mindez kiderült volna,
alighanem haláluk napjáig száműzetésben kellett volna vezekelniük, így hát
végül ezek a nők, akik azt hitték, hogy bábuként játszhatnak majd Egwene-nel,
nemcsak, hogy elvesztették a befolyásukat a Csarnok felett, de még hűségesküt
is tettek az új amyrlinnek! A legtöbbjüket láthatóan még mindig zavarta a
dolog, bár mindannyian szó nélkül engedelmeskedtek. Ahányszor csak Morvrin
ránézett Egwene-re, döbbenten elkerekedett a szeme, mintha még mindig nem hinné
el, hogy mi történt, és Nisao egyfolytában ráncolta a homlokát. Anaiya a fejét
rázta, és nem értette, hogy miért titkolódznak, Myrelle pedig gyakran
elfintorodott, bár neki nem csak emiatt az eskü miatt volt nehéz a
lelkiismerete. De Sheriam egészen egyszerűen csak beleilleszkedett Egwene
Krónikaőrének szerepébe, és innentől nem csak szóban, de tettekkel is az
amyrlint szolgálta.

– Anya, javasolhatom, hogy
használjuk ki ezt az alkalmat arra, hogy megnézzük, vajon a környező vidéken
milyen takarmány és élelem érhető el? A készleteink fogytán vannak! – Sheriam
aggódva vonta össze a szemöldökét. – Különösen a tea és a só fogyott ki, bár
kétlem, hogy azt találunk errefelé.

– Tedd meg, amit tudsz – mondta
Egwene nyugtatgatóan. Különös volt belegondolni, hogy nem is olyan rég még
mennyire tisztelte Sheriamot, és hogy félt attól, hogy felbőszíti a nőt.
Meglepő módon, most, hogy már nem ő volt a Krónikaőr, és nem próbálta meg
hátulról irányítani Egwene-t, az asszony kifejezetten boldogabbnak tűnt. –
Tökéletesen megbízom benned, Sheriam!

A nő a dicséret hallatán egészen
egyszerűen sugárzott a boldogságtól.

A nap még mindig nem emelkedett a
keleten fekvő sátrak és kocsik fölé, de a tábor máris lázas munkában égett. Már
amennyire szó lehetett ilyesmiről ebben az időben. A reggelit már elköltötték,
a szakácsok már csak a maradványokat takarították el. Hatalmas novíciacsapat
segített nekik, a fiatal lányok olyan lelkesen súrolták a hóval a koszos
lábosokat, mintha a munka kimelegítené őket a fagyos éjszaka után. A szakácsok
már kevésbé voltak fürgék: fáradtan, lassan mozogtak, meg-megálltak, hogy
megdörgöljék a hátukat, felsóhajtottak, szorosabbra húzták maguk körül a
köpenyt, és üresen meredtek a hóra. A remegő szolgák szinte minden ruhájukat
magukra húzták. Sovány, ízetlen reggelijük után azonnal lebontották a sátrakat,
és sietve kocsira rakták őket – most pedig morogva újraépítettek mindent, és
egyik ládát a másik után vitték be a sátrak mélyére. A felszerszámozott
állatokat most ismét kifogták, és a fáradt, lecsüggesztett fejű lovászok
visszavitték őket a helyükre. Egwene hallotta, ahogy a szolgák fel-felmordulnak,
mikor nem veszik észre, hogy egy nővér is hallja őket, de a többség a
panaszkodáshoz is fáradt volt.

A legtöbb aes sedai, akinek már állt
a sátra, hamar el is tűnt odabenn, de jó néhányan még mindig a munkásokkal
voltak elfoglalva, míg mások sietve szaladtak a letaposott jégösvényeken, és a
saját ügyeiket intézték. A többiekkel ellentétben ők éppolyan kipihentnek és
tettre késznek tűntek, mint az őrzők, akik valahogy még azt is megoldották,
hogy úgy sétáljanak végig a téli tájon, mintha pompásan kialudták volna
magukat, és most élveznék ezt a finom tavaszi időt. Egwene most már gyanította,
hogy a nővérek hogyan merítenek erőt az őrzőikből, és hogy ennek vajmi kevés
köze van az őket összefűző kötéshez. Ha az ember őrzője nem vallotta be, hogy
fázott, fáradt volt, vagy majdnem összeesett az éhségtől, az ember maga sem
panaszkodhatott.

Az egyik keresztbe futó ösvényen most
Morvrin jelent meg Takima karjába kapaszkodva. Talán támogatásra szorult, bár
Morvrin olyan széles volt, hogy a mellette lépegető aprócska nővért még a valós
méreténél is kisebbnek mutatta. Talán azért támaszkodott rá ennyire, nehogy
Takima elmeneküljön; Morvrint nem lehetett lerázni, ha egyszer kitalálta, mit
akar. Egwene összeráncolta a homlokát. Abban senki nem találhatott semmi
kivetnivalót, hogy Morvrin beszélni akar ajahjának egyik Ülnökével, de Egwene
azt hitte volna, hogy akkor inkább Janyához vagy Escaraldéhez fordul. A különös
pár hamar eltűnt a szántalpas, pányvás kocsik között, de Morvrin egy pillanatra
sem hagyta abba a sugdolódzást. Egwene azt nem tudta volna megmondani, hogy
vajon Takima figyelt-e rá.

– Van valami gond, Anya?

Egwene feszes kis mosolyt villantott
fel.

– Csak a szokásos, Sheriam! Csak
a szokásos!

Az amyrlin dolgozószobája előtt
Sheriam elvált a nőtől, és nekiindult, hogy végrehajtsa a rá kirótt
feladatokat. Mire Egwene belépett a sátorba, odabenn már minden készen fogadta;
de meg is lepte volna, ha mást talál! Selame épp ebben a pillanatban tette le a
teáskannát az íróasztalra. A nő magasan hordta az orrát, a ruháját élénk színű
gyöngyök tarkították, és első pillantásra senki sem mondta volna meg, hogy ő
itt csak egy szolga, de azért jól végezte a dolgát. A két bronzserpenyőben izzó
szén némileg enyhítette a csípős fagyot, bár a hő nagy része azonnal kiszaladt
a füstelvezető nyíláson. A szénre szórt gyógyfüvek elvették a bennmaradó füst
kellemetlen szagát, és tavaszias frissességgel töltötték meg a sátrat. Az előző
esti tálca már eltűnt, és a lámpa meg a faggyúgyertyák már égtek. Ebben az
időben senki sem hagyott volna nyitva egy sátrat, csak hogy fény szűrődjön be.

Siuan is ott várt már rá, hatalmas
papírköteggel a kezében, űzött tekintettel, és jókora tintafolttal az orra
hegyén. Mióta ő volt Egwene titkára, még több okuk volt arra, hogy együtt
legyenek, és Sheriam egyáltalán nem bánta, hogy fel kellett adnia ezt a munkát.
Siuan viszont annál többet morgott. Ahhoz képest, hogy szinte sosem hagyta el a
Tornyot, mióta csak novícia lett, meglehetősen utálta a bezártságot. Ezúttal
mártírarcot öltött, és elvárta, hogy az emberek szánják meg szenvedéseit.

Selame bármilyen magasan hordta is az
orrát, Egwene körül úgy hajlongott és édeskedett, hogy egész kis szertartás
kerekedett abból, hogy elvegye Egwene kabátját és kesztyűjét. Aztán arról
csacsogott nagy lelkesen, hogy talán ha az Anya felrakná a lábát, és hogy talán
ha hozhatna egy takarót az ölébe, és talán ha itt maradna, hogy az Anya tudjon
neki szólni, ha valamire még szüksége lenne, és... Egwene a végén szinte a
tulajdon két kezével tuszkolta ki a sátorból. A tea erősen mentaízű volt. Ebben
az időben! Selame az idegeire ment, és nem volt hű hozzá, de igyekezett jó
szolgálója lenni.

Persze nem volt arra idő, hogy Egwene
kényelmesen hátradőljön, és elszopogassa a forró teát. Komoran megigazította a
stóláját, és leült az asztal mellé. Ösztönösen megrángatta a szék lábát, nehogy
összerogyjon alatta – sajnos gyakran megesett –, megvárta, hogy Siuan is
leüljön egy erősen billegő sámlira, de eddigre a tea már kihűlt. Nem beszéltek
a terveikről, sem Gareth Bryne-ről, sem arról, hogy miben reménykednek: amit
megtehettek, azt már meg is tették. Most már csak várhattak. A jelentések és a
gondok azonban igencsak felszaporodtak az utazás alatt, hiszen menet közben sem
alkalmuk, sem erejük nem volt ilyesmivel foglalkozni. Most, hogy megálltak,
végig kellett nézni mindet. Az, hogy egy ellenséges hadsereg várta őket, nem
volt ok a további halogatásra.

Egwene gyakran elgondolkozott azon,
hogy vajon hol találnak ennyi papírt, mikor minden másból kezdenek kifogyni. A
Siuantól kapott jelentések szinte csak a legkínzóbb hiányokat sorolták föl,
másról szó sem volt bennük. Nem csak azok a dolgok fogytak el, amiket Sheriam
említett, de már alig volt szenük, a patkolókovácsok kifogytak a szögből és a
vasból, a lószerszámokhoz nem volt már több bőr és olajos zsineg, és lassan a
lámpaolajnak, a gyertyáknak és még vagy száz más dolognak is a végére jártak.
Már szappanuk sem volt. És ami nem elfogyott, az elkopott, a cipők éppúgy, mint
a sátrak. Siuan merész kézírása minden egyes tételnél vadabb lendületet vett. A
pénzügyi elszámolást már szinte belevéste a papírba, olyan dühös volt. És
semmit sem tudtak tenni ellene.

Siuan papírjai között volt pár olyan
levél is, amelyekben az Ülnökök fejtették ki, hogy szerintük hogyan lehetne
javítani katasztrofális anyagi helyzetükön. Jobban mondva ezek nem is annyira
levelek voltak, hiszen az írói így is, úgy is a Csarnok elé akarták tárni az
elképzelésüket, és fittyet hánytak Egwene támogatására vagy ellenkezésére.
Egyik megoldásnak sem lett volna sok előnye, de mindegyiknek számos árnyoldala
volt. Moria Karentanis például azt javasolta, hogy ne fizessenek több zsoldot a
katonáknak. Egwene remélte, hogy a Csarnok mostanra már rájött, hogy ez esetben
gyorsabban elolvadna a hadseregük, mint a jég a nyári hőségben. Malind Nachenin
egy körlevelet küldött el neki, amit a környék nemeseinek akart széthordani, és
ami inkább parancsnak tűnt, mint alázatos kérésnek. Alighanem az egész vidéket
ellenük fordította volna, éppúgy, mint Salita Toranes javaslata, hogy
adóztassanak meg minden falut és várost, amin csak áthaladnak.

Egwene összegyűrte a javaslatokat, és
Siuan orra alá dugta őket. Jobban örült volna, ha a három Ülnök nyakát
szorongathatja ilyen nagy hévvel.

– Azt hiszik, hogy minden úgy
lesz, ahogy csak ők kívánják, és a valósággal nem is kell törődniük? A Fényre,
ezek rosszabbak, mint a gyerekek!

– A Toronynak már sokszor
sikerült valóra váltani a kívánságait – mondta Siuan nyugtatóan. – Ne feledd, sokan
azt mondanák, hogy te sem törődsz a valósággal!

Egwene szipákolt egyet. Még ha a
Csarnok meg is szavazta volna ezeket az őrültségeket, ahhoz, hogy
kivitelezhessék, szerencsére szükségük lett volna az ő beleegyezésére is. Még a
jelen, szorult helyzetben is volt egy kis hatalma.

– Mindig ilyen nehéz a
Csarnokkal, Siuan?

Siuan bólintott, és helyezkedett egy
kicsit, hogy ne boruljon fel. A sámlinak nem voltak egyforma hosszúak a lábai.

– De lehetne rosszabb is! Szólj,
hogy meséljek el mindent a Négy Amyrlin Évéről. Ez vagy százötven évvel Tar
Valon megalapítása után történt. Akkoriban a Torony szinte mindig úgy működött,
mint mostanában. Mindenki megpróbálta magához ragadni a kormányrudat. Annak az
évnek a nagyobb részében két rivális Csarnok működött a Torony falain belül.
Majdnem pont úgy, mint most. A végén persze nem sok híján mindenki rosszul
járt, még azok is, akik azt hitték, hogy majd ők mentik meg a Tornyot. Talán
sikerült volna nekik, ha nem futóhomokra építkeznek. A Torony persze túlélte a
dolgot. A Torony mindent túlél.

A Torony fennállásának több mint
háromezer éve alatt sok minden történt, és ennek jó részét elzárták az emberek
elől, és csak kevés kiválasztott nézhette meg a fennmaradt krónikákat, de Siuan
szinte minden apró részletre emlékezett. Toronybéli évei nagy részét alighanem
a titkos iratokba temetkezve töltötte. Egwene egyetlenegy dologban volt csak
biztos. Ha tudja, elkerüli Shein sorsát, de nem marad meg ilyen erőtlennek.
Csak kicsit volt jobb a helyzete, mint Cemaile Sorenthaine-nek. Jóval, mielőtt
Cemaile uralma véget ért, a nő legfeljebb már csak abban dönthetett, hogy mit
vesz fel reggelente. Meg kell majd kérnie Siuant, hogy mindent meséljen el a
Négy Amyrlin Évéről, és egyáltalán nem örült, hogy a nő újabb balfogásokról fog
beszámolni neki.

A füstnek vágott kis nyíláson
besütött a nap, ami azt jelentette, hogy a reggel lassan délbe fordul, és a
Siuan kezében pihenő papírköteg szinte semmivel sem lett vékonyabb. Egwene úgy
érezte, hogy most bármiféle félbeszakításnak örülne, talán még a korai
felfedeztetésnek is. Na jó, annak azért nem, de...

– Mi a következő, Siuan? –
hörögte csendesen.

Aran'gar figyelmét valamiféle mozgás
keltette fel, és óvatosan kilesett a fák között a katonák sátraira. A második
tábor szürke gyűrűként fogta körbe az aes sedai-ok pihenőhelyét. Egy
szekéroszlop siklott lassan kelet felé, lovaskatonák kísérték. A sápadt napfény
megcsillant a páncéljukon és a lándzsáik hegyén. Aran'gar nem tudott elfojtani
egy megvető vigyort. Lándzsák és lovak! Ez a primitív, ócska sereg nem tudott
gyorsabban mozogni, mint egy ráérős gyalogos, és olyan emberek vezették, akik
azt sem tudták, mi történik tőlük száz mérföldnyire! Aes sedai-ok? Az összeset
elpusztíthatná, és még halálukban sem tudnák, ki támadt rájuk! Persze nem sokkal
élné túl őket. A puszta gondolattól is megremegett. A Nagyúr csak nagyon
keveseknek adott még egy esélyt az életre, és ő nem akarta eldobni magától ezt
a kegyet.

Megvárta, amíg a lovasok eltűnnek az
erdőben, és csak utána indult vissza a tábor felé. Útközben az éjszakai álmokon
gondolkodott. A háta mögött mindent elrejtett a sima, szűz hó, és tavaszig
senki nem találhatja meg, amit idehozott. Ez bőven elég lesz. A tábor szélén
őgyelgő férfiak már észrevették, és Aran'gar ösztönösen elmosolyodott, miközben
megigazította a csípőjén a szoknyát. Egyre nehezebben ment visszaemlékeznie
arra, hogy milyen volt férfiként élni: vajon ő is ilyen könnyen bedőlt a nők
trükkjeinek? Még neki is nehéz volt átjutnia azon a tömegen egy hullával, de a
visszautat kifejezetten élvezte.

A reggel szinte végeérhetetlen
papíráradat között telt el, míg csak be nem következett az, amit Egwene várt.
Volt néhány dolog, ami minden nap ugyanúgy ment. Átkozott hideg volt, esett a
hó, felhős volt az ég, szürke volt minden, és fújt a szél. És Lelaine és
Romanda meglátogatták.

Egwene épp felállt, hogy
kinyújtóztassa egy kicsit a sok ülésben elgémberedett lábát, mikor Lelaine
Faolainnal a sarkában beviharzott hozzá. A nyomában jeges fuvallat kapott a
sátorba, és Egwene örült, mikor az ajtó visszacsukódott. Lelaine lehúzta kék
lovaglókesztyűjét, és hagyta, hogy Faolain levegye a hiúzprémes köpenyt a
válláról. Karcsú volt, méltóságteljes, és sötétkék selyemruhájában, parancsoló
tekintetével mintha a saját sátrát mérte volna fel. Faolain egy intésére a
sarokba húzódott a köpennyel, és a saját fekete kabátját épphogy csak
hátradobta a válláról. Láthatóan az Ülnök egyetlen intésére távozott volna a
sátorból. Sötét arcán szelíd és engedelmes mosoly ült – ez nem vallott rá.

Lelaine kimértsége megrepedt egy
pillanatra, és a Kék nővér meglepően meleg mosolyt villantott Siuanra. Egykor,
hosszú-hosszú évekkel ezelőtt jó barátok voltak, és Lelaine Siuannak is
felajánlotta a támogatását. Valami olyasmiről volt szó, mint amit Faolain el is
fogadott, hogy egy Ülnök mellé szegődve védje meg magát a többi nővér
haragjától és nemtetszésétől. Lelaine megsimogatta az egykori amyrlin arcát, és
kedvesen, együttérzően odasúgott neki valamit. Siuan elpirult, és riadt
értetlenség villant át az arcán. Egwene biztos volt benne, hogy ezt nem csak
tetteti. Siuan nehezen tudta csak elfogadni, hogy mi minden megváltozott benne,
és hogy milyen könnyen alkalmazkodik az új helyzethez.

Lelaine végigmérte az íróasztal előtt
álló zsámolyt, aztán szokás szerint úgy döntött, hogy túlságosan is billeg, és
nem ült le. Egwene jelenlétét csupán ekkor nyugtázta; épphogy csak
megbiccentette felé a fejét.

– Anya, beszélnünk kellene a
Tengeri Népről! – A hangja túlságosan is határozott volt ahhoz, hogy illőnek
tűnjön az Amyrlin Trónnal szemben.

Egwene csak akkor jött rá, hogy
mennyire félt attól, hogy Lelaine netán tud az andori seregről, vagy hírt
kapott a szervezendő találkozásról, mikor kiengedett a gyomrában a görcs. A
következő pillanatban azonban újra elszorult a torka. A Tengeri Nép? A Csarnok
egészen biztosan nem szerezhetett tudomást arról az őrült alkuról, amit Nynaeve
és Elayne kötöttek! El nem tudta képzelni, hogy mi vehette rá erre a
katasztrofális döntésre a két nőt, és azt sem sejtette, hogy mit tud majd
kezdeni a helyzettel.

Kavargó gyomorral ült le az asztal
mögé, de igyekezett eltitkolni az érzéseit. A szék egyik lába megbicsaklott, és
össze akart csuklani – Egwene kis híján a szőnyegre pottyant, de időben ki
tudta egyenesíteni. Remélte, hogy nem pirult el dühében.

– A caemlyni vagy a cairhieni
Tengeri Népről? – kérdezte. Igen, ez így megfelelően nyugodtnak és
összeszedettnek hatott.

– A cairhieniekről! – vágott
Romanda éles hangja a csöndbe. – Természetesen a cairhieniekről!

Bevonulása mellett Lelaine érkezte
sápadtnak és erőtlennek tűnt; az idős Sárga nővér szinte egymaga betöltötte a
sátrat. Ő nem mosolygott senkire. Bár csinos volt az arca, de nem vidámságra
termett.

Theodrin lépett be mögötte. Romanda
széles mozdulattal lekapta magáról a köpenyt, és a karcsú, almaarcú nővér kezébe
nyomta, majd egy intéssel a Faolainnal átellenes sarokba zavarta a lányt.
Faolain kifejezetten engedelmesnek tűnt, de Theodrin ferdevágású szemét
szélesre nyitotta, mintha folyamatos meglepetésben élne, és a szája félig
elnyílt ijedtében. Faolainhoz hasonlóan neki is magasabb helye lett volna az
aes sedai-ok hierarchiájában, de még jó ideig egyikük sem számíthatott arra,
hogy a képességeinek megfelelő feladatokat kapjon.

Romanda egy pillanatig Siuant
méregette, mintha azon gondolkozna, hogy vajon őt is beküldje-e az egyik
sarokba, aztán félresöpörte Lelaine-t, mintha ott sem lett volna, és Egwene elé
állt.

– Úgy tűnik, hogy az a
fiatalember beszélt a Tengeri Néppel, Anya! A Sárga cairhieni ügynökei
egyfolytában csak erről beszélnek! Van róla valami fogalma, Anya, hogy mire
kellhetne neki az Atha'an Miere?

Bár kitette a megfelelő címet,
Romanda egyáltalán nem úgy beszélt Egwene-nel, mintha az Amyrlin Trón előtt
állna, de hát sosem tett úgy, mintha tisztelné a lányt. Afelől senkinek semmi
kétsége sem volt, hogy ki lehet „az a fiatalember”. A táborban minden egyes
nővér elfogadta, hogy Rand az Újjászületett Sárkány, de mikor beszéltek róla,
könnyen azt lehetett volna hinni, hogy egy faragatlan kölyökről van szó, aki
rendszeresen késik a vacsoráról, és utána az asztalra hány.

– Honnan is tudhatná, mi jár a
kölyök fejében! – mondta Lelaine, mielőtt Egwene akárcsak kinyithatta volna a
száját. A mosolya ezúttal egyáltalán nem volt meleg. – Ha választ keresünk,
Romandám, azt csak Caemlynben lelhetjük meg! Az ottani Atha'an Miere nem a
hajókon lakik, és nem hinném, hogy a Tengeri Nép magas rangú tagjai más és más
küldetésben hagynák maguk mögött a tengert! Sosem hallottam ilyesmiről!
Alighanem a kölyök miatt mentek oda! Mostanra már biztosan tudják, hogy ki ő!

Romanda visszamosolygott, és Egwene
csak azon csodálkozott, hogy a sátor falát nem lepte be a zúzmara.

– Lelaine, azt hiszem, ennek az
egyértelmű kis megállapításodnak semmi értelme sem volt. Azt kellene inkább
megvitatnunk, hogyan jöjjünk rá, mit akarnak!

– Épp ezt akartam tenni,
Romanda, mielőtt félbeszakítottál! Mikor az Anya legközelebb találkozik Elayne-nel
vagy Nynaeve-vel Tel'aran'rhiodban, átadhatja nekik
az utasításainkat! Merilille könnyedén ki fogja találni, hogy az Atha'an Miere
mit akar, vagy hogy a kölyök mit csinál, ha már egyszer elértek Caemlynbe. Kár,
hogy a lányok nem beszéltek meg rendszeres találkozót, de hát be kell érnünk
azzal, ami van! Ha készen áll, Merilille találkozhat Tel'aran'rhiodban
egy Ülnökkel, hogy beszámoljon neki! – Lelaine türelmetlenül intett a
kezével. Egyértelmű volt, hogy az az Ülnök ő maga volna. – Azt hiszem, Salidar
megfelelő hely lenne!

Romanda vidáman felhorkantott, de még
ebben sem volt semmi melegség.

– Merilille-t könnyebb
utasítani, mint rávenni arra, hogy véghez is vigye, amit kértek tőle, Lelaine!
Azt hiszem, tudja, hogy nehéz kérdéseket kell megválaszolnia. Ezt a Viharok
Tálját először el kellett volna hoznia nekünk, hogy tanulmányozhassuk. Azt
hiszem, az Ebou Darba küldött nővérek közül egy sem értett igazán a
Felhőtánchoz, és te is látod, hogy ez mivel járt! Ez az egész hirtelen, vad
időjárás az ő hibájuk! Azt hiszem, ezt a kérdést a Csarnok előtt is fel kell
vetnem, és minden felelőst elő kell szednünk! – A szürke hajú nővér hangja
hirtelen lágy lett, mint az olvadt vaj. – Ha jól emlékszem, te is támogattad
Merilille kinevezését!

Lelaine dühösen húzta ki magát, a
szeme villámlott.

– Én azt támogattam, akit a
Szürkék jelöltek, Romanda, és nem név szerint Merilille-t! – mondta sértetten.
– Hogy is gondolhattam volna, hogy úgy dönt, ott helyben használni fogja a
Tálat? És hogy beveszi a Tengeri Nép vadjait a körbe! Hogyan is tudhatnának
azok annyit az időjárásról, mint egy aes sedai?

A haragja hirtelen szétfoszlott.
Ráébredt, hogy a legvadabb ellenfele, az egyetlen valódi csarnokbéli ellenfele
előtt védi magát. És ami még rosszabb volt, egyetértett vele
a Tengeri Nép ügyében! Ó, persze, az egyértelmű volt, hogy erről ugyanúgy
gondolkoznak, no de hogy ennek hangot is adjon!

Romanda fagyos mosolya elmélyült
Lelaine dühét látva. Élvezettel nézte, ahogy a Kék nővér egészen elsápad; és
aztán ráérősen lesimította bronzszínű szoknyáját. A másik nő hiába keresett
kiutat.

– Majd meglátjuk, a Csarnok hogy
áll ehhez, Lelaine – mondta végül. – Amíg nem kértük ki a véleményüket, azt
hiszem, jobb lesz, ha Merilille egy olyan Ülnökkel sem beszél, aki benne volt a
megválasztásában! Senki nem örülne annak, ha azt hinnék, hogy összejátszotok!
Azt hiszem, belátod, hogy az lenne a legbölcsebb, ha én beszélnék vele!

Lelaine ismét elsápadt, de ezúttal
nem dühében. Nem látszott rajta, hogy félne, de Egwene egészen biztos volt
abban, hogy a nő azt számolja, hogy ki állna ki mellette a Csarnokban, és ki
fordulna ellene. Az összjáték már majdnem olyan súlyos vád volt, mint az
árulás, és elég volt hozzá, ha a nővérek kétharmada megszavazta. Valószínűleg
Romanda nem tudott volna összegyűjteni ennyi embert, de keserű és heves vitának
néztek volna elébe, és Romanda pártja igencsak megnövekedhetett volna. Ez
beláthatatlan problémákkal járhatott akkor is, ha Egwene tervei füstbe mennek.
És sehogy sem akadályozhatta meg, hacsak nem meséli el nekik, valójában mi is
történt Ebou Darban. Akkor pedig már azt is megkérhetné, hogy ugyan, tegyék le
neki ugyanazt az esküt, mint Faolain és Theodrin!

Egwene mély levegőt vett. Azt
legalább megakadályozhatja, hogy Tel'aran'rhiodon belül
épp Salidarban találkozzanak. Mostanában ő is ott szokott összefutni Elayne-nel
és Nynaeve-vel. Legalábbis amikor sikerült mindhármuknak észrevétlenül
odajutniuk – és erre hosszú napok óta nem volt példa. Mióta az Ülnökök csak úgy
ki-be járkáltak az Álmok Világába, nehéz volt olyan helyet találniuk, ahol nem
botlottak bele valamelyikükbe.

– Mikor legközelebb beszélek
Nynaeve-vel és Elayne-nel, átadom nekik a Merilille-lel kapcsolatos
utasításokat! Aztán pedig szólhatok, hogy mikor készült fel arra, hogy
találkozzon valamelyikőtökkel! – Ha egyszer kiadta a megfelelő utasításokat,
Merilille soha az életben nem fog az Ülnökökkel beszélni!

Az Ülnökök odakapták a fejüket, és
döbbenten néztek rá. El is felejtették, hogy ott van. Egwene csak nehezen
őrizte meg a nyugalmát, aztán észrevette, hogy ingerülten dobol a lábával is,
és sietve abbahagyta. Egy ideig még el kell viselnie, hogy így bánnak vele. Egy
egészen kis ideig. De legalább a rosszulléte már elmúlt – teljesen elmosta a
harag.

A hosszúra nyúló csendet Chesa törte
meg, aki egy asztalkendővel letakart tálcán hozta Egwene ebédjét. A sötét hajú,
dundi, középkorú, csinos Chesa kellően tisztelettudó volt, de sosem vitte
túlzásba az alázatoskodást. Meghajlása pont olyan egyszerű volt, mint
sötétszürke ruhája, amit épp csak egy leheletnyi csipke díszített a nő
torkánál.

– Bocsássanak meg, hogy
megzavarom önöket, Anya, aes sedai-ok! Tényleg sajnálom, hogy csak most tudtam
hozni az ebédjét, de úgy tűnik, Meri elcsavargott valahova!

Dühösen csettintett egyet, aztán
letette a tálcát Egwene elé. Meri vidám neve dacára sem volt az a fajta nő, aki
csak úgy elcsavargott volna. Szegényben a nevén kívül semmi kellemes nem volt,
és éppolyan keményen elítélte mások hibáit, mint a sajátjait.

Romanda összevonta a szemöldökét, de
nem szólt egy szót sem. Végtére is csak nem érdeklődhetett Egwene
szolgálólányai iránt! Különösen, mivel Meri az ő kéme volt! Éppúgy, mint ahogy
Selame Lelaine-é. Egwene szándékosan nem nézett Theodrinra és Faolainra, akik
engedelmesen álltak a sarokban, és inkább tűntek beavatottaknak, mint teljes
jogú nővéreknek.

Chesa kinyitotta a száját, aztán
sietve becsukta. Talán az Ülnökök riasztották meg. Egwene megkönnyebbülten
nézte, hogy a nő hirtelen újra pukedlizik egyet, elsiet, és csak annyit mormol
még, hogy „engedelmével, Anya”. Chesa általában csak diszkrét célzásokat tett,
ha más nővérek is jelen voltak, de Egwene nagyon nem örült volna, ha Romanda és
Lelaine előtt emlékezteti arra, hogy addig egyen, amíg még meleg az étel.

Lelaine úgy nézett rá, mintha ez a
kis közjáték meg sem történt volna.

– Az a fontos – mondta
határozottan –, hogy megtudjuk mit akarhat a Tengeri Nép! Vagy hogy a kölyök
mit akar! Talán felettük is uralkodni szeretne! – Eltartotta a karját, és
hagyta, hogy Faolain gondosan bebugyolálja a köpenyébe. A karcsú, sötéthajú
lány pillanatnyi késedelem nélkül engedelmeskedett. – Ugye nem felejt el
tájékoztatni arról, ha bármi az eszébe jut, Anya? – Ez nem annyira kérés volt,
mint inkább parancs.

– Át fogom gondolni – ígérte meg
Egwene. Ami nem azt jelentette, hogy meg is osztja Lelaine-nel, ha jut
valamire. Ő maga is örült volna, ha tudja a választ! Annyit már tudott, hogy az
Atha'an Miere azt hiszi, hogy Rand az ő megjövendölt Coramoorjuk, bár ezt a
Csarnok eddig még nem találta ki – de hogy mit akarnak Randtől, vagy hogy Rand
mit akarhat tőlük, azt el sem tudta képzelni. Elayne szerint még a Tengeri Nép
velük levő tagjai sem sejtették. Vagy legalábbis tagadták, hogy tudnák, miről
van szó. Egwene szinte azt kívánta, hogy bárcsak az a pár nővér, aki a Tengeri
Néptől került hozzájuk, a táborban lenne. De csak szinte. Így vagy úgy, a
szélkeresők még komoly gondot fognak okozni.

Romanda intett, és Theodrin úgy
ugrott oda mellé a köpenyével, mint akit megcsíptek. Az arckifejezése alapján
az Ülnök egyáltalán nem örült annak, hogy Lelaine visszanyerte az önuralmát.

– Ne felejts el szólni Merilille-nek,
hogy beszélni akarok vele! – mondta, és még csak nem is tett úgy, mintha ez csupán
egy kérés lenne.

Egy pillanatra a két Ülnök megállt
egymással szemben, és kölcsönös utálatukban megint elfelejtették, hogy Egwene
is ott van. El sem búcsúztak tőle. Az ajtóban majdnem összeverekedtek, hogy ki
menjen ki előbb, de aztán Romanda csusszant ki elsőnek, Theodrinnal a nyomában.
Lelaine vicsorogva lökte ki Faolaint a hidegbe, és aztán ő is távozott. Siuan
nagyot sóhajtott, és meg sem próbálta elrejteni megkönnyebbülését.

– Az engedelmével, Anya –
motyogta Egwene gúnyosan. – Ha megengedi, Anya! Mehettek, leányaim!

Ő is sóhajtott egyet, és visszaült a
székre. Ami szép csendben összecsuklott alatta, és Egwene hirtelen a szőnyegen
találta magát. Lassan felkelt, a helyére rántotta a szoknyáját, és
megigazította a csíkos stólát. Legalább nem azelőtt a két nőszemély előtt esett
ez meg vele!

– Menj, és keríts magadnak
valami ebédet, Siuan! És hozd ide! Még hosszú napunk lesz!

– Nem ez a legfájdalmasabb bukás
– mondta Siuan félig magának, aztán már kint is volt az ajtón. Szerencséje,
hogy ilyen hamar elment, mert különben Egwene megráncigálta volna a fülét.

Hamar visszatért, és csendben
megették az ebédül szolgáló száraz zsemlét és a félig kihűlt lencsefőzeléket,
amibe a fás, öreg répán kívül valamiféle hús is került. Egwene nem merte volna
közelebbről is megnézni, mi az. Csak párszor zavarták meg őket, ilyenkor sietve
mind a ketten elhallgattak, és úgy tettek, mintha a jelentésekkel
foglalkoznának. Chesa bejött, hogy elvigye a tálcát, aztán hozott új gyertyákat
is, de közben egyfolytában morgott, pedig ez nem volt rá jellemző.

– Ki hitte volna, hogy Selame is
eltűnik? – motyogta félig magának. – Gondolom valami katonával mulat! Ez Halima
rossz hatása!

Egy vézna, fiatal fiú jött utána.
Csöpögött az orra, de gyorsan kicserélte a hamuvá omlott szenet friss, forró
parázsra. Az amyrlinnek több meleg járt, mint bárki másnak, de a sátorban így
is hideg volt. A fiú kis híján hasra esett a saját lábában, és olyan őszinte
tisztelettel nézett Egwene-re, hogy az már majdnem feledtette a két Ülnök
udvariatlanságát. Sheriam is megjelent, hogy megkérdezze, Egwene-nek van-e
valami további utasítása számára, és úgy tűnt, mint aki a legszívesebben ott
maradna velük. Talán az a pár titok aggasztotta ennyire, amit meg kellett vele
osztaniuk, de mindenesetre zavartan pislogott fel-alá.

Más nem jött, és Egwene hirtelen nem
tudta eldönteni, hogy vajon csak senki nem meri nyomós ok nélkül zavarni az
amyrlint, vagy már mindenki tudja, hogy a hatalom a Csarnok kezében van.

– Nem tudom, mihez kezdjek ezzel
a jelentéssel, hogy Kandorból délre vonul egy nagyobb sereg – mondta Siuan,
amint Sheriam mögött a helyére libbent a sátorajtó. – Csak egy ügynök írt még
eddig róla, és a határvidékiek ritkán mozdulnak el a Fertőtől, de ezt minden
bolond tudja, úgyhogy nem hinném, hogy bárki is ezzel a mesével próbálna meg
átejteni minket!

Ezt már nem papírról olvasta.

Siuannak eddig még sikerült
megőriznie és szoros kézzel ellenőriznie az amyrlin kémhálózatát, és a
pletykák, jelentések, találgatások egész folyama futott be hozzá, hogy aztán Egwene-nel
együtt átválogassák, és eldöntsék, mit kell a Csarnok tudomására hozniuk. Leane-nek
is volt egy saját hálózata, amit megosztott velük. A legtöbb hírt továbbadták
az Ülnököknek – voltak olyan dolgok, amiről a Csarnoknak is tudnia kellett, és
nem bízhattak abban sem, hogy az ajahok továbbadják a többieknek az ügynökeik
jelentéseit –, de gondosan ki kellett szűrniük mindent, ami veszélyes lehetett,
vagy ami elvonta volna az Ülnökök figyelmét valódi céljuktól.

Mostanában szinte egyik hálózat sem
hozott sok jó hírt. Cairhienből szinte mindenki azt jelentette, hogy pár aes
sedai szövetséget kötött Randdel, vagy ami még rosszabb, a szolgálatába állt,
de ezt legalább meg tudták cáfolni. A Tudós Asszonyok nem meséltek sokat sem
Randről, sem a hozzá közel állókról, de azt elárulták, hogy Merana a városban
várta a férfi visszatértét. Az, hogy a nővérek a Nap Palotában laktak, ahol
Rand az első trónját is tartotta, alighanem elég volt ahhoz, hogy ilyen
pletykák keljenek szárnyra. Egy illiani nyomdász a saját állítása szerint
megdönthetetlen bizonyítékokkal rendelkezett az ügyben, hogy Rand a saját
kezével ölte meg Mattin Stepaneost, és a testét az Egyetlen Hatalom
segítségével elpusztította. Egy dokkmunkás pedig maga látta, hogy a régi
királyt gúzsba kötve, kipeckelt szájjal, egy szőnyegbe tekerve egy hajó
fedélzetére vitték, ami még aznap éjjel, a kikötői őrség parancsnokának külön
engedélyével, elhagyta Illiant. Az első hír jóval hihetőbb volt, de Egwene
remélte, hogy egyik ajah sem kapta meg ezt a mesét. A nővérek már így is
túlságosan haragudtak Randre.

És így tovább. A seanchanok láthatóan
megvetették a lábukat Ebou Darban, és szinte egyáltalán nem ütköztek semmiféle
ellenállásba. Ez persze nem volt meglepő egy olyan vidéken, ahol a királynő
valós hatalma alig terjedt túl a főváros falain, de azért nem vidította fel
Egwene-t. A shaidók mindenütt megjelentek, bár a híreket mindig olyan ember
hozta, aki hallotta valakitől, aki hallotta valakitől, aki... A legtöbb nővér
úgy vélte, hogy a shaidók szétszórása csak Rand műve lehetett, bárhogy tagadták
is a Tudós Asszonyok. Sheriam beszélt velük Tel'aran'rhiodban,
és bár nem hitték el, amit üzentek vele,
senki sem akarta személyesen megkérdőjelezni a szavahihetőségüket. Mindig
találtak rá valami kifogást, hogy miért nem érnek rá, hogy beszéljenek az aiel
asszonyokkal az Álmok Világában. Egwene csak azokat a nővéreket tudta erre
rávenni, akik hűséget esküdtek neki, és azokat is csak paranccsal. Anaiya
egyszer úgy jellemezte ezeket a találkozókat, mint „gyors és alapos lecke
alázatosságból”, és láthatóan nem mulatott jól a dolgon.

– Ennyi shaidó nem is létezik! –
mordult föl Egwene. A lassan kihunyó, második adag szénre nem szórtak füveket,
és a szeme már fájt az egész sátrat ellepő, csípős füsttől. Ha fókuszált volna,
hogy kiseperje a füstöt, azzal a meleg utolsó szikráját is elveszítették volna.
– Egy része biztos a rablók munkája! – Különben is, ki tudná megmondani, hogy
egy falut a helyi rablók vagy a shaidók tettek a földdel egyenlővé? Harmad-és
negyedkézből ki tudhatná ezt biztosan? – Épp elég rabló fosztogat szabadon
ahhoz, hogy egy részét az ő számlájukra írhassuk!

És a rablók nagy része a Sárkány
követőjének vallotta magát. Ez sem segített sokat a helyzeten. Megmozgatta a
vállát, hátha kiáll belőle a görcs.

Hirtelen észrevette, hogy Siuan olyan
dermedten bámul maga elé, hogy kis híján már a zsámolyról is leesett.

– Siuan, alszol? Majdnem egész
nap dolgoztunk, de odakinn még mindig világos van!

Bár a tetőre vágott kis nyíláson
tényleg beszűrődött még némi fény, a gyenge téli nap egyre fakóbb lett. Siuan
riadtan pislogott.

– Bocsáss meg! Mostanában sokat
jár valamin az eszem, és nem tudom eldönteni, hogy megosszam-e veled! A
Csarnokról van szó.

– A Csarnokról! Siuan, ha bármit
is tudsz a Csarnokról...

– Nem tudok semmit!
– szakította félbe Siuan. – Csak gyanakszom valamire! – Ingerülten csettintett
egyet. – Sőt, még csak nem is gyanakszom! Vagy legalábbis nem tudom, mire
gyanakodnék. De van egyfajta minta...

– Akkor mondd csak el gyorsan! –
szólalt meg Egwene. Siuannak különös érzéke volt ahhoz, hogy ott is észrevegye
a rendszert, ahol mások csak kusza összevisszaságot láttak.

Siuan fészkelődött egy kicsit a
zsámolyon, aztán előredőlt.

– Nos, erről van szó: Romandán
és Morián kívül a Salidarban választott Ülnökök... egészen egyszerűen túl
fiatalok! – Siuan sok mindenben megváltozott, de láthatóan még mindig
kényelmetlenül érezte magát, ha más nővérek életkoráról volt szó. – Escaralde a
legöregebb, és egészen biztos vagyok benne, hogy még alig múlt hetven! Persze
nem tudhatom teljesen pontosan, amíg nem nézhetem meg Tar Valonban a
novíciakönyvben, vagy amíg ő maga nem mondja meg nekünk, de szinte teljesen
biztos vagyok benne! A Csarnokban már egy száz év alatti Ülnök is ritkaságnak
számított, és erre nálunk itt van kilenc!

– De Romanda és Moria is újak –
mondta Egwene gyengéden, és rákönyökölt az asztalra. Hosszú volt ez a nap. – És
egyikük sem fiatal! Talán még hálásak is lehetünk, hogy a többiek ilyen
fiatalok, hiszen különben ki tudja, megválasztottak volna-e amyrlinnek!

Rámutathatott volna arra is, hogy
Siuan feleolyan idős sem volt, mint Escaralde, mikor megválasztották
amyrlinnek, de úgy vélte, fölösleges lenne így megbántania a másik nőt.

– Talán – mondta Siuan makacsul.
– Az egyértelmű volt, hogy Romanda a Csarnok tagja lesz, amint feltűnt
Salidarban. Nem hinném, hogy akárcsak egyetlenegy Sárga nővér is fel merte
volna emelni ellene a szavát! És Moria... Nem követi ugyan Lelaine-t, de
Lelaine és Lyrelle talán azt hitték, hogy csatlakozik hozzájuk. Nem tudom. De
ne feledd el, hogy ha egy nővért fiatalon ilyen magas tisztségre emelnek, annak
több oka is van! – Mély levegőt vett. – Ez akkor is így volt, mikor engem
megválasztottak amyrlinnek!

A veszteség fájdalma átsuhant az
arcán. Talán csak az Amyrlin Trónt siratta, talán mindent, ami azóta elveszett,
de a szomorúság éppolyan hamar eltűnt a szeméből, mint ahogy fellobbant benne.
Egwene úgy gondolta, hogy soha nem találkozott még ilyen erős nővel.

– Most azonban lett volna elég
idősebb nővér, és nem hinném, hogy az ajahok úgy sarokba szorították volna
egymást, hogy mindegyikük kényszerből válasszon. Itt van valami minta, és én rá
akarok jönni, mi az!

Egwene nem értett vele egyet. A
változás már a levegőben volt, akár elfogadta ezt Siuan, akár nem. Elaida
megszegett minden létező szokást, és kis híján a Torony törvényeit is, mikor
letaszította Siuant az Amyrlin Trónról. A nővérek elmenekültek a Fehér
Toronyból, és ezt a világ elé tárták – erre még soha nem volt példa. Változás.
Az idősebb nővérek jobban kötődtek a hagyományokhoz, még akkor is, ha látták,
hogy körülöttük minden változik. Biztos, hogy ezért választottak fiatalabb,
nyitottabb nőket Ülnöknek! Vajon rászóljon Siuanra, hogy ne pazarolja az idejét
ilyen ostobaságokra? Rengeteg más dolga lett volna! Vagy jobb lenne, ha hagyná,
hogy folytassa a kutatást? Olyan nagyon be akarta bizonyítani, hogy a változás
csak illúzió! Mielőtt azonban Egwene döntésre juthatott volna, Romanda lépett
be a sátorba, de nem hagyta, hogy a helyére libbenjen az ajtó, hanem fél kézzel
megfogta, és eltartotta. Odakinn sötét árnyak szabdalták már a havat.
Közeledett az este. Romanda arca az árnyékoknál is sötétebb volt. Siuanra
nézett, és felcsattant:

– Kifelé!

Egwene beleegyezően bólintott, de
Siuan már talpon is volt. Megbotlott, aztán szinte kiszaladt a sátorból. Egy
Siuanhoz hasonló nővérnek akkor is engedelmeskednie kellett volna egy olyan
erős aes sedai-nak, mint Romanda, ha az illető nem lett volna Ülnök.

Romanda a helyére lökte a sátorajtót,
és magához ölelte a Forrást. A saidar ragyogása körbevette,
és a nő sietve megszőtte a hallgatózás elleni védelmet anélkül, hogy akárcsak
úgy tett volna, mint akit érdekel, hogy vajon Egwene megengedi-e, vagy sem.

– Te teljesen meghibbantál! –
recsegte. – Meddig akartad mindezt titokban tartani? A katonák szájalnak,
lányom! A férfiak mindig mindent elfecsegnek! Bryne örülhet, ha a Csarnok nem
végezteti ki!

Egwene lassan felállt, és lesimította
a szoknyáját. Várta már, hogy mikor derül ki a dolog, de még mindig óvatosnak
kellett lennie. Még nem dőlt el semmi, és ha nem figyel, egy szempillantás
alatt ellene fordulhat minden. Úgy kell tennie, mintha ő lenne a megtestesült
ártatlanság, egész addig, amíg meg nem engedheti magának, hogy feladja a
tettetést.

– Remélem, nem kell külön
emlékeztesselek arra, leányom, hogy az Amyrlin Trón elleni durvaság bűnnek
számít! – mondta végül. Olyan sokáig tettetett, és olyan közel volt már!

– Az Amyrlin Trón! – hördült fel
Romanda, és keresztülvágott a sátron, csak alig kéznyújtásnyira Egwene-től állt
meg. Az arckifejezése alapján a legszívesebben felpofozta volna a lányt. – Te
még csak egy csecsemő vagy! A fenekeden még látszik az utolsó verés nyoma, amit
novíciaként kaptál! Ezek után örülhetsz, ha a Csarnok nem dug be a sarokba pár
játékbabával! Ha szeretnéd ezt elkerülni, mostantól meghallgatsz, és csak azt
teszed, amit én mondok neked! Most pedig ülj le!

Egwene kis híján felrobbant dühében,
de azért leült. Túl korai lett volna ellenállnia.

Romanda kurtán, elégedetten
biccentett, és a csípőjére tette a kezét. Úgy méregette Egwene-t, mint egy
szigorú nagynéni, aki újabb csínytevésen kapta haszontalan unokahúgát. Mint egy
nagyon szigorú nagynéni. Vagy egy fogfájós bakó.

– Ha már elrendezték ezt a
találkozót Pelivarral és Arethelle-lel, akkor létre is kell jönnie! Azt várják,
hogy az Amyrlin Trón fogadja őket, és ez is fog történni! Ott leszel, mindazzal
a pompával és büszkeséggel, amit a címed megkövetel! És megmondod nekik, hogy
én beszélek a nevedben, utána pedig hallgatsz! Kemény kézzel kell eltakarítani
őket az utunkból, és erre csak egy olyan ember képes, aki tudja, mit csinál!
Lelaine alighanem mindjárt itt lesz, és újra az előtérbe próbálja majd helyezni
magát, de ne feledd el, hogy mekkora bajban van! Az elmúlt napokban sokat
beszéltem a többi Ülnökkel, és úgy tűnik, hogy Merilille és Merana kudarcáért
mindenki Lelaine-t akarja felelősségre vonni a Csarnok következő ülésén! Így
hát, ha meg akarod szerezni mindazt a tapasztalatot, amire szükséged van, hogy
belenőhess ebbe a csinos kis stólába, rám kell bíznod magad! Megértetted?

– Tökéletesen megértettem –
mondta Egwene, és remélte, hogy kellően alázatos volt a hangja. Ha hagyja, hogy
Romanda beszéljen helyette, nem lesz több kétség. A Csarnok és az egész világ
tudni fogja, hogy ki tartja a markában Egwene al'Vere-t.

Romanda tekintete átfúrta a lányt,
aztán az ősz Ülnök elégedetten bólintott.

– Remélem is, hogy megértetted!
El akarom távolítani Elaidát az Amyrlin Trónról, és nem hagyom, hogy egy
kisbaba, aki azt hiszi, hogy már elengedett kézzel is át tud menni az út túloldalára,
megakadályozzon ebben!

Felhorkant, a vállára vetette a
kabátját, és már ki is lódult a sátorból. A védőkör vele együtt eltűnt.

Egwene összeráncolta a homlokát, és
dühösen nézte az ajtót. Kisbaba? A Fény égesse meg ezt a némbert, ő volt az Amyrlin Trón! Akár tetszett nekik, akár nem,
megválasztották, és ezzel együtt kellett élniük! Egyszer majd. Felkapta a kő
tintatartót, és az ajtóhoz vágta.

Lelaine visszaugrott, de alig tudta
csak elkerülni a szétfröcskölő tintát.

– Nyugalom, nyugalom! –
csiripelte, és belépett.

Éppúgy nem kért engedélyt, mint
Romanda, hanem csak magához ölelte a saidart, és
szőtt egy kis védőkört hallgatózás ellen. Míg Romanda majdnem szétrobbant a
dühtől, Lelaine láthatóan nagyon is elégedett volt magával, és mosolyogva
dörzsölte össze kesztyűs kezét.

– Gondolom, nem kell elmondanom,
hogy a kis titkod kiderült! Ez nem volt valami szép Bryne nagyúrtól! Ezer
szerencséje, hogy szerintem így is túlságosan értékes ahhoz, hogy megöljük! No
lássuk csak! Gondolom, Romanda azt mondta, hogy legyen meg a találkozó
Pelivarral és Arethelle-lel, de hagyd, hogy ő beszéljen! – Egwene megrezdült,
de Lelaine leintette. – Nem is kell válaszolnod! Ismerem Romandát!
Balszerencséjére én előbb tudtam a dologról, mint ő, és ahelyett, hogy egyenest
hozzád rohantam volna, körbejártam az Ülnököket, és megkérdeztem, mi a
véleményük! Tudni akarod, mit gondolnak?

Az asztal alatt Egwene ökölbe
szorította a kezét, és remélte, hogy a másik nő nem veszi észre, milyen dühös.

– Gondolom, elmondod nekem!

– Nem vagy abban a helyzetben,
hogy így beszélhess velem! – csattant fel Lelaine, de a következő percben már
megint mosolygott. – A Csarnok elégedetlen veled. Nagyon is elégedetlen.
Bármivel fenyegetett is Romanda, azt hiszem, elég könnyű kitalálni, hogy miket
mondhatott, és azt én is meg tudom tenni veled! Romanda viszont elég sok
Ülnököt felbosszantott a folyamatos uraskodásával! Úgyhogy hacsak nem akarod
még ezt a kevéske hatalmadat is elveszíteni, akkor Romandát igencsak komoly
meglepetés fogja érni, mikor holnap kijelented, hogy én beszélek
helyetted! Elképesztő, hogy Arethelle és Pelivar akárcsak gondolni mertek arra,
hogy az utunkba álljanak, de a lábuk közé húzott farokkal fognak elkotródni, ha
egyszer végeztem velük!

– És honnan tudjam, hogy nem
fogod beváltani a fenyegetéseidet így is, úgy is? – Egwene remélte, hogy dühös
motyogása inkább dacosnak tűnik. A Fényre, hogy unta már ezt az egészet!

– Mert azt mondom! – kiáltott
fel Lelaine. – Nem jöttél még rá, hogy neked semmibe sincsen beleszólásod? A
Csarnok irányítja a dolgokat, és a Csarnokot Romanda és én vezetjük! Talán száz
év múlva bele fogsz nőni a stólába, de egyelőre csak ülj le szép csöndben, és
nézd ölbetett kézzel, hogy valaki olyan távolítja el a helyéről Elaidát, aki
tudja is, mit csinál!

Miután Lelaine magára hagyta, Egwene
újra az ajtót kezdte el nézni. Ezúttal nem hagyta, hogy eluralkodjon rajta a
harag. Belenőhetsz a stólába. Majdnem ugyanaz, mint amit Romanda mondott.
Valaki, aki tudja, mit csinál. Talán tényleg csak becsapja magát? Talán tényleg
nem több, mint egy kisbaba, aki mindent tönkretesz, amit a tapasztalt, felnőtt
nők pedig pillanatok alatt megoldanának?

Siuan aggodalmas arckifejezéssel
surrant be a sátorba.

– Gareth Bryne most keresett meg
azzal, hogy a Csarnok mindenről tud – mondta szárazon. – Azzal az ürüggyel
jött, hogy a tiszta ingeiről faggasson. Az a gazember, meg az átkozott ingei! A
találkozó holnapra van kitűzve, egy tó partján, ami vagy öt órányi lovagolásra
van innen. Pelivar és Arethelle már úton is vannak. És Amelyn is. Ő egy
harmadik jelentős ház feje.

– Ez jóval több, mint amennyit
Romanda vagy Lelaine kegyeskedett elmondani – mondta Egwene éppolyan szárazon.
Nem. Ha még száz évig kézen fogva vezetik, vagy a nyakánál fogva taszigálják
előre, hacsak még ötven vagy öt ilyen év vár rá, utána már semmire sem lesz
alkalmas! Ha bele tud nőni a stólába, most kell
belenőnie!

– Ó, vér és véres hamu! –
mordult fel Siuan. – Ezt nem bírom ki! Mit mondtak? Hogy ment?

– Körülbelül úgy, ahogy vártuk –
mosolyodott el Egwene, és meglepődve tapasztalta, hogy a vidámság a hangjába is
beleszökött. – Siuan, akkor sem adhatták volna jobban a kezünkre a Csarnokot,
ha megmondtuk volna nekik, mit csináljanak!

Mire Sheriam a sátrához ért, szinte
már teljesen sötét volt. A Krónikaőr sátra még Egwene-énél is kisebb volt, de
ha nem lett volna ilyen magas a rangja, azt is meg kellett volna osztania más
nővérekkel. Belépett, de csak arra volt ideje, hogy észrevegye, szállásán nincs
egyedül, és már el is vágták a Forrástól, és arccal az ágyára nyomták. Döbbenten
felkiáltott volna, de takarója egyik sarka a szájába csúszott. A ruhája és az
alsóneműje úgy robbant le róla, mint egy kipukkasztott szappanbuborék.

Valaki megsimogatta a fejét.

– Arról volt szó, hogy mindent
elmondasz nekem, Sheriam! Az a lány tervez valamit, és nekem tudnom kell, mit
akar!

Sokáig tartott, mire a nővér meg
tudta győzni arról a vallatóját, hogy már mindent elmondott, amit tud, és hogy
soha nem tartana vissza egyetlen kis szófoszlányt sem, amit hall. Mikor végre
tényleg egyedül maradt, már csak arra volt ereje, hogy összegömbölyödjön, és
vinnyogjon fájdalmában. A teste csupa seb volt. Elátkozta azt a pillanatot,
mikor a Csarnok és Egwene közelébe került.

Tizenhetedik fejezet

Odakinn a jegén

Másnap reggel már jóval hajnal előtt elindult
a hosszú menetoszlop az aes sedai táborból. Az éjszaka csöndjét csak a nyergek
halk nyikorgása és a lovak patája alatt csikorduló, keményre fagyott hó törte
meg. Néha egyik-másik állat felhorkant, és fém csendült, de aztán megint csend
honolt. A hold már lenyugodott, az égen fényesen szikráztak a csillagok, és a
mindent beborító, hatalmas fehérség elegendő fényt adott ahhoz, hogy gond
nélkül, megfelelő ütemben haladjanak. Már jó órája lovagolhattak, mikor keleten
felderengett a hajnal sápadt, szürkés pírja. Bár ez nem azt jelentette, hogy
sokat haladtak. A nyílt részeken Egwene könnyű ügetésre foghatta Daishart, és a
hó habosan, szikrázva csapott fel az állat lábai körül, mintha vízben gázolna,
de a táv túlnyomó részét lépésben tették meg. Ritkás erdőben lovagoltak, a hó
feltornyozódott a fák között, és vastagon belepte az ágakat. A tölgyek, a
fenyők, az akácok, a magyalok és az összes többi fa, amit Egwene nem ismert,
most még nyomorultabbnak tűntek, mint a hőségben. Abram ünnepét ülték épp
aznap, de sehol nem vártak rájuk mézes süteménybe rejtett ajándékok. A Fény
adja, hogy néhány embert érjen még komoly meglepetés!

A nap felkelt, és lassan felkúszott
az égre, de a sápadt aranygömb egyáltalán nem adott meleget. Minden egyes
lélegzetvételnél fájt az emberek torka, és ködként gomolygott a leheletük.
Csípős szél fújt. Szerencsére nem volt túl erős, bár így is csontig hatolt, és
nyugatra, Andor felé sodorta a hatalmas, fekete fellegeket. Egwene őszintén
sajnálta azokat, akikre rászakad a felhőkben rejlő hó. És örült, hogy ők
ezúttal megmenekültek. Megőrült volna, ha még egy napig várnia kell! Egész
éjszaka nem aludt egy szemhunyásnyit sem, bár kivételesen az izgalom tartotta
ébren, és nem a kínzó fejfájás. Az izgalom, és a félelem, ami úgy kúszott be a
takarója alá, mint a hideg a sátor alján. Mégsem volt fáradt. Inkább úgy érezte
magát, mint egy összenyomott rugó, egy megfeszített íj: tele volt feszültséggel
és erővel, ami így vagy úgy, de ki akart törni belőle. A Fényre, még mindig
katasztrófába torkollhatott az egész!

Impozáns menetoszlop volt, amit a
Fehér Torony lobogója vezetett. A hatalmas zászlón a hét ajah színe örvénylett,
és a közepén Tar Valon fehér lángja lobogott. Még Salidarban varratták a
legnagyobb titokban, és egészen eddig egy láda mélyén hevert, aminek a kulcsát
a Csarnok őrizte. Egwene úgy vélte, hogy csak azért szedték elő, mert ma reggel
a lehető legnagyobb pompával akartak az andoriak elé vonulni, és ehhez bizony a
zászlóra is szükség volt. Ezer, talpig páncélba öltözött nehézlovas kísérte
őket, lándzsák, kardok, buzogányok és fejszék erdeje – a Határvidéktől délre
ritkán lehetett látni ilyen zord sereget. Egy félszemű shienari vezette őket,
akinek vak szemét élénk mintájú kendő takarta. Egwene-nek úgy tűnt, mintha már
Korok óta ismerné. Uno Nomesta úgy méregette hatalmas sisakja vaskos rostélyán
keresztül az erdőt, mintha minden egyes fa mögött csapdát sejtene, és az
emberei is majdnem ilyen gyanakvóak voltak: kihúzták magukat a nyeregben, és
körbe-körbe néztek.

A fáktól szinte nem is lehetett látni
az előttük lovagoló katonákat. Csak sisakot és mellvértet hordtak, nem volt
rajtuk több páncél. A köpenyük szabadon csapkodott a szélben, bőrkesztyűbe
bújtatott jobbjuk a kantárt markolta szorosan, baljuk pedig a nyergükön lógó
rövid íj felett lebegett, nem is tudták volna hogyan magukra tekerni a vaskos
posztót. A nagy részük annyival előttük járt, hogy nem is lehetett látni őket,
de legalább ennyien őrködtek az oszlop jobb és bal oldalán, vagy kísérték őket
hátulról. Gareth Bryne nem hitte volna, hogy az andoriak csapdát állítanak, de
tévedett már életében, ő legalábbis ezt mondta, és a murandybeliek felől meg
egyáltalán nem kezeskedett volna. És aztán ott volt az a lehetőség is, hogy
netán Elaida bérelt fel ellenük orgyilkosokat, vagy hogy egy árnybarát támadja
meg a csapatot. Csak a Fény volt a megmondhatója, hogy egy árnybarát mikor és
miért kezdett mészárlásba. Ami azt illeti, bár a shaidók is feltételezhetően
messze voltak, a hírek szerint senki sem hitte volna, hogy a közelében vannak,
amíg csak elő nem bukkantak, és gyilkolni nem kezdtek. Ha nem visznek magukkal
elég nagy sereget, még a rablók is kísértésbe eshettek volna. Bryne nagyúr nem
az a fajta ember volt, aki bármit is feleslegesen kockáztatott volna, és Egwene
ennek most kifejezetten örült. Azt akarta, hogy minél többen lássák, mi
történik ma.

Ő maga a zászló előtt lovagolt
Siuannal, Sheriammal és Bryne-nel. A többieket is lekötötték a saját
gondolataik. Bryne nagyúr könnyedén ült a nyeregben, a lehelete könnyű
zúzmarával vonta be sisakrostélyát, de Egwene így is meg mert volna rá esküdni,
hogy épp a terepet méri fel és jegyzi meg. Siuan olyan mereven ült a nyeregben,
hogy egészen biztosan minden izma begörcsöl, mielőtt a tóhoz érnek, de egyre
csak északra nézett, mint aki már látja az úti céljukat. Néha bólintott
magában, vagy megrázta a fejét; ez is azt mutatta, hogy mennyire nyugtalan.
Sheriam semmivel sem tudott többet Egwene terveiről, mint az Ülnökök, de úgy
tűnt, hogy még Siuannal is idegesebb, és egyfolytában fintorogva helyezkedett a
nyeregben. Valami oknál fogva harag sütött smaragdzöld szeméből.

A Torony Csarnoka szorosan a zászló
mögött haladt, kettes oszlopban. Mindegyikük hímzett selyem-és bársonyruhákat
viselt, hatalmas, prémes köpennyel, a hátukon Tar Valon fehér lángja villant.
Még azok is, akik amúgy csak a kígyós gyűrűt hordták ékszerként, csillogtak az
drágakövektől – a tábor összes ékszeres ládikáját kifosztották, hogy kellően
díszesek legyenek. Az őrzők még náluk is pompásabb látványt mutattak, bár csak
híres színváltó köpenyük volt más, mint a többi katonáé. A felsőtestük, karjuk,
combjuk el-eltűnt, ahogy a csípős szél meglebbentette a köpenyt. Mindegyik
nővért két-három szolga kísérte, külön összeválogatták nekik a legjobb
hátasokat. Ha nem vezettek volna maguk után málháslovakat, őket is könnyedén
nemes uraknak lehetett volna nézni; mélyen a ruhás ládákba túrtak, hogy őket is
minél csinosabban felöltöztethessék.

Delana – talán mert az őrző nélküli
nővérek egyike volt – magával hozta Halimát is egy tüzes, hófehér kancán.
Szorosan egymás mellett lovagoltak, szinte a térdük is összeért. Delana néha
odahajolt a másik nőhöz, hogy súgjon neki pár szót, bár Halima láthatóan
túlságosan is izgatott volt ahhoz, hogy hallja, mit beszél. Halima elméletileg
Delana titkára volt, de mindenki úgy vélte, hogy a nővér csak jótékonyságból,
netán barátságból fogadta maga mellé. A méltóságteljes, fakó hajú nővér és a
temperamentumos, hollófürtű falusi asszony meglehetősen furcsán hatott egymás
mellett. Egwene nem egyszer látta már Halima kezét, és megállapította, hogy a
nőnek gyerekes, ügyetlen keze van, mint azoknak, akik nem tanultak meg
kiskorukban írni, és most, felnőtt fejjel kezdenek megismerkedni a betűkkel.
Halima ma éppolyan előkelő ruhában volt, mint bármelyik nővér, és az ékszerei
is felértek Delanáéval, akitől kaphatta őket. Ahányszor csak egy szélfuvallat
szétnyitotta bársonyköpenyét, meglepően sok kandikált ki gömbölyű melléből.
Ilyenkor felnevetett, és csak lassan húzta vissza elé a köpenyt, mintha őt még
annyira sem zavarná a hideg, mint a nővéreket.

Egwene ma kivételesen örült annak,
hogy olyan sok ruhát kapott a Csarnoktól, és hogy most túlragyoghatja bármelyik
Ülnököt. Zöld és kék selyemruháját fehér betétek ékesítették, és jókora
gyöngyökkel hímezték ki az ujját és a derekát. Még a kesztyűjén is hatalmas
igazgyöngyök fénylettek. Az utolsó pillanatban Romanda kerített neki egy
hermelinprémmel bélelt köpenyt, Lelaine pedig egy smaragdokkal és opállal
díszített nyakláncot és egy pár hozzá illő fülbevalót. A hajában csillogó
holdköveket Janya szerezte. Az amyrlinnek ma ragyognia kellett! Még Siuan is
úgy nézett ki, mint aki bálba indul, kék bársonyruháját krémszínű csipke
szegte, a nyakán szoros, vastag igazgyöngy lánc feszült, és a hajába is
gyöngyök voltak fűzve.

Az Ülnököket Romanda és Lelaine
vezette. Olyan közel lépdeltek a zászlóvivőhöz, hogy az szegény időről időre
zavartan hátranézett, és néha az előtte haladók nyakára ugratott, nehogy a két
nő elsodorja. Egwene uralkodott magán, és csak egyszer-kétszer pillantott
hátra, de érezte, ahogy az Ülnökök tekintete a hátába fúródik. Mind a ketten
úgy vélték, hogy Egwene keze kötve van, de egyik sem tudta, hogy vajon az ő
csomója erősebb, vagy a másiké. A Fényre, sikerülnie kellett! Most az egyszer
sikerülnie kellett!

A menetoszlopon kívül más nem is
mozdult a hófödte tájon. Egy széles szárnyú karvaly lebegett fölöttük egy
ideig, aztán továbbszárnyalt kelet felé. Egwene kétszer is észrevett pár fekete
farkú rókát a messzeségben, nyári bundájuk messze virított a hóban, és egyszer
egy jókora, ágas-bogas szarvú őzet is látott, de az állat hamar eltűnt a fák
között. Egy nyúl közvetlenül Bela lába alatt ugrott fel a hóból, és a szőrös,
zömök kis kanca felhorkant. Siuan felkiáltott, és úgy ragadta meg a kantárt,
mintha attól tartana, hogy az állat megvadul és elragadja. Bela persze csak
számonkérően megrázta a fejét, aztán már trappolt is tovább, mintha mi sem
történt volna. Egwene hatalmas aranyderese sokkal jobban megijedt, pedig nem is
volt olyan közel a nyúlhoz, mint a másik ló.

A nyúl már rég eltűnt a bokrok
között, de Siuan még mindig magában morgott, és sokáig nem lazította meg Bela
kantárját. Mindig nagyon morcos volt, ha lóhátra kellett ülnie, és amikor csak
lehetett, kocsin utazott, de azért ritkán volt ennyire harapós. Persze épp elég
volt Bryne nagyúrra nézni, hogy az ember megértse, miért ilyen. Ha a pillantás
ölni tudott volna, a férfi holtan esik le a nyeregből. De Bryne vagy nem vette
észre, hogy néz rá Siuan, vagy nem törődött vele. A férfi volt a csapat
egyetlen olyan tagja, aki nem öltözött ki, hanem ugyanazt az egyszerű és kissé
viseltes ruhát hordta, mint bármikor máskor. Egwene voltaképp örült, hogy a
férfi nem ment bele, hogy díszesebb ruhákba öltöztessék, bárhogy győzködték is.
Persze, minél jobb benyomást kellett kelteniük, de szerinte Bryne így is épp
elég tiszteletet parancsoló volt.

– Micsoda szép reggel ez egy kis
lovagláshoz! – mondta Sheriam egy idő után. – Semmi sem tisztítja ki úgy az
ember fejét, mintha a reggeli hóban poroszkálhat egy keveset!

A hangja egyáltalán nem volt halk, és
a még mindig motyogó Siuanra mosolygott.

Siuan nem szólt egy szót sem – nem is
szólhatott volna ennyi ember előtt –, de mogorván végigmérte Sheriamot, és a
tekintete nem sok jót ígért. Visszakapja még ezt a Krónikaőr! A lángvörös hajú
nővér hirtelen megrándult, és kis híján elfintorodott. Foltos szürke kancája,
Szárny, táncolni kezdett, és a nő szinte túlzott szigorral utasította rendre az
állatot. Sheriam nem tűnt túl hálásnak Siuannak, bár ő nevezte ki
novíciafőnöknek, és sok mindenért okolta az egykori amyrlint. Egwene csak ezt
az egy hibát tudta volna felhozni ellene, mióta hűséget esküdött neki. Persze
Sheriam tiltakozott, hogy neki, a Krónikaőrnek is meg kelljen hajolnia Siuan
utasításai előtt, de Egwene azonnal rájött, hogy ezzel mit akar elérni. Sheriam
gyakran piszkálta Siuant, aki ragaszkodott ahhoz, hogy ezeket a dolgokat ő
intézhesse el a Krónikaőrrel, és Egwene tudta, hogy a nő törékeny önbizalmának
szüksége is van erre. Csak akkor avatkozott közbe, ha a dolgok kezdtek
elfajulni.

Siuan továbbra is halkan morgott, és
Sheriam alighanem azon gondolkozott, hogy mit mondhatna, amiért később nem
büntetik meg. Egwene azt kívánta, bárcsak gyorsabban haladnának. Lassan már
kezdett elviselhetetlenné válni ez a folyamatos morgás, és egyre kevésbé bírta
a gyűlölködő tekinteteket. Egy idő után már Bryne józan egykedvűsége is zavarni
kezdte. Azon gondolkozott, hogy mivel tudná kizökkenteni a férfit a
nyugalmából. Sajnos – avagy inkább szerencsére – el sem tudta képzelni, hogy Bryne-t
bármi megzavarhatná. De ha még tovább kell várnia, akkor egészen biztosan
szétveti a türelmetlenség!

A nap lassan már delelőn állt, és a
mérföldek csak fájdalmas lassúsággal maradtak el mögöttük, mikor aztán végül az
egyik elöl poroszkáló lovas megállt, és felemelte a karját. Bryne sietve
bocsánatot kért Egwene-től, és előrevágtatott. A mély hóban persze inkább csak
bukdácsolt a férfi hatalmas pej heréltje, Utazó, de Bryne hamar odaért a
felderítőkhöz, beszélt velük pár szót, aztán előreküldte őket a fák közé, és
megállt, hogy bevárja Egwene-t és a többieket.

Ahogy odaértek hozzá, Romanda és
Lelaine is melléjük szegődött. A két Ülnök úgy tett, mintha Egwene ott sem
lenne, csak Bryne-t méregették az aes sedai-ok híres, hűvös nyugalmával, ami
már annyi férfit összezavart és megrázott. Csak az rontott egy keveset a
dolgon, hogy időről időre egymást is végigmérték a szemük sarkából, de úgy
tűnt, észre sem veszik, mit csinálnak. Egwene remélte, hogy legalább fele olyan
idegesek, mint ő maga. Beérte volna ennyivel is.

A hűvösen higgadt pillantások
leperegtek Bryne-ről, mint az esőcseppek a szikláról. Könnyedén meghajolt az
Ülnökök felé, de Egwene-hez intézte a szavait.

– Már megérkeztek, Anya! – Eddig
minden a várakozásoknak megfelelően alakult. – Majdnem annyi embert hoztak,
mint mi magunk, de mindannyian a tó északi partján maradtak. Kiküldtem pár
felderítőt, hogy megakadályozzák, ha valaki be akarna keríteni minket, de
igazság szerint nem tartok ettől.

– Akkor reménykedjünk abban,
hogy ezúttal nem tévedett! – mondta Romanda élesen, és Lelaine még jegesebb
hangon tette hozzá:

– Az ítélőképessége mostanában
mintha nem lenne a régi, Bryne nagyúr! – A hangja éles volt és hideg, mint egy
jégszilánk.

– Ahogy mondják, aes sedai-ok! –
Bryne ismét meghajolt, de továbbra is csak Egwene-re figyelt. Siuanhoz
hasonlóan most már ő is nyíltan elkötelezte magát Egwene mellett, a Csarnok
legalábbis így gondolta. Csak ne tudják meg, hogy mennyire! Csak Egwene
biztosra tudhatná, hogy mennyire! – Talmanes is ott van a tónál. Vagy száz
lovas kísérte el a Bandából. A keleti parton várnak. Túl kevesen vannak ahhoz,
hogy bajt keverjenek, még ha akarnának is, de nem hiszem, hogy ilyesmit
forgatna a fejében.

Egwene csak biccentett egyet. Túl
kevesen vannak ahhoz, hogy bajt keverjenek? A Fényre, Talmanes egyedül is épp
elég bajt okoz! A szája íze megkeseredett. Sikerülnie kellett!

– Talmanes! – kiáltott fel
Lelaine, és a nyugalma egy pillanat alatt semmivé foszlott. Legalább annyira
ideges lehetett, mint Egwene. – Hogyan szerezhetett tudomást a találkozóról? Ha
a Sárkány követőit is belevonta a kicsinyes játékaiba, Bryne nagyúr, akkor
tényleg megtanulja, hogy mivel jár az, ha valaki túl messzire merészkedik!

Romanda szinte ugyanabban a
pillanatban mordult föl.

– Ez elképesztő! És azt mondja,
hogy csak most szerzett tudomást a jelenlétéről? Ha ez igaz, akkor a hírneve
igencsak nagy csorbát szenvedett!

Úgy tűnt, az aes sedai-ok türelme
aznap igencsak rövid. Még jó darabig szidták a férfit, de Bryne egyáltalán nem
vette föl a szavaikat, csak lovagolt tovább nagy csendesen, és időnként
elmormolt egy „ahogy mondja, aes sedai”-t, mikor a két nő elhallgatott. Aznap
reggel már egyszer ennél jóval csúnyábban megmosták a fejét, és Egwene akkor is
csodálkozott, hogy egy szót sem szól. Végül Siuan volt az, aki elégedetlenül
felhorkant, majd sötétvörösre pirult, mikor a két Ülnök döbbenten ránézett.
Egwene kis híján megrázta a fejét. Siuan egyértelműen szerelmes volt. És
egyértelműen beszélnie kellett vele a dologról! Bryne valamiért elmosolyodott,
de lehet, hogy csak annak örült, hogy az Ülnökök végre nem rá figyelnek.

Az erdő megritkult, majd hatalmas
tisztás nyílt előttük, és innentől nem volt helye a felelőtlen gondolatoknak.

A hóból előmeredő magas, barna nádon
és a szúrós sáson kívül semmi sem mutatta, hogy az ott előttük egy tó. Akár egy
mező is lehetett volna, egy hatalmas, lapos, nagyjából ovális mező. A fáktól jó
messzire, odakinn, a jégen, hatalmas kék sátor állt, magas tartóoszlopai az
égre törtek, és kisebbfajta tömeg örvénylett körülötte. A lovászok több tucat
lóra vigyáztak. A szél szépen kifeszítette a lobogókat, és elfojtott
kiáltásokat, parancsszavakat sodort feléjük. A szolgák sietve szaladtak fel-alá.
Láthatóan nem sokkal előttük érhettek ide, és még nem volt idejük befejezni az előkészületeket.

Vagy egy mérföldnyire tőlük újra erdő
borította a dombokat, és a fák között mintha fémen csillant volna meg a nap.
Elég sok fémen; a katonák körbevették a tó túlsó partját. Keletre, kis híján a
pavilon mellett, a Banda száz embere várakozott. Meg sem próbáltak elrejtőzni,
egészen a parton, a sás mellett vártak, épphogy csak leszálltak a lóról. Mikor
az aes sedai-ok menete előbukkant a fák közül, páran mutogatni kezdtek, és Tar
Valon hatalmas lobogójára néztek. A sátornál szorgoskodó szolgahad is
felpillantott a munkájából.

Egwene nem torpant meg a parton,
habozás nélkül rálovagolt a jégre. Rózsabimbónak képzelte magát, érezte, ahogy
kinyílik a napfényben. Nem ölelte magához a saidart, de
az ősi novíciagyakorlat kellően megnyugtatta.

Siuan és Sheriam szorosan a nyomában
maradtak, és az Ülnökök, az őrzők és a szolgák is követték. A katonák közül
csak Bryne nagyúr és a zászlós ment vele. A háta mögött harsanó
parancsszavakból tudta, hogy Uno most sorakoztatja fel a parton az embereit. A
könnyebb páncélzatú felderítők kétoldalt helyezkedtek el, de egy részük a fák
között maradt, hogy egy esetleges rajtaütéstől megvédje őket. A tavat részint
azért választották, mert bár a jég megbírt pár lovat, több száz vagy több ezer
állig felfegyverzett katona alatt beszakadt volna. Ez nagyban csökkentette egy
orvtámadás esélyét. Persze attól, hogy a sátor a parttól jó nyíllövésnyire
volt, az Egyetlen Hatalommal még el lehetett volna pusztítani. De azt még a
legnagyobb gazember is tudta, hogy egy nővér nem fordulna ellene, hacsak ő maga
meg nem támadja! Egwene nagy levegőt vett, és igyekezett újból megnyugodni.

Az Amyrlin Trónnak díszes fogadtatás
járt volna ki, a szolgáknak forró italokkal, és meleg kendőkkel kellett volna
elé szaladniuk, és a nemes uraknak és hölgyeknek maguknak kellett volna
lesegíteniük a nyeregből, majd, Abram örömére, megcsókolniuk. Sőt, még egy
egészen alacsony rangú nemesnek is kijárt volna, hogy szolgák fussanak elé, de
a sátor előtt állók közül senki sem mozdult. Maga Bryne nagyúr kászálódott le a
nyeregből, hogy elvegye Daishar kantárát, és az a nyúlánk fiatal fiú szaladt
oda, hogy Egwene kengyelét tartsa, aki az előző nap a friss parazsat hozta
neki. Még mindig folyt az orra, de most fényes vörös bársonykabátjában, és
élénk kék köpenyében bármelyik andori nemesen túltett. A házigazdák már a
vászontető alatt álltak, a többségük vastag gyapjúruhát viselt, és szinte
egyiken sem volt hímzés vagy csipkedísz. Alighanem ezt is nehezen szedték
össze, hiszen a hideg már menetelés közben lepte meg őket. Igazság szerint a
fiatal fiú egy kolompáron is túltett volna.

A pavilon aljára szőnyegeket raktak,
és meggyújtották már a parazsas serpenyőket is, de a szél a meleget éppúgy
elvitte, mint a füstöt. A küldöttségek számára egymással szemben állítottak fel
nyolc-nyolc széket. Láthatóan nem számítottak ennyi nővérre. A várakozó nemesek
össze-összenéztek, és a szolgák egy része kétségbeesetten tördelte a kezét, és
nem tudták, hogy mihez kezdjenek. Pedig nem kellett volna aggódniuk.

A székek egyáltalán nem illettek
össze, de legalább nagyjából egyforma nagyok és egyforma díszesek voltak, és
egyik sem volt megviseltebb a többinél. A csöpögő orrú fiatalember és még pár
táborbéli szolga besétált a sátorba, és a homlokukat ráncoló nemesek szeme
láttára felkapták a nővéreknek szánt székeket, majd anélkül, hogy erre
engedélyt kértek volna, kihajigálták őket a hóba. Aztán visszafordultak a
málháslovakhoz. Még mindig nem szólt senki egy szót sem.

Egwene és a csarnok számára hamar
felállították az ülőhelyeket. Egyszerű padokon ültek, bár mindegyiket addig
fényesítették drága méhviasszal, míg csaknem csillogott, és mindegyik egy kis
emelvény tetején trónolt, és az Ülnök ajahjának színével egyező, káprázatosan
ragyogó kárpit borította. A padok a sátor teljes szélességében húzódtak. Egwene
emelvénye legelöl állt, és csíkos stólájához hasonlóan mind a hét ajah színét
magán viselte. Egész éjszaka ezen dolgoztak a táborban a szolgák. Eleinte úgy
tűnt, hogy viaszt és megfelelő minőségű, szép színű anyagot sem találnak eleget.

Egwene és az Ülnökök egy teljes
lábbal magasabban helyezkedtek el a nemeseknél. A lány eleinte nem volt biztos
abban, hogy ez így helyes, de most, hogy senki még csak nem is köszönt nekik,
minden kétsége szertefoszlott. Abram ünnepén még a legzsugoribb tanyasi gazda
is forró itallal fogadta volna, és arcon csókolta volna a fáradt vándort! Nem
kuncsorogni jöttek ide, de még csak nem is egyenlő félként! Ők aes sedai-ok
voltak! Az őrzők felsorakoztak a nővéreik mögött, Egwene két oldalára pedig
Sheriam és Siuan került. A nővérek látványosan hátradobták a köpenyüket, és
levették a kesztyűjüket, hogy megmutassák, a hideg egyáltalán nem zavarja őket,
és hogy még jobban megszégyenítsék a nemeseket, akik az orruk hegyéig
beleburkolództak tompa, sötét köpenyeikbe. Odakinn, a tavon, Tar Valon lángja
szélesen lobogott az erősödő szélben. Csak Halima rontott a pompás bevonuláson.
Delana szürkével borított emelvénye mellett állt, és hatalmas, smaragdzöld
szemével olyan kihívóan méregette az andoriakat és a murandybelieket, hogy
szinte még ő is odaillőnek tűnt.

Páran döbbenten néztek, mikor Egwene
elfoglalta a főhelyet, de a többségnek arcizma sem rezzent. Senki sem tűnt
igazán meglepettnek. Gondolom, már mindenki hallott a kislány
amyrlinről, futott át az agyán. És aztán? Jó pár
nála fiatalabb királynő került már trónra Andorban is, Murandyban is! Kimérten
biccentett, és Sheriam a székek felé intett. Bárki érkezett is előbb a
helyszínre, bárki hozta is a sátrat, az immár nem volt kérdéses, hogy ki akarta
ezt a találkozót, és hogy ki tartotta a kezében az eseményeket.

A nemesek természetesen nem vették jó
néven az események ilyetén alakulását. Egy pillanatig csendben, habozva néztek
körbe, és láthatóan azon gondolkoztak, hogy mivel nyerhetnék vissza a
kezdeményezést, és jó páran nem tudtak elfojtani egy-egy kelletlen grimaszt,
mikor rájöttek, hogy semmit sem tehetnek. Nyolcan kiléptek közülük, és komor
arccal leültek az üresen hagyott székekre. A négy férfi és a négy nő dühös
mozdulatokkal rendezte el a köpenyét és igazította meg a szoknyáját, míg az
alacsonyabb rangúak a székek mögé tömörültek, és onnan méregették az aes sedai-okat.
Az andoriak és a murandybeliek láthatóan nem szívlelték egymást, bár a
murandybeliek a jobb és előkelőbb hely reményében legalább olyan keményen félretaszították
tulajdon honfitársaikat, mint északi „szövetségeseiket”. Az aes sedai-okra
senki sem nézett barátságosan, és Bryne is jó pár ellenséges pillantást kapott.
Oldalt állt, a sisakját a hóna alá kapta, és éppolyan egykedvűen tűrte a
gyilkos tekinteteket, mint kicsivel előbb az Ülnökök szidását. Mindkét
országban jól ismerték, és még azok is kénytelen-kelletlen tisztelték, akik
halva szerették volna látni.

De nem ő volt az egyetlen férfi, aki
nem csatlakozott egyik oldalhoz sem. Bryne-nel szemben egy sápadt, alacsony
férfi állt; alig egy tenyérnyivel volt magasabb Egwene-nél. Sötét köpenyt,
csillogó mellvértet viselt, a haját a homlokán leborotválta, és a bal karjára
vörös kendőt kötött. Szürke köpenyére egy hatalmas vörös kezet hímeztek, épp a
szíve fölé. Talmanes gőgös rátartisággal dőlt a sátor egyik tartóoszlopának, és
rezzenéstelen arccal nézte a többieket. Semmit nem lehetett kiolvasni a
tekintetéből. Egwene sokért nem adta volna, ha tudja, mit keres itt. Sokért nem
adta volna, ha tudja, mit mondott, mielőtt ideértek a nővérekkel! De bárhogy
is, ma beszélnie kellett vele. De mindenképpen úgy, hogy minél kevesebben
hallják.

A széksor közepén egy idősebb, magas,
karcsú férfi ült vörös köpenyben. Most előrehajolt, és megszólalt volna, de
Sheriam félbeszakította, és csengő, határozott hangon megszólalt:

– Anya, hadd mutassam be
Andorból Arethelle Reshnart, a Reshnar Ház fejét! Pelivar Coelant, a Coelan Ház
fejét! Aemlyn Carandot, a Carand Ház fejét, és a férjét, Culhan Carandot! – Az
érintettek savanykás mosollyal nyugtázták a nevüket, és épphogy csak
rábólintottak, mikor elhangozott. A magas férfi Pelivar volt. Erősen
kopaszodott. Sheriam egy lélegzetvételnyi szünetet sem tartott, csak folytatta
a felsorolást; még szerencse, hogy Bryne-nek sikerült megszereznie az ellenfél
szóvivőinek a listáját! – Hadd mutassam be Murandyből Donel do Morny a'Lordeine-t.
Cian do Mehon a'Macansát. Paitr do Fearna a'Connt. Segan do Avharin a'Roost.

A murandybelieket láthatóan még az
andoriaknál is jobban megütötte, hogy Sheriam nem jelölte meg a rangjukat, és
nem sorolta fel a címeiket. Donel, aki a jelenlévő nők zöménél több csipkét
viselt, dühösen csavarta meg göndör haját, és Paitr mintha le akarta volna
tépni a bajszát mérgében. Segan lebiggyesztette telt ajkát, és sötét szeme
vadul felvillant, és Cian, ez az őszes, zömök nő, hangosan felmordult. Sheriam
nem törődött velük.

– A Pecsétek Őrének színe előtt
vagytok! Tar Valon lángja előtt vagytok! Most előadhatjátok kérelmeteket az
Amyrlin Trónnak!

No igen. Ez aztán egy cseppet sem
tetszett nekik! Egwene eddig csak azt hitte, hogy savanyúan méregetik, de most
úgy néztek ki, mintha teletömték volna sóskával a szájukat. Talán azt hitték,
hogy úgy tehetnek, mintha nem is az Amyrlin Trónnal lett volna dolguk? Most
majd megtanulják! Bár először persze a Csarnoknak kellett megmutatnia, ki is ő
valójában.

– Andort és a Fehér Tornyot ősi
szövetség köti egybe – mondta hangosan és határozottan. – A nővérek mindig úgy
tudták, hogy Andorban és Murandyban szívélyes fogadtatásra számíthatnak! Miért
álltok mégis haddal az aes sedai-ok útjába? Trónok remegnek, és nemzetek lépnek
félve szemünk előtt, ti mégis beleártanátok magatokat az ügyeinkbe? Holott
tudjátok: királyok buktak már el, mert szembeszálltak az aes sedai-okkal!

Ez kellően fenyegetően hangzott, akár
elő tudták készíteni Myrelle és társai a nemeseket a találkozóra, akár nem. Kis
szerencsével már mindegyik nővér a tábor felé lovagol, és senki sem tudja, mit
is véljen felőlük. Hacsak az egyik nemes fel nem vet egy oda nem illő nevet.
Egwene előnye akkor sokat csökkenne a Csarnokkal szemben, de összességében ez
csak egy szál szalma volt egy jókora kazal mellett.

Pelivar összenézett a mellette ülő
nővel, és végül az asszony állt fel. Ráncai dacára látszott, hogy egykor
kecses, csodaszép lány lehetett. Arethelle most már őszbe fordult, és a
tekintete egy őrzőénél is keményebb volt. Vörös kesztyűs kezével szorosan
megmarkolta a köpenyét, de nem zavarában, hanem hogy ne robbanjon ki belőle a
harag. A szája egyetlen keskeny vonal volt, és először alaposan végigmérte az
Ülnököket, csak aztán szólalt meg. Elnézett Egwene feje fölött, és a mögötte
ülő nőkhöz intézte a szavait. Egwene fogcsikorgatva úgy tett, mint akit
teljesen leköt a nő beszéde.

– Épp azért vagyunk itt, mert
nem akarunk belekeveredni a Fehér Torony ügyeibe – kezdte Arethelle parancsoló
hangon. Ez persze nem volt meglepő, hiszen az egyik legerősebb andori Ház feje
volt, de a hangjában egy szemernyi tisztelet sem volt, márpedig azt el lehetett
volna várni még egy erős Ház vezetőjétől is, ha ennyi nővérrel néz egyszerre
szembe, és a tetejébe az egyikük maga az Amyrlin Trón! – Ha mindaz, amit
hallunk, igaz, akkor a Fehér Torony a legjobb esetben is azt hiszi, hogy
támogatjuk, netán elismerjük önöket, ha hagyjuk, hogy zavartalanul átkeljenek
Andoron! Ha nem szállunk szembe önökkel, hamar megtapasztalhatjuk, hogyan érzi
magát a szőlő a présben!

A murandybeliek nagy része most rá
nézett dühösen. Murandyban senkinek sem jutott eszébe, hogy megállítsa Egwene
seregét. Feltehetően a legtöbb ott élő nem tervezett messzebbre, mint hogy
kivárja, hogy az aes sedai-ok elkotródnak a földjükről, és elfelejtheti végre
ezt az egészet. Arethelle úgy tett, mintha nem vette volna észre az ellenséges
pillantásokat, de Egwene biztos volt benne, hogy azért feltűnt neki, mi történt
körülötte.

– A legrosszabb esetben pedig...
Hallottunk arról, hogy jó pár aes sedai próbált titokban bejutni Andorba. A
Torony őrei kísérték őket. Ez ugyan nem igazi hír, csak pletyka, de aggasztóan
sok helyütt hallottuk. Egyikünk sem szeretné, hogy Andorban aes sedai-ok
ütközzenek meg egymással!

– A Fény óvjon és védjen minket!
– csattant fel Donel ellilult arccal. Paitr rábólintott, örült, hogy honfitársa
végre megszólalt, a széke szélére csúszott. Cian pedig egyenest úgy fészkelődött,
mint aki a következő pillanatban felpattan. – Ezt itt sem akarjuk, de nem ám! –
Donel kiköpött. – Aes sedai-ok, amint csatát vívnak! Mi is hallottuk, mi
történt ott keleten! És azok a nővérek...!

Miután Arethelle keményen
rendreutasította Donelt, Egwene egy kicsit könnyebben lélegzett.

– Ha megengedné, Donel nagyúr!
Majd ön is szót kap! – Ezzel visszafordult Egwene-hez, avagy jobban mondva az
Ülnökökhöz, és meg sem várta, hogy a férfi válaszoljon. Donel majdnem
felrobbant dühében, és a másik három murandybeli is gyilkosan méregette az
andori nőt. Arethelle zavartalanul folytatta a mondandóját, egészen egyszerűen
csak elővezette a tényeket. Elővezette a tényeket, és egyértelművé tette, hogy
mindezt másnak is éppígy kellene értenie. – Tehát, ahogy mondtam. Ez a
legrosszabb, amitől tartunk. Már ha minden igaz. De akkor is, ha ez az egész
csak alaptalan pletyka. Lehet, hogy Andorban aes sedai-ok és a Torony őrei
gyűlnek össze a legnagyobb titokban. Egy aes sedai hadsereg épp most akarja
átlépni Andor határát. A Fehér Torony gyakorta mintha egy bizonyos cél felé
haladna, csak hogy később kiderüljön, hogy egész végig valami mást akart. Nem
hinném, hogy akár a Fehér Torony is ilyen messzire menne, de ha valaha volt
cél, amiért az aes sedai-ok látszatra így meghasonlottak volna, hát akkor az a
Fekete Torony! – Arethelle enyhén megremegett, és Egwene biztos volt benne, nem
azért, mert fázik. – Ha két aes sedai sereg megütközne, mérföldes körzetben
elpusztulna minden. Ha a Fekete Torony a céljuk, akár fél Andor is elpusztulhat
a csatában!

Pelivar talpra ugrott.

– Ez egészen egyszerűen annyit
tesz, hogy másfelé kell menniük! – A hangja meglepően magas volt, de éppolyan
határozott, mint Arethelle-é. – Ha hazám és népem védelmében kell elesnem, hát
jobb itt, ahol legalább a hazám és a népem sértetlen marad!

Arethelle csitító intésére
elhallgatott, és visszasüppedt a székébe. A tekintete azonban nem lágyult meg,
továbbra is engesztelhetetlenül, vadul csillogott. A kövérkés, sötét gyapjúba
burkolt Aemlyn rábólintott a szavára, éppúgy, mint Aemlyn szögletes arcú férje.

Donel úgy nézett Pelivarra, mint
akinek még ez sem jutott eddig az eszébe, és láthatóan nem volt ezzel egyedül.
A mögötte tömörülő murandybeliek egy része hangosan vitatkozni kezdett, alig
tudták őket elcsitítani a körülöttük állók. Néhányan az öklüket rázták. Mi
vehette rá ezeket az embereket, hogy egyesüljenek az andori sereggel?

Egwene mély levegőt vett. A
napfényben széttáruló rózsabimbó. Nem ismerték el, hogy ő az Amyrlin Trón –
Arethelle tudomást sem vett róla, és talán csak akkor lehetett volna
nyilvánvalóbb, hogy kizárólag az Ülnökökhöz beszél, ha egyenest lelöki Egwene-t a csíkos emelvényről –, de ettől
eltekintve az események felülmúlták a lány legmerészebb álmait is. Nyugalom.
Lelaine és Romanda most azt várják, hogy megnevezze valamelyiküket, és kezükbe
vehessék végre a tárgyalást. Egwene remélte, hogy levegőt sem kapnak, úgy
aggódnak, hogy ki lesz az. De nem lesz tárgyalás. Szó sem lehet róla!

– Elaida – mondta hűvösen, és
mélyen Arethelle és a többi nemes szemébe nézett – trónbitorló. A Fehér Torony
eszméinek legszentebbikét is meggyalázta. Én vagyok az Amyrlin Trón! – Királynői,
nyugodt hanghordozása saját magát is meglepte. De nem annyira, mint még pár
hete meglepte volna. A Fényre, hát végül is tényleg ő
volt az Amyrlin Trón! – Tar Valonba tartunk, hogy letaszítsuk és bírái elé
állítsuk Elaidát, de ez csak a Fehér Toronyra tartozik. Nektek épp elég, ha
tudjátok, hogy mi az igazság ebben az ügyben. Ez az úgynevezett Fekete Torony
is csak a mi dolgunk. A fókuszálni tudó férfiak mindig is a Fehér Torony
hatáskörébe tartoztak, senki máséba. Belátásunk szerint bánunk majd velük, ha
eljött az ideje, de biztosíthatlak róla titeket, hogy ez még nem most lesz.
Most fontosabb dolgokkal kell törődnünk.

Hallotta, ahogy a háta mögött
megmozdulnak az Ülnökök. Fészkelődni kezdtek a dísztelen padokon, és suhogva
rendezgették lovaglószoknyáikat. Alighanem jó páran felkapták a fejüket erre a
beszédre. Elég sokan javasolták, hogy útközben intézzék el a Fekete Tornyot is.
Mindenki úgy vélte, hogy a legrosszabb esetben is csak egy tucat asha'mannel
kell szembenézniük, bármit mondtak is a hírek – végtére is, az nem lehet, hogy
több száz férfi akarna fókuszálni! De lehet, hogy az
döbbentette meg őket, hogy Egwene sem Romandát, sem Lelaine-t nem nevezte meg,
hogy helyette szóljanak.

Arethelle összevonta a szemöldökét.
Talán megérzett valamit az aes sedai-ok közti feszültségekből. Pelivar
megmozdult, mintha ismét fel akarna kelni, és Donel dühösen kihúzta magát.
Egwene-nek folytatnia kellett. Sosem állhatott meg.

– Megértem a gondjaitokat –
mondta ugyanolyan hivatalosan, mint eddig –, és érdemeik szerint sorra is
veszem őket. – Mi is volt a Banda csatakiáltása? Valami egészen furcsa
mondás... Igen, itt volt az ideje elvetni a kockát! – Az Amyrlin Trón szavát
adja a következőkre. Egy hónapig még itt maradunk, pihenünk, aztán elhagyjuk
Murandyt, de nem kelünk át Andorba. Murandy utána békében élhet tőlünk, és
Andorba be sem tesszük a lábunkat. Egészen biztos vagyok benne – tette hozzá –,
hogy a jelenlévő murandybeli urak és hölgyek örömmel hallják, hogy a hadsereg
ellátásáért cserébe ezüsttel fizetünk. Jó árat adunk.

Nem lett volna sok értelme
megnyugtatnia az andoriakat, ha az azzal járt volna, hogy a dühös murandybeliek
megpróbálják kirabolni az utánpótlásukat és elkötni a lovaikat. A murandybeliek
zavartan néztek körbe, és láthatóan nem voltak teljesen boldogok. Nyerhettek a
dolgon, méghozzá igen szép összeget, hiszen egy ekkora hadseregnek sok
élelmiszer kellett, de ugyanakkor nekik maguknak is gondot okozott volna egy
ekkora tömeg ellátása. Donel úgy nézett ki, mint aki ott helyben elhányja
magát, de Cian láthatóan magában számolt. A többiek zúgolódni kezdtek, elég
hangosan ahhoz, hogy Egwene is kivegye, miket mondanak.

A legszívesebben hátrafordult volna.
Az Ülnökök felől nem hallott semmit, néma csendbe burkolóztak. Siuan kihúzta
magát, és mindkét kezével a szoknyájába markolt, mintha az utolsó csepp erejére
is szüksége lenne ahhoz, hogy ne nézzen hátra. Ő legalább tudta, mi lesz az
egész vége. Sheriam, akinek sejtelme sem volt a dologról, úgy méregette az
andoriakat és a murandybelieket, mint egy királynő: nyugodt volt, hűvös, mint
aki pontosan ezt várta. Egwene nem engedhette meg magának, hogy kislányként
nézzenek rá. Meg kellett mutatnia, hogy felnőtt nő, és a kezében tartja az
eseményeket. Ha még nincs is teljesen az ő markában a gyeplő, nemsokára ott
lesz! Megkeményítette a hangját.

– Jól véssétek az eszetekbe!
Meghoztam a döntést, amit el kell fogadnotok. Vagy szembe kell néznetek az
elkerülhetetlen bukással!

Ahogy elhallgatott, hirtelen
szélroham tört a sátorba, megrázta a pányvát, és szétcibálta a köpenyeket.
Egwene nyugodtan simította le a haját. Jó néhány nemes megremegett és
szorosabban maga köré vonta a kabátját – a lány remélte, hogy nem csak a
szélroham dermesztette meg őket. Arethelle összenézett Pelivarral és Aemlynnel,
aztán mind a hárman végigmérték az Ülnököket, majd lassan rábólintottak Egwene
szavára. Még mindig azt hitték, hogy csak az Ülnökök szavait ismételte el
nekik! Egwene ennek ellenére is kis híján felsóhajtott megkönnyebbülésében.

– Úgy lesz, ahogy mondja –
szólalt meg végül a kemény tekintetű nő. Újra az Ülnökökhöz beszélt. – Persze
nem kételkedünk az aes sedai-ok szavában, de gondolom, megérti, ha mi is
maradunk. Néha az ember nem azt hallja, amit hallani vélt! Bár persze biztos
vagyok abban, hogy ezúttal nem ez történt. De amíg önök is itt lesznek,
maradunk.

Donel most már kis híján tényleg
kiadta a reggelijét. Alig bírt megülni a széken. A Murandyban állomásozó andori
seregek ritkán fizettek bármiért is.

Egwene felállt, és hallotta, ahogy
selyem és bársony suhogása közepette az Ülnökök is követik a példáját.

– Akkor ebben megegyeztünk!
Mindannyiunknak hamar el kell indulnunk, ha napszállta előtt vissza akarunk
érni a táborba, de egypár percet még együtt tölthetnénk! Sok félreértésnek az
elejét vehetjük, ha egy kicsit jobban megismerjük egymást! – És neki is alkalma
nyílhat arra, hogy beszéljen Talmanesszel. – Ó, és még valami, amit jobb, ha
tudnak! A novíciák könyve mostantól minden nő előtt nyitva áll, akármilyen idős
is, ha a próbán megfelel!

Arethelle döbbenten pislogott.
Siuannak arcizma sem rezdült, bár Egwene úgy vélte, hallott felőle egy
elfojtott kis nyögést. Erről nem volt szó, de ez volt a legjobb alkalom arra,
hogy elővezesse.

– Jól van! Gondolom, szívesen
beszélnétek az Ülnökökkel! Hagyjuk a formaságokat!

Nem várta meg, hogy Sheriam
lesegítse, hanem sietve lelépett az emelvényről. A legszívesebben elnevette
volna magát. Tegnap éjszaka még attól tartott, hogy soha nem ér célba, de most
már félúton volt, pontosabban majdnem félúton, és egyáltalán nem volt olyan nehéz,
mint hitte volna. Persze a nehezebbik fele még hátravolt.

Tizennyolcadik fejezet

Különös hívás

Egwene lelépett az emelvényről, de még
egy jó darabig senki sem mozdult meg, aztán az andoriak és a murandybeliek egy
emberként vetették magukat az Ülnökökre. A kislány amyrlin – a kisbaba, a dísz
– láthatóan senkit sem érdekelt, különösen, mikor kortalan vonású nővérek
várták őket, akikkel szemben legalább tényleg úgy érezhették, hogy egy aes sedai-jal
beszélnek. Minden egyes Ülnökre két-három nemesúr és nemeshölgy jutott, páran
dühösen szegték föl az állukat, mások alázatosan görbítették meg a hátukat, de
mindegyikük minél előbb szót akart váltani a Csarnok egy tagjával. Az éles szél
mesze vitte leheletük friss, meleg ködét, és a köpenyük összevissza csapkodott.
Úgy elmerültek a tolakodásban, hogy már a hideget sem érezték. Sheriamot a
lilásvörös képű Donel nagyúr szorította sarokba, aki hol hevesen hadonászott,
hol riadtan hajlongott beszéd közben.

Egwene elhúzta Sheriamot a szűk szemű
férfi mellől.

– Óvatosan puhatolj ki mindent,
amit csak tudni lehet ezekről a nővérekről s a Torony őreiről Andorban – súgta
oda sietve. Amint elengedte a nőt, Donel ismét rávetette magát. Sheriam egy
kicsit mérgesnek tűnt, de egy szempillantás múlva már ismét mosolygott. Donel zavartan
pislogott, ahogy a nő átvette a kérdezgetést.

Romanda és Lelaine jéggé dermedt
arccal néztek Egwene-re a tömegen át, de mind a kettőjüket lefoglalták a
nemesek, akik akartak... Valamit. Valami megnyugtatót, hogy Egwene szavaiban
nem rejlett csapda. Talán. Romanda és Lelaine nagyon utálhatja megnyugtatni
őket, de akárhogy húzódoznak és köntörfalaznak is – márpedig Egwene biztos volt
benne, hogy megpróbálkoznak vele – nem kerülhették ki a dolgot, hacsak nem
akarták nyílt színen alkalmatlannak nevezni az Amyrlin Trónt. De ezt még ők sem
tették volna meg. Itt, ekkora nyilvánosság előtt biztosan nem.

Siuan közelebb suhant Egwene-hez. Az
arcára szinte ráfagyott a szelíd mosoly, de nyugalmára rácáfolt vadul villódzó
szeme: talán attól félt, hogy Lelaine vagy Romanda mégis rájuk tör, és
törvényt, hagyományt, illemet, no meg a díszes nézőközönséget feledve jól
ellátja a bajukat.

– Shein Chunla – sziszegte
Egwene felé.

Egwene bólintott, de a tekintete
Talmanest kereste. A legtöbb férfi, de még a nők nagy része is elég magas volt
ahhoz, hogy eltakarja. És most, hogy mindenki összevissza kavarog! Lábujjhegyre
állt, hátha úgy jobban lát. Hova tűnhetett az a fickó?

Segan állt meg előtte, és csípőre
tett kézzel, kétkedve méregette Siuant. Egwene sietve visszaereszkedett a
talajra. Az amyrlin nem ugrálhatott fel-alá, mint egy kislány, aki a táncosát
keresi! Rózsabimbó és napfény. Nyugalom. Higgadtság. A Fény égesse meg a
férfiakat!

Segan karcsú, csinos nő volt, derékig
érő sötét hajjal, és durcás, lebiggyesztett szájjal. Mintha már születésekor is
mérges lett volna valakire. Jó szabású, kék gyapjúruhája az ehhez hasonló hideg
időkre készült, de a mellrészén erősen eltúlozták az élénkzöld hímzést, és a
kesztyűjét még egy kolompár sem vette volna fel. Egwene-t is tetőtől talpig
végigmérte, aztán lebiggyesztette az arcát, és éppolyan hitetlenkedve bámult
rá, mint az előbb Siuanra.

– Amit a novíciakönyvről mondott
– vágott bele hirtelen –, tényleg igaz, hogy minden nő előtt nyitva áll,
bármilyen öreg is? Most már bárki aes sedai lehet?

Egwene régóta a szívén viselte ezt a
kérdést, és szívesen válaszolt volna rá bővebben is – majdnem olyan szívesen,
mint amennyire megráncigálta volna a nő fülét, amiért kételkedett a szavában –,
de a tömeg épp ekkor kettévált, és végre meglátta Talmanest a sátor átellenes
sarkában, amint Pelivarral beszélget! A két férfi mereven méregette egymást,
mint két véreb, akik még éppen csak nem vicsorították ki a fogukat, de
láthatóan odafigyeltek arra, hogy senki se mehessen olyan közel hozzájuk, hogy hallhassa,
mit beszélnek.

– Bármilyen öreg is, minden nő
megpróbálhatja, lányom – bólintott oda sem figyelve. Pelivarral beszél?

– Köszönöm – mondta Segan, aztán
hozzátette: – Anya!

Meghajolt, de a mozdulat inkább csak
emlékeztetett egy meghajlásra, vagy egy meghajlás vázlatára, és nem rejlett
benne sok tisztelet. Egwene mereven nézett utána. Nos, ez is egyfajta kezdet
volt.

Siuan felhorkant.

– Nem bánom, ha a sötétben kell
áthajóznom a Sárkány Ujjai között, ha egyszer nincs más út – motyogta félig
magának –, és erről már beszéltünk, nem is egyszer, megbeszéltük, hogy miféle
buktatókat rejthet, bár ugye annyi választásunk sem volt, mint a sirálynak,
hogy mit egyen vacsorára. De neked még a hajót is fel kellett gyújtanod, hogy
még érdekesebb legyen a dolog. Nem elég, hogy oroszlánhalra vadászunk, neked
még egy csukát is a ruhád alá kell dugnod! Nem éred be azzal, hogy átgázolj egy
raj éhes ezüst...

– Siuan, azt hiszem, itt az
ideje, hogy elmondjam Bryne nagyúrnak, hogy fülig szerelmes vagy bele! –
szakította félbe Egwene. – Ugye szerinted is úgy tisztességes, ha ő is tud a
dologról?

Siuan szeme kidülledt, a szája
szótlanul mozgott, de csak valami különös, bugyborékoló hang tört elő belőle.
Egwene megveregette a vállát.

– Siuan, aes sedai vagy!
Legalább a méltóságod maradványát őrizd meg! És próbáld meg kitalálni, mi a
helyzet azokkal a nővérekkel Andorban!

A tömeg ismét szétvált. Egwene újra
meglátta Talmanest, ezúttal egészen máshol, de még mindig a gyülekezet szélén.
És kivételesen egyedül.

Igyekezett nem rohanni, de
határozott, kimért léptekkel megindult a férfi felé, és hagyta, Siuan hadd
fuldokoljon. Egy csinos, fekete hajú szolga, akinek még vaskos gyapjúnadrágja
sem tudta elrejteni szépen ívelt lábszárát, Siuan elé tartott egy gőzölgő
ezüstcsészékkel teli tálcát. A sátorban most már egyre több szolga mozgott
tálcával a kezében. Frissítőket kínáltak körbe. No, ezzel megkéstek – és a
békecsókhoz is túl késő volt már. Egwene nem hallotta, Siuan mit mondhatott,
mikor végre lekapott egy csészét a tálcáról, de a fiú összerezzent, és riadtan
hajlongani kezdett. Úgy tűnt, a nő kihasználta, hogy végre valakin kiengedhette
a dühét. Egwene nagyot sóhajtott.

Talmanes összefont karral állt, és
sokat tudó mosollyal nézte a tülekedést, de a tekintete komoly volt. Úgy állt,
mint aki a következő pillanatban ugrásba lendül, de a szemére kiült a
fáradtság. Amint meglátta Egwene-t, tisztelettudóan meghajolt, de a hangjába
vegyült egy kis száraz gúny is.

– Ma megváltoztatott egy
országhatárt. – A szél egyre hidegebb volt, és a férfi szorosabban magára
csavarta a köpenyét. – Mindig is meglehetősen... változékony volt a határ Andor
és Murandy között, bármit mond is a térkép, de Andor még sosem jött ilyen
messze délre ekkora hadsereggel. Kivéve persze az Aiel-háborút és a Fehérköpeny
háborút, de akkor csak átvonultak a vidéken. De ha egy teljes hónapot itt
táboroznak, az új térképek már új határokat mutatnak majd. Nézze csak, a
murandybeliek kis híján hasra esnek, és majdnem úgy hízelegnek Pelivarnak és a
társainak, mint a nővéreknek! Új barátokat akarnak szerezni maguknak, az új
időkre.

Egwene, aki óvatosan leste csak
azokat, akikről tudta, hogy őt figyelik, eddig úgy látta, hogy a murandybeli
nemesek, éppúgy, mint az andoriak, csakis kizárólag az aes sedai-okkal
törődnek. Különben is, most jóval fontosabb dolgok forogtak kockán, mint egy
vitatott országhatár! Neki legalábbis fontosabbak voltak – a nemesek pedig majd
megbirkóznak a helyzettel. Az Ülnökök csak kurta pillanatokra látszottak ki a
nemesek tengeréből. Csak Halima és Siuan kísérte figyelemmel Egwene-t, és a
levegőt gágogáshoz hasonló, idétlen zaj töltötte meg. Egwene lehalkította a
hangját, és óvatosan válogatta meg a szavait.

– A barátok fontosak, Talmanes.
Ön jó barátja Matnek, és azt hiszem, nekem is! Remélem, ez nem változott meg
most sem! Remélem, senkinek sem mondott el olyasmit, amit nem kellett volna! –
A Fényre, tényleg ilyen ideges lenne, hogy nyíltan rákérdez a dologra?
Nemsokára arról fogja faggatni a másikat, hogy miről beszéltek Pelivarral!?

A férfi szerencsére nem nevette ki,
amiért ilyen falusiasan közvetlen és faragatlan. Bár lehet, hogy magában ezt
gondolta. Alaposan végigmérte Egwene-t, mielőtt megszólalt volna. És halkan
beszélt. Ő is tudta, mi az óvatosság.

– Nem minden férfi pletykás. De
árulja el, mikor délre küldte Matet, tudta, hogy mi lesz itt ma?

– Hogyan tudhattam volna két
hónappal ezelőtt bármit is? Nem, Talmanes, az aes sedai-ok nem mindentudóak! –
Persze már akkor is remélte, hogy valahogy eljut ide, voltak már tervei, de
akkor még nem tudta, hogy mi lesz. És őszintén
remélte, hogy a férfi nem pletykás. Néhány férfi tudta tartani a száját, ha
kellett.

Romanda fagyos arckifejezéssel,
határozott léptekkel indult meg felé, de Arethelle az útjába állt, elkapta a
Sárga Ülnök karját, és nem hagyta elmenni, akárhogy tiltakozott is. Az aes sedai-t
talán ez döbbentette meg a leginkább.

– Azt legalább el tudja árulni
nekem, hogy Mat most hol van? – kérdezte Talmanes. – Ő is úton van Caemlyn felé
a leányörökössel? Min lepődött meg ennyire? A szolgálólányok bizony szóba
elegyednek a katonákkal, mikor mindketten épp vízért mennek a folyóra, még ha
az a Sárkány szörnyűséges követője is! – tette hozzá szárazon.

A Fényre! A férfiak néha tényleg
olyan... kellemetlenek... voltak! Még a legokosabbak is a legrosszabbkor
mondták ki az oda nem illő dolgokat, és a legalkalmatlanabb pillanatban tudtak
előállni a legkellemetlenebb kérdésekkel! Arról nem is szólva, hogy a
szolgálólányokat szóba hozni! Mennyivel egyszerűbb lenne, ha egyszerűen csak
hazudhatna neki, de persze még az Eskük határain belül is kellően széles tere
maradt. A fele igazság is megteszi, és attól sem kell majd tartania, hogy
Talmanes hanyatt-homlok Ebou Darba rohan! Talán a fele túl sok lenne ehhez. A
sátor átellenes sarkában Siuan épp egy magas, vöröshajú, dús bajuszú férfival
beszélgetett, aki éppolyan kétkedve méregette, mint az előbb Segan. A nemesek
általában tudták, hogy hogyan néz ki egy aes sedai. De Siuan csak félig figyelt
oda rá. A tekintete időről időre Egwene-re villant. Szinte ordított; rosszabb
volt, mint a tulajdon lelkiismerete! Könnyebb. És meg is érné. Mit jelent aes
sedai-nak lenni. Nem tudott arról, hogy ma itt lesznek, csak remélte! Egwene
dühösen felsóhajtott. A Fény égesse meg azt a nőt!

– Mikor legutóbb hallottam
felőle, még Ebou Darban volt – motyogta. – De biztos vagyok benne, hogy most
már olyan gyorsan észak felé tart, amilyen gyorsan csak tud. Még mindig azt
hiszi, hogy meg kell mentenie, és Talmanes, higgye el, hogy Matrim Cauthon nem
hagyna ki egy olyan alkalmat sem, mikor elém állhat, és a szemembe vigyoroghat,
hogy „na ugye megmondtam”!

Talmanes egyáltalán nem tűnt
meglepettnek.

– Gondoltam, hogy ez lesz –
sóhajtott fel. – Már hetek óta... érzek... valamit. A Banda több tagja érzi.
Nem sürgető, de mindig ott van. Mintha szüksége lenne ránk. Mintha mindig csak
délre kellene néznem. Néha egészen különös dolog egy ta'verent
követni!

– Ezt készséggel elhiszem –
bólintott Egwene, és remélte, hogy nem ül ki az arcára a hitetlenkedés. Épp
elég furcsa volt elhinnie, hogy Mat, a csirkefogó, most a Vörös Kéz Bandájának
a vezére, és a tetejébe még ta'veren is, de egy ta'verennek mindenképp jelen, vagy legalábbis közel
kellett lennie ahhoz, hogy kifejtse a hatását!

– Mat tévedett, mikor azt hitte,
hogy önt meg kell menteni. Ugye eszébe sem jutott volna a segítségemet kérni?

Még mindig halkan beszélt, de Egwene
így is sietve körbenézett. Siuan még mindig őket figyelte. És Halima is. Paitr
illetlenül közel állt a nőhöz, páváskodva pödörgette a bajszát, és abból, ahogy
Halimát méregette, egyértelmű volt, hogy nem keveri össze egy nővérrel, de a
lány csak félig figyelt rá, és miközben melegen a férfira mosolygott, egyre
csak Egwene felé pislogott. Mindenki más el volt foglalva a tulajdon dolgával,
és senki sem állt olyan közel hozzájuk, hogy hallhassa, mit beszélnek.

– Az Amyrlin Trón nem bújhat el
valaki más mögött, ha baj van; hogyan is tehetné! De sokszor nagyon is
megnyugtató volt, hogy ott van – ismerte be. Vonakodva. Az Amyrlin Trónnak
tényleg nem lett volna szüksége menedékre, de amíg az Ülnökök nem tudtak róla,
hogy van hova futnia, nem árthatott a dolog. – A barátomnak tartom, Talmanes!
Remélem, ez így is marad! Őszintén remélem!

– Jóval nyíltabb volt velem,
mint vártam – mondta a férfi lassan –, és cserébe én is elárulok önnek valamit.

Az arckifejezése nem változott,
továbbra is olyan vidáman semmitmondónak tűnt, mint eddig, de a hangja most már
csak halk suttogás volt.

– Roedran király megkeresett a
Bandával kapcsolatban. Úgy tűnik, Murandy első igazi királya szeretne lenni.
Fel akar minket bérelni. Alapesetben eszem ágában sem lett volna fontolóra
venni az üzletet, de hát sosincs elég pénz, és most, hogy... hogy úgy érezzük,
mintha Matnek szüksége lenne ránk... Talán jobb is, ha Murandyban maradunk! A
napnál is világosabb, hogy ön ott van, ahol lenni akar, és hogy a kezében
tartja a dolgokat!

Egy fiatal szolgálólány jelent meg
mellettük egy tálca forralt borral a kezében, mire Talmanes elhallgatott. A
lányon szépen hímzett, vastag, zöld gyapjúruha volt, és egy foltos nyúlszőrrel
bélelt köpeny. Az aes sedai-ok táborából érkezett szolgák nagy része már
nekiállt segíteni a kínálgatásban, bár leginkább csak azért, hogy ne kelljen
tétlenül dideregniük a hidegben. A fiatal nő kerek arcát már egészen pirosra
csípte a fagy.

Talmanes elhessegette, és csak még
szorosabban húzta magára a köpenyét, de Egwene elvett egy ezüstcsészét a
tálcáról, hogy ezzel is nyerjen egy kis időt a gondolkozásra. Valójában tényleg
nem volt már szüksége a Bandára. Bár a nővérek még mindig sokat morogtak
miattuk, lassan már elfogadták a jelenlétüket, és akár a Sárkány követői
voltak, akár nem, senki nem tartott tőle, hogy megtámadják őket. Valójában a
Bandára csak azért volt szükségük, hogy valami megijessze az aes sedai-okat
annyira, hogy hajlandóak legyenek elhagyni Salidart. A Shen
an Calhar most már csak arra szolgált, hogy Bryne seregébe még több
embert toborozzon. Az emberek egy része úgy vélte, hogy ha két ekkora hadsereg
gyűlik össze valahol, annak csak csata lehet a vége, és szívesebben álltak
volna a számbeli fölényben lévő oldalon. Nem volt már szüksége rájuk, de
Talmanes a barátja volt. És ő volt az amyrlin. Néha a barátság és a felelősség
ugyanabba az irányba taszította az embert. Amint a szolgálólány eltűnt, Egwene
Talmanes karjára tette a kezét.

– Ezt nem teheti meg! Még a
Banda sem tudná egymaga meghódítani egész Murandyt, és minden egyes ember
ellenük lesz! Ön is tudja, hogy a murandybelieket csak egy dolog egyesíti, és
az pedig nem más, mintha idegen hadsereg települ a hazájukba! Kövessen minket
Tar Valonba, Talmanes! Mat is odajön majd, ebben egészen biztos vagyok!

Mat csak akkor hiszi majd el, hogy ő
az Amyrlin Trón, ha a Fehér Toronyban látja a hétcsíkos stólával a vállán!

– Roedran nem bolond – mondta a
férfi békésen –, és csak annyit akar, hogy maradjunk itt, és várjunk ölbe tett
kézzel. Egy idegen hadsereg, aes sedai-ok nélkül, és senki sem tudja, mit
akarnak... Nem lesz nehéz dolga, ha egyesíteni akarja a nemeseket ellenünk! És
akkor majd mi szép csendben átcsusszanunk a határon, legalábbis ő így tervezi.
Úgy véli, utána is a markában tudja majd tartani az embereit.

– És mi biztosítja, hogy nem
árulja el, Talmanes? – kérdezte Egwene indulatosan, bár igyekezett nyugodt
maradni. – Ha az ellenség harc nélkül, csak úgy eloszlik, akkor az egyesült
Murandyről szőtt álma is könnyen köddé válhat!

Az a bolond férfi pedig még
szórakozott is rajta!

– Én sem vagyok őrült! Roedran
nem szedi össze a csapatait a tél vége előtt! Ez a társaság sem mozdult volna
ki a tanyájáról, ha az andoriak nem jöttek volna délre, ők pedig már a hóesés
előtt elindultak. Mat még jóval előbb megtalál minket! Ha északra indul, akkor
hallani fog felőlünk, tudni fogja, hol vagyunk! Roedrannak pedig be kell érnie
azzal, amit addig elért! Úgyhogy ha Mat valóban Tar Valonba akar menni, majd ott
találkozunk!

Egwene elkeseredetten felnyögött.
Igazán kivételes terv volt, Siuan is büszke lett volna rá, és egyáltalán nem
vallott Roedran Almaric do Arreloa a'Naloyra. Egwene nem volt benne biztos,
hogy Roedran, aki a hírek szerint olyan szétszórt volt, hogy mellette még Mat
is épelméjűnek tűnt, képes lesz ezt véghezvinni. De persze azt sem hitte volna,
hogy Roedran képes kitalálni valami ilyet. Csak abban lehetett biztos, hogy
Talmanes már döntött.

– Talmanes, azt akarom, hogy
ígérje meg nekem, hogy nem hagyja, hogy Roedran belerángassa egy háborúba! –
Felelősség. A vállára vetett vékony kis stóla néha tízszerte nehezebb volt a
köpenyénél is. – Ha hamarabb megindulna, mint várja, akkor itt hagyja Murandyt,
akár utolérte önöket Mat, akár nem!

– Bárcsak megígérhetném, hogy
így lesz, de ez lehetetlen! – tiltakozott a férfi. – Azt hiszem, legfeljebb
három nyugodt napom lehet, miután elváltunk Bryne nagyúr seregétől, és
megérkeznek az első rablók. Minden uracska és gazdaember azt hiszi majd, hogy
elcsaklizhat tőlem pár lovat az éjszaka sötétjében, belém szúrhat egy kicsit,
aztán fedezékbe vonulhat!

– Nem azt mondtam, hogy ne védje
meg a seregét, és ezt ön is tudja! – mondta Egwene határozottan. – A szavát,
Talmanes! Vagy nem engedem, hogy megegyezzen Roedrannal!

Persze csak úgy tudta volna
megakadályozni az egyezséget, ha elárulja Talmanest, de nem hagyhatta, hogy a
nyomában háború törjön ki. Méghozzá egy olyan háború, ami fel sem merülhetett
volna, ha ő nem hozza ide Talmanest!

A férfi úgy mérte végig, mint aki
most látja életében először, aztán meghajtotta a fejét. Ez az apró kis mozdulat
meglepő módon jóval formálisabbnak hatott, mint mikor meghajolt.

– Úgy lesz, ahogy kérte, Anya!
De mondja csak, biztos benne, hogy véletlenül nem ta'veren?

– Én vagyok az Amyrlin Trón –
válaszolta a lány –, és ennek elégnek kell lennie mindenhez! – Ismét megfogta a
férfi karját. – A Fény ragyogjon le önre, Talmanes!

Talmanes mosolya ezúttal kis híján
elérte a tekintetét is.

Bárhogy suttogtak is, a beszélgetésük
elkerülhetetlenül feltűnést keltett. Vagy talán épp azért, mert suttogtak? A
kislány, aki amyrlinnek mondta magát, és fellázadt a Fehér Torony ellen, amint
épp a Sárkány tízezer követőjének vezérével beszélget. Vajon könnyebb vagy
nehezebb dolga lesz ezután Talmanesnek Roedrannal? Nőtt vagy éppenséggel
csökkent annak az esélye, hogy Murandyban polgárháború törjön ki? Siuan, és az
az átkozott Váratlan Következmények Törvénye! Egwene az ezüstcsészécskén
melegítette a kezét, és utat tört magának a tömegben. Legalább ötvenen nézték,
aztán elfordultak. A legtöbben legalábbis elfordultak. Az Ülnökök arca maga
volt a megtestesült aes sedai nyugalom, de Lelaine akár egy barnaszemű varjú is
lehetett volna, aki a sekélyesben vergődő halakat nézi, és Romanda pár
árnyalattal sötétebb szeme akár a vasba is lyukat ütött volna.

Egwene igyekezett megnézni, milyen
magasan áll odakinn a nap, és közben szépen lassan körbejárta a sátrat. A
nemesek még mindig az Ülnököket faggatták, de most már újabb és újabb aes sedai-okat
kérdezgettek, mintha azt remélnék, hogy az egyik majd megnyugtatóbb választ ad,
mint a másik. Egwene érdekes apróságokra figyelt fel. Donel épp Janyától
Moriához ment, mikor szembetalálta magát Aemlynnel. Mélyen meghajolt előtte. A
nő kecses biccentéssel vette tudomásul a dolgot. Cian elfordult Takimától, és
mélyen pukedlizett Pelivar előtt, aki könnyedén meghajolt. Számtalan hasonló
esetet látott még, csak az volt bennük közös, hogy minden esetben egy
murandybeli hajolt meg egy andori előtt, aki ugyan fogadta a köszönést, de láthatóan
nem viszonozta olyan alázatosan. Az andoriak egyáltalán nem törődtek Bryne-nel,
legfeljebb csak egy-egy gyilkos pillantást vetettek
feléje, de a murandybeliek szép sorban, egyesével felkeresték, és halkan
kérdezgetni kezdték. A tekintetük irányából nem volt nehéz kitalálni, hogy
Aretheile-ről, Pelivarról és Aemlynről faggatják. Talán Talmanesnek tényleg
igaza volt.

Előtte is pukedliztek és meghajoltak,
bár persze senki sem olyan mélyen, mint Arethelle, Pelivar, Aemlyn vagy az
Ülnökök előtt. Vagy fél tucat nő azt mondta, hogy őszintén hálás, amiért a
dolgokat sikerült békésen megoldani, de igazság szerint legalább ennyien vonták
meg a vállukat kétkedve, mikor Egwene vetette fel a témát, mintha nem lennének
benne biztosak, hogy az ügy valóban békés véget ér. Ha megpróbálta őket pár
szóval megnyugtatni, vagy egy heves „a Fény adná!”, vagy egy beletörődött „minden
úgy lesz, ahogy a Fény akarja” volt a válasz. Négyen szólították Anyának, és az
egyikük nem is habozott, mielőtt kimondta. Hárman pedig megdicsérték, hogy
milyen csinos, hogy milyen szép a szeme, és hogy milyen kecses a mozgása, így,
ebben a sorrendben. A bókok talán illettek volna Egwene életkorához, de a
tisztségéhez semmiképpen sem.

Viszont mindenképp volt egy
csorbítatlan öröme is. Nem csak Segan érdeklődött arról, hogy vajon valóban
minden nő előtt nyitva áll-e a novíciakönyv. A legtöbb nő egyértelműen csak
ezért elegyedett szóba vele. Végül is lehet, hogy a többi nővér is fellázadt a
Fehér Torony ellen, de csak Egwene állította, hogy ő az Amyrlin Trón. Igencsak
érdekelhette őket a dolog, ha felül bírtak ezen emelkedni, bár persze senki sem
akarta kimutatni, hogy esetleg félne attól, mi lesz a következménye annak, ha
szóba áll vele. Arethelle összevont szemöldökkel tette fel a kérdést, és Aemlyn
megrázta őszülő fejét a válasz hallatán. A zömök Cian is megkérdezte, utána egy
éles vonású andori nemeshölgy, Negara jött, majd egy csinos, nagy szemű
murandyi, Jennet, és még jó páran. Senki sem azért érdeklődött, mert ő maga meg
akarta próbálni a dolgot – ezt a legtöbben, különösen a fiatalabbja, sietve
kifejtették –, de nemsokára már minden egyes nemeshölgy megkérdezte. A
szolgálólányok közül is sokan odajöttek Egwene-hez, mintha csak megkínálnák
borral, bár a valódi céljuk az volt, hogy ők is megtudják, igaz-e. Az egyik
szolgáló, egy inas, fürge asszony, bizonyos Nildra, az aes sedai táborból
érkezett.

Egwene meglehetősen elégedett volt,
hogy ilyen sikeresen elültette a tervét. A férfiak már nagyobb csalódást
okoztak neki. Kevesen szóltak csak hozzá, és azok is csak akkor, ha szemtől
szembe találták magukat vele, és nem volt más választásuk. Elmormoltak pár szót
az időjárásról, és vagy a szárazság végét éltették, vagy a hirtelen hó miatt
panaszkodtak, esetleg azt motyogták, hogy remélik, hogy a rablók gondja is
hamar megoldódik, és jelentőségteljes pillantást vetettek Talmanesre, aztán
elcsusszantak, mint egy bezsírozott kismalac. Egy medvetermetű andori, talán
Macharan volt a neve, valósággal hasra esett a saját csizmájában, csak hogy
elkerülje Egwene-t. Persze valahol érthető volt a viselkedésük. A nők legalább
magukat áltathatták azzal, hogy a novíciakönyv kérdése elég fontos ahhoz, hogy
beszéljenek vele, de a férfiak úgy érezték, hogyha szóba elegyednek vele, akkor
a lázadása őket is bemocskolhatja.

Az egész végtelenül lehangoló volt.
Egwene-t nem érdekelte, hogy a férfiak mit gondolnak a novíciák dolgáról, de
azt igencsak szerette volna tudni, hogy ők is annyira félnek-e attól, hogy az
egész ügy véres háborúba torkollik, mint a nők. Az efféle félelmek könnyen
beigazolhatták saját magukat. Végül aztán úgy döntött, hogy csak egy módja van
annak, hogy ezt megtudja.

Pelivar épp leemelt egy teli poharat
az egyik tálcáról, megfordult, és kis híján beleütközött Egwene-be. Halkan
elkáromkodta magát. A lány csak akkor állhatott volna közelebb hozzá, ha rálép
a csizmájára is. A forralt bor végigloccsant a férfi kesztyűjén, és befolyt a
köpenye alá. Pelivar ezúttal jóval hangosabban káromkodott. Elég magas volt
ahhoz, hogy könnyedén a lány fölé tornyosuljon, és ki is használta ezt az
előnyét. Úgy nézett le Egwene-re, mint aki a legszívesebben elzavarná ezt az
alkalmatlankodó kis csitrit az útjából – vagy mint aki nagy hirtelen egy
viperára lépett. A lány kihúzta magát, és azt képzelte, hogy a férfi voltaképp
csak egy rosszalkodó kisgyerek. Ez mindig használt; a férfiak megérezték, hogy
mit gondol. Pelivar motyogott valamit, ami éppúgy lehetett udvarias köszönés,
mint egy újabb vaskos szitok, épphogy csak megbiccentette a fejét, és
megpróbálta kikerülni a lányt. Egwene arrébb lépett, és az útjába állt. Pelivar
hátrahúzódott, Egwene követte. A férfi űzötten nézett körbe. Egwene úgy
döntött, hogy megnyugtatja egy kicsit, mielőtt megkérdezi tőle a
legfontosabbat. Választ akart, nem valami újabb mérges motyogást!

– Gondolom, Pelivar nagyúr, ön
is örömmel hallja, hogy a leányörökös már úton van Caemlynbe! – Egwene tudta,
hogy az Ülnökök már elmondták az andoriaknak.

A férfi arcáról leolvadt minden
kifejezés.

– Elayne Trakandnak joga van
igényt formálni az Oroszlános Trónra – mondta szárazon. Egwene szeme
elkerekedett, és a férfi, egy kicsit elbizonytalanodva, ismét hátrébb lépett.
Talán azt hitte, hogy a lány dühös, amiért nem Anyának szólította, de Egwene-nek
fel sem tűnt a dolog. Pelivar már Elayne anyjának a trónigényét is támogatta,
és Elayne biztos volt benne, hogy mellette fog állni, ha végre Caemlynbe ér.
Őszinte szeretettel beszélt Pelivarról, mintha a férfi a kedvenc nagybácsija
lett volna.

– Anya – mormolta Siuan a
könyökénél –, el kell indulnunk, ha napszállta előtt a táborunkba akarunk érni!

Bár halkan beszélt, minden szava
sürgető volt. A nap már túl volt a delelőjén.

– Ilyen időben nem jó éjszaka is
a szabad ég alatt lenni – mondta Pelivar sietve. – Ha megbocsátanak, neki kell
látnom az úti készületeknek!

Egy arra járó szolga tálcájára dobta
a poharát, majd habozva, félig-meddig meghajolt, aztán elvonult. Úgy emelte fel
a fejét, mint aki halálos csapdából szabadult ki épp.

Egwene a legszívesebben a fogát
csikorgatta volna tehetetlen dühében. Mit gondoltak a férfiak az
egyezményükről? Már ha egyezménynek lehetett hívni azt a megállapodást, amit
rájuk kényszerített. Arethelle és Aemlyn nagyobb hatalommal és befolyással
rendelkezett a legtöbb férfinál, de Pelivar, Chulan, és a társaik vezették a
katonákat, és még mindig éppolyan könnyen az arcába robbanthatták volna a
helyzetet, mint egy hordó lámpaolajat.

– Kerítsd elő Sheriamot –
hörögte –, és mondd meg neki, hogy mindenki azonnal szálljon nyeregbe, bármibe
kerül is!

Nem hagyhatta, hogy az Ülnökök egy
egész éjszakán át gondolkozhassanak azon, ami ma történt, nem hagyhatta, hogy
terveket kovácsolhassanak, hogy szervezkedhessenek! Napnyugta előtt a táborban
kellett lenniük.

Tizenkilencedik fejezet

A törvény

Hamar útnak indultak – az Ülnökök
legalább annyira várták már, hogy maguk mögött hagyhassák a tavat, mint Egwene.
Különösen Romanda és Lelaine indultak volna már. Mind a ketten jegesen
méregették, mint az egyre erősebb keleti szél, és a szemük vihart ígért. A
többiek mintha az aes sedai-ok nyugalmát testesítették volna meg, hűvös
tekintettel, szinte illatként áradó magabiztossággal siklottak a lovakhoz, de
olyan gyorsan nekieredtek, hogy a nemesek csak tátogtak döbbenetükben, és a
szolgáknak is alig volt idejük összecsomagolni a holmikat, hogy még utolérhessék
úrnőiket.

Egwene kemény iramot diktált
Daisharnak a hó dacára is, és Bryne egy pillantással és egy biccentéssel
elintézte, hogy a páncélos kíséret is éppolyan gyorsan mozogjon. Siuan Bela
hátán, és Sheriam Szárnyon ott lovagolt mellette. Jókora darabon bokáig érő
hóban haladtak, és a lovak szinte ügetve ugráltak. Tar Valon lángja csattogva
lobogott a fejük felett. Még mikor lassítaniuk kellett, mert a hó mélyebb volt,
és az állatok térdéig ért, akkor is minél gyorsabban léptettek.

Az Ülnököknek nem volt más
választásuk, tartaniuk kellett a gyilkos tempót, és a sebesség igencsak
lecsökkentette annak a lehetőségét, hogy útközben megbeszéljenek valamit. Ebben
az iramban oda kellett figyelni, hova lép a ló, mert az állat könnyen a lábát
törhette, a lovasa meg a nyakát szeghette volna, ha nem ügyel. Romanda és
Lelaine persze így is maga köré tudta gyűjteni hű kísérőit, és a két kis csapat
hallgatózás elleni védelembe burkolódzva tört át a fagyott hómezőkön. Alighanem
mindkét nő beszédet tartott a híveinek. Egwene túlságosan is jól el tudta
képzelni, miket mondhatnak. Időről időre a többi Ülnök is összegyűlt, és halk
hangon pár szót váltottak, majd hol rá, hol a saidarba burkolódzó
csoportokra néztek. Csak Delana nem csatlakozott egyszer sem a beszélgetőkhöz.
Szorosan Halima mellett maradt, aki végre elismerte, hogy fázik. Merev arccal
szorította maga köré a köpenyét, de így is megpróbálta megvigasztalni Delanát,
és szinte egyfolytában sustorgott neki. Delana úgy nézett ki, mint aki valóban
vigaszra szorul: a szemöldöke kétségbeesetten görbült meg, és úgy ráncolta a
homlokát, hogy aes sedai létére is öregnek tűnt.

Persze nem csak ő aggódott. A többiek
sokkal jobban eltitkolták az érzéseiket, és kifelé tökéletesen magabiztosnak
tűntek, de az őrzőik úgy lovagoltak, mint aki azt várja, hogy a legközelebbi
bokorból maga a Sötét Úr ugrik elő két tucat Myrddraallal egyetemben. Zord
tekintettel pásztázták a fákat, és hagyták, hogy a köpenyük mögöttük lobogjon,
hogy azzal se veszítsenek értékes másodperceket, hogy elengedik a színváltós
anyagot. Ha egy aes sedai aggódott, akkor az őrzője is aggódott, és láthatóan
az Ülnökök annyira el voltak foglalva a délelőtti eseményekkel, hogy nem
törődtek azzal, hogy megnyugtassák az embereiket. Egwene örült neki. Ha az
Ülnökök aggódtak, akkor még nem döntötték el, hogy mit kellene csinálniuk.

Mikor Bryne ellovagolt, hogy
beszéljen pár szót Unóval, maga mellé intette Siuant és Sheriamot, és
megkérdezte tőlük, hogy sikerült-e valamit megtudniuk az Andorba lopódzó aes
sedai-okról és a Torony őreiről.

– Nem sokat – mondta Siuan
feszülten. A loboncos, zömök kis Bela láthatóan jól bírta az iramot, de
Siuannak gondot okozott a dolog. Fél kézzel a kantárt szorította, a másikkal a
nyeregkápába kapaszkodott. – Amennyire ki tudtam venni, van vagy ötven
különféle pletyka, de valójában senki sem látott semmit. Ez az a fajta hír, ami
időről időre minden alap nélkül szárnyra kap, de persze az is lehet, hogy igaz.

Bela lába mélyen belesüppedt a hóba,
és a kanca megrázkódott. Siuan levegő után kapkodott.

– A Fény égessen meg minden
egyes lovat!

Sheriam sem tudott meg többet.
Megrázta a fejét, és ingerülten felsóhajtott:

– Az egész értelmetlen
zagyvaságnak tűnik, Anya! Gyakran hallani olyat, hogy valahol nővérek járnak
titkos küldetésen, de ez általában csak pletyka. Siuan, te sosem láttál még
lovat? – tette hozzá késéles hangon. – Estére járni sem tudsz, ha ilyen mereven
ülsz rajta!

Sheriam igencsak ideges lehetett, ha
ilyen nyíltan kikelt magából. Ahogy össze-vissza csúszkált a lovon, úgy nézett
ki, mint akinek máris feltörte a fenekét a nyereg. Siuan tekintete
megkeményedett, felhördült, és kinyitotta a száját, hogy jól helyrerakja a
Krónikaőrt, akárki hallja is!

– Mind a ketten fogjátok be a
szátokat! – csattant fel Egwene, aztán vett egy mély levegőt. Ő is ingerültebb
volt a kelleténél. Bármit gondolt is Arethelle, ha Elaida ellenük küldött volna
sereget, az túl nagy lett volna ahhoz, hogy csak úgy elrejtőzzön, és osonva
közelítse meg őket. Ez pedig azt jelentette, hogy a Fekete Torony ellen tör,
márpedig annál tragikusabb döntésre el sem szánhatta volna magát. Persze az
ember jobban járt, ha azt a csirkét kezdte el megkopasztani, ami már a kezében
volt, és nem azt, amelyik még a fán. Különösen, ha a fa egy másik határban
állt, és azt sem lehetett tudni, hogy valóban ül-e rajta egy csirke, vagy sem.

Azért persze ha vonakodva is, de
kiadta az utasításait Sheriamnak, hogy mit tegyenek ez ügyben, ha egyszer
visszaértek a táborba. Ő volt az Amyrlin Trón, és ez azzal járt, hogy minden
egyes aes sedai-ért felelőséggel tartozott, azokért is, akik Elaidát követték.
A hangja azonban határozott és kemény volt. Ha egyszer az ember fülön kapta a
farkast, már késő volt megijednie!

Sheriam ferde szeme szélesre nyílt az
utasítások hallatán.

– Anya, ha megkérdezhetem, miért...?
– Egwene nyugodt tekintetét látva elhallgatott, és nyelt egy nagyot. – Minden
úgy lesz, ahogy mondja, Anya! – tette hozzá lassan. – Furcsa. Még emlékszem
arra a napra, amikor ön és Nynaeve megérkeztek a Toronyba, és nem tudták
eldönteni, hogy vajon izgatottak, vagy inkább félnek-e! Annyi minden
megváltozott azóta! Minden megváltozott.

– Soha semmi sem marad ugyanaz –
mondta Egwene. Jelentőségteljesen Siuanra nézett, de a nő úgy tett, mint aki
nem veszi észre. Kifejezetten morcosan bámult maga elé. Sheriam úgy nézett ki,
mint aki rosszul van.

Bryne nagyúr ebben a pillanatban ért
vissza, és alighanem megérezte a nők hangulatát. Csak annyit mondott, hogy jó
tempóban haladnak, aztán elhallgatott. Bölcs ember volt.

Akár jó tempóban haladtak, akár nem,
a nap már a fák hegyén ült, mire beértek a katonák szélesen elheverő táborába.
A szekerek és a sátrak hosszú árnyékot vetettek a hóra, és az emberek újabb
alacsony menedékeket építettek a közelben talált bokrokból. Egyáltalán nem volt
elég sátor, még a katonáknak sem mind jutott, és a táborban legalább annyi
mesterember – kovács, szíjgyártó, mosónő és a többi – lakott, mint ahány
fegyveres. Az üllő csengése most is elárulta, hogy a patkolókovácsok és a
fegyverkovácsok egyaránt buzgón dolgoznak. Mindenütt tábortüzek égtek, és a
lovasság otthagyta végre a menetoszlopot. Már alig várták, hogy
megmelegedhessenek a lángoknál, és ehessenek, de előbb még el kellett látniuk
fáradtan lépkedő lovaikat is. Bryne meglepő módon továbbra is ott lovagolt
Egwene mellett, bár a lány már útjára engedte.

– Ha megengedi, Anya – mondta –,
úgy vélem, jobb, ha még egy darabig önnel tartok!

Sheriam hátrafordult a nyeregben,
hogy osztozhasson Egwene döbbenetében. Siuan is mereven bámult, de ő előre
nézett, mintha nem akarná, hogy a férfi meglássa, hogy elkerekedett a szeme.

Mégis, mit gondolhatott Bryne, miben
segíthet? Megvédheti? A nővérek ellen? Erre az a
csöpögő orrú fiatal fiú is éppúgy képes lenne! Meg akarta mutatni, hogy az ő
oldalán áll? Erre holnap is ráért volna, már persze ha ma este minden rendben
megy. Ha most nyilvánítja ki a hűségét, lehet, hogy a Csarnok megriad, és az
ellenkező irányba kezd el futni, mint amerre Egwene akarta!

– Ma este egymás között
tárgyalunk mi, aes sedai-ok – mondta határozottan. De, bármilyen ostoba volt is
a férfi ajánlata, Bryne most nagy kockázatot vállalt! Érte! Persze ki tudja,
miért tette, egy nő sosem érthette, a férfiak mit miért tesznek, de sokkal
tartozott neki ezért. És persze másért is. – Hacsak nem küldöm el önhöz ma
éjjel Siuant, Bryne nagyúr, akkor hagyja el a tábort még hajnal előtt! Ha a mai
nap eseményeit rajtam kérik számon, akkor az könnyen önre is rossz fényt
vethet! Akkor pedig veszedelmes lenne itt maradnia! Akár halálos is! Nem
hiszem, hogy finnyáskodnának!

Nem kellett elmagyaráznia, hogy kikre
gondol.

– A szavamat adtam – válaszolta
a férfi csendesen, és megveregette Utazó nyakát. – Tar Valonig!

Elhallgatott, és Siuanra nézett. Nem
habozott, csak számolt.

– Bármi történik is ma este, ne
feledje, hogy harmincezer állig felfegyverzett ember és Gareth Bryne áll ön
mögött! Ez még az aes sedai-ok között is sokat nyomhat a latban! Hát akkor a
holnapi viszontlátásra, Anya!

Körbefordította nagyorrú pej lovát,
és még visszaszólt:

– Siuan, holnap reggel várlak!
Ezen nem változtat semmi sem!

Siuan még sokáig nézett utána, és a
szemébe kiült a fájdalom. Egwene is csak bámult. Eddig még sosem volt vele
ilyen nyílt a férfi, fele ilyen nyílt sem! Miért épp most tette ezt a
vallomást?

Csendben átvágtak azon a negyven-ötven
lépésnyi senkiföldjén, ami a katonák és az aes sedai-ok táborát elválasztotta.
Egwene biccentett Sheriam felé. A Krónikaőr már az első sátraknál megállította
a lovát, de Egwene és Siuan tovább lovagoltak. Sheriam hangja a hátuk mögött
élesen, tisztán szállt az esti égre.

– Az Amyrlin Trón összehívja a
Torony Csarnokát, ünnepi ülésre, még ma este! Hamar lássatok neki az
előkészületeknek!

Egwene hátra sem nézett.

Még alig állt meg a sátránál, egy
csontos lovásznő már ott is volt, és majdnem hasra esett a szoknyájában, úgy
igyekezett. Elvette Daishar és Bela kantárját, kurtán pukedlizett egyet, aztán
elszaladt. Az arcát már így is bíborvörösre csípte a hideg.

Odabenn a parazsas serpenyőkből áradó
meleg úgy ölelte körbe őket, mint valami lágy, forró kar. Egwene egész eddig észre
sem vette, milyen hideg volt odakinn. Vagy hogy mennyire fázott.

Chesa elvette a köpenyét, és amint
hozzáért a kezéhez, felkiáltott:

– Jaj, Anya, hiszen csontig
fagyott!

Fecsegve összehajtogatta a prémes
ruhadarabot, elvette Siuan köpenyét is, és szépen lesimította Egwene keskeny
ágyán a takarót. Az egyik ládát leszedte a többi tetejéről, és asztalként az
ágy elé tette. Jókora tál gőzölgött rajta.

– Ha én fáztam volna így át, hát
azonnal ágyba bújnék, és forró téglákat raknék a lábamhoz, de a hátamhoz is! No
persze csak miután ettem! Az embert csak akkor melegíti kívülről a meleg, ha
belül is felengedett egy kicsit! Amíg eszik, hozok egypár téglát a lábának! És
persze Siuan sedai-nak is szerzek melegítőt. Ó, ha olyan éhes lennék, mint
amilyenek önök ketten, biztos, hogy egyszerre le akarnám nyelni az egész tányér
főzeléket, de attól mindig megfájdul a hasam!

Megállt a tálca felett, és Egwene-t
méregette. Mikor a lány megígérte, hogy semmiképp sem fog túl gyorsan enni,
elégedetten bólintott. Pedig nehéz volt komolyan válaszolni a kérdésére! Chesa
mindig is felüdítette Egwene-t, de a mai nap után a lány szinte nevetett
örömében, hogy vele lehet. Chesa olyan egyszerű volt. A tálcán két jókora
tányér lencsefőzelék állt, egy jókora kancsó forralt bor, két ezüstserleg, és
két jókora zsemle. Valahonnan a nő megsejtette azt is, hogy Siuan vele eszik. A
tányérból és a kancsóból forró gőz szállt fel. Vajon hányszor kellett Chesának
kicserélnie a tálcát, hogy biztos lehessen abban, hogy Egwene-t már érkeztekor
meleg vacsora fogadja? Egyszerű volt és közvetlen. És úgy törődött vele, mint
az anyja. Vagy a legjobb barátja.

– Sajnos, Chesa, egyelőre még
nem fekszem le. Ma este még sokat kell dolgoznom! Magunkra hagynál?

Amint a kerekded asszony után a
helyére libbent a sátorajtó, Siuan megrázta a fejét.

– Biztos vagy benne, hogy nem
csecsemőkorod óta szolgál nálad? – kérdezte motyogva.

Egwene elvette az egyik tányért, az
egyik zsemlét és egy kanalat, majd leült a székébe. Magához ölelte a Forrást,
és levédte a hallgatózok ellen a sátrat. Sajnos, amint eltöltötte a saidar, a hideget is jobban érezte. A lába és a keze már
teljesen elzsibbadt, és a kettő között is mintha minden egyes porcikája jégből
lett volna. A tányér szinte túlságosan forrónak tűnt. A zsemle is. Ó, hogy mennyire
örült volna azoknak a forró tégláknak!

– Van még valami, amit meg kéne
csinálnunk? – kérdezte, és óvatosan lenyelt egy kanál főzeléket. Farkaséhes
volt. Nem is csoda, hiszen utoljára reggelit evett, és azt is még napkelte
előtt: a száraz lencse és a fás sárgarépa úgy ízlett neki, mint az anyja ünnepi
főztje. – Nekem semmi sem jut az eszembe. Hát neked?

– Amit megtehettünk, azt már meg
is tettük. Most már csak ki kell várnunk, mi lesz. A Teremtőn kívül más már nem
nyúlhat bele a dologba. – Siuan elvette a másik tányért, és leroskadt az
alacsony kis zsámolyra, de csak étvágytalanul nézett a főzelékre, és lassan
kavargatta.

– Ugye nem mondanád el neki? –
kérdezte végül. – Belehalnék, ha megtudná!

– Miért nem szabad tudnia?

– Kihasználná – mondta Siuan
sötéten. – No nem úgy, nem, azt nem hiszem – néhány
dologban kifejezetten prűd volt –, de egészen biztosan pokollá tenné az
életemet!

Mintha az, hogy Bryne alsóneműjét
kell mosnia, és a csizmáját meg a nyergét kell fényesítenie, jobb lenne!

Egwene felsóhajtott. Hogyan lehet,
hogy egy ilyen érzékeny, értelmes és tehetséges nő teljesen megbolondul, ha a
szerelemről van szó? Aztán, mint egy mérges kígyó, egy kép sejlett fel előtte.
Gawyn térdén ült, és csókolósdit játszottak. Egy fogadóban! Sietve ellökdöste
magától a képet.

– Siuan, szükségem van a
tapasztalatodra. Szükségem van az eszedre. Nem hagyhatom, hogy félig
megbolondulj Bryne nagyúr miatt! Ha nem szeded össze magad, kifizetem neki a
tartozásodat, és megtiltom, hogy találkozzatok! Hidd el, hogy megteszem!

– Azt mondtam, hogy ledolgozom
az adósságomat – makacskodott Siuan. – És én is vagyok olyan büszke, mint ez az
átkozott Gareth Bryne nagyúr! Sőt, még büszkébb is! Ő állja a szavát, de én is
az enyémet! Különben is, Min azt mondta, hogy maradjak vele, vagy mind a ketten
meghalunk. Vagy valami ilyesmi.

Csak az árulta el, hogy fülig
vörösödött. Büszkeség ide, Min jóslata oda, egész egyszerűen bármit megtett
volna, hogy a férfi közelében maradhasson!

– Jól van na! Szóval fülig
szerelmes vagy, és ha eltiltalak tőle, akkor vagy nem engedelmeskedsz nekem,
vagy azt a maradék kis eszedet is elveszi a bánat! És mit akarsz kezdeni vele?

Siuan sértetten nézett maga elé, és
egy ideig még azon morgott, hogy mit is szeretne azzal az átkozott Gareth Bryne-nel
csinálni. A férfi egyiket sem élvezte volna különösebben. A legtöbbet túl sem
élte volna.

– Siuan – szólt Egwene
figyelmeztetően –, ha még egyszer le mered tagadni, ami a napnál is világosabb,
akkor megmondom neki, hogy szereted, és kifizetem az adósságodat!

Siuan szótlanul ült, de látszott
rajta, hogy a legszívesebben kinyújtaná a nyelvét. Siuan! A nyelvét!

– Nincs időm szerelmesnek lenni.
Arra is alig van időm, hogy néha gondolkozzak, mert vagy neki robotolok, vagy
neked. És ha ma este minden jól megy, akkor nemsokára kétszer ennyi dolgom
lesz! És különben is... – Elkeseredett arcot vágott, és zavartan fészkelődött a
zsámolyon. – Mi van, ha nem viszonozza az érzelmeimet? – motyogta. – Még csak
nem is próbált megcsókolni! Csak az érdekli, hogy rendesen kimostam-e az
ingeit!

Egwene a tányérba merítette a
kanalát, és csodálkozva látta, hogy üres. A zsemléből már csak pár morzsa
maradt a szoknyáján. A Fényre, a gyomra még mindig majdnem kiesett! Reménykedve
méregette Siuan adagját – a másik nő láthatóan csak rajzolgatott a főzelékre,
és még csak meg sem kóstolta.

Egwene-nek hirtelen az eszébe jutott
valami. Vajon Bryne nagyúr miért ragaszkodott ahhoz, hogy Siuan ledolgozza az
adósságát, miután megtudta, hogy ki is ő valójában? Talán csak azért, mert
megígérte? Még egy ilyen gyenge indokot! De ha egyszer semmi más nem tarthatta
volna a közelében a nőt! Ami azt illeti, Egwene már sokszor gondolkozott azon,
hogy vajon Bryne miért ment bele abba, hogy a semmiből előteremtsen egy
hadsereget? Tudnia kellett, hogy ezzel alighanem a saját halálos ítéletét írja
alá. És miért ajánlotta fel a sereget neki, a kislány amyrlinnek, akinek nem
volt valódi hatalom a kezében, és nem voltak barátai az aes sedai-ok között,
csak Siuan, vagy legalábbis Bryne csak róla tudhatott? Lehet, hogy erre a
rengeteg kérdésre egyetlen egyszerű válasz van csak, hogy Bryne... szerelmes
Siuanba? Nem! A férfiak könnyelműek voltak és bolondosak, de ez egészen
egyszerűen elképzelhetetlen lett volna! De azért felvetette a dolgot, hogy
legalább Siuan is nevessen egy keveset. Hátha ez felvidítja!

Siuan hitetlenkedve horkant fel.
Furcsa volt, hogy ilyen csinos babaarccal milyen hangokat tud kiadni magából,
de senki más nem tudta úgy árnyalni a sértett horkantásokat, mint ő.

– Ő sem teljesen bolond – mondta
szárazon. – Sőt, ha őszinte akarok lenni, meglehetősen okos. A legtöbb esetben
éppúgy gondolkozik, mint egy nő!

– Még mindig nem ígérted meg,
hogy összeszeded magad, Siuan! – erősködött Egwene. – Kénytelen leszel, így
vagy úgy...

– Persze, hát persze, hogy összeszedem
magam. Nem is tudom, mi a fene bajom van. Hiszen nem ez lenne az első eset,
hogy megcsókolok egy férfit. – A szeme összeszűkült, és úgy méregette Egwene-t,
mintha azt várná, hogy a lány kétségbe vonja az állítását. – Nem töltöttem az
egész életemet a Toronyban! De ez nevetséges! Hogy épp ma éjszaka kell
férfiakról fecsegnünk! – Mélyen a tányérjába nézett, és mintha csak most vette
volna észre, hogy étel van benne. Jól megmerítette a kanalát, és széles
gesztusokkal magyarázni kezdett. – Oda kell figyelned arra, hogyan időzíted a
mondanivalódat. Most még fontosabb lesz, mint eddig bármikor! Ha Romanda vagy
Lelaine kiragadja a kezedből a kormányrudat, soha az életben nem kapod vissza!

Akár nevetséges volt, akár nem,
valami kétségtelenül helyrehozta Siuan étvágyát. Még Egwene-nél is gyorsabban
befalta a főzeléket, és a zsemléből egyetlen morzsát sem hagyott a földre esni.
Egwene egyszer csak azon vette észre magát, hogy az ujjával a tányér alján lévő
kis cseppnyi főzelékbe rajzolgat. Igazán nem tehetett mást, ezek után le
kellett nyalnia a kezéről azt a pár szökevény lencsét!

Persze nem volt sok értelme újból
átmenni azon, hogy mi fog történni ma este. Már annyiszor átvették és
finomítgatták, hogy Egwene mit és mikor mondjon, hogy a lány már csak azon csodálkozott,
hogy nem álmodott még egyszer sem a dologról. De biztos volt benne, hogy
álmában is meg tudná csinálni. Siuan mindenesetre ragaszkodott hozzá, hogy
vegyék át újból a tennivalókat, és újból felvetett vagy száz olyan kérdést,
amit már mind réges-rég megbeszéltek. Egwene kis híján rászólt, hogy hagyja már
békén. A nőnek meglepően jó kedve volt. Még viccelődött is, bár ez mostanában
igen szokatlan volt tőle. Igaz, hogy most is vérbeli akasztófahumora volt.

– Ugye tudod, hogy Romanda is
amyrlin akart lenni – mondta egyszer csak. – Úgy hallottam, hogy azért vonult
vissza, mint valami tollafosztott sirály, mert végül Tamra kapta meg a stólát
és a pálcát! Ha lenne egy ezüstmárkám, feltenném egy rozsdás halmérleg
ellenében, hogy az ő szeme még Lelaine-énél is jobban kidülled, mikor rájön,
mit tettél!

Majd később hozzátette:

– Bárcsak ott lennék, és
hallhatnám, ahogy sírnak! Előbb vagy utóbb valaki üvölteni fog, és én jobban
örülnék, ha ők lennének azok, és nem mi! Sosem volt valami jó hangom!

Azért mindenesetre elénekelt egy
dalocskát egy fiúról, akit a széles folyón át bámul, de nem tud átmenni hozzá,
mert nincs csónakja. Igaza volt: nem volt kifejezetten kellemetlen a hangja, de
egyáltalán nem tudta tartani a dallamot.

És még később:

– Jó ám, hogy most már ilyen
csinos kis pofim van! Ha balul üt ki a tervünk, akkor mindkettőnket
kiöltöztetnek játékbabának, és kitesznek a polcra, hogy hadd nézegessenek az
arra járók. Persze az is lehet, hogy „baleset” ér majd minket. A babákat könnyű
összetörni. Akkor pedig Gareth Bryne-nek is új mosónő után kell néznie!

Ezen kifejezetten jóízűen nevetett.
Egwene őszintén megkönnyebbült, mikor a sátorajtó megrebbent. Valaki olyan
érkezett, aki tudta, hogy nem illene csak úgy, bejelentés nélkül belépnie,
hiszen védőkörben vannak. Nem akarta tudni, Siuan még miféle tréfákat eszelt
ki!

Amikor elengedte a hallgatózás elleni
védelmet, Sheriam lépett be. Jeges szél söpört végig a sátron, és Egwene úgy
érezte, hogy vagy tízszer olyan hideg van, mint az előbb volt.

– Itt az idő, Anya! Minden
készen áll! – Ferde vágású szeme szélesre nyílt, és idegesen nyalogatta a
száját.

Siuan azonnal talpra pattant,
felkapta a köpenyét Egwene ágyáról, de még várt egy kicsit, nem vette fel.

– Áthajóztam sötétben a Sárkány
Ujjai között – mondta komolyan –, és egyszer apámmal egy oroszlánhalat is
kifogtam! Meg lehet csinálni!

Sheriam összevont szemmel nézte,
ahogy Siuan kiszalad a sátorból, és még több hideg levegő áramlik be.

– Néha azt hiszem... – kezdte,
de bármit gondolt is, nem mondta el. – Miért csinálja mindezt, Anya? – kérdezte
inkább. – Miért tette ma azt a tónál, amit, és miért hívta össze a Csarnokot?
Miért kellett tegnap egész nap Logainről beszélnünk mindenkivel, aki csak az
utunkba akadt? Azt hittem, megosztja velem ezeket a dolgokat, hiszen én vagyok
a Krónikaőre! És hűséget is esküdtem!

– Mindent elmondok, amit tudnod
kell – vetette oda Egwene, és gyorsan felkapta a köpenyét. Nem kellett
kimondania, hogy nem bízik egy kikényszerített esküben, még akkor sem, ha egy
nővér tette. És Sheriam könnyen találhatna arra okot, hogy az eskü dacára is
elejtsen egy-egy figyelmeztetést. Végtére is, az aes sedai-ok híresek voltak
arról, hogy még a legegyértelműbb állítást is ki tudják facsarni! Persze Egwene
nem hitte volna, hogy a Krónikaőr ilyenekre vetemedne, de éppúgy, mint Bryne
nagyúrral, Sheriammal sem akart kockáztatni.

– Azt kell mondanom – szólalt
meg Sheriam keserűen –, hogy szerintem holnapra már Romanda vagy Lelaine lesz a
Krónikaőr, én pedig vezekelni fogok, amiért nem figyelmeztettem a Csarnokot! És
azt hiszem, hogy még irigyelni is fog érte!

Egwene rábólintott. Könnyen megeshet.

– Mehetünk?

A nap hatalmas, vörös félgömbként
izzott a kopár fák között, és a hóról beteges, vörhenyes fény áradt. A szolgák
néma meghajlással és pukedlivel köszöntötték Egwene-t, amerre csak járt.
Némelyikük arcán aggodalom ült, mások kifejezéstelenül, tompán néztek maguk elé
– a szolgák majdnem olyan hamar átvették az úrnőik hangulatát, mint az őrzők.

Eleinte egyetlenegy nővért sem
látott, aztán hirtelen az összes ott tolongott előtte, egy jókora üres téren. A
táborban csak itt volt annyi hely, hogy felállíthassák a Csarnoknak szánt
pavilont. A nővérek innen Suhantak a salidari galambdúcokhoz, és ide utaztak
vissza az ügynökök üzeneteivel. A hatalmas, foltozott sátor semmiben sem
hasonlított a tónál felállított, ragyogó pavilonhoz, de így is elég nehéz volt
előkeríteni és felállítani. Az elmúlt két hónapban a Csarnok szinte mindig úgy
ülésezett, mint előző nap reggel, vagy ha nagyon cudar volt az idő, bezsúfolódtak
az egyik nagyobb sátorba. A pavilont csak kétszer állították föl, mióta
elhagyták Salidart. Mind a kétszer komoly ügyben kellett ítéletet hozniuk.

A hátul álló nővérek hamar
észrevették, hogy Egwene és Sheriam közeledik, és előresúgtak a többieknek. Keskeny
kis ösvény nyílott a tömegben. Kifejezéstelen arccal méregették őket, és semmi
sem árulta el, hogy vajon tudnak vagy sejtenek-e valamit arról, mi történik.
Semmi sem árulta el, hogy mit gondolnak. Egwene torka elszorult. Rózsabimbó.
Nyugalom.

Már a vastag, élénk virágmintás,
tompább kockás, össze-vissza szőnyegeken járt, átlépett a sátor szélére
felállított serpenyők között is, mikor Sheriam rákezdett.

– Itt jön, itt jön...! – Ha egy
kicsit kevésbé hangzott fenségesnek, mint általában, ha egy kicsit jobban
remegett a hangja, és idegesebbnek tűnt, hát nem csoda.

A tóhoz cipelt fényezett padok és
színes emelvények már szép rendben álltak. Sokkal ünnepélyesebbnek tűnt a
Csarnok, mint a legutóbb, mikor még a táborból innen-onnan összeszedett,
egymáshoz nem illő székeken ültek. Az emelvények két, ferde kilences sorban
húzódtak, hármasával egymás mellé téve. Az egyik oldalon a Zöld, a Szürke és a
Sárga várta, a másikon a Fehér, a Barna és a Kék. A két sorral szemben, a
legtávolabbi sarokban állt a csíkos emelvény az Amyrlin Trón padjával. Ha
odaül, mindenki őt fogja nézni, és egy pillanatra sem feledkezhet meg arról,
hogy egyedül van tizennyolcuk ellen. Még szerencse, hogy nem öltözött át;
minden Ülnök a tónál viselt díszes ruhában volt, csak a vállkendőjüket vették
még fel. Rózsabimbó. Nyugalom.

Az egyik pad még üres volt, bár csak
egy pillanatra. Delana futva érkezett, és épp akkor szaladt be a sátorba, mikor
Sheriam befejezte a köszöntést. Levegő után kapkodott, fáradtnak tűnt, és
szokatlanul ügyetlenül botorkált föl az emelvényére, Varilin és Kwamesa közé.
Gyenge, beteges vigyor ült az arcán, és idegesen játszadozott a nyakában lógó
opálokkal. Úgy viselkedett, mintha őt vádolnák, mintha felette hozna ítéletet
ez a komor gyülekezet! Nyugalom! Senkit nem vádolnak! Még nem.

Egwene nyugodtan átlépdelt a két sor
emelvény között, a süppedős, díszes szőnyegeken. Sheriam közvetlenül mögötte
haladt. Kwamesa felállt. A saidar hirtelen
felragyogott a karcsú, sötét hajú nő körül. Ő volt a legfiatalabb Ülnök. Ma
este nem hagytak ki egyetlen formaságot sem.

– Amit a Torony Csarnoka elé
tárnak, csak a Csarnok ügye – jelentette ki Kwamesa csengő hangon. – Aki
hívatlanul belép közénk, akár férfi, akár nő, akár a Torony beavatottja, akár
kívülálló, akár békében jön, akár haraggal, azt megkötöm a törvény nevében,
hogy a törvény sújtson le rá. Tudjátok, hogy amit mondok, így helyes; így
lészen és így kell lennie!

A beszéd még a hazugságot tiltó
Eskünél is ősibb volt, és azokból az időkből származott, mikor több amyrlin
halt meg orgyilkosok keze által, mint bárhogy máshogy. Egwene még mindig
lassan, kimérten lépdelt. Nehéz volt megállnia, hogy ne simítson végig a csíkos
stólán, hogy megnyugtassa magát, még ott van. Igyekezett az előtte álló
emelvényre figyelni.

Kwamesa visszaült a helyére, de az
Egyetlen Hatalom ragyogása továbbra is körülvette. Most Aledrin, az egyik Fehér
Ülnök emelkedett szólásra, és őt is körbevette az aranyszín fény. Hosszú, sötét-arany
hajával és hatalmas, halványbarna szemével kifejezetten csinos volt, ha mosolygott,
de ma este komor volt az arca.

– Hallótávolságon belül vannak
olyanok is, akik nem a Csarnok tagjai – mondta hűvös, nyugodt hangon, erős
taraboni akcentussal. – Ami a Torony Csarnoka előtt elhangzik, csak a Csarnok
ügye, hacsak a Csarnok másképp nem dönt. Lezárom a Csarnokot. Csak mi
hallhatjuk, ami mostantól elhangzik.

Az egész sátrat beborító védőkört
szőtt, majd leült. Az odakinn várakozó nővérek felbolydultak, de innentől
kezdve csak az Ülnökök mozdulatait tudták figyelemmel kísérni. Egwene mindig is
furcsállotta, hogy az Ülnökök között olyan sok függött a nővérek korától,
holott máskor a legnagyobb sértés volt erről faggatni egy aes sedai-t. Lehet,
hogy Siuannak igaza volt, és nem véletlen, hogy az Ülnökök ilyen fiatalok? Nem!
Most összpontosítania kell! Rózsabimbó. Nyugalom. Összpontosítás.

Felemelte a köpenyét, fellépett az
élénk csíkos emelvényre, és megfordult. Lelaine már talpon volt, kék szegélyes
vállkendője a könyökéig lecsúszott, és Romanda is már félig felkelt. Meg sem
várták, hogy Egwene leüljön. Nem hagyhatta, hogy szóhoz jussanak.

– Egy kérdést tárok a Csarnok
elé – kiáltott fel határozott hangon. – Ki áll ki amellett, hogy hadat üzenjünk
a trónbitorló Elaida do Avriny a'Roihan ellen?

Aztán leült, és ledobta magáról a
köpenyt, hagyta, hadd csússzon le a padra. Sheriam ott állt mellette a
szőnyegen, meglehetősen nyugodtnak és összeszedettnek tűnt, de most hirtelen
halkan felvinnyogott. Egwene úgy vélte, más nem hallhatta meg. Remélte, hogy
más nem hallotta meg!

Egy pillanatra mindenki elhallgatott,
és döbbenten, dermedten néztek rá. Az, hogy egyáltalán felvetett egy kérdést,
alighanem legalább annyira meglepte őket, mint az, amit kérdezett. Senki nem
tárt a Csarnok elé egy kérdést, mielőtt kifaggatta volna az Ülnököket. Ennek
ugyan leginkább gyakorlati oka volt, de a hagyomány is így követelte meg.

Végül aztán Lelaine szólalt meg.

– Nem üzenünk hadat egyének
ellen – mondta szárazon. – Még az olyan árulók ellen sem, mint Elaida! Különben
is, azt javaslom, hogy a kérdést halasszuk el későbbre, és most fontosabb
dolgokkal törődjünk! – Volt ideje összeszedni magát a visszaúton; az arca most
már csak kemény volt, de nem viharos. Úgy simított végig kék berakásos
szoknyáján, mintha Elaidát, vagy talán Egwene-t akarná elsöpörni, és az
Ülnökökhöz fordult. – Amiért összegyűltünk ma este... Azt mondhatnám, hogy
egyszerű kérdés, pedig nem az! Hogy megnyissuk a novíciakönyvet? És
öregasszonyok verekedjenek azért, hogy melyik próbálkozhat meg előbb? Itt
maradjunk egy álló hónapot? Azt hiszem, fel sem kellene sorolnom a
nehézségeket, kezdve mindjárt azzal, hogy a vagyonunk felét elköltenénk
anélkül, hogy akárcsak egy lábnyit közelednénk a célunk felé! És ami meg azt
illeti, hogy nem lépünk Andor földjére...

– Lelaine nővérem nagy
idegességében elfelejtette, hogy kinek van joga először szólni – vágott közbe
Romanda hűvösen. Jeges mosolya mellett még Lelaine is vidámnak tűnt. Ráérősen
megigazgatta a vállkendőjét, mintha neki aztán egyáltalán nem lenne sietős a
dolga. – Én két kérdést tárnék a Csarnok elé, és a másodikban a Lelaine által
felvetett problémákra is választ kérnék. De sajnos, nővérem számára rossz hír,
hogy az első kérdésem arra vonatkozna, vajon ő alkalmas-e arra, hogy továbbra
is a Csarnok tagjaként tevékenykedjen!

Még szélesebben mosolygott, bár így
sem lett vidámabb az arca. Lelaine lassan visszaült a helyére, és nyíltan
fintorgott.

– A háború kérdését nem lehet
elhalasztani – mondta Egwene hangosan. – Minden más, utána feltett kérdés előtt
meg kell válaszolni! Ez a törvény!

Az Ülnökök sietve, kérdőn
összenéztek.

– Valóban így van? – kérdezte
végül Janya. Elmerengve hunyorított, és megfordult, hogy megkérdezze a mellette
ülő nőt. – Takima, te mindent megjegyzel, amit valaha olvastál, és tisztán
emlékszem arra, hogy említetted, hogy olvastad a Háború Törvényét is. Tényleg
ezt mondja?

Egwene visszafojtotta a lélegzetét. A
Torony számtalan háborúba kiküldte a seregeit az elmúlt ezer évben, de mindig
csak akkor, ha legalább két uralkodó kérte a segítségét, és mindig mások harcát
támogatta, nem a sajátját vívta meg. A Torony utoljára Sasszárny Artur ellen
hirdetett háborút. Siuan azt mondta, hogy most már pár öreg könyvtároson kívül
kevesen emlékeztek többre, mint hogy egyáltalán van Háború Törvénye is.

Az alacsony, derékig érő, fekete
hajú, elefántcsont bőrű Takima a legtöbb embert egy apró, törékeny madárkára
emlékeztette, ahogy elgondolkozva félrebillentette a fejét. Most úgy nézett ki,
mint egy kismadár, amelyik legszívesebben felrepülne. Zavartan helyezkedett, a
kendőjét simítgatta, és feleslegesen igazgatta a fejét fedő gyöngyös-zafíros
sapkácskát.

– Ezt mondja – bökte ki végül,
és szorosan összezárta a száját. Egwene halkan felsóhajtott.

– Úgy tűnik – mondta Romanda
mereven –, hogy Siuan Sanche egész jól kitanított, Anya. Mit mondotok arra,
hogy hadat üzenjünk? Egy nő ellen.

Úgy hangzott, mint aki valami
undorító kis piszkot akar eltakarítani az útjából, és leült, hogy megvárja,
amíg az akadály végre eltisztul.

Egwene így is kecsesen bólintott, és
felállt. Egyesével az Ülnökök szemébe nézett, hosszan, nyugodtan állta a
tekintetüket. Csak Takima nem mert ránézni. A Fényre, a nő már most tudta, mire
készül! De nem szólt egy szót sem. Vajon elég sokáig csendben marad? Most már
nem változtathatta meg a terveit!

– Ma egy egész hadsereggel
találtuk szembe magunkat. Olyan emberek vezették, akik kételkednek bennünk.
Másképp nem hoztak volna ellenünk sereget! – Egwene ezt szenvedélyesen akarta
mondani, hadd robbanjon ki belőle a sértett harag, de Siuan azt javasolta, hogy
maradjon higgadt, és ő beleegyezett. Az Ülnököknek egy felnőtt nőt kellett
maguk előtt látniuk, aki tud uralkodni az érzelmein, és nem egy kislányt, aki
hagyja, hogy elragadja a hév. A szavak viszont a szívéből fakadtak. –
Hallottátok, hogy Arethelle azt mondta, hogy nem akarnak belekeveredni az aes
sedai-ok ügyébe. De ennek ellenére hajlandóak voltak Murandyba vezetni egy
sereget, és elállni az utunkat! Csak azért, mert nem biztosak abban, hogy kik
vagyunk, és hogy mit akarunk! Vagy bármelyikőtök is úgy érezte, hogy elhiszik,
hogy valóban Ülnökök vagytok?

A tüzes szemű, kerek arcú Malind
zavartan helyezkedett a másik két Zöld nővér között, és Salita is elgondolkozva
csavarta meg kendője sárga szegélyét, bár sötét arcán nem látszott semmiféle
érzelem. Berana, akit szintén Salidarban választottak meg, mogorván vonta össze
a szemöldökét. Egwene arról nem is szólt, hogy őt nem kezelték amyrlinként. Ha
ez eddig nem jutott az Ülnökök eszébe, ő aztán nem akart elültetni efféle
gondolatokat!

– Számtalan nemesnek elsoroltuk
már Elaida bűneit – folytatta aztán –, és elmondtuk azt is, hogy el akarjuk
távolítani a Toronyból. De kételkednek. Azt hiszik, hogy talán – talán! –, azok
vagyunk, akiknek mondjuk magunkat. De esetleg ez az egész csak csapda. Talán
csak Elaida ügynökei vagyunk, és valamiféle bonyolult aes sedai cselt szövünk
mi is. A kétség pedig felbátorítja az embereket. Pelivart és Arethelle-t a
kétség buzdította fel arra, hogy egy aes sedai elé álljanak, és azt mondják, „nem
mehetsz tovább”! Hányan fognak még az utunkba állni, hányan avatkoznak még az
ügyeinkbe, csak mert nem biztosak abban, hogy kik vagyunk, és mert a kétség
zavarhoz, ostoba tettekhez vezet? Csak egyféleképpen tudjuk eloszlatni a
kétségeiket. Már minden mást megpróbáltunk. Ha háborút hirdetünk Elaida ellen,
senki nem kételkedhet a szavunkban. Nem állítom, hogy Pelivar, Arethelle és
Aemlyn velünk együtt elhagyja majd Murandyt, de ők is, és mindenki más is tudni
fogja, hogy kik vagyunk! Soha többé nem meri senki sem ilyen nyíltan kétségbe
vonni, hogy nem ti volnátok a Torony Csarnoka! Senki nem mer majd az utunkba
állni, és senki sem fog bizonytalanságból, kétkedésből, ostobaságból a Torony
ügyeibe avatkozni! Az ajtóhoz léptünk, és rátettük a kezünket a kilincsre! Ha
féltek átlépni a küszöbön, akkor ti magatok mondjátok ki a világ előtt, hogy
csak Elaida ölebei vagytok!

Leült, és meglepődve vette észre,
hogy teljesen nyugodt. Az Ülnökök két sora mögött a nővérek izgatottan dugták
össze a fejüket. El tudta képzelni, hogy most mennyire zúghat a tömeg, ha
Aledrin védelme miatt nem is hallhatta. Most már csak az kell, hogy Takima még
egy kicsit hallgasson...

Romanda türelmetlenül felmordult, és
csak annyi ideig állt fel, hogy megkérdezze.

– Ki áll ki amellett, hogy
háborút indítsunk Elaida ellen?

Visszaült, újra Lelaine-t nézte, és a
hideg, számító mosoly ismét kiült az ajkára. Egyértelmű volt, hogy mit vélt
fontosnak, ha egyszer sikerült elintézni ezt az ostobaságot.

Janya azonnal felállt, kendője
hosszú, barna rojtjai meglibbentek.

– Akár hadat is üzenhetünk –
mondta. Elméletileg nem lett volna szabad megszólalnia, de előreszegte az
állát, és kihívóan méregetett mindenkit, aki rászólhatott volna. Általában nem
volt ilyen erőszakos, de szokás szerint most is majdnem egymásba gabalyodtak a
szavai. – A világ már így is tudja, hogy a Torony meghasadt, és ettől nem lesz
nehezebb dolgunk! Nos? Nos? Nem látom, miért kellene várnunk!

Takima másik oldalán Escaralde is
bólintott és felállt. Moria szinte felugrott, és dühösen méregette Lyrelle-t. A
Kék nővér megmarkolta a szoknyáját, mintha fel akarna kelni, de aztán habozni
kezdett, és kérdően Lelaine-re nézett. Lelaine olyan vadul méregette Romandát,
hogy fel sem tűnt neki.

A Zöldek közül Samalin és Malind
egyszerre állt fel, és Faiselle döbbenten nézett körbe. A zömök, rézbőrű
domanit kevés dolog lepte meg, de most kifejezetten riadtan nézett körül, és
szögletes arca ide-oda ingott Samalin és Malind között. Nem tudta, melyiküket
nézze értetlenebbül.

Salita felkelt, gondosan
elrendezgette sárga kendőjét, és határozottan elkerülte Romanda elégedetlen, dühös
fintorát. Kwamesa is felállt, aztán Aledrin is, aki felhúzta Beranát a karjánál
fogva. Delana hátrafordult a padon, és a kinn várakozó nővéreket nézte. A nézők
izgalma a csend ellenére is érezhető volt, egyfolytában hullámzott a tömeg, és
mindenki az Ülnököket nézte. Delana lassan felemelkedett, két kezét a gyomrára
szorította, és úgy nézett ki, mint aki ott helyben összehányja magát. Saroiya
végigmérte a másik két Fehér Ülnököt, és elgondolkozva megrángatta a
fülcimpáját. Senki más nem mozdult.

Egwene érezte, ahogy elönti a
keserűség. Tíz. Csak tíz. Pedig olyan biztos volt benne! Siuan is olyan biztos
volt benne! Már Logainnek is elégnek kellett volna lennie, különösen, hogy nem
tudták, miféle törvényről van szó! Pelivar hadserege, és annak, hogy Arethelle
nem ismerte el, hogy Ülnökök, robbanásig kellett volna hevítenie őket!

– A Fény szerelmére! – kiáltott
fel Moria. Lyrelle-hez és Lelaine-hez fordult, és csípőre tett kézzel
végigmérte őket. Bár már Janya beszéde is megszegett minden hagyományt, ez egészen
egyszerűen tűrhetetlen volt. A Csarnokban nem volt szabad kimutatni az ember
haragját, de Moria szeme dühösen szikrázott, és illiani tájszólása csak úgy
füstölt az indulattól. – Mire vártok még? Elaida ellopta a stólát és a pálcát!
Elaida ajahja Hamis Sárkányt csinált Logainből, és még a Fény tudja, hány
férfiból! A Torony történelme folyamán nem született még egy nő, aki ennyire
megérdemelte volna, hogy hadat üzenjünk neki! Álljatok fel, vagy innentől
kezdve hallani sem akarok arról, hogy ti is el akarjátok távolítani Elaidát!

Lelaine nem lepődött meg, de az
arckifejezése alapján úgy érezte magát, mint akit egy veréb támadt meg
hirtelen.

– Erről szavazni sem érdemes,
Moria – mondta feszülten. – Majd később még beszélek veled az illendő, békés
hangnemről. De ha mindenáron azt akarod, hogy bemutassuk, hogy igenis el
akarjuk távolítani Elaidát...

Felszipákolt, és talpra kecmergett,
aztán intett a fejével, és Lyrelle úgy pattant föl, mint akit dróton rángatnak.
Lelaine láthatóan meglepődött, hogy Faiselle és Takima ülve maradtak.

Takima nem állt föl, épp
ellenkezőleg, most felnyögött, mint akit megütöttek. Hitetlenkedő arccal futott
végig az álló nőkön, láthatóan azt számolta, hányan vannak. Aztán újra és újra
végignézett rajtuk. Takima, aki mindent első látásra megjegyzett!

Egwene megkönnyebbülten lélegzett
fel. Megcsinálták! Alig tudta elhinni. Egy pillanat múlva megköszörülte a
torkát, és Sheriam összerezzent.

A Krónikaőr szeme akkora volt, mint
egy teáscsésze, és ő is megköszörülte a torkát, mielőtt szóhoz jutott volna.

– A kétharmados megegyezés
által, a Torony hadat üzen Elaida do Avriny a'Rojhan ellen! – A hangja nem volt
valami szilárd, de a célnak így is megfelelt. – Az egység érdekében szeretném,
ha mindenki felállna az ügy mellett!

Faiselle megmozdult, aztán ökölbe
szorított kézzel visszaült. Saroiya kinyitotta a száját, aztán becsukta, és nem
szólt egy szót sem, de aggódva nézett maga elé. Senki más nem mozdult.

– Nem kapjátok meg – mondta
Romanda szárazon. Lelaine-re vicsorgott, és egyértelmű volt, hogy ő maga miért
nem állna föl semmiképp sem. – Most, hogy ez az apróság megoldódott, talán
tovább léphetnénk, és...

– Nem hiszem, hogy ez lehetséges
– szakította félbe Egwene. – Takima, mit mond a Háború Törvénye az Amyrlin
Trónról?

Romanda tátott szájjal, döbbenten
nézte.

Takima szája megvonaglott. Az
aprócska Barna nővér most még inkább úgy nézett ki, mint egy menekülni vágyó
madár.

– A Törvény... – kezdte remegő
hangon, aztán vett egy mély levegőt, és kihúzta magát. – A Háború Törvénye
kimondja, hogy „amint egy kéz emelheti csak a kardot, úgy az Amyrlin Trón
rendeletek útján kormányozza és irányítja a háborút. Ki kell kérnie a Torony
Csarnokának tanácsát, de a Csarnoknak minden egyes rendeletét a lehető
leggyorsabban végre kell hajtania, és az egység kedvéért...” – Elcsuklott a
hangja, és csak látható erőfeszítéssel tudta befejezni. – „Az egység kedvéért
az Amyrlin Trón minden, a háborút érintő rendeletét egyhangúan meg kell
szavazniuk!”

A csend egyre hosszabbra nyúlt.
Mindenkinek kidülledt a szeme. Delana hirtelen megfordult, és az emelvénye
mögötti szőnyegre hányt. Kwamesa és Salita felkeltek, és elindultak felé, de a
nő intett, hogy hagyják, majd előszedett egy kendőt a ruhaujjából, és
megtörölte a száját. Magla, Saroiya, és a még ülők közül többen is úgy néztek
ki, mint akik mindjárt követik a példáját. A Salidarban választott Ülnökök
közül azonban senki más nem lett rosszul. Romanda úgy nézett ki, mint aki egy
szöget is el tudna harapni dühében.

– Nagyon ügyes – mondta végül
Lelaine feszesen, és szándékosan hosszúra nyújtott szünet után hozzátette: –
Anya. Most akkor talán elmondaná, hogy hatalmas tapasztalata mit tanácsol ebben
az esetben? Mármint ami a háborút illeti. Csak hogy tisztázzuk, miről van szó.

– Hadd tisztázzak én is valamit
– mondta Egwene hidegen. Előrehajolt, és komoran végigmérte a Kék Ülnököt. – Az
Amyrlin Trónt megilleti egy bizonyos fokú tisztelet,
és mostantól kezdve ezt meg is követelem, leányom!
Nem akarlak lemondatni az ülnöki címedről, és vezeklést szabni ki rád!

Lelaine szeme egyre jobban
elkerekedett döbbenetében. Tényleg azt hitte, hogy minden úgy megy, mint eddig?
Vagy azok után, hogy Egwene egész eddig nem merte megmutatni, hogy van
véleménye a dolgokról, Lelaine azt hitte, hogy nincs is? Egwene nem akarta
kizárni a Csarnokból. A Kékek alighanem újból őt jelölték volna, és szüksége
volt a Csarnokra azokban az ügyekben, amelyeket nem lehetett meggyőzően az
Elaida ellen indított háború részének álcázni.

A szeme sarkából látta, hogy Romanda
elmosolyodik. Örült, hogy összeszidta Lelaine-t! Egwene viszont nem akarta,
hogy a szidás csak tovább erősítse Romanda frakcióját.

– Ez mindenkire vonatkozik,
Romanda! – tette hozzá. – Ha szükség van rá, Tiana éppolyan könnyedén talál két
fűzfavesszőt, mint egyet!

Romanda mosolyát mintha elvágták
volna.

– Ha szólhatok, Anya –
emelkedett fel lassan Takima. Megpróbált mosolyogni, de így is majdnem elájult.
– Én a magam részéről úgy vélem, hogy nagyon is jól kezdett a dolognak. Több
haszna is lehet annak, ha pihenünk egy hónapot. Vagy akár többet is. – Romanda
döbbenten fordult hátra, és élesen végigmérte, de ezúttal Takima nem törődött
vele. – Ha itt telelünk, akkor elkerülhetjük az északon dúló hideget, és
részletes terveket dolgozhatunk ki...

– Nem késlekedünk többet, lányom
– szakította félbe Egwene. – Nem vánszorgunk!

Vajon egy új Gerra lesz, vagy egy új
Shein? Még mind a kettő lehetett.

– Egy hónap múlva Tar Valonba
Utazunk! – Nem, ő Egwene al'Vere volt, és hogy mit mondanak majd a titkos
krónikák a hibáiról és az erényeiről, azt csak a Fény tudta, de az ő hibái és
az ő erényei lesznek, és nem valaki más cselekedeteit másolja! – Egy hónap
múlva megkezdjük Tar Valon ostromát!

A csendet ezúttal csak Takima sírása
törte meg.

Huszadik fejezet

Út Andorban

Elayne remélte, hogy minden további bonyodalom
nélkül eljuthatnak Caemlynbe, és eleinte úgy tűnt, ez így is lesz. Már akkor is
ezen gondolkozott, mikor még Aviendhával és Birgittével ott ültek a
hegyoldalon, holtfáradtan, véresen, mocskosan, ruháik cafatokra szakadt
maradványába burkolódzva. Örültek, hogy túlélték a Kapu felrobbanását. A
legrosszabb esetben is két hét múlva Caemlynben lesz, és bejelenti az igényét
az Oroszlános Trónra. Nynaeve még ott, a dombtetőn meggyógyította a
sérüléseiket. Egy szót sem szólt, és őket különösen nem szidta. Ez kifejezetten
kellemes előjel volt, még ha meg is lepte Elayne-t. Nynaeve megkönnyebbült,
hogy még élnek, de a sebeiket elnézve aggodalom futott át az arcán.

Csak Lan tudta kitépni Birgitte
combjából a seanchan nyilat, és az őrzőt csak ezután Gyógyíthatta meg Nynaeve.
Birgitte elsápadt, és Elayne-be is olyan élesen belehasított a kín az őrző és
az aes sedai közt feszülő köteléken át, hogy kis híján felkiáltott, de a nő
csak nyögött egyet, és a fogát csikorgatta.

– Tai'shar Kandor
– morogta Lan, és a földre dobta a páncél ellen készült, tompa hegyű
nyílvesszőt. Kandor igaz vére. Birgitte zavartan pislogott, mire Lan egy
pillanatra elhallgatott. – Bocsáss meg, ha tévedtem volna! A ruháid alapján azt
hittem, hogy kandori vagy!

– Ó, persze – sóhajtott fel Birgitte.
– Kandori!

Talán csak a fájdalom miatt
vigyorgott olyan betegesen – Nynaeve már el is zavarta Lant, hogy minél előbb
meggyógyíthassa Birgittét –, de Elayne remélte, hogy az őrzője tud valami
keveset Kandorról, azon felül, hogy merre található. Mikor Birgitte a legutóbb
megszületett, Kandor még nem létezett. Ezt akár előjelként is felfoghatta
volna.

A következő öt mérföldet, ami a
palatetős majorságig még hátravolt, Birgitte Nynaeve mögött ülve tette meg, a
folyóközi nő zömök, barna kancáján, amit elképesztő módon Mátkacsomónak hívtak.
Elayne és Aviendha pedig Lan hatalmas, fekete csődörén lovagolt. Vagy jobban
mondva Elayne és Aviendha Mandarb nyergében ültek, miközben Lan kötőféken
vezette a tüzes szemű paripát. Egy jól idomított harcimén legalább olyan
veszedelmes fegyver volt, mint egy míves kard, és csúnyán megjárhatta az a
lovas, aki ismeretlenül próbált felülni egy ilyen állatra. Légy
magabiztos, Lini mindig ezt mondta, de ne bízd el
magad. Elayne igazán igyekezett. Már akkor észre kellett vennie, hogy az
eseményeket éppúgy nem ő irányítja, mint a lovat.

A háromemeletes kőházban a zömök és
őszes Hornwell mester, és az épphogy csak kicsit soványabb, és kevésbé ősz, de
amúgy megtévesztően a férjére emlékeztető Hornwell asszonyság már mindenkit
munkára fogott. A béresek a birtokról, Pol, Merilille szobalánya és a Tarasin
palotából elhozott, zöld-fehér egyenruhás szolgák egyaránt azon dolgoztak, hogy
el tudják szállásolni a sötétedés előtt szinte a semmiből idepottyant mintegy
kétszáz embert. Meglepően jól haladtak, bár a helyi legények gyakran megálltak,
hogy megbámulják az aes sedai-ok kortalan vonásait, az őrzők szemkápráztató
köpenyét, ami mögött el-eltűnt viselője, vagy a színes selymekbe burkolódzó,
orrláncos, fülbevalós, sötét bőrű Tengeri Népeket. A Vérség legtöbb tagja úgy
döntött, hogy most már megijedhet és sírdogálhat, és akárhogy próbálta őket
megnyugtatni Reanne vagy a Kötögetőkör egy másik tagja, egyre csak zokogtak. A
Szélkeresők fel-felhördültek, hogy milyen messze hagyták maguk mögött a sót.
Renaile din Calon említése szerint ráadásul az akaratuk ellenére tették. A
nemeshölgyek és kereskedőasszonyok, akik az előbb még örültek, hogy
elmenekülhetnek Ebou Darból, bárki támadta is meg a várost, és vállalták, hogy
egész úton cipelik a saját holmijukat, most sértetten morogtak, amiért a
szénapadláson kellett aludniuk.

Elayne és a többiek erre a
felfordulásra értek a házhoz. A nap hatalmas, vörös korongja már félig a hegyek
mögé bukott, de a major úgy zúgott, mint egy felbolydult méhkas. A hatalmas
kőház és a zsúptetős melléképületek között csak úgy áradt a tömeg, ám Alise
Tenjile, udvarias mosollyal az arcán, és éppolyan megállíthatatlanul, mint egy
kőomlás, lassan, de biztosan még a Hornwell házaspárt is az irányítása alá
vonta. A Vérség asszonyai, akik Reanne vigasztalásától csak még jobban sírtak,
Alise egy szavára felszárították a könnyeiket, és felszegett fejjel, büszkén
indultak a dolgukra. Látszott rajtuk, hogy már hosszú ideje boldogulnak az
ellenséges, kemény világban nő létükre is, és végre visszatért az önbizalmuk. A
gőgös nemesasszonyok, akiknek a nászkése csábítóan himbálódzott kör alakú,
csipkeszegélyes mellkivágásuk fölött, és a gazdag kereskedőnők, akik majdnem
olyan büszkén jártak, és majdnem olyan szemérmetlenül közszemlére tették a
keblüket, bár csak gyapjúruhát hordtak, nem fényes selymet, meghunyászkodtak,
amint Alise feltűnt. Felkapták a csomagjaikat, és hangosan nevetgélve
elindultak az istállók felé, hogy ó, hát világéletükben ki akarták próbálni,
milyen lehet szénán aludni. Még a szélkeresők is, akik pedig nagy hatalmú és
fontos tagjai voltak az Atha'an Miere-nek, halkabban morogtak Alise közelében.
Ami azt illeti, Sareitha, aki még túl fiatal volt ahhoz, hogy elérje az aes
sedai-ok kortalan külsejét, lopva figyelte Alise-t, és meg-megsimogatta barna
szegélyes vállkendőjét, hogy ne feledje el, még a vállán van. Merilille – a
megingathatatlan Merilille – elismeréssel vegyes csodálkozással tekintett a
sürgő-forgó, mindent elintéző nőre.

A ház előtt Nynaeve lekászálódott a lováról,
és dühösen Alise-re nézett. Ráérősen, alaposan megrángatta vaskos, sötét
hajfonatát, de a másik nő nem vette észre. Felszegte a fejét, és gőgösen
bevonult a házba. Még akkor is dühösen morgott magában, mikor már kék
kesztyűjét hámozta le a kezéről. Lan utánanézett, és halkan felnevetett, de
mikor Elayne leszállt a lóról, azonnal elhallgatott. A Fényre, a férfi
tekintete jéghideg volt! Nynaeve kedvéért Elayne hőn remélte, hogy Lant meg
lehet menteni az elkerülhetetlen végtől, de ahogy a férfi szemébe nézett, egyre
kevésbé hitt benne.

– Hol van Ispan? – kérdezte
halkan, és lesegítette Aviendhát a nyeregből. A velük érkezettek nagy része
tudta, hogy van velük egy fogoly aes sedai is, egy Fekete nővér! Elayne
tisztában volt vele, hogy előbb vagy utóbb a majorban is híre megy a dolognak,
de úgy vélte, nem árt, ha felkészíti rá az embereket.

– Adeleas és Vandene elvitték
egy kis favágókunyhóba, vagy fél mérföldnyire innen – válaszolta Lan éppolyan
csendesen. – Azt hiszem, ebben a kavarodásban senkinek sem tűnt fel egy nő,
bőrzsákkal a fején. A nővérek azt mondták, hogy valószínűleg egész éjszaka vele
maradnak.

Elayne megremegett. Úgy tűnik, az
árnybarátot napnyugta után újra vallatni fogják. Most már Andorban voltak, és
valamiért úgy érezte, mintha ő maga adta volna ki a parancsot.

Nemsokára már egy hatalmas rézkádban
ült, illatos szappannal dörgölte le a tagjait, és élvezte, hogy újra tiszta.
Nagyokat nevetve fröcskölte le a szomszédos kádban ázó Birgittét, aki csak
akkor dugta ki a fejét a vízből, ha visszafröcskölt Elayne-re. Mind a ketten
jól szórakoztak Aviendhán, aki iszonyatosan fintorgott és rémülten bámult körbe-körbe
– nem szokta meg, hogy egész a derekáig vízbe merüljön! Szerencsére az aiel
lány is úgy vélte, hogy ez roppant mulatságos helyzet, és elmesélt nekik egy
szerfelett illetlen történetecskét egy emberről, akinek segade
tüskék mentek a fenekébe. Birgitte ezt megfejelte egy még illetlenebb
anekdotával, ami egy nőről szólt, akinek beszorult a feje két kerítésoszlop
közé, és olyan disznó volt, hogy még Aviendha is elpirult. De akkor is
mulatságosak voltak! Elayne sajnálta, hogy ő egy hasonló történetet sem tud.

Aviendhával kifésülték és fényesre
kefélték egymás haját – a vérnővérek minden este így tettek – aztán fáradtan
berogytak egy széles, baldachinos ágyba egy aprócska szobában. Aviendha,
Nynaeve, Birgitte és Elayne, mind a négyen; és még szerencsések lehettek, hogy
másokat nem osztottak be hozzájuk. A nagyobb szobákban lépni sem lehetett az
ágyra terített matracok és takarók között. A nappaliban, a konyhában, de még a
folyosókon is aludtak! Nynaeve fél éjszaka azon morgott, hogy micsoda illetlen
dolog, hogy egy nő nem térhet nyugovóra a férje mellett, az éjszaka másik
felében pedig élesen Elayne oldalába vágta a könyökét, ahányszor csak szegény
lány végre elaludt. Birgitte határozottan visszautasította, hogy helyet
cseréljenek, és Elayne nem várhatta el Aviendhától, hogy elviselje Nynaeve
lökdösődését. Nem aludt valami sokat.

Másnap reggel még mindig szédelgett,
mikor elindultak. A nap hatalmas, olvadt aranygömbként lógott a levegőben. A
majorban csak kevés felesleges állatot tartottak, és Elayne nem akarta
kifosztani a birtokot. Ebből kifolyólag valahogy csak ő kapott egy új lovat, a
Tűzszívűt, rajta kívül még Aviendha és Birgitte is szerzett magának egy-egy új
hátast, de aki gyalog menekült el a Vérség tanyájáról, annak továbbra is gyalog
kellett menetelnie. Ebben benne volt a Vérség legtöbb tagja, a málháslovakat
vezető szolgák, és az a huszon-egynéhány vendég, aki nyilvánvalóan már rég megbánta,
hogy a pihenés és felüdülés reményében a tanyára látogatott. Az őrzők
előrelovagoltak, hogy felderítsék a száradt, szikkadt erdő fedte dombokat. A
menet hosszan kígyózott mögöttük. Nynaeve, Elayne, és a többi nővér vezették.
És persze Aviendha.

Egy effajta csapat mindenütt
feltűnést keltett. Ennyi nő, együtt, és ráadásul ilyen kevés férfival, aki
vigyázna rájuk; no és húsz, sötét bőrű, orrláncos szélkereső, akik közül egy
sem tud tisztességesen megülni egy lovat, és olyan tarkák, mint egy egzotikus
madárcsapat; aztán meg kilenc aes sedai, akik közül hatot bárki felismerne, aki
tudja, mit keressen... Bár persze az egyiknek meg egy bőrzsák volt a fején.
Mintha az kevésbé lenne feltűnő. Elayne nemrég még azt remélte, hogy különösebb
feltűnés nélkül Caemlynbe érhet, de most már belátta, hogy ez lehetetlen.
Persze így sem lett volna senkinek sem oka arra gyanakodni, hogy Elayne
Trakand, a leányörökös, szintén ezzel a csapattal utazna. Eleinte még attól
félt, hogy az lesz a legnagyobb gondja, hogy egy trónkövetelő majd
fegyvereseket küld ellene, és rabságban tartja, míg csak az öröklődés el nem
rendeződött.

Az igazság szerint az első komolyabb
felfordulást a feltört lábú nemeshölgyektől és kereskedőasszonyoktól várta,
akik mind büszkék voltak, és egyikük sem szokott hozzá, hogy gyalogszerrel
küzdje át magát a poros hegyeken. Különösen, minthogy Merilille szobalányának
volt saját lova, egy kövérkés, nyugodt kis kanca. Az a pár tanyasi gazdasszony,
aki valahogy közéjük keveredett, láthatóan nem bánta a gyaloglást, de a
társaság nagyobbik fele tehetős asszonyságnak számított, birtokaik, gazdaságaik
és palotáik voltak. Akiknek nem volt semmi ingatlana, az is megengedhette volna
magának, hogy vegyen egy-két vidéki birtokot, épp csak visszaforgatta az
üzletbe a pénzét. Volt köztük két aranyműves, három szövőnő, akiknek összesen
vagy négyszáz szövőszékük dolgozott, egy asszony, aki Ebou Dar lakkfesték-termésének
az egy tizedét adta, és egy bankár. Gyalogoltak, a csomagjukat is maguk
cipelték, és a lovuk roskadásig meg volt rakva élelemmel. Szükség volt rájuk.
Minden egyes pénzes bugyellárist kiürítettek, és Nynaeve-nek adták, de így is
kétséges volt, hogy elég pénzük lesz, hogy megfizessék az élelmet, a zabot és a
szállást egész Caemlynig. Nem értették meg. Első nap megállás nélkül, hangosan
panaszkodtak. A leghangosabb egy vékony, sebhelyes arcú nemesasszony volt, egy
bizonyos Malien. Komoran nézett mindenkire, és kis híján hétrét görnyedt
hatalmas csomagja alatt. Több mint egy tucat selyemruhát és a hozzá illő alsóneműt
hozott magával.

Mikor első este tábort vertek, a
tábortüzek mellett babbal és kenyérrel eltelt, ha nem is teljesen elégedett nők
hevertek mindenütt, Malien maga köré gyűjtötte a nemesasszonyokat.
Selyemruhájukat már szinte teljesen tönkretette az út. A kereskedők is
odaléptek hozzájuk, és a bankár is, sőt a gazdaasszonyok nagy része is odament.
Mielőtt azonban Malien akárcsak megszólalhatott volna, Reanne lépett közéjük.
Sok mosolygástól megráncosodott arcával, oldalt felszegett, egyszerű, barna
gyapjúruhájával, és az oldalt kivillanó színes alsószoknyákkal akár a
gazdaasszonyok közé is tartozhatott volna.

– Ha haza akartok menni –
jelentette be meglepően éles hangon –, bármikor megtehetitek, de sajnos meg
kell tartanunk a lovaitokat. Amint lehet, kifizetjük az árukat. Ha viszont úgy
döntötök, hogy maradtok, ne feledjétek, hogy a tanya szabályai itt is érvényben
vannak!

A körülötte állók egy része döbbenten
tátogott, de nem csak Malien nézett fel dühösen, és nyitotta szóra a száját.

Alise mintha a semmiből bukkant volna
elő Reanne mellett. Csípőre tette a kezét, és nem mosolygott.

– Azt mondtam, hogy az utolsó
tíz mosogat egész úton – jelentette ki határozottan. Aztán felsorolta őket:
Jillien, a dundi kis aranyműves, Naiselle, a hideg tekintetű bankár és a nyolc
nemeshölgy. Döbbenten bámultak rá, aztán Alise tapsolt egyet, és felkiáltott: –
Ne kelljen felsorolnom, hogy mi vár azokra, akik nem veszik ki a részüket a
munkából!

Malien értetlenül nézett maga elé,
hitetlenkedve morgott, és ő volt az utolsó, aki elindult, hogy összeszedje a
koszos edényeket. Másnap reggel aztán szétválogatta a ruháit, és ledobta a
csipkeszegélyes selyemruhákat és a fényes selyemalsóneműt a földre, hogy hadd
tapossák szét az utána jövők. Klayne továbbra is azt várta, hogy előbb-utóbb
kirobban belőlük a düh, de Reanne kézben tartotta őket, és Alise is odafigyelt
rájuk. Malien és a többiek sokszor méregették dühösen az útitársaikat, és a
ruhájukon egyre nagyobb zsírfoltok éktelenkedtek, de Reanne pár szóval helyre
rakta őket, és Alise-nek elég volt egyet tapsolnia, hogy szaladjanak dolgozni.

Ha az út többi része is ilyen simán
ment volna, Elayne szívesen beállt volna mosogatni melléjük. Még mindig messze
voltak Caemlyntől, mikor már mindent megadott volna ezért.

Amint elérték az első keskeny, poros
országutat, ami már kiérdemelte ezt a nevet, és nem csak valami erdei ösvénynek
nézett ki, tanyák tünedeztek fel mellettük. A zsúptetős kőházak és a pajták
szorosan a domboldalba tapadtak, vagy a széles völgyek alján lapultak. Attól
kezdve akár sík vidéken, akár hegyek között haladtak, akár erdőben mentek, akár
mezőkön vágtak át, legfeljebb csak pár órára vesztették szem elől az emberi
településeket. Minden egyes faluban megálltak, és amíg a helyiek kidülledt
szemmel méregették az érdekes jövevényeket, Elayne megpróbálta kitapogatni,
hogy vajon mennyire támogatják a Trakand Házat, és hogy mi érdekli leginkább az
embereket. Ahhoz, hogy megszilárdíthassa az uralmát, szüksége volt arra, hogy
ismerje az alattvalói gondjait – legalább akkora szüksége, mint a Házak
támogatására. Elég sok mindent megtudott, még ha nem is mindig olyasmit, amit
szívesen hallott volna. Az andoriak ragaszkodtak ahhoz a jogukhoz, hogy a
királynő elé vihessék az ügyeiket, így nem lepte meg, hogy egy fiatal
nemeshölgy nem ejti őket zavarba, még ha ilyen különös kísérettel érkezik is.

Damelien kicsiny falu volt. Három
malom gubbasztott a folyó partján, de a víz úgy leapadt, hogy mindegyiknek
szárazon állt hatalmas lapátkereke. Az Aranykéve szögletes állú fogadósa
könnybe lábadt szemmel emlegette, hogy Morgase milyen jó királynő volt. Andor
legjobb királynője, soha nem élt hozzá hasonló, és minden bizonnyal, nem is
fog!

– A lánya is jó uralkodó lett
volna, azt hiszem – motyogta, és az állát dörzsölgette. – Kár, hogy az
Újjászületett Sárkány megölte őket! Gondolom, nem is tehetett mást, biztos
benne volt a Próféciákban, vagy valami, de arra már nem volt oka, hogy a
folyóinkat is kiszárítsa, ugye? Aztán mennyi zab kéne a lovainak, kisasszony?
Hűha, ez igencsak drága lesz!

Egy tanyán kemény vonású nő fogadta
őket. Megviselt, barna ruhája úgy lötyögött rajta, mint aki sokat fogyott az
elmúlt időben. Elnézett az alacsony kőfal felett, mereven bámulta, ahogy a
forró szél hatalmas porfelhőket hajt a fák közé.

– Annak az Újjászületett Sárkánynak
nincs joga ezt tenni velünk, de nincs ám! Ugye? – Nagyot köpött, és haragosan
méregette Elayne-t a nyeregben. – A trón? Ó, Dyelin is lesz olyan jó, mint
bárki más, ha már egyszer Morgase meg a lányka meghaltak... A környéken sokan
támogatják Naeant és Eleniát is, de szerintem Dyelin az igazi! No persze bármi
lesz is, Caemlyn messze van! Nekem pedig a terméssel kell törődnöm. Már ha
valaha lesz még aratás és szüret!

– Ó, igen, igaz a hír,
kisasszonyom, igaz: Elayne él! – mosolygott rá egy göcsörtös, öreg ács
Forelpiacon. Kopasz volt, mint egy tojás, az ujjait össze-vissza görbítette már
a kor, de fűrészpor és fadarabkák borította apró boltja éppolyan tiszta volt,
mint bármelyik fiatal mesteremberé. Csak ketten voltak a házikóban. Elayne
körülnézett a faluban, és úgy tűnt, mintha a lakosság fele elmenekült volna. –
Az Újjászületett Sárkány Caemlynbe hozatja, hogy a saját kezével tehesse a
fejére a Rózsakoronát – vallotta meg neki. – Mindenki erről beszél! De ez így
egyáltalán nem helyes, ha engem kérdez! Az Újjászületett Sárkány azok közé a
fekete szemű aielek közé tartozik, én legalábbis úgy hallottam! Caemlynbe kéne
vonulnunk, és vissza kellene zavarnunk őt is, meg azokat a mocskos aieleket is
oda, ahonnan jöttek! Akkor aztán Elayne a saját jogán kérhetné a trónt! Már
persze ha Dyelin hagyja, hogy ráüljön!

Sokat pletykáltak Randről is. Elayne
mindenfélét hallott róla, attól kezdve, hogy hűséget esküdött Elaidának,
egészen addig, hogy most már Illian királya. A legvadabb hírek jutottak el
hozzá. Andorban minden rosszért őt okolták, ami csak az elmúlt két-három évben
megesett, a halva született csecsemőkért, a lábtörésért, a járványokért, a
sáskákért, a kétfejű borjakért, de még a három lábú csirkékért is. Még azok is,
akik úgy vélték, hogy Elayne anyja tönkretette az országot, és örültek, hogy a
Trakand Ház megbukott, gaz hódítónak tartottál Rand al'Thort. Az Újjászületett
Sárkánynak Shayol Ghulban kellett megküzdenie a Sötét Úrral, és semmi
keresnivalója sem volt Andor földjén. Elayne egyáltalán nem örült a híreknek.
De mindenütt csak ezt hallotta. Borzalmas út volt! Mintha Lini egyik kedvenc
mondását kellett volna újra és újra megtanulnia, minden áldott nap. Nem az a kő buktat fel, amit látsz.

Elayne a csapat miatt is aggódott, és
tisztában volt vele, hogy nem csak a nemesek keverhetnek bajt. Némelyik vita
legalább olyan hevesnek ígérkezett, mint a Kapu robbanása. A szélkeresők
elégedetten emlegették a Nynaeve-vel és vele kötött alkut, és vérlázítóan
fölényesen kezelték az aes sedai-okat, különösen, miután Merilille
beleegyezett, hogy az elsők között lesz, akik a hajókra mennek tanítani. De bár
a feszültség csak úgy sistergett, mint egy illuminátor petárdájának a
gyújtózsinórja, sosem robbant ki komoly veszekedés. A szélkeresők és a Vérség
tagjai, de különösen a Kötögetőkör között is vészjósló volt a helyzet. Ha épp
nem vadul vicsorogtak egymásra, akkor kedves kis megjegyzéseket tettek, mint „azok
a vadak a Tengeri Népből már megint túl sokat gondolnak magukról”, vagy „sírós
kis homokbúvóim, már megint az aes sedai-ok talpát nyaljátok”. De a legrosszabb
esetben is csak elhúzták a szájukat, vagy megsimogatták görbe tőrük nyelét.

Elayne Ispanról is azt hitte, hogy
napról-napra nagyobb gondot jelent majd, de pár nap után Adeleas és Vandene
megengedték, hogy hajadonfőtt, az Egyetlen Hatalomtól elvágva, de a fejét
takaró zsák nélkül lovagoljon. A csendes kis alak engedelmesen a nyeregkápán
tartotta a kezét, vékony fonatai szinte meg sem rezzentek, és kortalan aes
sedai arcát folyamatosan lehajtotta. Renaile mindenkinek elmondta, hogy az
Atha'an Miere körében az árnybarátokat azonnal megfosztották a nevüktől, amint
bebizonyosodott a bűnösségük, és aztán merülőköveket kötöttek a lábára, és
átdobták a hajókorláton. A Vérség tagjai közül még Reanne és Alise is elsápadt,
ahányszor csak meglátták a taraboni nőt. De Ispan minden nap egyre
engedelmesebb lett, és hálásan mosolygott a két ősz hajú nővérre, bármit
csináltak is vele éjszakánként. Vandene és Adeleas pedig minden nap egyre
tehetetlenebb, és dühösebb volt. Adeleas egyszer Elayne füle hallatára
magyarázta el Nynaeve-nek, hogy Ispan hosszasan mesélt a Fekete ajah régi
terveiről, leginkább azokról, amikben neki nem volt része, és a saját bűneit
igyekezett minél inkább elhallgatni. Bármilyen keményen kényszerítették is – és
Elayne nem tudta volna rávenni magát, hogy megkérdezze, hogyan és mivel akarták
rábírni arra, hogy beszéljen –, csak olyan árnybarátok nevét mondta el, akik
már minden bizonnyal meghaltak. És egy sem volt közülük aes sedai. Vandene azt
mondta, hogy attól tartanak, a nő Esküt tett – a nagybetűt hallani lehetett –,
hogy ne árulhassa el a bűntársait. Továbbra is minél jobban elzárták Ispant a
többiektől, és éjszakánként rendszeresen vallatták, de most már sötétben
tapogatóztak, és egyre óvatosabban kellett feltenniük a kérdéseiket.

És aztán ott volt Nynaeve és Lan.
Igen, igen, Nynaeve és Lan, a nő őrült, hisztérikus igyekezetével, hogy ne
legyen dühös a férfira, kislányos, bánatos jajongásával, ha külön kellett
aludniuk – márpedig a legtöbbször nem alhattak együtt, hiszen így is alig
tudtak elszállásolni ennyi embert – és azzal a félig mohó, félig riadt
mosollyal, ha nagy ritkán sikerült elcsalnia a férfit egy szénakazalba. Elayne
úgy gondolta, hogy meg is érdemelte, ha már ragaszkodott ahhoz, hogy a Tengeri
Nép adja őket össze. A Tengeri Nép legalább olyan elszántan hitt a
hierarchiában, mint a tengerben magában, és számukra egyértelmű volt, hogy egy
házaspár két tagja nem mindig tölthet be azonos rangot, és hol egyik, hol másik
a párja fölé lesz rendelve. Ezt a házassági szokásaik is figyelembe vették.
Bárki parancsolt is a nyilvánosság előtt, a magánéletben neki kellett
engedelmeskednie. Lan persze sosem használta ki a dolgot, Nynaeve legalábbis
azt mondta, hogy „nem igazán”, de hogy ez mit jelenthetett! A nő mindig fülig
pirult, mikor ezt mondta, és közben rettegve várta a pillanatot, amikor a férje
végül mégis kihasználja a hatalmát. Lan láthatóan egyre jobban szórakozott
rajta. Nynaeve ettől persze csak még dühösebb lett. A nő időnként kitört –
Elayne-nek legalább ebben nem kellett csalódnia. Mindenkivel ordított, aki csak
az útjába került. Persze Lannal nem; vele édes volt és mézes-mázos. És Alise-zel
sem kiabált. Néha már majdnem ráüvöltött, de még Nynaeve sem volt képes nyíltan
szembeszállni Alise-zel.

Elayne reménnyel vegyes örömmel
figyelte a Rahadból kihozott tárgyakat, és cseppet sem aggódott miattuk. Sok
mindent elhoztak a Vérség raktárából a Viharok Tálján kívül. Aviendha segített
neki átkutatni a holmikat, és egyszer-kétszer Nynaeve is csatlakozott hozzájuk,
de hihetetlenül lassan dolgozott, és mindent félve, undorodva fogott meg. Nem
volt érzéke hozzá. Nem találtak több angrealt, de a ter'angrealok gyűjteménye nőttön-nőtt. Mikor kidobták az
összes szemetet, akkor is öt hatalmas kosarat töltöttek meg.

Bármilyen óvatos volt is Elayne, nem
haladt úgy a tanulmányozásukkal, ahogy szerette volna. A vizsgálódásra a
Szellem volt a legalkalmasabb az Öt Hatalom közül – kivéve persze, ha a Szellem
hozta működésbe a ter'angrealt –, de néha más
fonatokat is használnia kellett, és igencsak vékony szálakat kellett sodornia
belőlük. Néha a leggyengédebb próbálkozás sem vezetett eredményre, de például
az üveg kirakós játéknak tűnő valamitől egész éjszaka szédült, és képtelen volt
aludni. Egy díszes fémtollakból készült sisakot a Tűz egy szálacskájával
piszkált meg, és húszlépésnyi körzetben mindenkinek hasogató fejfájása támadt –
csak neki nem volt semmi baja. És aztán ott volt az a bíborvörös pálca, ami
melegnek tűnt, igen, valahogy melegnek tűnt...

Az ágy szélén ült a Vadkanról
elnevezett fogadóban, és két ragyogóra csiszolt rézlámpa fényében nézegette a
pálcát. Olyan vastag volt, mint a csuklója, és vagy egy láb hosszú. Úgy nézett
ki, mintha kőből készült volna, de inkább erős volt, mint kemény. Egyedül volt
– a sisakos eset óta igyekezett a többiektől távol tanulmányozni a
szerzeményeit. A pálca melegéről a Tűz jutott az eszébe...

Pislogott, kinyitotta a szemét, és az
ágyában ült fel. Napfény áradt be az ablakon. Alsóneműben volt, és Nynaeve,
állig begombolkozva, ott állt az ágy mellett, és dühösen méregette. Aviendha és
Birgitte az ajtóból nézték.

– Mi történt? – kérdezte Elayne,
de Nynaeve csak megrázta a fejét nagy mérgesen.

– Nem akarod te azt tudni! –
mondta, és a szája megremegett.

Aviendha kiismerhetetlen arccal
nézte. Birgitte szája egy kicsit túl feszes volt, de Elayne leginkább csak
megkönnyebbülést és vidámságot érzett felőle! A nő alig bírta visszatartani
magát, hogy ne fetrengjen nevetve a földön!

De az volt a legrosszabb, hogy senki
sem volt hajlandó elmondani neki, hogy mi történt. Hogy mit tett, vagy mit
beszélt: tudta, hogy valami ilyesmiről lehet csak szó. Amikor lement, a
szélkeresők, a Vérség, de még az aes sedai-ok is alig tudták elfojtani a
mosolyukat! De senki sem akarta elmondani neki, mit csinált! Ezek után úgy
döntött, hogy elhalasztja a ter'angrealok tanulmányozását
egészen addig, amíg nem érnek egy fogadónál védettebb és kényelmesebb helyre.
Valahova, ahol egyedül lehet!

Kilenc nappal azután, hogy
elmenekültek Ebou Darból, elszórt felhők jelentek meg az égen, és a kövér,
nehéz esőcseppek felverték az út porát. Másnap könnyű eső esett, utána pedig
akkora felhőszakadás volt, hogy ki sem tudták dugni az orrukat Forelpiacról.
Aznap éjjel az eső havas esőbe váltott, és reggelre hatalmas hópelyhek
szánkáztak alá a sötétszürke égből. Már több, mint félúton voltak Caemlynbe, de
Elayne úgy számolta, hogy még legalább két hét kell, hogy odaérjenek.

Leesett a hó, de mindenkin nyári ruha
volt. Aggódva dugták össze a fejüket. Elayne saját magát okolta, amiért nem
gondolt rá, hogy mindenkinek szüksége lehet meleg ruhára, mielőtt Caemlynbe
érnek. Nynaeve magát okolta, amiért nem gondoskodott róla, Merilille is úgy
vélte, hogy ő a hibás, és Reanne is mérges volt magára. Ott álltak Forelpiac
kellős közepén, sűrűn kavargott körülöttük a hó, és azon veszekedtek, hogy ki
tehet róla! Elayne nem is tudta, melyikük döbbent rá először a helyzet
abszurditására, de nemsokára már mind a négyen nevettek, és beültek a Fehér
Hattyú ivójába, hogy eldöntsék, mi legyen. Pedig a helyzet korántsem volt
nevetnivaló. Sok pénzbe került mindenkinek venni legalább egy meleg ruhát vagy
köpenyt, és nem dúskáltak az aranyban. Az ékszereket is el lehetett adni vagy
cserélni persze, de Forelpiacon láthatóan senkit sem érdekeltek még a legértékesebb
nyakláncok és karkötők sem.

A problémát Aviendha oldotta meg.
Egyszer csak előszedett egy degeszre tömött kis zsákot, ami tiszta, tökéletesre
csiszolt drágakövekkel volt teli. Meglepő módon azok is, akik az előbb még
udvariasnak is alig nevezhető mosollyal utasították vissza a drágakövekkel
kirakott ékszereket, döbbenten nézték az Aviendha tenyerén guruló, foglalatlan
köveket. Reanne szerint az egyikben szegénységet láttak, a másikban pedig
gazdagságot, de bármi volt is a valódi ok, két közepes rubinért, egy hatalmas
opálért és egy kis gyémántért cserébe a forelpiaciak készségesen ellátták őket
annyi meleg gyapjúruhával, amennyit csak akartak, pedig a holmi egy része
kifejezetten új volt.

– Igazán nagylelkűek – morogta
Nynaeve savanyúan, mikor végre a falusiak nekiestek kiüríteni a ládáikat, még a
padlásról is előásták a régi göncöket, és hosszú, megrakott sorban érkeztek a
fogadóba. – Ennyiért az egész falut meg lehetett volna venni!

Aviendha csak megvonta a vállát. Ha
Reanne nem avatkozott volna közbe, a falusaiknak adta volna az összes ékkövet.

Merilille megrázta a fejét.

– Nálunk van olyasmi, amit
szívesen vennének, de amit mi akarunk, azt csak tőlük kaphatjuk meg. Ez sajnos
azzal jár, hogy ők szabják meg az árat!

Ez túlságosan is emlékeztetett arra a
helyzetre, amibe a Tengeri Néppel kerültek. Nynaeve úgy nézett ki, mint akit
ott helyben megüt a guta. Mikor már egyedül voltak a fogadó egyik folyosóján,
Elayne megkérdezte Aviendhát, hogy honnan szerzett ennyi drága ékszert, és
miért akar megszabadulni tőlük. Azt hitte, hogy a vérnővére Tear Kövében vagy
Cairhienben zsákmányolta.

– Rand al'Thor beugratott –
morogta Aviendha zavartan. – És ki akartam vásárolni magam a tohból. Tudom, hogy ez a legkevésbé tiszteletreméltó módja
a dolognak – tiltakozott –, de semmi más nem jutott az eszembe! A fejem
tetejére állított! Miért van az, hogy mikor szépen, logikusan végiggondolod a
helyzetet, a férfiak mindig valami teljesen ésszerűtlen dolgot tesznek, és
ráadásul nekik lesz igazuk?

– Az a csinos kis fejük olyan
zavaros, hogy egy nő sem tudja kitalálni, hogyan gondolkoznak – mondta erre
Elayne. Nem kérdezte meg Aviendhát, hogy miféle tohot akart
megvenni, vagy hogy az egész miképp vezetett arra, hogy a vérnővérének egy
egész zsákocskányi szépen kidolgozott drágaköve van. Épp elég nehéz volt
Randről beszélnie anélkül is, amihez ez vezetett
volna.

A hideg azonban nem csak a meleg
ruhák kérdését vetette fel. Délben, mikor már percről-percre sűrűbben szakadt a
hó, Renaile egyszerre csak levonult a lépcsőn az ivóba, bejelentette, hogy ők a
maguk részéről teljesítették az Alku minden egyes feltételét, és cserébe nem
csak a Viharok Tálját, de Merilille-t is magáénak követelte. A Szürke nővér
döbbenten nézett, és a többiek is riadtan bámultak a szélkeresőre. Éppen ebédidő
volt, és a helyiség tele volt a Vérség tagjaival, no meg a helyi szolgálókkal,
akik épp harmadszorra terítettek meg, hogy mindannyiukat ellássák meleg
étellel. Renaile egyáltalán nem beszélt halkan. Mindenki rá figyelt.

– Most már elkezdhetsz tanítani
minket – mondta Renaile a döbbent aes sedai-nak. – Ugrás, fel a létrán, a
szobámba!

Merilille tiltakozni kezdett volna,
de a Hajók Úrnőjének szélkeresője sötét arccal, csípőre tett kézzel mérte
végig.

– Ha kiadok egy parancsot,
Merilille Ceandevin – mondta jegesen –, akkor elvárom, hogy a fedélzeten
mindenki ugorjon! Most pedig gyerünk!

Merilille ugyan nem ugrott, de
mindenesetre felkászálódott az asztal mellől, és elindult felfele. Renaile
szinte lökdöste türelmetlenségében. Az aes sedai-nak nem volt más választása.
Megígérte, hogy tanítja a Tengeri Népet, és el kellett tűrnie, hogy így
bánjanak vele. Reanne hitetlenkedve bámulta a jelenetet. Alise és a zömök
Sumeko, aki még mindig nem szabadult meg Ebou Dar-i vörös övétől, elgondolkozva
néztek maguk elé.

Az elkövetkezendő napokban, akár épp
lóháton próbáltak meg keresztülvágni a behavazott vidéken, akár egy aprócska
falu utcáin sétáltak végig, akár azzal voltak elfoglalva, hogy mindenkinek
szállást találjanak a szűkös kis tanyákon, Renaile egy pillanatra sem engedte
el maga mellől Merilille-t. Legfeljebb csak akkor, ha egy másik szélkereső
mellé adta. A saidar ragyogása szinte egyfolytában
körbevette a Szürke nővért és kíséretét, és Merilille egy pillanatnyi szünet
nélkül, újabb és újabb fonatokat mutatott meg az Atha'an Miere-nek. A sápadt
cairhieni aes sedai láthatóan alacsonyabb volt a sötétbőrű Tengeri Népeknél, de
eleinte Merilille puszta méltóságával kiemelkedett közülük. Ez azonban nem
tartott sokáig, és pár nap alatt állandósult az arcán a riadt zavar. Elayne azt
is megtudta, hogy mikor mindannyiuknak jutott meleg ágy – és ez bizony egyre
ritkábban esett meg –, akkor Merilille Pollal, a szobalányával, és a
szélkeresők két tanítványával, Talaannal és Metarrával osztotta meg a
fekhelyét. Elayne nem tudta eldönteni, hogy ez mit is árul el Merilille
helyzetéről. A szélkeresők egyértelműen nem úgy kezelték, mint a
tanítványaikat, épp csak elvárták, hogy ha kérnek tőle valamit, akkor azt tegye
meg, méghozzá habozás és késlekedés nélkül.

Reanne a későbbiekben is döbbent
iszonyattal szemlélte az eseményeket, de a Vérség közül nem csak Alise és
Sumeko figyelte nagy odaadással Merilille bemutatóit, és nem csak ők bólogattak
elgondolkozva. Ekkor hirtelen Elayne újabb problémával találta magát szemben. A
Vérség ugyan eddig is látta, hogy Ispan napról napra készségesebb és szelídebb,
de hát a Fekete nővér az aes sedai-ok foglya volt, és ez volt a dolgok rendje.
De a Tengeri Nép szélkeresői nem voltak aes sedai-ok, Merilille pedig nem volt
fogoly, de a Szürke nővér egy idő után mégis ugrott, ha Renaile – vagy
éppenséggel Dorile, Caire, netán Caire vérszerinti nővére, Tebreille – rászólt.
Bár mind az öt nő egy klán hullámúrnőjének a szélkeresője volt, és Merilille
rajtuk kívül másnak nem engedelmeskedett olyan gyorsan, ez is elegendőnek
bizonyult. A Vérség eleinte őszinte iszonyattal szemlélte a dolgokat, de
csakhamar elgondolkozva bólogattak egy-egy utasítás hallatán. Talán az aes sedai-ok
mégsem voltak más faj tagjai. De ha a nővérek éppolyan nővérek voltak, mint ők
maguk, miért is vetették volna magukat alá ismét a Fehér Torony szigorának,
miért hittek volna az aes sedai-ok hatalmában, az aes sedai-ok szabályaiban?
Talán nem boldogultak el maguk is a világban, némelyikük ráadásul már olyan
hosszú ideje, hogy azt az idősebb nővérek el sem hitték? Elayne szinte látta,
ahogy megfogalmazódik bennük ez az elképzelés.

Mikor azonban megemlítette Nynaeve-nek,
a folyóközi nő csak felhorkant.

– No végre, most a nővérek is
meglátják, hogy milyen az, mikor olyasvalakit akarsz tanítani, aki azt hiszi,
hogy többet tud nálad! Akik megkaphatják a vállkendőt, így is, úgy is akarni
fogják, akik meg túl gyengék, azok miért ne szedhetnének magukra egy kis
önbizalmat? – Elayne nem említette meg, hogy Nynaeve mennyit panaszkodott eddig
is Sumeko miatt. A zömök nő igen hamar összeszedte azt a „kis önbizalmat”, de
mikor Nynaeve egyik-másik Gyógyítását esetlennek titulálta, Nynaeve kis híján
gutaütést kapott. – Különben is, nem hinném, hogy szólnunk kellene erről Egwene-nek!
Már persze, ha ott lesz egyáltalán! Nem kellene ezekkel a dolgokkal fárasztani!
Így is épp elég baja van!

Az „ezekben a dolgokban”
nyilvánvalóan Merilille és a szélkeresők viharos kapcsolata is benne volt.

Már hálóruhában voltak, és az Új Eke
második emeletén, az ágyuk szélén ültek. A csavart álom ter'angreal
gyűrű a nyakukban lógott: Elayne-é egyszerű
bőrszíjon, Nynaeve-é pedig egy vékony aranyláncon, Lan hatalmas, nehéz, arany
pecsétgyűrűje mellett. Aviendha és Birgitte felöltözve kuporogtak a ruhás
ládákon. Őrt álltak, és megvárták, amíg két társnőjük épségben visszatért az
Álmok Világából. Mind a ketten magukon hagyták a köpenyüket, míg csak be nem
bújhattak a takaró alá. Az Új Eke, nevével ellentétben, öreg épület volt, és a
repedezett, rosszul vakolt falakon mindenütt csak úgy húzott a hideg.

Apró szobácska jutott nekik, alig
lehetett elférni benne. Az ágyon és a viharvert mosdóállványon kívül számos
láda és csomag tornyosult mindenfelé. Elayne tudta, hogy illően kell
megjelennie Caemlynben, de néha bűntudata volt, ha arra gondolt, hogy az ő
holmijait málháslovak hozzák, míg másoknak be kell érniük azzal, amit ők maguk
elbírnak. Nynaeve természetesen egy cseppet sem bánta, hogy az ő csomagjai is lefoglalnak jó pár állatot. Már vagy
tizenhat napja úton voltak, és a telihold beragyogott a keskeny ablakon. A
vastag hótakaró fehéren izzott. Egy pillanatra sem feledhették el, hogy még ha
derült idejük lesz is az elkövetkezendő napokban, igencsak lassan haladhatnak.
Elayne nem tudta, hogy vajon egy hét elég lesz-e ahhoz, hogy Caemlynbe érjenek.

– Nem vagyok teljesen bolond,
hogy újra az eszébe juttassam – mondta Nynaeve-nek. – Nem akarom, hogy megint
úgy rám pirítson!

És akkor még nagyon lágyan
fogalmazott. Nem jártak Tel'aran'rhiodban mióta
tudatták Egwene-nel, hogy használták a Viharok Tálját. Ez pedig egy nappal
azután volt, hogy elhagyták a birtokot. Vonakodva bár, de kénytelenek voltak
beszámolni az Alkuról is, amibe belekényszerítette őket a Tengeri Nép. Hirtelen
az Amyrlin Trónnal álltak már szemben, csíkos stólával a vállán, szikrázó
szemmel. Elayne tudta, hogy ennek így kellett lennie, hogy ez így volt helyes –
egy királynő legjobb barátnőjének is tudnia kellett, hogy a másik királynő is,
nemcsak jó barát –, de azért nem örült, mikor Egwene éles hangon a szemükbe
vágta, hogy eszetlen kiscsirkeként viselkedtek, és hogy könnyen mindannyiuk
fejére pusztulást hozhattak. Különösen azért nem örült neki, mert egyet kellett
vele értenie. Nem örült annak sem, hogy Egwene csak azért nem szabott ki rájuk
valami velőtrázó büntetést, mert nem hagyhatta, hogy ilyesmivel vesztegessék az
idejüket. Ennek is így kellett lennie, és ez is így volt helyes. Mikor az
Oroszlános Trónon ül, akkor is aes sedai lesz, és érvényesek lesznek rá az aes
sedai-ok törvényei, tilalmai és szokásai. Andorra nem terjed ki mindez – esze
ágában sem volt odaadni az országát a Fehér Toronynak –, de ő attól még aes
sedai lesz. Így hát bármilyen kellemetlen volt is, nyugodtan fogadta a szidást.
Nynaeve remegett, tiltakozott és dadogott zavarában, aztán letagadta, hogy hibás
lenne, és épphogy csak nem nyújtotta ki Egwene-re a nyelvét, aztán hirtelen
olyan vadul kezdett bocsánatért esedezni, hogy Elayne nem is ismert rá. Egwene
igen helyesen továbbra is az Amyrlin Trón maradt, és bár megbocsátott nekik,
hűvös nemtetszés áradt belőle. Ha ismét összetalálkoznak vele, az nem lesz sem
kellemes, sem kényelmes.

Mikor aztán mind a ketten Salidarba
álmodták magukat, és a Kis Torony Tel'aran'rhiodi másában
voltak, abban az aprócska szobában, amit az amyrlin dolgozószobájának neveztek
ki, Egwene nem volt ott. Az egyetlen jele annak, hogy erre járt nemrég, pár
szócska volt, amit a szúrágta lambériába vésett valami ügyetlen, ráérős arra
járó.

MARADJATOK
CAEMLYNBEN!

És pár lábbal arrébb:

HALLGASSATOK
ÉS VIGYÁZZATOK!

Ezek voltak Egwene végső utasításai.
Caemlynbe kellett menniük, és addig ott várakozniuk, míg csak Egwene ki nem
találja, hogyan akadályozza meg, hogy a Csarnok hordóba zárja és lesózza
mindkettőjüket. Nem törölhették ki ezt az emlékeztetőt. Elayne magához ölelte a
saidart, és fókuszált. Üzenetet hagyott: az
elnagyolt tizenötöst mintha valaki a széles asztalba, Egwene régi íróasztalába
véste volna. Kifordította a fonatot és megkötötte, hogy csak az vegye észre,
hogy a véset valójában nincs az asztalon, aki végig is futtatja az ujját a
felületen. Talán nem telik tizenöt teljes napba, hogy Caemlynbe érjenek, de
biztos volt benne, hogy egy hét nem lesz elég.

Nynaeve az ablakhoz lépett, és
körbenézett, bár arra azért figyelt, hogy ne dugja ki a fejét. Odakinn ugyanúgy
éjszaka volt, mint a valódi világban, és a telihold fénye is ugyanúgy
csillogott a hófehér havon, mint Andorban, de a levegő egyáltalán nem volt
hideg. Senki másnak nem kellett volna arra járnia, de ha mégis előbukkant volna
valaki, el kellett kerülniük.

– Remélem, jól haladnak a tervei
– motyogta Nynaeve.

– Azt mondta, hogy még egymás
között se említsük őket, Nynaeve! A sokat emlegetett titok
könnyen szárnyra kap. – Ez is Lini egyik kedvenc mondása volt.

Nynaeve hátranézett, és
elfintorodott, majd tovább leste a keskeny kis utcát.

– Neked ez az egész teljesen
másmilyen. De én sokszor vigyáztam rá, mikor kicsi volt, pelenkáztam, és jó
párszor el is fenekeltem. Most pedig ugranom kell, ha csak csettint egyet!

Elayne nem tehetett róla.
Csettintenie kellett.

Nynaeve olyan gyorsan pördült sarkon,
hogy az arca is szinte elmosódott, csak egy nagy, rettegő szempár látszott
belőle. A ruhája össze-vissza villogott, hol világoskék lovaglóruhát hordott,
hol egy beavatott csíkos fehér szoknyáját, majd azt a sötét, durva holmit, amit
csak jó, erős folyóközi gyapjúként emlegetett. Mikor ráébredt, hogy Egwene még
sincs ott, kis híján elájult a megkönnyebbüléstől.

Mikor visszaléptek a testükbe, és
felébredtek, hogy szóljanak a többieknek, hogy most már lefekhetnek, Aviendha
igencsak jó tréfának vélte a dolgot, és Birgitte is nagyot nevetett. Nynaeve
azonban bosszút állt. Másnap reggel egy jégcsapot dugott Elayne ruhájába. A
többiek a lány visítására ébredtek.

És három nappal később bekövetkezett
az első robbanás.

Huszonegyedik fejezet

Megérkeznek a meghívottak

A cemaros, a vad téli vihar, soha sem
látott dühvel ostromolta a Viharok Tengerének partjait. Néhányan úgy vélték,
hogy a cemaros azért ilyen heves, mert hamar be akarja pótolni az
elvesztegetett hónapokat. Villámok szelték át a haragos szürke eget, és fénybe
borították az éjszakát. A szél ostorként csapott a földre, az esőcseppek
felkorbácsolták a rögöket, és a legsziklásabb utakon kívül mindent elborított a
sár. Néha éjszaka ugyan megdermedt a latyak, de hajnalra mindig felengedett a
fagy, és bármilyen fakó és hideg volt is az ég, az utak ismét járhatatlanok
voltak. Randet őszintén meglepte, hogy mindez hátráltatta a terveit.

A kért asha'manek hamar megérkeztek.
Már másnap kora délelőtt Kaput nyitottak, és belovagoltak a táborba. Az eső úgy
zuhogott, hogy olyan sötét volt, mintha már alkonyodna, de a levegőben hasított
lyukon át látszott, hogy Andorban sűrűn kavarog már a hó. A lovasokat is alig
lehetett kivenni. A rövid menetoszlop tagjai szinte mind vaskos, fekete köpenyt
viseltek, de az eső mintha lecsúszott volna róluk és a lovaikról. Nem volt
nagyon feltűnő a dolog, és aki észrevette, annak kétszer, háromszor is meg
kellett néznie az asha'maneket. Persze ahhoz, hogy az ember száraz maradjon,
elég volt egy egyszerű kis fonat is – már ha az illetőt nem érdekelte, hogy
ország-világ tudja róla, kicsoda. De hát ehhez már a köpenyük mellrészére
varrt, bíbor alapon csillogó, fekete-fehér korong is elég volt. Bár félig
elrejtette őket az eső, így is sugárzott belőlük a büszkeség, és gőgösen ülték
meg a lovukat. Szinte dacosan. Büszkék voltak magukra, és lenézték a többieket.

Charl Gedwyn volt a parancsnokuk.
Csak pár évvel lehetett idősebb Randnél, középmagas volt, és Torvalhoz
hasonlóan ő is úrias szabású, drága fekete selyemkabáton hordta a Kardot és a
Sárkányt. A kardja csak úgy ragyogott az ezüsttől, és ezüstözött kardövén egy
ökölbe szorított ezüst kéz szolgált csatul. Gedwyn Tsorovan'm'baelnek,
azaz viharvezérnek hívatta magát az ősi nyelven, bármit jelentett is ez.
Legalább az időjáráshoz jól illett.

Most mindenesetre ott állt Rand
díszes, zöld sátrának a bejáratában, és elégedetlenül nézte a szakadó esőt. A
sátrat lovas Társak vették körül, és bár alig harminclépésnyire voltak tőlük,
nem lehetett őket látni a sűrű zuhatagtól. Akár szobrok is lehettek volna,
olyan moccanatlanul tűrték az esőt.

– Hogy várhatja el, hogy ebben megtaláljak valakit? – motyogta Gedwyn, és a válla
felett visszapislogott Randre. Egy pillanattal később azért hozzátette: –
Sárkány nagyúr!

A tekintete kemény volt és kihívó, de
hát mindig is ilyen volt, akár egy embert, akár egy kerítésoszlopot méregetett.

– Rochaiddal nyolc avatottat és
negyven katonát hoztunk. Ennyi emberrel elpusztíthat egy egész hadsereget, és
meghajlásra bírhat tíz királyt is! Még egy aes sedai is zavarba jönne – mondta
szárazon. – A Fény égessen meg, ketten is elbánnánk velük! Vagy ön, egymaga!
Miért van ránk szüksége?

– Elvárom, hogy engedelmeskedj,
Gedwyn – mondta Rand hűvösen. Viharvezér? És Manel Rochaid, Gedwyn helyettese,
aki Baijan'm'haelnek, rohamvezérnek hívatta magát!
Mit akart Taim, hogy mindenféle új rangot alkotott? Mindegy; neki csak az
számított, hogy fegyvereket csináljon ezekből a férfiakból. És az, hogy ne
őrüljenek meg mind, mielőtt használhatná őket. – És nem szeretném, ha azzal
vesztegetnéd az időt, hogy megkérdőjelezed a döntéseimet!

– Ahogy parancsolja, Sárkány
nagyúr! – morogta Gedwyn. – Azonnal kiküldöm az embereimet!

Kurtán tisztelgett, a mellére csapta
az öklét, aztán kivonult a szakadó esőbe. A vízözön elhajlott mellőle, és
hatalmas cseppekben csurgott le a teste köré vont keskeny kis pajzson. Rand
azon gondolkozott, vajon Gedwyn tudja-e, hogy milyen közel járt ahhoz, hogy
megölje, amiért figyelmeztetés nélkül megragadta a saidint.

Meg kell ölnöd,
mielőtt még ő öl meg, vihogta
Lews Therin. Ők nem fognak habozni, tudod, hogy nem fognak
habozni! A halottak már senkit nem árulnak el! Aztán hirtelen a Rand
fejében hahotázó hang álmélkodni kezdett. De néha nem
halnak meg! Vagy én talán halott vagyok? Te meghaltál már?

Rand elnyomta a hangot, míg csak
olyan halk nem lett, mint a légyzümmögés. Épp hogy hallotta. Mióta Lews Therin
újra feltűnt Rand fejében, szinte sosem hallgatott el, legfeljebb, ha Rand
erővel kényszerítette. Mintha még őrültebb lett volna, mint eddig, és általában
jóval dühösebb is. És néha erősebb, sokkal erősebb. A hang elárasztotta Rand
álmait, és ha a fiú szembekerült saját magával álmában, nem mindig a tulajdon
arcát látta. Nem is mindig Lews Therinét, vagy jobban mondva azt az arcot, amit
Lews Therin arcaként ismert meg. Néha elmosódott, de valahogy mégis ismerős
vonásokat látott viszont saját magán, és láthatóan Lews Therint is éppúgy
megrémítette a dolog, mint Randet. Ez is csak azt mutatta, hogy milyen őrült
volt a fickó. Vagy hogy milyen őrült volt Rand maga.

Nem, még nem, gondolta Rand. Még
nem engedhetem meg magamnak, hogy megőrüljek!

Hát akkor mikor? kérdezte Lews Therin, még mielőtt
Rand elnémíthatta volna.

Gedwyn és az asha'manek érkeztével
végre mozgásba lendülhetett a seanchanok nyugatra söprésére szőtt terve.
Mozgásba lendült, de csak olyan lassan kúszott előre, mint az emberei azokon a
sárba borult, járhatatlan utakon. Egyszerre mozgatta az egész táborát, és még
csak nem is próbálta elrejteni, merre megy. Semmi értelme nem lett volna titkolódzni.
A cemaros tépte tájon a hírek egyre lassabban haladtak, akár galamb, akár futár
vitte őket, de Rand egészen biztos volt benne, hogy figyelik. A Fehér Torony, a
Kitaszítottak, és mindenki, akinek hasznára vagy éppenséggel kárára lehet, ha
az Újjászületett Sárkány erre vagy arra ment. Egy pár rézért bármelyik katona
szívesen mesélt. Talán a seanchanoknak is voltak köztük kémei. Ha ő kileshette
a seanchanokat, azok miért ne küldtek volna hozzá felderítőket? De azt még az
asha'manek sem tudták, miért vonulnak, vagy hogy hova tartanak.

Miközben Rand tétlenül figyelte,
ahogy a szolgák összehajtogatták és szekérre rakták a hatalmas sátrat, Weiramon
tűnt fel egyik díszes hátasán. A büszkén kapálódzó, hófehér herélt a
legnemesebb teari telivér volt. Az eső elállt, bár a napot még mindig komor,
szürke fellegek takarták, és a levegő olyan sűrű volt, hogy akár puszta kézzel
is vizet lehetett volna facsarni belőle. A Sárkány zászlója és a Fény lobogója
átázva, lucskosan lógtak a magas zászlórudakon.

Az illiani Társakat most Tear Kövének
Védelmezői váltották fel, és ahogy Weiramon átlovagolt köztük, mérgesen
rámeredt Rodrivall Tiherára. A magas, nyúlánk teari bőre még a fajtájához
képest is sötét volt, és olajozott kecskeszakálla fájóan hegyes. Tihera épphogy
csak nemes volt, és csupán elszántságának és tehetségének köszönhette, hogy
ilyen magasra emelkedett. A karimás sisakján libegő fehér tollbokréta csak még
jobban hangsúlyozta, hogy milyen szépen és ívelten hajolt meg Weiramon előtt. A
Nagyúr ettől még inkább fintorgott. Egyáltalán nem lett volna szükség arra,
hogy a Kő Kapitánya legyen Rand testőreinek a feje, de Tihera gyakorta
elvállalta a szolgálatot, éppúgy, mint ahogy Marcolin is a legtöbbször maga
vezette az illiani Társakat. És a legtöbbször a Társak és a Védelmezők vérre
menő vitát folytattak, hogy éppen kinek kellene védenie Randet. A teariek azzal
érveltek, hogy nekik, hiszen Rand régebb óta áll Tear élén, az illianiak pedig
arra apelláltak, hogy Rand országuk királya. Talán Weiramon is meghallotta a
védelmezők morgását, hogy itt lenne az ideje, hogy Tearnek is királya legyen,
és hogy ki lenne erre alkalmasabb, mint az, aki bevette Tear Kövét? Weiramon
feltétlenül egyetértett azzal, hogy az országának szüksége lenne egy
uralkodóra, de ő aligha Randnek szánta volna a koronát. És ezzel nem volt
egyedül.

Amint a férfi észrevette, hogy Rand
figyeli, mosolyba simította az arcát, lepattant aranyozott nyergéből, és olyan
meghajlást mutatott be, hogy ahhoz képest Tihera hajlongása esetlennek és
faragatlannak tűnt. Bármilyen makacs volt is, még álmában is tudott volna
pöffeszkedni és hajlongani. Igaz, mikor finom csizmája belecuppant a sárba, nem
tudott elfojtani egy elégedetlen kis fintort. Drága ruháit egy esőköpeny alá
rejtette, nehogy az eső utáni pára megártson nekik, de még a köpeny is arannyal
volt kihímezve, és zafírok csillogtak a gallérján. Bár Rand sötétzöld
selyemkabátban volt, és arany méhek kúsztak föl az ujján és a vállán, korántsem
ragyogott úgy, mint Weiramon. Érthető volt, hogy egyesek úgy vélték, a teari
fejére jobban illene a Kardok Koronája.

– Sárkány nagyuram – kezdte
énekelve Weiramon. – El sem tudom mondani, mennyire örülök, hogy teariek őrzik
Sárkány nagyuramat! A világ minden bizonnyal keservesen sírna, ha valami
kellemetlenség érné!

Annál azért okosabb volt, hogy
nyíltan megbízhatatlannak nevezze a Társakat. Nem sokkal, de egy hajszálnyival
még ő is okosabb volt.

– Előbb vagy utóbb sírni is fog
– mondta Rand szárazon. Miután a nagy részük már kipihente az ünneplés
fáradalmait. – Tudom, hogy te is hogy zokognál, Weiramon!

A fickó meglepő módon elégedettnek
tűnt, és kényes kis mosollyal simogatta hegyesre olajozott szakállkáját.

– Igen, Sárkány nagyuram, biztos
lehet abban, hogy én hű maradok önhöz! Ezért is nem értem azokat az
utasításokat, amiket az emberével küldött ma reggel!

Ez alatt Adley-t értette: a nemesek
egy része azt hitte, hogy ha úgy tesz, mintha az asha'manek Rand személyi
szolgái lennének, attól a feketekabátosok kevésbé lesznek veszélyesek.

– Bölcs dolog, hogy elküldi a
cairhieniek túlnyomó részét. És az illianiakat is persze, de ezt gondolom, nem
kell külön mondanom! Még azt is megértem, hogy miért nem akarja, hogy Gueyamnak
és a többieknek sok embere maradjon! – Weiramon csizmája hangosan felcuppogott,
ahogy a gazdája közelebb lépett Randhez, és bizalmaskodó hangon folytatta. –
Azt hiszem, némelyikük... No, nem mondom, hogy összeesküdtek
volna ön ellen, de azt hiszem, hogy a hűségük nem volt mindig ilyen
megkérdőjelezhetetlen! Mint amilyen például az enyém! Megkérdőjelezhetetlen.

A hangja ismét megváltozott, most
határozott és magabiztos lett, mint akit csak a feljebbvalója biztonsága és
jóléte érdekel. A feljebbvalójáé, aki kétségkívül csak neki
adhatja Tear trónját.

– Engedje meg, hogy a saját
fegyvereseimet is ide hozathassam, Sárkány nagyúr! Velük és a Védelmezőkkel
könnyedén szavatolhatom a Hajnal Urának becsületét és biztonságát!

Mostanra már minden egyes táborban
nekiláttak szedelődzködni. Megrakták a szekereket, felnyergelték a lovakat, és
lebontották a sátrakat. Rosana nagyúrnő északra indult, és a zászlaja alatt
elegendő ember lovagolt ahhoz, hogy elpusztíthassa a vidéket fenyegető
rablókat, sőt, még a shaidókat is megállítsa egy rövid időre. De ahhoz kevés,
hogy a fejébe szálljon a dicsőség, különösen, minthogy az emberei fele Gueyam
és Maraconn csapatából lett összeverbuválva, és a Kő Védelmezői közül is sokan
vele tartottak. Spiron Narettinnel is hasonló volt a helyzet. Ő kelet felé
indult el, a meredek hegygerincen át, és az illiani Társak, valamint a Kilencek
Tanácsának más tagjaira felesküdött katonák tették ki seregének nagyobbik
felét, hogy a hátul kutyagoló gyalogosokról ne is szóljunk, akik előző nap még
az erdőben bujkáltak, és csak most szegődtek Rand szolgálatába. Meglepően sokan
döntöttek úgy, hogy az Újjászületett Sárkány zsoldjába lépnek, de Rand nem
bízott bennük annyira, hogy egyben hagyja a csapatot. Tolmeran délre tartott,
hasonló összetételű csapattal, és a többiek is azonnal útnak erednek, amint
megrakják a szekereket és a kocsikat. Mindannyian másfelé mentek, és egyikük
sem bízhatott meg annyira a kezére adott emberekben, hogy eltérjenek Rand
utasításaitól. Fontos volt békét teremteni Illianban, de minden egyes nemesúr
és nemesasszony, akit elküldött magától, sértetten és zavartan nézett körbe.
Egyértelműen attól tartottak, hogy valamiért elveszítették Rand bizalmát. Bár
egy páran mintha átgondolták volna, hogy miért épp azokat tartotta maga
mellett, akiket. Rosana például kifejezetten okosan bólogatott.

– Meghat az aggodalmad – mondta
Rand Weiramonnak –, de hát hány testőrre lenne szüksége egyetlen embernek? Nem
azért megyek, hogy háborút indítsak! – Ez finom kis utalás volt arra, hogy a
háború már elkezdődött. Már réges-rég elkezdődött. Már Falménál, ha nem előtte.
– Szedd össze az embereidet!

Hányan haltak meg
a gőgöm miatt? Zokogott
fel a fejében Lews Therin. Hányan haltak meg a hibáim
miatt?

– Azt legalább megkérdezhetem, hogy
hova tartunk? – Weiramon kérdése, bár nem volt olyan elkeseredett, mint Lews
Therin sírása, szinte egybemosódott a Rand fejében jajongó hanggal.

– A Városba – csattant fel a
nagyúr. Nem tudta, vajon hányan haltak meg a hibái miatt, de abban biztos volt,
hogy a büszkesége még nem okozta egy ember vesztét sem. Ebben egészen biztos
volt.

Weiramon kinyitotta a száját, és láthatóan
nem értette, most vajon Tearbe mennek, Illianba, vagy netán Cairhienbe, de Rand
felemelte a Sárkányjogart, és olyan lendülettel bökött felé, hogy a zöld-fehér
bojtok lobogni kezdtek. Azt kívánta, bárcsak le tudná szúrni Lews Therint.

– Nem akarok egész nap itt
ücsörögni, Weiramon! Menj, és szedd össze az embereidet!

Alig egy órával később magához
ragadta az Igazi Forrást, és Kaput nyitott az Utazáshoz. Le kellett küzdenie a
szédülést, ami mostanában mindig elfogta, ahányszor csak megragadta vagy elengedte
az Egyetlen Hatalmat, és meg sem remegett Tai'daishar nyergében. A szédülés és
a saidinban úszó olvadt mocsok, dermedt szenny
együtt úgy felfordította a gyomrát, hogy kis híján elhányta magát. Egy rövid
ideig mindenből kettőt látott, és igencsak nehéz, sőt, szinte lehetetlen volt
megfonnia a megfelelő szövetet. Persze szólhatott volna Dashivának, Flinnek
vagy bármelyik másik asha'mannek, hogy nyissanak ők Kaput, de Gedwyn és Rochaid
egy jó tucatnyi feketébe öltözött asha'man előtt állt, szorosan fogta a lova
kantárját, és rezzenéstelen arccal figyelte Randet. Mindenki ott volt, aki nem
épp Rand parancsára kutatott. Türelmesen álltak, és figyeltek. Rochaid alig egy
tenyérnyivel volt alacsonyabb Randnél, és talán ha két évvel volt nála
fiatalabb. Ő is Asha'man volt már, és Torvalhoz és Gedwynhez hasonlóan jó
szabású selyemholmit viselt. Az arcán kellemetlen kis mosoly játszott, mintha
tudna valamit, amit a többiek nem, és igen jól szórakozna a dolgon. Mit
tudhatott? Alighanem a seanchanokról hallott valamit, de azt persze nem is
sejthette, hogy Rand mire készül! Akkor viszont min mosolyog? Talán semmin – de
Rand nem akart gyengének mutatkozni előttük. A szédülés hamar elmúlt, és a
kettős látás is csak kicsit tartott tovább. Az elmúlt pár héten már szinte megszokta
a dolgot. Befejezte a fonatot, és aztán hirtelen, figyelmeztetés nélkül
megsarkantyúzta a lovát, és átvágtatott a lassan szétnyíló hasadékon. A Város
alatt Illiant értette, bár a Kapu kicsit északabbra nyílt meg. Weiramon
megjátszott ijedelme dacára nem ment sem egyedül, sem pedig védtelenül.
Körülbelül háromezer ember lovagolt át utána a levegőben tátongó kis lyukon. A
Sarkcsillag-gát mellé értek, egy széles, lapos mezőre. Bár minden egyes
nemesúrral csak egy maroknyi ember tarthatott – azoknak, akik ezrek vagy
tízezrek irányításához szoktak, száz fegyveres maroknyinak számított –, jókora
csapat sorakozott föl mögötte. Teariek, cairhieniek, illianiak, a Kő Védelmezői
Tihera vezetésével és az illiani Társak, Marcolin mögött, és az asha'manek
Gedwyn sarkában. Jobban mondva azok az asha'manek, akik vele tartottak.
Dashiva, Flinn és a többiek szorosan Rand mögött maradtak. Csak Narishma nem
volt ott velük. Narishma még mindig nem ért vissza. Tudta, hol kell Randet
keresnie, de Rand nem örült a késedelemnek.

A csapatok élesen elkülönültek
egymástól, és az emberek nem nagyon keveredtek. Gueyam, Maraconn és Aracome
Weiramon mögött lovagoltak, és inkább Randre figyeltek, mint arra, hova mennek.
Gregorin Panar és a Kilencek Tanácsának három másik tagja össze-összehajolt a
nyeregben, és aggodalmasan suttogtak. Semaradrid egy csapat feszült cairhieni
uraságot vezetett. Majdnem olyan élesen méregették a nagyurat, mint a teariek.
Rand éppolyan körültekintően válogatta meg, hogy kiket hoz magával, mint azt,
hogy kiket küld el, még ha a döntése hátterében nem is mindig az húzódott meg,
amit mások véltek.

Ha bárki látta volna a felvonulást,
bizonyára nagy tetszéssel fogadja. Ritka szép parádé volt, csupa színes zászló
és büszke jelvény. A cairhieniek hátára tűzve ott lobogtak a kis hátzászlók, a conok is. Színes, büszke, és veszedelmes. Néhányan valóban
szőttek már ellene összeesküvést, és Rand azt is megtudta, hogy Semaradrid
háza, a Maravin Ház ősi szövetségese az uralma ellen nyíltan lázadó
Riatinoknak. Semaradrid nem tagadta le a dolgot, de nem is hozta föl, mielőtt
Rand rákérdezett. A Kilencek Tanácsa még nem követte elég régóta ahhoz, hogy
egyedül merje őket hagyni. És Weiramon bolond volt. Ha magára hagyja, ki tudja,
mit csinál. Talán azzal próbálja megnyerni a Sárkány
nagyúr kegyét, hogy haddal támad a seanchanokra, vagy Murandyra, vagy csak a
Fény tudja, kire! Túl ostoba volt ahhoz, hogy Rand magára hagyja, túl hatalmas
ahhoz, hogy félrelökje, úgyhogy mellette lovagolhatott, és sütkérezhetett a
kegyében. Rand szinte sajnálta, hogy ahhoz nem elég hülye, hogy kivégeztesse
magát. A katonák mögött jöttek a szolgák és a kordék – senki sem értette, hogy
Rand miért küldte el az összes valamirevaló szekeret a többiekkel, és neki esze
ágában sem volt elmagyaráznia, hiszen ki tudja, kinek adják tovább –, aztán a
tartalék lovak hosszú sorát vezették át a lovászok, és végül a tegnap
toborzott, toprongyos, horpadt páncélzatú, lötyögő bőrnadrágú férfiak. A
legtöbbjüknél íj, számszeríj, lándzsa, vagy netán pika volt. Őket is még „Brend
nagyúr” sorozta be, és nem volt kedvük fegyvertelenül visszatérni az
otthonukba. Az a taknyos orrú fickó vezette őket, akivel Rand az erdőszélen
beszélt. Eagan Padrosnak hívták, és jóval okosabb volt, mint azt az ember
elsőre gondolta volna. A legtöbb helyen egy közrendű nem emelkedhetett magasra,
de Rand megjegyezte magának a fickót. Padros oldalra vonta az embereit, akik
vadul kavarogtak, és addig lökdösték egymást, míg csak mind szemügyre nem
vehették a tőlük délre fekvő vidéket.

A Sarkcsillag-gát nyílegyenesen
emelkedett ki az Illiant övező barna mocsárból. A széles, keményre döngölt
földet itt-ott hídkövek törték meg. A déli szél a tengeri só kesernyés szagát
és a cserzőműhelyek bűzét hordta feléjük. Illian laposan terült el a mocsárban,
és legalább akkora volt, mint Caemlyn vagy Cairhien. Színes tetői, több száz
magasba törő tornya épp csak kiragyogott az embermagas fűtengerből. A lápon
hosszú lábú darvak lépkedtek kimérten, és hatalmas, fehér madarak köröztek
élesen rikoltva. Illiannak nem volt szüksége falakra. Nem mintha tőle akár a
falak megvédték volna a várost.

Az emberek meglehetősen csalódottak
voltak, hogy nem vonulnak be Illianba, bár persze senki sem tiltakozott, vagy
legalábbis Randnek nem merte senki sem felvetni. Mindenesetre így is sokan
borús arccal és savanyú morgások közepette álltak neki a rögtönzött tábor
felállításának. A legtöbb nagyvároshoz hasonlóan Illiant is egzotikusnak és
titokzatosnak tartották, ahol olcsó a bor és könnyűvérűek a lányok. Persze
ezzel leginkább azok voltak így, akik még sosem jártak Illianban, még akkor
sem, ha ez volt a fővárosuk. A tudatlanság mindig csak növelte egy város
vonzerejét. Jelen esetben viszont csak Morr lovagolhatott végig a gáton, el, a
város felé. Az emberek mindenütt félbehagyták a munkát, felegyenesedtek a félig
felvert sátrak mellől, letették a kalapácsot, és irigykedve néztek utána. A
nemesek kíváncsian méregették, bár megpróbáltak úgy tenni, mint akiket cseppet
sem érdekel a dolog.

A Gedwynnel érkezett asha'maneket
egyáltalán nem érdekelte Morr, csak a táborverésre koncentráltak. A szállás
közepén egy szurokfekete sátor emelkedett, Gedwyn és Rochaid laktak benne.
Körülötte jó darabon lenyomták a földet, és kipréselték belőle a vizet, mert a
többi asha'man a szabad ég alatt, a köpenyébe burkolódzva aludt. Persze mindezt
az Egyetlen Hatalommal csinálták – mindent az Egyetlen Hatalommal csináltak,
még tábortüzet sem építettek. A többi táborból néhányan elkerekedett szemmel
nézték, ahogy a sátor szinte magától a helyére röppen, és a csomagok kilebegnek
a nyeregtáskákból, de a legtöbben igyekeztek nem odafigyelni, mikor rájöttek,
hogy miről is van szó. A fekete ruhás katonák egy része mintha magában beszélt
volna.

Flinn és a többiek nem csatlakoztak
Gedwyn csapatához, hanem Rand sátra közelében verték fel a saját kis
sátracskájukat, de Dashiva odasétált a „viharvezérhez” és a „rohamvezérhez”,
akik lustán ácsorogtak, és csak időnként vakkantottak oda egy-egy parancsot a
szerényebb rangú asha'maneknek. Váltott velük pár szót, aztán a fejét rázva,
dühösen morogva visszafordult. Gedwyn és Rochaid nem voltak valami
barátságosak. És ez így is volt rendjén.

Amint Rand sátra is állt, a férfi
visszavonult, és felöltözve eldobta magát az ágyán. A megdőlt mennyezetet
nézte. A sátor belülről is ki volt hímezve, és a selyem álmennyezeten arany
méhecskék köröztek. Hopwill hozott egy kancsónyi gőzölgő forralt bort – Rand
hátrahagyta a szolgáit –, de a férfi nem nyúlt hozzá, kivárta, hadd hűljön ki
az íróasztalán. Egyre csak gondolkozott. Két-három nap múlva megütközik a
seanchanokkal, és úgy megveri őket, hogy egy ideig nem állnak talpra. Aztán
visszatér Cairhienbe, és megnézi, hogy haladtak a tárgyalások a Tengeri Néppel,
no meg megtudja, hogy Cadsuane mit akar. Persze, tartozott a nőnek, de akkor is
akart valamit, és tudnia kellett, hogy mit! Aztán talán a lázadást is
felszámolhatja. Vajon Caraline Damodred és Darlin Sisnera eltűnt a nagy
kavarodásban? Ha a kezébe kaparinthatná Darlin Nagyurat, akkor a teari
lázadásnak is véget vethetne! Andor. Ha Mat és Elayne Murandyban voltak,
márpedig a hírek szerint igen, akkor még jó pár hétig nem érik el Caemlynt.
Persze ha a lány már az Oroszlános Trónra ült, neki nem szabad többé
ellátogatnia Caemlynbe. De beszélnie kell Nynaeve-vel. Vajon megtisztíthatja a saidint? Talán igen. És talán elpusztítja az egész
világot. Lews Therin iszonyodva vinnyogott az agya mélyén. A Fényre, hol van
Narishma?

A cemaros tovább dühöngött. Itt, a
tenger mellett csak még vadabb volt. Az eső úgy verte a sátrat, mintha egy
dobban hevert volna. A kijáratot a villámok kékes-fehér fénye rajzolta ki, és a
mennydörgés úgy gurult végig a tájon, mintha hegyeket görgettek volna át a
fejük felett. Narishma ebben a pokoli zűrzavarban lépett be a sátorba.
Csöpögött belőle a víz, a haja nedvesen tapadt az arcára. Rand parancsára
igyekezett elkerülni a feltűnést, bármibe kerüljön is. Nem védhette meg magát
az eső ellen. Ázott kabátja egyszerű barna gyapjú volt, és hosszú, fekete haját
is csak hátradobta, nem fonta be hazája szokása szerint. Bár egy derékig érő
hajzuhatag még az arafeli csengők nélkül is szemet szúrt egy férfin. Dühösen
meredt maga elé, és a hóna alatt egy hosszú, henger alakú tárgyat cipelt. Az
alaposan bebugyolált csomag a lábánál is vastagabb volt, és leginkább egy
szőnyegre emlékeztetett.

Rand felugrott az ágyáról, és kikapta
Narishma kezéből a csomagot, még mielőtt a másik felé nyújthatta volna.

– Meglátott valaki? – kérdezte
sietve. – Mi tartott ennyi ideig? Már tegnap éjjelre vártalak!

– Beletelt némi időbe, amíg
kitaláltam, mit is kellene tennem – mondta Narishma szárazon. – Nem mondott el
nekem mindent. Majdnem megölt!

Ez nevetséges! Rand mindent
megosztott vele, amit tudnia kellett. Ebben egészen biztos volt. Nem lett volna
értelme ennyi mindent elárulnia Narishmának, csak hogy aztán meghaljon és
mindent tönkretegyen! Óvatosan az ágya alá rejtette a csomagot. A keze szinte
remegett türelmetlenségében, hogy lekapja róla a vaskos vásznat, és
meggyőződjön róla, hogy Narishma tényleg azt hozta el neki, amit kért. De
persze a férfi aligha mert volna mással visszatérni.

– Öltözz át valami rendes
ruhába, mielőtt visszamész a többiekhez – vetette oda. – És Narishma...!

Rand kihúzta magát, és komoran
végigmérte az arafelit.

– Ha akár csak egy szót is
szólsz erről, tényleg megöllek!

Öld meg az egész
világot, vihogta
Lews Therin panaszosan, zavartan. Elkeseredetten. Én is
megöltem a világot, te is meg tudod, ha igazán szeretnéd!

Narishma keményen a mellére csapott
az öklével.

– Ahogy parancsolja, Sárkány
nagyúr! – mondta keserűen.

Másnap ragyogó reggel virradt rájuk,
és kora hajnalban a Sárkány Légiójának ezer embere kivonult Illianból, majd
végigmenetelt a Sarkcsillag-gáton. Egyszerre lépdeltek a dobok ütemére. Bár a
reggel inkább korán volt, mint ragyogó. Máris sötétszürke felhők száguldottak feléjük
nyugat felől, és az éles, sós tengeri szél alaposan megtépte a zászlókat,
csapkodta a köpenyeket. Újabb vihart ígért az idő. A Légiót alaposan megnézték
a táborokban ébredező katonák. Volt is mit bámulniuk: minden egyes tagja magas,
kékre festett andori sisakot viselt, és hosszú, élénk kék kabátot, amelynek
mellrészén arannyal és vörössel hímzett sárkány csillogott. Az öt század
mindegyikét egy-egy magas, kék zászló jelölte, rajta a Sárkánnyal és alatta egy
számmal. De a légiósok nem csak ebben különböztek a többiektől. Például volt
rajtuk mellvért, de csak a kabátjuk alatt, hogy ne rejtse el a sárkányt –
azért, hogy a minta sértetlenül ragyogjon, a kabátjuk a szokásostól eltérően
oldalt gombolódott, és nem középen – és mindegyikük oldalán rövid kard lógott,
a kezükben acélból készült számszeríj fityegett, és mindegyikük egyszerre
lépett. A tisztek, hatalmas vörös tollbokrétával a sisakjukon, a zászló és a
dobos előtt lépdeltek. Nem volt velük más ló, csak Morr egérszínű heréltje, és
a hátul kullogó málhás állatok.

– Gyalogság – morgott Weiramon,
és csalódottan a tenyerébe csapott a kantárral. – A Fény égessen meg, a
gyalogság semmire sem jó! Az első rohamnál szétszaladnak! Vagy még előtte!

Az első menetoszlop lekanyarodott a
gátról. A tearivel ellentétben ők ott voltak Illian bevételénél. És nem
szóródtak szét. Semaradrid is megrázta a fejét.

– Nincsenek pikásaik – motyogta.
– Láttam már jól kivitelezett gyalogsági manővert, de ahhoz pikások kellenek,
és ezek... – undorodva felhorkant.

Gregorin Panar volt a harmadik lovas
Rand mellett, de ő nem szólt egy szót sem. Talán ő nem nézte le a gyalogosokat
– bár ha így lett volna, azzal bekerült a közé a csupán maroknyi nemesember
közé, akik nem vetették meg ezt a fegyvernemet –, mindenesetre igyekezett nem
fintorogni a Légió láttán, és ez szinte sikerült is neki. Mostanra már mindenki
tudta, hogy azok az emberek, akik a Sárkányt viselték a mellükön, azért voltak
itt, mert úgy döntöttek, hogy Randet akarják követni. Önként és jószántukból,
bármiféle kényszer vagy csábítgatás nélkül. Az illiani alighanem azon
gondolkozott, hogy hova indulhatnak, ha Rand a Légiót hívatta, de a Kilencek
Tanácsát nem avatta be a tervbe. Ami azt illeti, Semaradrid is érdeklődve nézte
Randet. Csak Weiramon volt túl buta ahhoz, hogy elgondolkodjon a dolgon.

Rand elfordította Tai'daishart.
Narishma csomagját már átbugyolálta. Jóval vékonyabb volt így, és a bal kengyel
alá kötötte, hogy bármikor könnyen elérhesse.

– Bontsatok tábort! Indulunk! –
vetette oda a három nemesnek.

Ezúttal Dashiva nyitotta a Kaput,
amin át távoztak. A csúnya kis emberke fintorogva nézett Randre, és
folyamatosan motyogott magában – mintha valamiért meg lett volna sértve –, és
Gedwyn valamint Rochaid, akik vállvetve ültek lovukon, gúnyos kis mosollyal
nézték, ahogy az ezüstös fénycsík lyukká fordult ki, és átjárót hasított a
semmibe. Inkább Randet figyelték, mint Dashivát. Hát csak hadd figyeljenek!
Hányszor ragadhatja még meg a saidint, hányszor
kockáztathatja meg, hogy elszédüljön és a földre zuhanjon, mielőtt egyszer
tényleg elesik? Márpedig nem bukhatott el ennek a kettőnek a szeme láttára.

Ezúttal a Kapu egy széles útra nyílt.
Az út alacsony, bokros dombokon vezetett át, és onnan a nyugati hegyekbe
kanyargott fel. A Nemarellin-hegység eltörpült a Ködhegység mellett, és a Világ
Gerincének nyomába sem érhetett, de így is sötéten, komoran tornyosult eléjük,
és éles csúcsai áthatolhatatlan falat vontak Nyugat-Illian köré. Mögöttük
rejlett Kabal Mélye, és Kabal Mélyén túl...

Az emberek elég hamar felismerték a csúcsokat.
Gregorin Panar épp csak körbenézett, aztán elégedetten bólintott. A másik három
Tanácstag és Marcolin közelebb léptetett hozzá, és összedugták a fejüket,
miközben a katonák hosszú, tömött sorokban áradtak át a Kapun. Semaradrid csak
pár perccel utánuk ismerte fel a helyet, és Tihera is hamar rájött, hol
lehetnek. Úgy tűnt, mind a ketten megértik, mire készülnek.

Az Ezüstút a Városból indult, és
Lugardba vitt. Aki nyugatra tartott a szárazföldön át, mind erre ment. Volt egy
Aranyút is, az Far Maddingbe vezetett. Az utak és a nevek is még az Illian
alapítása előtti időkből származtak. A kocsikerekek, csizmák és paták olyan
keményre döngölték a talajt a hosszú évszázadok alatt, hogy még a cemaros is
csak vékonyka sárréteget tudott ráhordani. Azon kevés utak közé tartozott, amik
még a téli viharok idején is járhatóak maradtak Illianban. Mostanra már
mindenki tudta, hogy a seanchanok elfoglalták Ebou Dar-t, bár a katonák között
terjedő pletykák alapján az új hódítók még a trallokoknál is rosszabbak voltak.
Ha a seanchanok Illian ellen akartak vonulni, akkor az Ezüstút mentén volt a
legokosabb összpontosítani a védelmet.

Semaradrid és a többiek most már úgy
vélték, hogy tudják, mi Rand terve: miután valahogy kifürkészte, hogy a
seanchanok Illian ellen vonulnak, az Ezüstúthoz indult, és az asha'manekre
bízza, hogy az ellenséges hadsereget megsemmisítsék a hegyek között. Már
mindenki épp eleget hallott a seanchanokról ahhoz, hogy ne bánják, hogy nem
nekik kell karddal és íjjal legyőzniük őket. Természetesen Weiramon nem jött rá
még erre sem, hanem végül Tihera magyarázta el neki a dolgot, utána viszont nem
győzte dicsérni a Sárkány nagyúr bölcsességét, és a Hajnal Urának hadászati
lángeszét. Azt is kifejtette, hogy ő személyesen vezeti majd az első rohamot ezek
ellen a seanchanok ellen. Ostoba, tyúkeszű, forrófejű bolond. De ha Randnek
csak egy kis szerencséje volt, bárki tudta is még, hogy az Ezüstútra
csoportosította a seregeit, az nem volt okosabb Semaradridnél és Gregorinnál.
Ha egy kis szerencséje volt, senki sem tudta meg, hogy az Ezüstútra
csoportosította a seregeit. Rand tábort vert, és úgy vélte, egy-két napot kell
csak várnia. De az idő egyre csak telt, és ahogy teltek, múltak a napok, lassan
kezdte úgy érezni, hogy még Weiramonnál is nagyobb bolond.

A legtöbb asha'man Illianban, Tearben
és a maredói síkon kutatott azok után, akiket Rand még magával akart vinni.
Közben a cemaros egyre vadabbul dúlt a tájon. A Kapuk és az Utazás nagyban
megkönnyítette a dolgot, de még egy asha'mannek is időbe tellett megtalálnia
valakit, mikor az esőben ötvenlépésnyire sem látott, és a mocsaras vidéken
szinte teljesen megállt az élet, senki sem mozdult ki otthonról, és nem
terjedtek a hírek. Volt, hogy az asha'manek alig egy mérföldnyire mentek el a
zsákmányuk mellett, és mire megtudták, hogy hol van, akit keresnek, az illető
már rég továbbállt. Néhányuknak még messzebb kellett menniük, és akiket
felkutattak, azok talán nem is akartak velük tartani. Rand csak napok múlva
kapta az első híreket.

Elsőként Sunamon nagyúr csatlakozott
Weiramonhoz. A kövér, kenetteljes modorú férfi – Randdel szemben legalábbis
mindig émelyítően behízelgő volt – fényes selyemholmiban, ragyogó mosollyal
bizonygatta hűségét, holott annyit szervezkedett már Rand ellen, hogy alighanem
álmában is összeesküvéseket tervezett. A közönséges arcú, dúsgazdag Torean
nagyúr is megérkezett, és dadogva ismételgette, hogy mekkora megtiszteltetés,
hogy ismét az Újjászületett Sárkány oldalán lovagolhat. Toreant igazából csak
az arany érdekelte, és azok az előjogok, amiket Rand vett el a teari
nemesektől. Láthatóan elkeserítette, hogy a táborban nem voltak szolgálólányok,
és hogy a közelben még csak egy falucska sem akadt, ahonnan készséges
parasztlányokat hozathatott volna magának. Torean is legalább annyit áskálódott
Rand ellen, mint Sunamon. Talán még Gueyamnál, Maraconnál és Aracome-nál is
többet.

És aztán ott voltak a többiek.
Bertome Saighan alacsony, markánsan jóképű, fiatal férfi volt, a homlokát
cairhieni módra borotválta. Hivatalosan nem gyászolta meg különösebben
unokatestvére, Colavaere halálát, egyrészt, mert így ő lett a Ház feje,
másrészt, mert a pletykák szerint Rand végeztette ki a nőt. De az is lehet,
hogy csak úgy meggyilkoltatta. Bertome mosolyogva hajolt meg Rand előtt, de a
tekintete komor maradt. Állítólag nagyon szerette Colavaere-t. Ailil Riatin is
megérkezett. Karcsú, méltóságteljes nő volt, hatalmas, fekete szemmel. Nem
számított már fiatalnak, de igencsak csinos volt, és élénken tiltakozott, hogy
el kellett jönnie otthonról. Arra hivatkozott, hogy a Lándzsakapitánya vezeti a
fegyvereseit, és esze ágában sincs személyesen is csatába vonulnia. Arra is
hivatkozott, hogy hűségesen szolgálja a Sárkány nagyurat. De az öccse, Toram,
magáénak követelte Cairhien trónját, pedig azt Rand Elayne-nek szánta. A
pletykák szerint Ailil imádta Toramot, és bármit megtett volna érte. Bármit!
Még az ellenségeihez is szívesen csatlakozott volna, ha azzal szolgálhatja az
öccse érdekeit – hogy kémkedni vagy hátráltatni akarja-e őket, azt nem lehetett
tudni. Dalthanes Annailin is itt volt, Amondrid Osiellin és Doressin
Chuliandred: ők mindannyian támogatták Colavaere megkoronázását, mikor még úgy
tűnt, hogy Rand sosem tér vissza Cairhienbe.

A cairhienieket és a tearieket
egyesével hozták be az asha'manek. Ki ötven fegyverest hozott, ki százat –
ennél többet Rand senkinek sem engedélyezett. Bennük még Gregorinnál és
Semaradridnél is kevésbé bízott. A többségük persze férfi volt, no nem mintha
Rand kevésbé tartott volna a nőktől, mint a férfiaktól – ennyire ő sem volt bolond,
a nők általában kétszer olyan gyorsan megölték az embert, már feleannyiért is
–, de nem tudta rávenni magát, hogy a legeslegveszedelmesebbeken kívül bárki
nőt ilyen veszélyes helyre vigyen. Ailil melegen rámosolygott az emberre, és
közben azt nézte, hova bökje a kést. Anaiyella, egy inas, kényeskedő teari
nagyúrnő megtévesztésig úgy viselkedett, mint egy csodaszép, de buta libuska,
ám mikor hosszas cairhieni tartózkodás után visszatért Tearbe, úgy beszélt
magáról, mint akinek már meg is ígérték Tear nem létező trónját. Lehet, hogy
tényleg olyan ostoba volt, mint amilyennek tűnt, de mindenesetre veszedelmesen
sok támogatója akadt a közrendűek és a nemesek között egyaránt.

Így hát Rand szép lassan
összegyűjtötte mindannyiukat, mindenkit, aki az elmúlt hónapokban kikerült a
látómezejéből. Persze nem figyelhetett egyfolytában rájuk, de azt sem
engedhette meg, hogy elfelejtsék, hogy rajtuk a szeme. Összegyűjtötte őket és
várt. Két napig. A fogát csikorgatva tovább várt. Öt napig. Kilencig.

Az eső még mindig hangosan dobolt a
sátortetőn, mikor végre megérkezett az a férfi is, akire eddig várt.

Davram Bashere lerázott egy kisebb
tócsányi vizet olajos vászon esőköpenyéről, és undorodva fújt egyet. Vaskos,
őszes bajusza megrebbent. Egy kurta mozdulattal az egyik székre dobta a
kabátját. Bármilyen alacsony volt is a karvalyorrú férfi, jóval nagyobbnak tűnt
a termeténél. Nem mintha gőgösködött volna, csak egészen egyszerűen úgy
viselkedett, mintha ő is olyan magas lett volna, mint a vele egy teremben
lévők. És ezt a többiek is elfogadták. Akinek volt esze, az legalábbis
elfogadja. A Saldaea Seregeinek Fővezérét illető farkasfejes buzogány könnyedén
az övére volt tűzve. Harcmezők százain vívta ki, de a tárgyalóasztal mellett
ugyanúgy megállta a helyét. Azon kevesek közé tartozott, akire Rand az életét
is rábízta volna.

– Tudom, hogy nem szeretsz
magyarázkodni – morogta Bashere –, de azért igazán felvilágosíthatnál arról, mi
folyik itt!

Megigazította görbe kardját,
belezuhant az egyik székbe, és lazán átvetette a lábát a karfán. Szeretett
lustálkodni, de az ostorcsapásnál is gyorsabban talpra pattant, ha kellett.

– Az az asha'man fickó csak
annyit mondott, hogy már tegnapelőtt itt kellett volna lennem, de azt is
hozzátette, hogy legfeljebb ezer embert hozhatok magammal. Csak feleannyi volt
velem, de azért mindenesetre elhoztam őket. Gondolom, csatáról szó sem lehet! A
zászlók fele olyan nemeseket jelöl, akik inkább elharapnák a nyelvüket, semmint
hogy figyelmeztessenek, ha azt látnák, hogy valaki késsel próbál mögéd lopódzni.
A másik fele pedig olyanokat, akik igyekeznének lekötni a figyelmedet. És
alighanem ők bérelnék fel az orgyilkost is.

Rand egy szál ingben ült az íróasztal
mögött, és fáradtan szorította a tenyerét a szemére. Most, hogy Boreane Carivin
már nem utazott vele, a lámpa kanócát senki nem vágta el rendesen, és halvány
füstköd ülte meg a sátrat. És a tetejébe egész éjszaka ébren volt, és az
asztalon heverő térképeket tanulmányozta. Dél-Altara térképeit. Nem volt két
ugyanolyan.

– Ha már mindenáron csatát kell vívnunk
– mondta Bashere-nak –, talán az a legjobb, ha azok fizetik a hentest, akik
holtan akarnak látni, nem? Különben is, ezt a háborút nem a katonák nyerik meg.
Nekik csak annyi a szerepük, hogy ne hagyják, hogy bárki is az asha'manek
közelébe kerülhessen. Nos, mi a véleményed?

Bashere olyan hangosan mordult fel,
hogy a bajsza is beleremegett.

– A véleményem? Szép kis leves,
nem mondom, szép kis leves! És valaki bele fog fulladni! A Fény adja, hogy ne
mi legyünk azok! – Aztán felnevetett, mintha csak jó tréfának tartaná a dolgot.

Lews Therin is kacagott.

Huszonkettedik fejezet

Gyülekező felhők

Rand kicsinyke hadserege sűrű esőben
sorakozott fel a Nemarellin-csúcsokkal szemközti alacsony dombokon. A hegység
sötéten, élesen rajzolódott ki a borús égre. Persze nem kellett arra fordulni,
amerre az ember Utazni akart, de Rand mindig furcsán érezte magát, ha másfelé
nézett. Bár még mindig esett, a felhők hirtelen felszakadoztak, és szokatlanul
fényesen ragyogott fel a nap. De az is lehet, hogy csak azért tűnt olyan
fényesnek, mert már napok óta szürkeségben éltek.

Bashere saldaeai lovasaiból
négyoszlopnyi sorakozott fel. A karikalábú, alacsony emberkék türelmesen
várakoztak a paripáik mellett. Nem volt rajtuk páncél, csak egyszerű, rövid
kabát, és a fejük fölött egész erdőnyi fényes lándzsafej imbolygott. A Légió öt
oszlopa állt mellettük, kék kabátjuk messze csillogott. Alacsony, zömök emberke
vezette őket, bizonyos Jak Masond. Masond általában meglepően fürgén mozgott,
de most rezzenetlen kis terpeszben állt, és háta mögé tett kézzel várakozott.
Az emberei a helyükön álltak, éppúgy, mint a Védelmezők és a Társak. A teariek
és az illianiak egyaránt morogtak, amiért a gyalogság mögé sorolták őket.
Leginkább a nemesek és a csatlósaik nem találták a helyüket, összevissza
kavarogtak, mintha nem is tudnák, mihez kezdjenek. A sár megakasztotta a
csizmákat és a patákat egyaránt, és megrekesztette a kocsikerekeket; a hajtók
hangos ordítások közepette igyekeztek elrendezni az állatokat. Beletelt némi
időbe, míg felsorakoztatták mind a hatezer bőrig ázott, és percről percre
vizesebb embert. És akkor még a tartalék lovakról és az élelmiszeres
szekerekről szó sem volt.

Rand a legdíszesebb ruháját vette
föl, hogy első pillantásra kitűnjön a tömegből. A Sárkányjogar hegyén végigsimított
a Hatalom egy kis szálával, és most tükörfényesen ragyogott a fém. Egy másik
fonattal lecsiszolta a Kardok Koronáját, hogy csak úgy szikrázzon az
aranydiadém a napsütésben. Az aranyozott Sárkánycsat a kardövén ragyogva szórta
a fényt, éppúgy, mint a kék selyemkabátot fedő aranyhímzés. Egy pillanatra
szinte sajnálta, hogy elajándékozta a kard markolatát és hüvelyét ékesítő
drágaköveket. Hadd tudják az emberek, hogy ki ő! Hadd tudják a seanchanok, hogy
ki jött, hogy elpusztítsa őket!

Egy lapos, üres tér közepén ült
Tai'daishar hátán, és türelmetlenül nézte a nemesek forgolódását. A lapálytól
nem messze Gedwyn és Rochaid szálegyenesen ültek a nyeregben. Az embereik
tökéletes négyzet alakban sorakoztak föl mögöttük: az avatottak álltak elöl, a
katonák hátul. Úgy néztek ki, mint akik parádéra készülnek. Legalább annyian
őszültek vagy kopaszodtak, mint ahány fiatal arc volt közöttük – egyikük sem
volt olyan ifjú, mint Hopwill vagy Morr –, de mindegyikük elég erős volt ahhoz,
hogy Kaput nyisson. Ez követelmény volt. Flinn és Dashiva Rand mögött vártak,
Adleyvel, Morral, Hopwillal és Narishmával. Két merev tartású zászlós állt még
ott velük, egy teari és egy cairhieni. Mellvértjük, sisakjuk, de még a
páncélkesztyűjük is ki volt fényesítve, és csillogott a fényben. A Fény bíbor
lobogója és a hosszú, fehér Sárkánylobogó ázottan csüngött, és víz csöpögött
belőle. Rand még a sátrában magához ragadta a Hatalmat, hogy senki se láthassa
pillanatnyi megingását. Az eső egy hüvelyknyivel elsiklott a lova és a ruhája fölött.

A saidinon ülő
rontás ma különösen nehéznek tűnt, és a sűrű, undorító, olajos érzés beitta
magát a pórusaiba, és a csontjaiba feszült. A lelkét is bepiszkította. Azt
hitte, már hozzászokott a rontáshoz, már amennyire hozzá lehetett szokni, de ma
egészen émelyítő volt, erősebb a saidin fagyott
tüzénél és olvadt fagyánál is. Mostanában fogva tartotta a Forrást, amikor csak
lehetett, és inkább elviselte a rajta ülő gonoszságot, mint hogy szembenézzen
ezzel az új, szédülős betegséggel, ami akkor fogta el, ha elengedte vagy
megragadta a Hatalmat. Bele is halhatott volna, ha a szédülés elvonja a
figyelmét a küzdelemről. Lehet, hogy valahogy az egész a szédüléshez
kapcsolódott. A Fényre, még nem őrülhetett meg, és még nem is halhatott meg!
Még nem! Még túl sok mindent meg kellett tennie.

A bal lábát Tai'daishar oldalához
szorította, hogy érezze a kengyel és a skarlát nyeregtakaró közé rejtett
hosszúkás csomagot. Ahányszor csak hozzáért, valami végigvonaglott az Űr
külsején. Várakozás, és talán egy árnyalatnyi félelem. A jól idomított herélt
balra fordult, és Randnek meg kellett húznia a kantárt, hogy megálljon. Mikor
készülnek már el azok az átkozott nemesek? Türelmetlenségében a fogát
csikorgatta.

Eszébe jutott, hogy amikor még kisfiú
volt, a felnőttek nevetve mondták, hogy ha süt a nap és esik az eső, a Sötét Úr
veri Semirhage-t. Néhányan zavartan nevettek, és a csontos, öreg Cenn Buie
mindig hozzátette, hogy Semirhage aztán dühös lesz egy ilyen verés után, és
fájni fog a feneke, és mérgében elviszi a tiszteletlen kisfiúkat. Mikor még
gyerek volt, ilyenkor úgy megijedt, hogy elszaladt. Örült volna, ha Semirhage
eljön érte, most ebben a pillanatban. Megríkatná, az egyszer biztos!

Semirhage-t semmi
sem ríkathatja meg, motyogta
Lews Therin. Ő megríkat másokat, meg ám, de neki magának
nincsenek könnyei! Rand halkan felnevetett. Ha most idejönne a nő,
megtanulna sírni! Ha az összes többi Kitaszítottat is magával hozná, ma akkor
is megtanulna sírni! Egészen biztos volt benne, hogy a seanchanok zokogni
fognak.

Nem volt mindenki elégedett a
parancsokkal. Sunamon kenetteljes mosolya azonnal leolvadt az arcáról, mikor
úgy vélte, hogy Rand nem látja. Torean a nyeregtáskájába tetetett egy kulacsot,
alighanem csurig pálinkával, és rendszeresen meghúzta, ha nem figyelték. Lehet,
hogy több kulacsot is bekészíttetett, mert szinte egyfolytában ivott, de mégsem
fogyott ki az italból. Semaradrid, Marcolin és Tihera egymás után megjelentek
Rand előtt, hogy komor arccal tiltakozzanak az elégtelen létszám miatt. Pár éve
még hatezer embert bárki elegendőnek tartott volna egy háborúhoz, de azóta
tízezresével, ha nem százezresével vonultak a katonák, és a seregek akkorára
duzzadtak, mint Sasszárny Artur korában. A seanchanok ellen pedig még akkora
haddal sem mentek volna szívesen. Rand elégedetlenül küldte el őket. Nem
értették, hogy ötvenvalahány asha'man akkora sereg volt, amekkorát csak
akartak. Rand egy pillanatra elgondolkozott azon, hogy vajon ahhoz mit szóltak
volna, ha megmondja nekik, hogy ő egymaga is el tudna bánni a seanchanokkal.
Eljátszott már ezzel az ötlettel is. És lehet, hogy végül tényleg erre
kényszerül.

Weiramon is odament hozzá. Nem örült
annak, hogy Bashere parancsnoksága alá van rendelve, és annak sem, hogy a
hegyek közé tartanak – a hegyek között teljességgel lehetetlen volt
megszervezni egy rendes lovasrohamot – és még számtalan más dolgot is fájlalt.
Rand egészen biztos volt benne, hogy még számtalan más dolgot is fájlalt, de
nem hagyta, hogy befejezze a panaszkodást.

– A saldaeaiak azt mondják, hogy
a jobbszárnyon lovagoljak – morgott sértetten a teari nagyúr, és úgy rázta meg
a vállát, mintha a jobbszárnyon lovagolni valamiért szörnyen megalázó lett
volna. – És a gyalogság, Sárkány nagyúr! Komolyan mondom, hogy...

– Azt hiszem, itt lenne az
ideje, hogy csatlakozz az embereidhez – mondta Rand hidegen. A jeges modor
részben abból fakadt, hogy érzelmek nélkül sodródott a hideg űrben. – Vagy
egyik szárnyon sem leszel!

Komolyan gondolta, hogy itt hagyja a
férfit, ha nem készül el időben. Ilyen elhagyatott vidéken, ennyire kevés
emberrel még egy ekkora bolond sem okozhatott nagy kárt! És Rand úgy tervezte,
hogy visszaér, még mielőtt a férfi akár egy nagyobb faluig eljuthatna.

Weiramon arcából azonban kifutott a
vér.

– Úgy lesz, ahogy Sárkány
nagyuram parancsolja! – mondta tőle szokatlanul tömören, és már meg is
fordította a lovát, mielőtt befejezte volna a mondatot. Ma egy szép, ívelt
nyakú pej ménen ült.

A sápadt Ailil úrnő vette át a helyét
Rand előtt, Anaiyella nagyúrnővel az oldalán. Meglepő páros volt, és nem csak
azért, mert a népeik ősidőktől fogva gyűlölték egymást. Ailil cairhieni létére
igen nyúlánk volt, bár csupán Cairhienben számított volna magasnak, és csak úgy
sütött belőle a méltóság és a pontosság. A szemöldöke büszkén, kimérten ívelt,
és hűvös magabiztosság áradt vörös kesztyűs csuklójából, de még füstszürke
kancája hátára szétterített gyöngygalléros esőköpenyének redőzéséből is.
Semaradriddel, Maracolinnel, Weiramonnal és Tihera-val ellentétben a
szempillája sem rezzent, mikor észrevette, hogy Rand körül szétválik az eső.
Anaiyella már annál inkább pislogott. Sőt, kesztyűs keze mögött még izgatottan
csicsergett is egy sort. Magas volt, karcsú, sötéten gyönyörű. Esőköpenye
gallérján rubinok szikráztak, és aranyhímzés húzta le a vastag anyagot, de csak
ebben hasonlított Aililre. Anaiyella csupa-csupa kifinomult előkelőség és
kényeskedés volt. Mikor meghajolt, fehér heréltje is meghajlította a mellső
lábait, úgy bókolt. A büszke állat igen látványos volt, de Rand úgy vélte,
nincs benne tartás. Mint ahogy a gazdájában sem volt.

– Sárkány nagyuram – mondta
Ailil –, még egyszer tiltakoznom kell, hogy engem is bevont ebbe a...
hadműveletbe.

A hangja hűvös volt és semleges, de
nem teljesen barátságtalan.

– Oda küldöm a csatlósaimat,
ahova csak akarja, és akkor, amikor csak kéri, de nekem semmi kedvem nincs
csatába vonulni!

– Ó, nem! – tette hozzá
Anaiyella, és bájosan megborzongott. Még a hangja is kényeskedett! – A csaták
olyan durvák! Legalábbis a főlovász-mesterem azt állítja! Ugye nem akarja, hogy
mi is odamenjünk, Sárkány nagyúr? Hallottuk, hogy különös figyelmet fordít a
nők védelmére! Ugye, Ailil?

Rand annyira megdöbbent, hogy az Űr
is szétpattant körülötte, és a saidin egy
szemvillanás alatt eltűnt. Az eső becsurgott a fürtjei közé, és lassan
átáztatta a kabátját, de egy pillanatra csak nézte a két nőt, négyet látott
helyettük, kapaszkodott a nyeregkápába, és fel sem tűnt neki, mi történt.
Mennyit tudtak? Mit hallhattak? Hányan tudhatták? Hogy tudhatta meg bárki is? A
Fényre, a legelterjedtebb pletykák szerint ő maga ölte meg Morgase-t, Elayne-t,
Colavaere-t, és még vagy száz másik nőt, és egyiket jobban megkínozta, mint a
másikat! Nyelt egyet, hátha az megnyugtatja kavargó gyomrát. Lehet, hogy csak a
saidin miatt érezte ilyen rosszul magát. A Fényre, hát hány kém figyeli minden léptemet, hördült
fel gondolatban.

A halottak mindig
figyelnek, suttogta
Lews Therin. A halottak sosem hunyják le a szemüket! Rand
megremegett.

– Általában igyekszem vigyázni a
nőkre – mondta, mikor végre szóhoz jutott a döbbenettől. Gyorsabban ölnek, mint
a férfiak, és feleannyiért késre mennek. – Ezért is akarom, hogy a közelemben
maradjanak az elkövetkezendő napokban! De ha tényleg ennyire ellenzik az
ötletet, akkor szólhatok az egyik asha'mannek. A Fekete Toronyban is
biztonságban lennének!

Anaiyella csinosan felnyögött, de az
arca elszürkült.

– Köszönöm, nem – mondta Ailil
egy pillanatnyi hallgatás után, megingathatatlan nyugalommal. – Azt hiszem, az
lesz a legjobb, ha megbeszélem a kapitányommal, hogy mire számíthatok!

Egy pillanatig még nem indult el, és
oldalvást végigmérte Randet.

– Toram öcsém meglehetősen...
forrófejű, Sárkány nagyúr! És meggondolatlan! Én másmilyen vagyok.

Anaiyella édeskés mosolyt vetett
Randre, és egy kicsit riszálta is magát, mielőtt a másik nő után eredt volna.
Ám amint hátat fordíthatott a férfinak, jól megsarkantyúzta a lovát, szaporán
csépelte ékköves kis ostorával, és hamar lehagyta a cairhieni úrhölgyet. A
fehér herélt meglepően gyors futó volt.

Végül aztán minden készen állt, és az
oszlopok katonás rendben kúsztak föl a domboldalakra.

– Kezdjétek – mondta Rand
Gedwynnek. Az asha'man megfordította a lovát, és utasításokat vakkantott az
embereinek. Nyolc avatott előlépett, és leszállt a lováról. Körbevették az
előre kijelölt földdarabkát, és a hegyek felé fordultak. Az egyikük ismerősnek
tűnt – az ősz fickó ráncos parasztarcán különösen hatott a hegyesre olajozott
teari kecskeszakáll. Nyolc éles, kék fénycsík szakadt ki a semmiből,
körbefordult, és egymástól enyhén különböző látképeit mutatta meg a túloldalon
lévő, ritkás erdővel borított hegynek. A dombok meredek hágóba olvadtak össze.
Altara. A Venir hegyek.

Öld meg őket, kérlelte Lews Therin sírva. Túl veszélyesek ahhoz, hogy életben hagyhasd őket! Rand
gondolkozás nélkül elnyomta magában a hangot. Lews Therin általában így reagált
arra, ha a közelében fókuszált egy férfi, vagy ha olyasvalaki lépett a
közelükbe, aki képes volt használni az Egyetlen Hatalmat. Rand már nem
értetlenkedett a dolgon.

A férfi halkan elmormolt egy
parancsot, és Flinn döbbenten pislogott, majd előre sietett, és csatlakozott a
többiekhez. Egy kilencedik Kaput nyitott. Egyik sem volt akkora, mint amekkorát
Rand nyithatott volna, de mindegyiken átfért egy kordé, még ha némelyiken éppen
csak. Ő maga akarta megnyitni a kilencedik Kaput, de nem merte megkockáztatni,
hogy megragadja a saidint. Így is észrevette, hogy
Gedwyn és Rochaid mindentudó kis mosollyal figyeli. És Dashiva is, csak ő
fintorog, és közben megállás nélkül motyog magában. Vajon képzelődött, vagy
Narishma is őt leste? És Adley? Morr?

Rand megremegett, még mielőtt
összeszedhette volna magát. Az egészen ésszerű volt, hogy nem bízott Gedwynben
és Rochaidban, de lehet, hogy a Nynaeve által félszeknek hívott betegség tört
rá? Ez egyfajta őrület volt, mindent megmérgező, sötét gyanú, az egész világ és
minden egyes lakója ellen. Kiskorában volt egy Coplin, Benli, aki azt hitte,
hogy mindenki összeszövetkezett ellene. Éhen halt, mert nem mert enni, annyira
félt attól, hogy megmérgezik.

Tai'daishar nyakára hajolt, és
keresztülugratott a legnagyobb Kapun. Ez történetesen Flinné volt, de abban a
szempillantásban akár Gedwyn Kapuján is átlovagolt volna. Ő akart elsőként
Altara földjére lépni.

A többiek hamar utánaeredtek. Először
persze az asha'manek követték. Dashiva a homlokát ráncolva nézett Rand után, és
Narishma sem mozdult, de Gedwyn azonnal utasítgatni kezdte a katonákat.
Egyesével előreugrattak, Kaput nyitottak, és átszaladtak. A lovukat is maguk
után vonszolták. A völgy szájában, feljebb, fényes villanások árulkodtak a megnyíló
és újra bezáruló Kapukról. Az asha'manek kisebb távolságokra úgyis képesek
voltak Utazni, hogy nem tanulmányozták előtte a kiindulási pontot, és jóval
gyorsabban haladtak, mint lóháton tették volna. Csak Gedwyn és Rochaid maradtak
Rand mellett, no meg persze a nyolc, Kaput tartó avatott. A többiek nyugat felé
indultak, és a seanchanokat keresték. A saldaeaiak már át is vonultak
Illianból, és felpattantak a lovukra. A légiósok futólépésben eltűntek a fák
között. Mindegyikük számszeríja lövésre kész volt. Ezen a terepen gyalog olyan
gyorsak voltak, mint a lovasok.

Ahogy a hadsereg többi része is
megindult Altarába, Rand fellovagolt az asha'manek nyomában a völgybe. Mögötte
meredeken emelkedtek a hegyek, falként zárták el Kabal Mélyét, és nyugatra
szinte Ebou Dar-ig értek. Ügetésbe ugratta a lovát.

Bashere utolérte, még mielőtt a
hágóig jutott volna. A férfi aprócska pej lovon ült – a saldaeaiak lovai igen
kis termetűek voltak –, de az állat ennek dacára is ritka fürge volt.

– Itt nincs egy árva seanchan
sem – mondta szinte unottan, és a bajszát simogatta az öklével. – De lehetett
volna! Tenobia alighanem akkor is karóra tűzi a fejemet, ha egy eleven
Újjászületett Sárkányt szolgálok, de ha egy halottat, akkor még inkább
megbüntet.

Rand összevonta a szemöldökét. Talán
magával vihetné Flinnt, hogy vigyázzon rá, és Narishmát, és... Flinn
megmentette az életét, hűségesnek kellett lennie! De hát az emberek gyakran
megváltoztak. És Narishma? Ezek után is...? Beleborzongott a puszta gondolatba,
hogy mennyi mindent kockáztatott. Ez nem a félszek volt. Narishma is hűségesnek
bizonyult, de ezt akkor is őrültség volt megkockáztatni! Épp akkora őrültség,
mint hogy olyan pillantások elől menekül, amik talán nem is léteztek, és maga
sem tudja, mi várhatja ott, ahova megy. Bashere-nak igaza volt, de Rand nem
akart többet beszélni a dologról.

A hágóhoz vezető hegyoldal kopár kő
volt, hatalmas szikladarabokkal, de a természetes ormok között egy valaha
hatalmas szobor romjai is ott hevertek. Néhányukon csak azt lehetett látni, hogy
gondos kezek munkálták meg, mások felismerhetőbbek voltak. Egy gyűrűkkel
ékített kéz, majdnem akkora, mint Rand felsőteste, egy kard markolatára
feszült. A törött penge csonkja szélesebb volt a kéznél is. Egy hatalmas fej,
egy nő töredezett, büszke, koronás feje. A koronát felfelé álló tőrök
díszítették – némelyikük még mindig ép volt.

– Mit gondolsz, ki lehetett? –
kérdezte. Királynő, egészen biztosan! Bár egyszer nagyon régen a kereskedők és
a tudósok is hordtak koronát, de csak az uralkodóknak és a hadvezéreknek
emeltek szobrot.

Bashere megfordult a nyeregben, és
alaposan szemügyre vette a fejet, mielőtt megszólalt volna.

– Fogadni mernék, hogy Shiota
egy királynője! – mondta végül. – Annál nem lehet öregebb! Egyszer láttam egy
eharoni szobrot, és azt úgy elmarta az idő, hogy azt sem lehetett róla
megmondani, vajon férfi volt-e vagy nő! Ez itt egy hódító, máskülönben nem
adtak volna a kezébe kardot. Azt hiszem, mintha Shiotában csak azoknak az
uralkodóknak adtak volna ilyen koronát, akik kiterjesztették az ország
határait! Talán épp Kardok Koronájának hívták, mit gondolsz? Egy Barna nővér
alighanem többet tudna mondani!

– Annyira nem érdekes – mondta
Rand. Most, hogy jobban megnézte, tényleg kardoknak tűntek.

Bashere mindenesetre folytatta.
Összehunyorította sötét szemét, és halálos komolyan nézett Randre.

– Gondolom, több ezren éltették,
Shiota reménységének nevezték, és talán hittek is benne, hogy az. A maga
idejében lehet, hogy úgy tisztelték és félték, mint később Sasszárny Arturt, de
most már talán a Barna nővérek sem tudják a nevét. Ha meghalsz, az emberek
elfelejtenek. Elfelejtik, ki voltál, mit tettél, vagy mit próbáltál megtenni.
Végül mindenki meghal, és végül mindenkit elfelejtenek, de átkozottul nincs
semmi ok idő előtt átköltözni a túlvilágra!

– Nem is áll szándékomban! –
vetette oda Rand élesen. Tudta, hogy hol kell meghalnia, még ha azt nem is,
hogy mikor. Vagy legalábbis azt hitte, hogy tudja. A szeme sarkából mozgást
látott, lenn, a háta mögött, ahol a sziklák között csenevész bokrok és aprócska
fák nőttek. Ötven lépésnyire tőlük egy férfi kilépett a cserjésből, felemelte
az íját, és könnyedén ráhelyezett egy nyílvesszőt. Aztán minden mintha
egyszerre történt volna.

Rand felhördült, és körbefordította
Tai'daishart. Az íjász nyugodtan követte a mozdulatot. Megragadta a saidint, és az élet édessége és a rontás mocska egyszerre
beleáradt. Szédült. Két íjászt látott. Epe öntötte el a torkát, és csak nagy
nehezen tudta leküzdeni a Hatalom vad, lökésszerű rohamait. Az Igaz Forrás
egyszerre próbálta meg szétégetni a csontját is, és rádermeszteni a húst. Nem
volt a saidin ura – örült, hogy még él. Kétségbeesetten
rázta meg a fejét, hátha kitisztul a látása. Látnia kellett ahhoz, hogy
megszőhesse a fonatot, amit alig tudott elkapni szédültében. A hányinger
éppolyan erősen zúdult végig rajta, mint a Hatalom. Mintha Bashere felkiáltott
volna. A két íjász útjára engedte a nyilat.

Randnek meg kellett volna halnia.
Ebből a távolságból egy kisgyerek is eltalálta volna. Talán az mentette meg az
életét, hogy ta'veren volt. Épp, mikor az íjász
elengedte a húrt, egy csapat szürke tollú fürj rebbent fel előtte. Éles hangon
kiáltoztak. Egy tapasztalt embert nem zökkentettek volna ki az
összpontosításból, és az íjász valóban csak egy hajszálnyit tévedett. Rand
érezte, ahogy a nyílvessző elsüvített az arca előtt.

Hirtelen ökölnyi tűzlabdák csapódtak
az íjászba. Sikoltozva pördült meg, de nem engedte el az íjat. Egy újabb
tűzgolyó a térdébe vágott, és ordítva felbukott.

Rand kihajolt a nyeregből, és a
földre hányt. A gyomra minden egyes falatot ki akart adni magából, amit valaha
megevett. Az Űr és a saidin émelyítő rosszullétet
hagyott maga után. Alig tudott megmaradni a nyeregben.

Mikor képes volt ismét felülni,
elvette Bashere kezéből a fehér gyolcskendőt, amit a saldaeai szótlanul felé
nyújtott, és megtörölte a száját. Bashere aggódva nézte. Minden oka megvolt rá.
Rand gyomra vadul küzdött, hogy még valamit kiadhasson magából. A férfi érezte,
hogy halálsápadt. Mély levegőt vett. Az ember belehalhatott, ha így szakadt ki
belőle a saidin. De még mindig érezte a Forrást – a saidin legalább nem égette ki. És legalább rendesen látott:
csak egyetlen egy Davram Bashere állt előtte. De a betegség minden egyes
alkalommal rosszabb lett, ahányszor csak megragadta a saidint.

– Nézzük meg, hogy maradt-e annyi a
fickóból, hogy kikérdezhessük – mondta Bashere-nak. De nem maradt.

Rochaid térden állt a hulla mellett,
és ráérős nyugalommal kutatta át tépett, vérfoltos kabátját. A fickó egyik
karja hiányzott, a bal lába térdből leszakadt, és a mellkasán egy akkora lyuk
füstölgött, mint a feje. Eagan Tadros volt az: üveges tekintete döbbenten nézett
az égre. Gedwyn nem törődött a lábánál heverő tetemmel. Randet tanulmányozta,
éppolyan jeges arccal, mint Rochaid. Lews Therin meglepő módon csak jajongott.

Patkók csendültek a kövön, és Flinn
és Narishma vágtattak oda hozzájuk, vagy száz saldaeai lovas kíséretében. Ahogy
közelebb értek, Rand érezte, hogy az ősz öreg és a fiatal asha'man is magában
tartja a Hatalmat, talán mindet, amit be tudtak fogadni. Sokat erősödtek Dumai
Kútja óta. A férfiaknál ez már csak így volt – a nők szép folyamatosan fejlődtek,
a férfiak hirtelen ugrottak. Flinn erősebb volt Rochaidnál és Gedwynnél is, és
Narishma sem volt sokkal gyengébb. Egyelőre legalábbis. Sosem lehetett előre
tudni, hogy végződik a dolog. De egyikük sem közelítette meg Randet. Egyelőre
nem. Nem lehetett tudni, mit hoz a jövő. De ez nem a félszek volt.

– Úgy tűnik, jó, hogy követtük,
Sárkány nagyuram. – Gedwyn annyi aggodalmat csempészett a hangjába, hogy az már
szinte gúnyolódásnak tűnt. De csak szinte. – Ma reggel talán elrontotta
valamivel a gyomrát?

Rand csak megrázta a fejét. Nem tudta
levenni a tekintetét Padros arcáról. Miért? Mert elfoglalta Illiant? Vagy talán
„Brend nagyurat” követte még most is?

Rochaid hangosan felkiáltott, és
kitépett Padros kabátzsebéből egy bőrerszényt. Kinyitotta. Ragyogó aranytallérok
hullottak a kőre, csilingelve penderültek szét a földön.

– Harminc korona – hördült fel.
– Tar Valon-i aranykorona! Semmi kétség afelől, hogy ki fizette meg!

Felkapott egy érmét, és Rand felé
dobta, de ő meg sem próbálta elkapni, csak nézett maga elé.

– Bárhol épp elég Tar Valon-i
pénzt lehet találni – mondta Bashere nyugodtan. – Itt a völgyben is a fele
seregnek azzal van tele a zsebe! Nekem is, példának okáért.

Gedwyn és Rochaid rosszallóan fordult
oda hozzá. Bashere elmosolyodott sűrű bajsza mögött, vagy legalábbis
kivillantotta a fogait, de a saldaeaiak egy része zavartan fészkelődött a
nyeregben, és idegesen tapogatta az erszényét.

Odafenn, ahol a hágó ellapult egy
kicsit, hirtelen fényes, függőleges csík villant fel, és egy Kapuvá fordult.
Egy varkocsos shienari tűnt föl mögötte. Egyszerű, fekete gyapjúkabátot
hordott, és ráérősen húzta át maga után a lovát. Úgy tűnt, az első seanchanokat
már meg is találták, és nem lehettek messze, ha az asha'man már vissza is ért.

– Itt az ideje indulnunk! –
mondta Rand Bashere-nak. A fickó bólintott, de nem mozdult meg. Inkább a Padros
mellett álló két asha'mant méregette. Azok úgy tettek, mintha ott sem lenne.

– Mihez kezdjünk vele? –
kérdezte Gedwyn, és a hullára mutatott. – Legalább visszaküldhetnénk a
boszorkányoknak!

– Hagyjátok békében! –
válaszolta Rand.

Most már kész
vagy ölni? kérdezte
Lews Therin. Kivételesen egyáltalán nem hangzott őrültnek. Még
nem, gondolta Rand. De hamarosan igen!

Megsarkantyúzta Tai'daishart, és
visszavágtatott a völgyben várakozó sereghez. Dashiva és Flinn szorosan mögötte
maradtak, éppúgy, mint Bashere és a száz saldaeai. Mindannyian úgy néztek
körbe, mint akik újabb merénylettől tartanak. Keletre tőlük fekete fellegek
gyülekeztek a hegyek között. Újabb cemaros vihar. Hamarosan.

A hegytetőn szép rendben sorakozott a
tábor. A közelben kis patak csörgedezett, hogy legyen elég vizük, és jól
lehetett látni a hegyoldalt. Senki sem közelíthette volna meg őket
észrevétlenül. Assid Bakuun nem volt különösebben büszke a táborra. Harminc éve
szolgált az Örökkön Győzelmes Hadseregben, és már több százszor vert tábort.
Ennyi erővel arra is büszke lehetne, hogy végig tud sétálni a sátrában anélkül,
hogy hasra esne. Azzal sem dicsekedett, hogy ott volt, ahol. Harminc éve
szolgálta a Császárnőt, hogy örökké élne, és bár persze megért már pár
lázadást, mikor egy-egy őrült a Kristálytrónra vetette a szemét, az eltelt
három évtized túlnyomó részében erre a hadjáratra készültek. Már két
emberöltője, hogy elkezdték megácsolni a Visszatéréshez szükséges hatalmas
hajókat, és az Örökkön Győzelmes Hadsereg ez idő alatt csak erre készült.
Bakuun büszke volt magára, mikor megtudta, hogy ő is az Előfutárok közé került.
Talán meg lehetett neki bocsátani, hogy már gyermekként is arról álmodott, hogy
segít visszaszerezni ezt a földet, amit olyan rútul oroztak el Sasszárny Artur
jogos örököseitől. Talán még azokat a vad álmokat is meg lehetett bocsátani,
hogy még a Corenne előtt elintézik az új Megszilárdítást is. Végül is úgy tűnt,
hogy ez mégsem olyan vad álom, de az egész valahogy mégsem olyan volt, mint
egykor elképzelte.

A visszatérő őrjárat vagy ötven
taraboniból állt. Most lovagoltak fel a hegyoldalon, keresztbe csíkos, vörös és
zöld mellvértjük ragyogott, sűrű bajszukat könnyű fémfátyol rejtette el. Jól
lovagoltak, és ha megfelelő vezért kaptak, jól is harcoltak. Vagy tízszer
ennyien szorgoskodtak a tábortüzek körül, és még három őrjárat nem ért vissza.
Bakuun sosem gondolta volna, hogy a serege fele egyszer majd tolvajok
ivadékából áll. És még csak nem is szégyellték magukat az őseik bűnéért,
bármikor habozás nélkül az ember szemébe mertek nézni! Az őrjárat vezetője
mélyen meghajolt előtte, ahogy csüdig sáros paripáikon ellovagoltak mellette,
de a többiek zavartalanul tovább beszélgettek abban az érthetetlen
tájszólásukban. Túl gyorsan beszéltek, és Bakuunnak igencsak oda kellett volna
figyelnie, ha meg akarja érteni, mit mondanak. A fegyelemről is érthetetlen
elképzeléseik voltak.

Bakuun megrázta a fejét, és átvágott
a táboron. A sul'damok sátrához lépett. Nagyobb
volt, mint az övé, szükségszerűen nagyobb, hiszen jóval többen laktak benne.
Négy sul'dam ült a sátor előtt egy-egy kis
zsámolyon, sötétkék ruhájuk szoknyarészén csillogtak az elágazó villámok, és
élvezettel sütkéreztek a viharok közti ritka napfényben. Mostanában már alig
sütött ki a nap. A szürkeruhás damane a lábuknál
kuporgott, és épp Nerith halvány szőke haját fonta be szépen. Őt is bevonták a
beszélgetésbe, és halkan fel-felnevettek. Az ezüstös a'dam karkötős
vége a földön hevert. Bakuun megvetően felmordult. Neki is volt odahaza egy
kedvenc vadászebe, és néha beszélt is vele, de eszébe sem jutott beszélgetni Nippel!

– Jól van? – kérdezte Nerithtől
sokadszorra. – Minden rendben van vele?

A damane lesütötte
a tekintetét, és elhallgatott.

– Teljesen jól van, Bakuun
kapitány. – A szögletes arcú Nerith megadta Bakuunnak a kellő tiszteletet, de
egy cseppel sem többet. Beszéd közben nyugtatgatóan megsimogatta a damane fejét. – Bármi baja volt is, mostanra már elmúlt!
Különben is jelentéktelen volt az egész! Szóra sem érdemes!

A damane egész
testében remegett.

Bakuun ismét felmordult. A legutóbb
is ezt a választ kapta. Pedig valami nem volt rendben az egész környéken, sőt,
még Ebou Darban sem. Nem csak ez a damane gyengélkedett.
A sul'damok éppolyan szorosan befogták a szájukat,
mint a tengeri kagylók, és a Vér természetesen a magafajtához nem ereszkedett
le, hogy megvitassa vele a dolgokat, de Bakuun így is túl sok pletykát hallott
már. Azt mondták, hogy mindegyik damane megbetegedett,
vagy egyenest megőrült. A Fényre, nem is látta, hogy akár csak egyetlenegyet
használtak volna, mióta elfoglalták Ebou Dart, sőt, még a győzedelmi Égi
Fényeket sem csináltatták meg velük – márpedig ilyenről még sosem hallott!

– Nos, mindenesetre remélem,
hogy... – kezdett bele, de aztán elhallgatott. Egy raken tűnt
föl, és végigsöpört a keleti hágó felett. Hatalmas bőrszárnya széles
csapásokkal emelte egyre feljebb, aztán a domb fölött hirtelen megállt, majd
tett egy szűk kört. Olyan ügyesen körözött, hogy közben az egyik szárnya a föld
felé mutatott. Az ólomgolyó súlya alatt lezuhant az egyik keskeny, vörös
zászló.

Bakuun elfojtott egy káromkodást. A
repülők mindig is felvágósak voltak, de ha ezek a barmok megsértették az egyik
emberét, miközben ledobták a felderítők jelentését, megnyúzza őket, bárkinek
kell is nekimennie! Nem akart volna repülők nélkül harcba menni, de a Vér úgy
dédelgette őket, mint valami kedvenc ölebet!

A zászló nyílegyenesen zuhant le. Az
ólomsúly a földre pottyant, és elgurult. Kis híján ráesett a magas, vékony
üzenőpóznára, amelyet csak akkor engedtek le, ha üzenetet kellett küldeniük.
Mellesleg, ha nem állították fel, valamelyik féleszű mindig rálépett egy lóval,
és összevissza törte a pózna gyenge illesztékeit.

Bakuun egyenesen a sátrához indult,
és a hadnagya már ott várta kezében a sáros zászlóval, és az üzenetet
tartalmazó kis hengerrel. Tiras csontos, szikár ember volt, egy fejjel magasabb
a parancsnokánál. Az arcán nevetséges szakáll burjánzott.

A jelentés egy keskeny kis
fémcsövecskébe volt beletekerve. Olyan vékony papírra írták, hogy Bakuun kis
híján keresztüllátott rajta. Sosem kellett felmásznia egy rakenre
vagy egy to'rakenre, hála a Fénynek, és a
Császárnőnek, hogy örökké élne, de úgy vélte, hogy nem lehet könnyű egy repülő
gyík hátára szíjazva írni. Átfutotta a jelentést, és leült aprócska tábori
íróasztala mellé, hogy sietve válaszolhasson.

– Nem egész tíz mérföldre
keletre sereget láttak – mondta Tirasnak. – Ötszörös, hatszoros túlerőben
lehetnek!

A repülők néha eltúlozták, hogy mit
találtak, de általában megbízhatóak voltak. Hogy juthatott ide egy ekkora sereg
anélkül, hogy észrevették volna őket? Látta, milyen a keleti part, és előre
kifizette volna a halotti imádságokat, mielőtt ott megpróbál partra szállni! A
Fény égesse ki mindkét szemét, a repülők azt mondták, hogy egy bolhát
észrevennének odafentről!

– Ugyan nincs okunk azt hinni,
hogy észrevettek minket, de örülnék egy kis erősítésnek!

Tiras felnevetett.

– Majd a damane
megsimogatja őket, és akkor is szétszórjuk mindet, ha hússzoros
túlerőben vannak!

Tiras egyetlen hibája az volt, hogy
néha hajlamos volt elbízni magát. Ettől eltekintve remek katona volt.

– És ha van velük egy pár... aes
sedai? – kérdezte Bakuun halkan, és csak alig bicsaklott meg a nyelve, mikor
kimondta a nevet. Sietve belegyömöszölte a levelét a fémhengerbe. Egészen
egyszerűen nem tudta elhinni, hogy bárki is hagyná, hogy ezek a... nők szabadon
kószáljanak!

Tiras arckifejezése arról árulkodott,
hogy már ő is hallott az aes sedai-ok csodafegyveréről. A vörös zászló csak úgy
úszott mögötte, ahogy az üzenőpóznához szaladt.

A fémhengert hamarosan már a pózna
tetejére kötötték, és a szellő lágyan lebegtette a hosszú, vörös selyemszalagot
tizenöt lépéssel a föld felett. Egy raken száguldott
elő a völgy felől, széttárt szárnyai halkan suhantak, mint a halál maga.
Hirtelen az egyik repülő kiugrott a nyeregből, és az állat hasára csúszott,
majd fejjel lefelé lógott a raken karmai között.
Bakuun gyomra már a puszta látványtól is felfordult. A repülő megragadta a
zászlót, a pózna megremegett és megrándult, ahogy lerántották róla a levelet. A
merész repülő visszamászott az állat hátára, és lassan körözve elhagyták a
tábort. Bakuun hálásan felsóhajtott, és igyekezett rá sem gondolni a rakenekre és a repülőkre. Végignézett a völgyön. Széles
volt, hosszú, és ettől az egy dombtól eltekintve teljesen lapos. Meredek, erdős
hegyoldalak szegélyezték mindenfelől. Arról legfeljebb egy kecske juthatott
volna be észrevétlenül, a hágókat pedig jól láthatták innen. A damane bárkit pillanatok alatt elpusztíthatott, aki a
sáros mezőn átvágva próbálta volna meg megölni őket. Azért mindenesetre kiadta
a parancsot, hogy bontsanak tábort. Ha az ellenség feléjük tart, nemsokára itt
lesznek, erősítést pedig legfeljebb három nap múlva kapna. Hogy a fenébe
juthattak el idáig észrevétlenül?

Vagy kétszáz évvel lecsúszott a
Megszilárdítás utolsó nagy csatáiról, de a lázadások egyike-másika felvette
velük a versenyt. Két évig harcolt Marendalarban, ahol harmincezer embert öltek
meg, és vagy ötször ennyit hajóztak vissza a szárazföldre, da'colaveként.
A katona élete azon múlott, hogy fel tudta-e ismerni az ismeretlenben
rejlő veszélyt. Tábort bontatott, és megparancsolta, hogy még a nyomokat is
takarítsák el, aztán az erdős hegyoldalnak vezette kis seregét. Keleten már
gyülekeztek a koromfekete felhők. Újabb átkozott vihar készült kitörni.

Huszonharmadik fejezet

Harc köde, csata vihara

Egyelőre épp nem esett az eső. Rand
kikerült Tai'daisharral egy kidőlt fát a lejtőn, és összevont szemöldökkel méregette
a fa túloldalán heverő, elszenesedett holttestet. Alacsony, zömök fickó volt,
az arca ráncos, a páncélján vörös és zöld csíkok csillogtak, de üveges
tekintettel méregette a fejük fölött száguldó fekete felhőket. Eagan Padrosra
emlékeztette. Még a bal lába is hiányzott. Egyértelműen valamiféle tiszt
lehetett: kitárt karja mellett egy elefántcsont markolatú kard hevert. A
markolatba valaki egy női alakot faragott. Lakkozott sisakja, mint valami
hatalmas rovarfej feküdt nem messze tőle, és két hosszú, vékony, kék toll
díszítette.

Kidőlt és szétrobbant fák hevertek
mindenütt, némelyik még mindig nagy lánggal égett. Vagy ötszáz lépés szélesen
borították a hegyoldalt. Holttestek feküdtek közöttük: az emberek apró
darabokra szakadtak, mikor a saidin letarolta a
hegyet. A legtöbbjüknek fémfátyol fedte az arcát, és vízszintes csíkok
díszítették a páncéljukat. A Fénynek hála, egy nő sem volt közöttük. A sebesült
lovakat már megölték. Rand ezért is hálás volt. Hihetetlen, hogy egy ló milyen
hangosan tudott szűkölni!

Talán azt hitted,
hogy a halottak csendesek? Lews
Therin nevetése éles volt és szaggatott. Azt hitted? A
hangjába fájdalom és düh vegyült. A halottak ordítanak
velem!

Velem is, gondolta Rand szomorúan. Nem engedhetem meg magamnak, hogy elvonják a figyelmemet, de
hogyan hallgattathatnám el őket? Lews Therin halott Ilyenája után
kezdett el zokogni.

– Hatalmas győzelem – zendült
fel Weiramon hangja Rand mögött –, de nem valami dicsőség teljes! A régi
módszer mégiscsak jobb!

Rand kabátja csupa sár volt, de Weiramon
meglepő módon ugyanolyan makulátlan tiszta volt, mint az Ezüstúton. Páncélja és
sisakja folttalanul ragyogott. Ezt hogyan csinálta? A taraboniak végül
mégiscsak megrohamozták őket, és lándzsával és bátorsággal próbálták meg
visszaverni az Egyetlen Hatalmat, mire Weiramon lerohanta őket, hogy megtörje a
lendületüket. Nem mintha bárki is erre utasította volna, és a Védelmezőkön
kívül minden egyes teari vele tartott, meglepő módon még a félrészeg Torean is.
Semaradrid, Gregorin Panar, és a legtöbb illiani és cairhieni is. Addigra már
nehéz volt egyhelyben maradni, és a seregben minden egyes férfi neki akart
menni az ellenségnek. Az asha'manek könnyebben elbántak volna velük. Bár kissé
mocskosabb lett volna a munka.

Rand nem vett részt a csatában, csak
nyugodtan ült a lovon, ott, ahol mindenki jól láthatta. Nem merte megragadni az
Egyetlen Hatalmat. Nem mert gyengének mutatkozni előttük. Egy cseppet sem. Lews
Therin már a puszta gondolattól is rémülten vinnyogni kezdett.

Weiramon tiszta kabátjánál csak a mellette
lovagoló Anaiyella volt meglepőbb. A nagyúrnő kivételesen nem kényeskedett.
Arca komor volt és elégedetlen. Érdekes módon ez sokkal jobban állt neki, mint
a kenetteljes mosoly. Ő maga természetesen nem csatlakozott a rohamhoz, mint
ahogy Ailil sem tette, de a főlovászmestere annál inkább, és a fickó egészen
egyértelműen halott volt, egy taraboni lándzsával a mellében hevert valahol a
hegyoldalon. Anaiyella egy cseppet sem örült a dolognak. De miért csatlakozott
Weiramonhoz? Csak mert a férfi is teari? Talán. Mikor Rand legutóbb látta, épp
Sunamonnal volt.

Bashere felléptette pej lovát a
lejtőn, és óvatosan haladt előre a hullák között. Igyekezett úgy tenni, mintha
a félig szétszakadt, elszenesedett tetemek még annyira sem érdekelnék, mint a
kidőlt fák vagy az égő csonkok. A sisakja a nyeregkápáján lógott, és a
kesztyűjét az övébe gyűrte. Ő is, a lova is csupa sár volt a jobb oldalon.

– Aracome meghalt – mondta. –
Flinn megpróbálta meggyógyítani, de nem hinném, hogy Aracome élni akart
volna... úgy. Közel ötven halottunk van, de lehet, hogy még egy páran
belepusztulnak a sérüléseikbe.

Anaiyella elsápadt. Rand látta,
amikor Aracome mellett volt, és jól látta azt is, hogy a nő elhányta magát. A
halott közrendűek korántsem izgatták fel ennyire.

Randet egy pillanatra elöntötte a
szánalom. Nem Anaiyellát sajnálta, és nem is Aracome-ot. Mint, bár a lány
biztonságban volt Cairhien falai mögött. Min megjósolta Aracome halálát az
egyik látomásából, éppúgy, mint Gueyam és Maraconn pusztulását. Bármit látott
is, Rand remélte, hogy közel sem járt a valósághoz.

Az asha'manek túlnyomó része már
megint elindult felderítő útjukra, de kicsit lejjebb, a széles mezőn, a Gedwyn
avatottjai által megszőtt Kapuk még mindig ontották magukból az utánpótlást
szállító kordékat és a tartalék lovakat. A sáros földet nem szántotta fel olyan
alaposan az Egyetlen Hatalom, mint a hegyoldalt, de azért ott is két lépés
széles, ötven láb hosszú kiégett sávok éktelenkedtek a fűben, és akkora gödrök,
amiket egy ló sem tudott volna átugrani. Egyelőre még nem találták meg a damanet. Rand úgy vélte, hogy csak egy pórázos lehetett a
seanchan csapattal. Ha több is lett volna, jóval nagyobb veszteségeket
szenvednek.

Az apró tüzek mellett teát főztek az
emberek, és összevissza mozogtak. Ezúttal szabadon keveredtek egymással a
teariek, az illianiak és a cairhieniek. És nem csak a közrendűek. Semaradrid
megkínálta a kulacsából a kopasz homlokát törölgető Gueyamot, és Maraconn a
gólyatermetű Kiril Drapaneosszal guggolt az egyik tüzecske mellett. A lóarcú illianin
nevetségesen mutatott a szögletesre nyírt szakáll. És kártyáztak! Ebben a
helyzetben! Torean körül egy jókora csoport fiatal cairhieni uracska nevetgélt,
bár lehet, hogy nem is annyira a történetek szórakoztatták őket, mint a mesélő
hatalmas krumpliorra. A légiósok félrevonultak tőlük, de szívesen maguk közé
fogadták azokat a „jelentkezőket”, akik Padrosszal csatlakoztak a Fény
zászlajához. Mióta megtudták, hogy Padros hogyan halt meg, még készségesebbek
voltak. A kék köpenyes légiósok épp azt mutatták meg nekik, hogy hogyan
váltsanak irányt anélkül, hogy szétesnének, mint egy csapat lúd.

Flinn a sebesültek között volt
Adleyval, Morral és Hopwillel. Narishma legfeljebb apró kis vágásokat tudott
meggyógyítani. Nem volt hozzá több érzéke, mint Randnek, és Dashiva még náluk
is gyengébb volt a Gyógyításban. Gedwyn és Rochaid jókora távolságot tartottak
a többiektől, és a lovuk kantárját fogva ácsorogtak a mező közepén emelkedő kis
dombon. A kis dombon, ahol meglepetésszerűen akarták elpusztítani a seanchan
sereget. Kapukat nyitottak, és hirtelen rajtuk ütöttek. Már majdnem ötven
halottjuk volt, de ha Flinn és a többiek nem Gyógyítanak meg mindenkit, akit
csak tudnak, akár kétszáz is lehetett volna. Gedwyn és Rochaid nem akarták
bemocskolni a kezüket, és fintorogtak, mikor Rand megparancsolta nekik, hogy ők
is Gyógyítsanak. Az egyik halott egy katona volt, és egy másik katona, egy
kerekképű cairhieni, zavart tekintettel, magába roskadva ült az egyik fa
tövében. Rand remélte, hogy csak az rázta meg ennyire, hogy vagy ötven lépést
repült, mikor a föld kis híján a lába alatt robbant föl.

A megégett mezőn Ailil beszélgetett a
kapitányával. A sápadt, alacsony emberkét Denharadnak hívták. A két ló kis
híján összeért, és a lovasok gyakran felnéztek a hegyoldalon várakozó Randre.
Mit tervezhetnek?

– Legközelebb ügyesebbek leszünk
– morogta Bashere. Körbenézett a völgyön, és megrázta a fejét. – Nincs is
nagyobb hiba, mint amikor az ember nem tanul balfogásából, és ennél azért
okosabbak vagyunk!

Weiramon meghallotta, és maga is
elismételte a dolgot, persze vagy hússzor ilyen hosszan, és olyan virágosan,
hogy egy tavaszi pompájában virító kert is elszégyellte volna magát mellette.
Anélkül, hogy bevallotta volna, hogy hibáztak, különösen, hogy netán ő
hibázott. Rand tévedéseit is heves buzgalommal hallgatta el.

Rand szája elkeskenyedett, és
kelletlenül bólintott. Legközelebb ügyesebbek lesznek. Annak kell lenniük,
hacsak nem akarja a fele seregét holtan itt hagyni a hegyekben! Egyelőre az
érdekelte a leginkább, hogy mihez kezdjen a foglyokkal.

Azok közül, akik elkerülték a
hegyoldalon arató halált, a legtöbbnek sikerült visszavonulnia a megmaradt fák
között, és elmenekültek. Bashere szerint a körülményekhez képest meglepően
rendezetten, de most már semmiképp sem fenyegették őket. Hacsak nem ment velük
a damane is. Vagy százan kuporogtak a földön,
fegyverek és páncél nélkül. Két tucat lovas Védelmező és Társ őrizte őket. A
foglyok túlnyomórészt taraboniak voltak, de egyáltalán nem úgy harcoltak, mint
akiket egy gyűlölt, elnyomó hatalom kényszerített csak hadba. A nagy részük
felemelt fejjel, gúnyosan méregette fogvatartóit. Gedwyn meg akarta öletni
őket, de csak miután kikérdezték mindet. Weiramont nem érdekelte, hogy elvágják-e
a torkukat, vagy sem, de úgy vélte, hogy a kínzás felesleges lenne. Egyikük sem
tudhat semmi hasznosat, mondta többször is. Hiszen nincsen köztük nemesember.
Rand kérdően Bashere-ra nézett. Weiramon még mindig szépen zengő hangján
szónokolt.

– És tisztára söpröm a hegyeket
önnek, Sárkány nagyúr! Porrá omlanak lovaink patája alatt, és...

Anaiyella komoran, egyetértően
bólogatott.

– Hattal előrébb, fél tucattal
hátrébb – mondta Bashere halkan. A körmével lekapart egy adag sarat a
bajszáról. – Vagy ahogy néhány jobbágyom mondja, amit az ember megnyer a
lendületen, azt elveszti a pördületen!

Mi a Fény lehetett a pördület? Hát
ezzel aztán sokat segített neki a fickó!

És Bashere egyik őrjárata csak még
nehezebbé tette a dolgot. A hat katona egy foglyot taszigált fölfelé a lejtőn
lándzsája boldogabbik végével. Fekete hajú nő volt, koszos, szakadt, sötétkék
ruhában, vörös mellrésszel, és elágazó ezüstvillámokkal a szoknyáján. Az arca
is koszos volt és könnyes. Meg-megbotlott, majdnem elesett, bár a lökdösődés
inkább csak jelképes volt, semmint komoly ütés. Megvetően méregette
fogvatartóit, és egyszer ki is köpött feléjük. Randre is rávicsorgott.

– Bántottátok? – kérdezte. Talán
különös, hogy ez jutott először az eszébe, azok után, ami a völgyben történt,
és figyelembe véve, hogy ki volt ez a nő, hogy ellenség volt, ráadásul egy sul'dam. De nem tudta elfojtani.

– Mi aztán nem, Sárkány nagyúr!
– mondta a puffadt arcú katona sietve. – Már így találtuk!

Megvakarta az állát a vastag,
loboncos fekete szakáll alatt, és segélykérően Bashere-ra nézett.

– Azt mondja, hogy megöltük az ő
Gille-ét. Valami kutya vagy macska lehetett, azok alapján, ahogy beszél róla.
Nerithnek hívják. Ennyit sikerült kiszednünk belőle.

A nő Rand felé fordult, és ismét
elvicsorodott.

Rand felsóhajtott. Nem kutya, nem is
macska... Nem! Nem volt joga a listára kerülni! De már hallotta is a fejében
felcsendülő névsort, és „Gille, a damane” is ott
volt rajta. Lews Therin elveszett Iliénája után sírt. Az ő neve is rajta volt a
listán. Rand úgy vélte, joga van hozzá.

– Ez egy seanchan aes sedai? – kérdezte
Anaiyella hirtelen, és előrehajolt a nyeregben, hogy jobban megnézhesse
Nerithet. A fogoly köpött egyet felé, és a szeme dühösen elkerekedett. Rand
sietve elmagyarázta azt a keveset, amit a sul'damokról tudott,
hogy egy karkötőből és nyakláncból álló ter'angreal segítségével
irányítják a fókuszálni képes nőket, de ők maguk nem tudnak fókuszálni.
Legnagyobb meglepetésére az édeskedő, kényeskedő nagyúrnő hidegen biccentett
egyet.

– Ha Sárkány nagyuram nem akarja
bemocskolni a kezét, én szívesen felakasztatom!

Nerith ismét leköpte! Ezúttal
megvetően. Nem volt egy gyáva nőszemély!

– Nem! – mordult fel Rand. A
Fényre, hogy egyesek mi mindent megtennének, csak hogy a kegyeibe férkőzzenek!
Vagy talán Anaiyella az illőnél közelebb állt a főlovászmesteréhez? A fickó
zömök volt, kopaszodott, és közrangúnak született – ez Tearben igencsak sokat
nyomott a latban –, de a nők a lehető legfurább fickókba szerettek bele. Ezt
Rand már nem egyszer tapasztalta.

– Amint újra menetkészek vagyunk
– mondta Bashere-nak –, engedjétek el azokat a fickókat!

Esze ágában sem volt foglyokkal
indulni a következő rohamba, és azt sem akarta, hogy még száz ember – egyelőre
csak száz, de ahogy délre haladnak, majd egyre több lesz – hatvan különféle
gaztettre adjon okot. Ha itt hagyja őket, nem keverhetnek bajt. Még azok sem
haladhattak gyorsabban, akik lóháton menekültek el, mint ahogy ők Utaznak.
Bashere megvonta a vállát. Sejtette, hogy ez lesz, de azért a biztonság
kedvéért megkérdezte. Megestek már ennél furcsább dolgok is, anélkül, hogy a
közelben lett volna egy ta'veren.

Weiramon és Anaiyella egyszerre
nyitották ki a szájukat. Az arcukról csak úgy sütött az elégedetlenség, de Rand
nem hagyta szóhoz jutni őket.

– Minden úgy lesz, ahogy
parancsoltam! De a nőt megtartjuk. Őt is, és az összes többit is, akit csak
elfogunk.

– A Fény égessen meg – kiáltott
fel Weiramon –, miért?

A fickó őszintén megdöbbent, és ami
azt illeti, Bashere is értetlenül kapta fel a fejét. Anaiyella megvetően
elfintorodott, mielőtt rendezni tudta volna az arcvonásait, és csupa méz
mosolyt villantott a Sárkány nagyúrra. Alighanem azt hitte, hogy Rand olyan
lágyszívű, hogy nem hagyja itt a nőt ilyen körülmények között. Elég nehéz
dolguk lesz, mire kikeverednek a hegyek közül, és aligha van náluk elegendő
élelem. És ilyen időben senki sem zavarna ki a szabadba egy védtelen asszonyt.

– Épp elég aes sedai ármánykodik
már így is ellenem, nem akarom még a kezemre kerülő sul'damokat
is visszaküldeni a dolgukra! – csattant fel. A Fény látta, hogy ez így
is volt! Mind a hárman rábólintottak, még ha Weiramon láthatóan csak lassan
fogta is fel, miről van szó. Bashere megkönnyebbültnek tűnt, Anaiyella pedig
mintha csalódott lett volna. De mit csináljon majd ezzel a nővel, meg a
többiekkel, akiket elfog? Nem akarta börtönné alakítani a Fekete Tornyot! Az
aielek vigyázhattak volna rájuk, de Rand nem volt benne biztos, hogy a Tudós
Asszonyok nem vágnák el a seanchan nők torkát, amint hátat fordít nekik. És mi
lenne, ha azoknak a nővéreknek adná őket, akiket Mat Elayne-nel Caemlynbe visz?
– Ha itt végeztünk, átadom őket egy olyan aes sedai-nak, akiben én is megbízom.

Lehet, hogy ezt a jóindulata jelének
fognák fel, és megédesítené számukra azt, hogy végül kénytelenek lesznek az ő
védelmére bízni magukat.

Alighogy kiejtette a szavakat, Nerith
halálosan elsápadt, és teli torokból sikoltozni kezdett. Megállás nélkül
ordított, és levetette magát a lejtőn, megpattant a kidőlt fákon, elzuhant,
felkecmergett, és rohant tovább.

– Az átkozott! Kapjátok el! –
kiáltott fel Rand, és a saldaeai őrjárat a nő után vetette magát. Apró, fürge
lovaik összevissza cikáztak a kidöntött fák között, és az sem érdekelte őket,
hogy így könnyen kitörhetik a tulajdon nyakukat. Nerith még mindig ordított, és
féktelenül tört magának utat a lovak között.

A legkeletibb hágó tetején hirtelen
ezüstös fény villant, és megnyílt egy Kapu. Egy fekete kabátos katona húzta át
a lovát, és amint kihunyt a Kapu mögötte, nyeregbe pattant. A kis dombocska
felé vágtatott, ahol Gedwyn és Rochaid már várta. Rand türelmesen nézte. A fejében
Lews Therin sikoltozva követelte, hogy ölje meg az összes asha'mant, még
mielőtt túl késő lesz.

Mire a három asha'man megindult az
emelkedőn Rand felé, négy saldaeai már sarokba is szorította és a földre lökte
Nerithet, és kezét-lábát összekötözték. A nő úgy dobálta magát, hogy négyen
kellettek rá, és Bashere, aki láthatóan pompásan szórakozott a dolgon, így is
fogadásokat ajánlott mindenkinek, mondván, hogy szerinte végül így is a nő fog
győzni. Anaiyella morgott valamit arról, hogy be kellene verni a fejét. Vagy
azt mondta, hogy szét kellene verni a fejét? Rand a homlokát ráncolva nézte.

A Gedwyn és Rochaid között lovagló
katona zavartan pislogott Nerithre, ahogy elhaladtak mellettük. Rand emlékezett
rá, hogy látta már a fickót, mikor azért ment a Fekete Toronyba, hogy először
kiossza az ezüst Kardokat, és hogy Taim gallérjára tűzze az első Sárkányos
kitűzőt. Fiatal férfi volt, Varil Nensennek hívták, és még átlátszó fátyollal
takarta el tömött bajszát. Mégsem habozott, mikor szembekerült a honfitársaival.
Most már a Fekete Toronyhoz és az Újjászületett Sárkányhoz kötötte a hűség,
Taim legalábbis így tanította nekik. Bár a második rész mindig mintha csak úgy
mellesleg került volna megemlítésre.

– Abban a megtiszteltetésben
részesülsz, Nensen katona, hogy az Újjászületett Sárkánynak teheted meg a
jelentésedet! – mondta Gedwyn szárazon. Nensen kihúzta magát a nyeregben.

– Sárkány nagyuram! – kiáltotta,
és öklével a mellére csapott. – Harminc mérföldnyire nyugatra újabb csapatot
találtam!

Rand azt a parancsot adta, hogy a
felderítők ne menjenek harminc mérföldnél messzebbre. Semmi értelme nem lett
volna, ha az egyik megtalálja a seanchanokat, a többi viszont addig kutat, amíg
nem bukkan rá ő maga is valamire.

– Talán feleannyian lehetnek,
mint akikkel itt megütköztünk – folytatta Nensen. – És... – fekete szeme Nerith
felé villant. Most már megkötözték, és a saldaeaiak épp azzal vesződtek, hogy
feltuszkolják egy lóra. – Nőknek nyomát sem láttam, Sárkány nagyuram!

Bashere hunyorogva az égre nézett. A
felhők vaskos takaróba burkolták a magas csúcsokat, de a nap még mindig magasan
lehetett.

– Itt az ideje enni egy keveset,
mielőtt a többiek is visszaérnek – mondta, és elégedetten bólintott. Nerithnek
sikerült az egyik saldaeai csuklójába mélyesztenie a fogait, és úgy lógott
rajta, mint egy véreb.

– Egyetek gyorsan – válaszolta
Rand türelmetlenül. Vajon minden egyes foglyul ejtett sul'dam
ilyen sok gondot okoz majd? Alighanem igen. A Fényre, hát mi lesz itt,
ha elfognak egy damanet is? – Nem akarom az egész
telet a hegyekben tölteni!

Gille, a damane. Ha
egy név felkerült a listára, soha többé nem tudta onnan kitörölni.

A halottak sosem
hallgatnak, súgta
Lews Therin. A halottak sosem alszanak.

Rand lelovagolt a kis tábortüzekhez.
Semmi kedve nem volt enni.

Furyk Karede egy kiugró kőpárkányon
állt, és alaposan végigfürkészte a körülötte emelkedő, meredek hegyeket,
amelyek mint megannyi éles szemfog törtek az égre. Hosszú lábú, erős, foltos
heréltje úgy billegtette a fülét, mintha meghallott volna valamit, amit a férfi
nem vett észre, de ettől eltekintve szobormereven állt. Karede időről időre
megállt, és megtörölgette látcsöve lencséit. A reggeli szürkeségből könnyű,
hideg eső csepegett. A sisakján ágaskodó két fekete toll meghajolt a csapadék
alatt, és a víz végigcsorgott a hátán. Az eső leginkább csak az előző napok
felhőszakadásához képest tűnt könnyűnek, és ki tudja, hogy az elkövetkezendő
napok milyen cudar időt hoznak majd. Bár az is lehet, hogy már délután itt lesz
az ítéletidő. Délre már hangosan harsogott a mennydörgés. De Karede nem az
időjárás miatt aggódott. Alatta a négy előretolt őrségből visszahívott kétezer-háromszáz
ember utolja kanyargott vissza a táborba. Jól ülték meg a lovaikat, és egész
fegyelmezetten vonultak, de alig kétszáz seanchan volt közöttük, és rajta kívül
csak ketten viselték a Gárda vörös-zöld páncélját. A maradék nagyobbrészt
taraboniakból állt – ismerte a fajtájukat –, de vagy a harmada amadiciai és
altarai volt. Még alig pár napja esküdtek csak fel a Császárnőre, és egyáltalán
nem volt benne biztos, hogy harcban is megállják a helyüket. Az altaraiak és az
amadiciaiak egy része már vagy harmadszor cserélt gazdát az elmúlt pár évben.
Vagy legalábbis megpróbáltak gazdát cserélni. Az Aryth-óceán keleti partján
élőkben egyáltalán nem volt szégyenérzet. Egy tucat sul'dam
lovagolt a menetoszlop élén. Karede nagyon örült volna, ha mind a
tizenkettő mellett ott ballagott volna egy szürkeruhás damane,
és nem csak két pórázosuk lett volna.

Vagy ötven lépésnyire előttük tíz
lándzsás állt, és a környező hegyeket figyelték. Közel sem voltak olyan
óvatosak, mint kellett volna. A lándzsások nagy része túlságosan is rábízta
magát az előreküldött felderítőkre, és nem volt elég körültekintő. Karede
megjegyezte, hogy személyesen kell beszélnie velük. Utána vagy jobban
vigyáznak, vagy hamar egy kőbányában találják magukat.

Keleten feltűnt egy raken. Közvetlenül a fák fölött repült, és úgy kanyargott,
hogy minél jobban kövesse a domborzatot, mint egy férfi keze a női test
hajlatait. Meglepő. A morat'rakenek, a repülők,
szinte mindig a nagy magasságokban lebegtek. Csak viharban ereszkedtek ilyen
alacsonyra, ha csak úgy csapkodtak körülöttük a villámok. Karede leengedte a
látcsövét, és érdeklődve nézte.

– Lehet, hogy végre megint
kapunk valami felderítői jelentést – mondta Jadranka. A Karede mögött álló
tisztekhez beszélt, nem hozzá. Tízükből hárman is éppolyan rangúak voltak, mint
Karede, de a Véren kívül kevesen mertek volna megzavarni egy, a Halottvirrasztó
Gárda vérvörös és feketészöld páncéljába öltözött embert. És a Vér közül is
csak kevesen voltak ilyen merészek.

Gyermekkorában sokszor hallotta, hogy
az egyik őse, egy nemesember, még Luthair Paendraggal jött át Seanchanba,
Sasszárny Artur parancsát követve. Aztán kétszáz évvel később, mikor még csak
az északi véget biztosították maguknak, egy másik őse megpróbált kihasítani
magának egy kisebb királyságot, és végül a rabszolgapiacon végezte. Talán így
volt, talán nem – a da'covale-ok nagy része nemesi
ősökre hivatkozott. Karede örült, mikor a Választók kiemelték a többi hasonló
korú gyerek közül. Már akkor is erős volt, bár még túl fiatal ahhoz, hogy
komoly szolgálatot vállalhasson. Még most is büszkeség töltötte el, ha a
vállára tetovált hollókra gondolt. A Halottvirrasztó Gárda legtöbb tagja kabát
nélkül vagy mezítelen felsőtesttel járt, ha csak tehette, hogy mindenki jól
láthassa a madarakat. Az emberek legalábbis így voltak vele. Az ogier
Kertészeket senki sem jelölte meg, és nem is voltak bárki emberfia tulajdonai,
de ez csak az ogierek és a Császárnő dolga volt.

Karede da'covale volt,
és a Gárda összes többi tagjához hasonlóan büszke volt rá. Testestül-lelkestül
a Kristálytrón tulajdona volt. Ott harcolt, ahová a Császárnő küldte, és ott,
akkor halt meg, mikor a Császárnő azt akarta. A Gárda csak a Császárnőnek
felelt, és ahol megjelentek, ott az ő kezeként jelentek meg, zord
emlékeztetőül, hogy mindenek felett ő az úr. Cseppet sem volt meglepő, hogy a
Vér egyik-másik tagja kifejezetten kellemetlenül érezte magát, ha a Gárda egy
egysége csatlakozott a seregéhez. Sokkal jobb élet volt ez, mintha egy uraság
pajtáját ganajozta volna, vagy ha egy úrnő forró kafját kellett
volna nap mint nap felszolgálnia. De Karede átkozta azt a napot, mikor
parancsot kapott, hogy vonuljon ki ezekbe a Fényverte hegyekbe, és vizsgálja
meg a táborokat.

A raken tovább
száguldott nyugatra, és a két repülő szorosan az állat nyakára feküdt a
nyeregben. Nem dobtak le nekik jelentést, nem hoztak levelet. Furyk tudta, hogy
csak képzelődik, de mintha a gyík hosszú, elnyújtott nyaka... ideges lett
volna. Ha nem az lett volna, aki, talán ő is aggódva nézett volna körül. Azóta,
hogy vagy három napja kiküldték ide, megparancsolták, hogy vegye át az
irányítást, és vonuljon keletre. Csak pár üzenetet kapott, és a jelentések nem
hogy nem világították meg jobban a helyzetet, de egyenest még érthetetlenebbé
tették, hogy mi folyik itt.

A helyiek, ezek az altaraiak,
valahogy hadsereggel vonultak a hegyekbe, de senki sem értette, hogyan
tehették. A hegylánc északi hágóit seanchan csapatok őrizték, és kis híján az
illiani határig a kezükben tartottak minden ösvényt. Hogy juthattak át a
repülők, a morat'tormok és a lovascsapatok között
észrevétlenül? És miért mutatnák ki az altaraiak a foguk fehérjét? Miért épp
most fogtak volna össze? Furcsa népek voltak, már akkor is kihívták párbajra az
ember, ha az csak rájuk nézett – bár azt mintha már kezdték volna megtanulni,
hogy a Gárda tagjait nem érdemes kihívni, annál már az is egyszerűbb, ha
elvágják a saját torkukat –, de látta, ahogy a vidék nemesei megpróbálták
eladni egymást, az anyjukat, de még a királynőjüket is, csak hogy a tulajdon
birtokaik sértetlenül megmaradhassanak, vagy esetleg kibővülhessenek a
szomszédéval.

A csalókán kedves mosolyú, nagydarab
Nadoc megfordult a nyeregben, és a raken után nézett.

– Nem szeretek vakon vonulni –
morogta. – Akkor aztán különösen nem, mikor azok a nyomorult altaraiak
negyvenezer embert hoztak a hegyekbe! Legalább negyvenezret!

Ő olyan hangosan felhorkant, hogy
fehér heréltje megugrott. Jadranka volt a rangidős a Karede mögött álló három
kapitány közül, és már legalább olyan hosszú ideje szolgált a hadseregben, mint
Karede maga. Alacsony emberke volt, hatalmas orral, és olyan lekezelő modorral,
mintha maga is a Vér tagja lenne. Ezt a fehér lovat egy mérföldről észrevenné
bárki!

– Negyvenezer, vagy száz, az
édes mindegy, Nadoc! Szét vannak szóródva a hegyláncban, és nem tudnak egymás
segítségére sietni! Itt vakuljak meg, ha nem halott már legalább a fele!
Alighanem a többi táborral verekszenek! Mi pedig ezért nem kapunk híreket!
Nekünk nem is lesz más dolgunk, mint hogy felsöpörjük a maradékot!

Karede visszanyelt egy sóhajt.
Remélte, hogy Jadranka csak fellengzős, de azért nem bolond. A győzelem híre
mindig gyorsan terjedt, akár egy egész hadsereggel kellett megküzdeni, akár
csak egy fél zászlóaljjal. A ritka vereségeket szokták csak elhallgatni és
elfelejteni. Ekkora csönd pedig... riasztó volt.

– A legutóbbi jelentés nekem nem
éppen maradéknak tűnt – ragaszkodott hozzá Nadoc. Ő aztán nem volt bolond. –
Vagy ötezer ember van nem egész ötven mérföldnyire tőlünk, és nem hinném, hogy
seprűvel is eltakaríthatnánk őket!

Tadranka ismét felhorkantott.

– Összetörjük őket, akár
karddal, akár seprűvel! A Fény égesse ki a szemem, már alig várok egy kis
verekedést! Azt mondtam a felderítőknek, hogy menjenek, amíg meg nem találják
őket! Nem hagyom, hogy kicsússzanak a kezünk közül!

– Mit mondtál? – kérdezte Karede
halkan.

Akár halkan beszélt, akár nem, minden
szempár rátapadt. Bár Nadocnak és a többieknek először le kellett venniük hitetlenkedő,
döbbent tekintetüket Jadrankáról. Mi mindent nem vettek észre emiatt az őrült
parancs miatt? Mielőtt azonban bárki megszólalhatott volna, a hágón átvonuló
emberek felüvöltöttek, a lovak kétségbeesetten nyihogtak, sikolyok és ordítás
töltötte meg a hegyeket. Karede a szeméhez szorította a látcsövet. A hágón
mintha számszeríj-lövedékek záporoztak volna a lovakra és az emberekre. Karede
legalábbis soha nem látott semmi mást, ami így keresztülhasított volna a
páncélon. Máris több százan elestek, és legalább annyian lógtak sebesülten a
nyeregben, vagy menekültek gyalog a fák között, míg a hátasaik végvonaglásukban
magasra rúgták a sarat. Túl sokan szaladtak. Azok, akik még nem zuhantak ki a
nyeregből, a szeme láttára fordították meg a lovaikat, és próbáltak meg
felmenekülni a hágón, vissza, amerről jöttek. Hol a Fényben voltak a sul'damok? Sehol sem látta őket! Nem egy lázadást vert már
le, ahol mindkét oldalon harcoltak sul'damok és damanek, és őket kellett először megölni. Lehet, hogy erre
már a helyiek is rájöttek?

Aztán hirtelen, váratlanul
szétrobbant a föld a parancsnoksága alá tartozó emberkígyó lába alatt, és a
robbanás éppolyan könnyedén dobta a levegőbe az embereket és a lovakat, mint a
hatalmas szikladarabokat. Villámok csaptak le a felhőkből, és a kékesfehér
fénycsíkok kettéhasították, elevenen megsütötték az embereket. Mások egészen
egyszerűen csak felrobbantak, mintha valami láthatatlan hatalom szaggatta volna
szét őket. Vajon a helyieknek is voltak damaneik? Nem,
ezek csak azok az aes sedai-ok lehettek!

– Most mihez kezdünk? – kérdezte
Nadoc döbbenten. Nem csoda, hogy megrázta a látvány!

– Azt hiszed, hogy magukra
hagyhatod az embereidet? – acsarkodott Jadranka. – Összeszedünk mindenkit, és
támadunk, te...

Gurgulázva hallgatott el, mikor Karede
kardja egy könnyed mozdulattal a torkába szaladt. Néha el kellett tűrni a
bolondokat, máskor viszont nem lehetett. Ahogy a fickó leesett a nyeregből,
Karede a fehér herélt sörényébe törölte a véres kardot, és nyugodtan
visszacsúsztatta a hüvelyébe. A ló megugrott és elvágtatott. Néha látványosan
kellett megbüntetni az ostobákat.

– Összeszedünk mindenkit, akit
még lehet, Nadoc – mondta, mintha Jadranka meg sem szólalt volna. Mintha
Jadranka meg sem született volna. – Mentjük, ami még menthető, és visszavonulunk!

Megfordult, hogy lelovagoljon a
villámok ostromolta, robbanások rázta szorosba, de előtte még magához
szólította Anghart, a fiatal, biztos tekintetű lovast, hogy vágtasson keletre a
hírekkel. Talán a repülők látják, mi történik, talán nem, bár Karede most már
úgy vélte, érti, hogy miért szálltak olyan alacsonyan. Abban is majdnem biztos
volt, hogy Suroth úrnő és az Ebou Darban maradt hadvezérek már tudják, hogy mi
történt idefenn. Vajon épp ma kell meghalnia a Császárnőért? Megsarkantyúzta a
lovát, és előrevetette magát.

A lapos, ritkásan benőtt
hegygerincről Rand jól beláthatta a nyugat felé elterülő erdőt. A Hatalom
eltöltötte – az édes élet, a mocsok, ó, az a szenny, a Sötét Úr rontása! – és
akár a leveleket is meg tudta volna számolni, de mindez még nem volt elég.
Tai'daishar türelmetlenül topogott. A hátuk mögött és körülöttük minden irányba
szaggatott csúcsok emelkedtek, és vagy egy mérfölddel a hegygerinc fölé
tornyosultak, de a gerinc így is kimagaslott a környező erdők közül, és jól be lehetett
látni az egy mérföld széles, egy mérföld hosszú völgyet. Odalenn minden csendes
volt és nyugodt. Éppolyan rezzenéstelen, mint az Űr, amiben lebegett. Most
legalábbis nyugodt volt minden. Itt-ott vékony füstfelhő emelkedett, és a
kisebb facsoportok fáklyaként lángoltak. Csak az elmúlt napok esőzése
akadályozta meg, hogy az egész erdő felgyulladjon, mint a száraz gyújtós. Az
asha'manek közül csak Flinn és Dashiva volt vele. A többiek mind a völgyben
tartózkodtak. Ők ketten kicsit arrébb ácsorogtak, közelebb a fákhoz, és a lovuk
kantárját markolva bámulták a völgyet. Flinn legalábbis éppolyan meredten
figyelte az erdőt, mint Rand maga. Dashiva néha oda-odanézett, elfintorodott,
és közben magában morgott. Rand nem hallotta, mit beszél, de Flinn időnként
zavartan toporgott, és értetlenül méregette a mellette álló asha'mant.
Mindkettőjüket eltöltötte a Hatalom, magukba fogadtak belőle annyit, amennyit
csak lehetett, de Lews Therin meglepő módon egy szót sem szólt. Az elmúlt
napokban mintha szép lassan ismét bujkálni kezdett volna Rand elől.

Napfény ragyogott, bár így is szürke
felhők éktelenítették el a kék eget. Már öt napja volt, hogy Rand Altarába
hozta kicsinyke seregét, öt napja, hogy megölték az első seanchanokat. Azóta
még sokkal többet megöltek. A gondolat csak úgy átcsusszant az Űr felületén.
Rand szinte érezte a tenyerébe égetett gémet, ahogy a Sárkányjogarra simul.
Csend. Most egy repülő szörnyet sem látott. Három teremtmény meghalt, mielőtt a
lovasaik megtanulták, hogy ha közelebb merészkednek, beléjük vág a villám.
Bashere odáig volt értük. Nyugalom.

– Talán már tényleg vége,
Sárkány nagyúr! – Ailil hangja hűvösen, nyugodtan csendült, és megveregette a
lova nyakát, bár az állat nem volt nyugtalan. Oldalvást Flinnre és Dashivára
pillantott, de nem hagyta, hogy nyugtalannak lássák.

Rand azon kapta magát, hogy halkan
dúdol, és hirtelen elhallgatott. Ez Lews Therin szokása volt: dúdolni kezdett,
ahányszor csak meglátott egy szép nőt. Ő nem csinált ilyet! Nem! A Fényre, ha
már akkor is a fickó szokásait követi, mikor itt sincs, és ráadásul
ilyesmiben...!

A völgyet hirtelen hatalmas robbanás
rázta meg. Vagy két mérfölddel arrébb tűz szökkent föl a fák közül, és aztán
újabb és újabb tűzfolyamok követték. A hatalmas lángoktól nem messze villámok
csaptak le, az egyes fénykévék mint kék-fehér lándzsák vágtak a földbe. Ezúttal
egy fa sem lobbant lángra.

Egy része saidin volt.
Egy része.

Távoli, tompa kiáltások keltek, Rand
úgy vélte, a völgy egy másik részéből. Bár a saidin megélesítette
az érzékeit, még ő sem hallotta a fém csengését. Az előzetes elképzelések
dacára a harcot nem csak az asha'manek, az avatottak és a katonák vívták meg.

Anaiyella nagyot sóhajtott. Alighanem
azóta tartotta vissza a lélegzetét, hogy a Hatalommal való összecsapás
megkezdődött. Az nem zavarta, ha a férfiak acéllal estek egymásnak. Aztán
megveregette a lova nyakát. A herélt csak a fülét biccentette meg. Rand már
megfigyelte, hogy az ideges nők mindig megpróbálnak megnyugtatni valakit, és
általában cseppet sem érdekli őket, hogy az illető ember vagy állat éppen
rászorul-e vagy nem. Hol lehetett Lews Therin?

Ingerülten előrehajolt a nyeregben,
és újra az erdőt nézte. A fák nagy része örökzöld volt – tölgyek, magyalok és
fenyők nőttek sűrű összevisszaságban – és a hosszú szárazság dacára is remek
fedezéket rejtettek. Még Egyetlen Hatalomtól kiélesedett látása sem vette ki,
mi rejlik mögöttük. Mintha csak nyújtózkodna, megérintette a nyerge alá kötött,
hosszúkás csomagot. Beleavatkozhatna. Vakon. Lelovagolhatna a völgybe. És látna
vagy tíz lépésnyit is! Odalenn ő sem lenne sokkal hasznosabb egy katonánál!

Nem messze tőlük egy Kapu nyílt a
hegygerincen, és az ezüstös nyíláson át másfajta fákat, és sűrű, téliesen barna
aljnövényzetet pillanthattak meg. Egy rézbőrű, tömött bajszú katona lépett át
rajta gyalog. Az egyik fülében egy apró gyöngy csillant, és egy fogoly sul'damot taszigált maga előtt. A nő keze össze volt
kötve, és kifejezetten csinos lett volna, ha az arcát nem csúfítja el egy
hatalmas, lilás zúzódás. De legalább illett dühös arckifejezéséhez, és gyűrött,
sáros ruhájához. Mogorván méregette a háta mögött lépkedő katonát, aztán mikor
az végre feltuszkolta Rand elé, mogorván méregette Randet is.

A katona kihúzta magát, és
tisztelgett.

– Arien Nalaam katona, Sárkány
nagyuram! – vakkantotta, és Rand nyergét nézte mereven. – A Sárkány nagyúr
utasítása szerint minden nőt ide kell hoznunk, akit csak elfogunk!

Rand bólintott. Csak azért tette,
hogy látsszon, hogy figyel, és megállapítsa, hogy a fogoly bizony az, aminek
látszik. Mintha erre nem lenne képes akármelyik bolond is!

– Vidd vissza a szekerekhez,
Nalaam katona, és térj vissza a csatába!

Kis híján a fogát csikorgatta. Térj
vissza a csatába! Miközben ő, Rand al'Thor, az Újjászületett Sárkány, Illian
királya, a lován ül, és a téli erdőt lesi!

Nalaam ismét tisztelgett, aztán
arrébb taszigálta a nőt. Sietett. A nő vissza-visszapillantott a válla fölött,
de nem a katonát nézte, hanem Randet. A száját is eltátotta ámulatában. Nalaam
valami érthetetlen okból nem állt meg, amíg el nem értek oda, ahol az előző
Kaput nyitotta, holott elég lett volna, ha olyan távol mennek, hogy ne sértsék
meg a lovakat.

– Mit csinálsz? – kérdezte Rand,
amint a saidin eltöltötte a férfit. Nalaam félig
hátrafordult, és egy pillanatig habozott.

– Valamiért könnyebb, ha ott
nyitok Kaput, ahol egyszer már csináltam, Sárkány nagyúr! A saidin... a saidin... olyan
furcsa errefelé!

A fogoly összevont szemöldökkel
méregette.

Rand egy pillanat múlva már intett
is, hogy menjen. Flinn úgy tett, mint akit hirtelen nagyon leköt az, hogy vajon
a nyerge eléggé meg van-e húzva, de azért így is látszott, hogy elmosolyodik.
Méghozzá elégedetten. Dashiva pedig nevetett. Flinn volt az első, aki
megemlítette, hogy a völgyben furcsa a saidin. Persze
Narishma és Hopwill is hallották, és aztán Morr megint előjött azzal a mesével,
hogy Ebou Dar környékén „furcsa” volt a saidin. A
Fényre, mikor a szenny vastagon ellepte a Forrás férfi felét, milyen lett
volna, ha nem furcsa? Rand remélte, hogy nem az ő új betegségét élik át az
emberei is.

Nalaam Kapuja megnyílt, aztán
becsukódott a férfi és a fogoly mögött. Rand hagyta, hogy megérintse a saidin. Az élet és a rontás összevegyült: a hideghez
képest még a tél szíve is forró lett volna, és a meleghez képest a kohó izzása
is csak langyosnak tűnt, és érezte, hogy lesben áll a halál, csak azt várja,
hogy megbotoljon... Azt akarja, hogy megbotoljon... De semmi több. Semmi több!
Összevont szemöldökkel nézett oda, ahol Nalaam az előbb eltűnt. Nalaam és a nő.

Aznap délután már a negyedik sul'damot fogták el. Ez azt jelentette, hogy már
huszonhárom fogoly sul'dam raboskodott a kocsiknál.
És két damane, mind a ketten ezüstös nyakörvükben, a
pórázzal. Őket külön kellett hozni, szekéren, mert a nyakörvben három lépést
sem tudtak megtenni anélkül, hogy annál is rosszabbul legyenek, mint Rand,
mikor megpróbálta megragadni a saidint. Nem volt
benne biztos, hogy a Mattel tartó nővérek végül tényleg örülnek majd nekik. Az
első damanere, akit három nappal ezelőtt fogtak el,
nem úgy gondolt, mintha a foglya lenne. A karcsú, sápadt szőke, hatalmas kék
szemű nő számára a seanchanok foglya volt, akit ki kell szabadítania. Ő
legalábbis így látta a dolgot. De mikor kényszerítette a sul'damot,
hogy vegye le a nő nyakörvét, az a'damet, a damane felsikoltott, ordítva kért segítséget a sul'damtól, és azonnal összevissza vagdalkozni kezdett a
Hatalommal. Aztán maga nyújtotta oda a nyakát, hogy feltehessék rá a nyakörvet!
Kilenc Védelmező és egy asha'man halt meg, mire sikerült elvágniuk a Forrástól.
Gedwyn ott helyben megölte volna, ha Rand nem állítja meg. A Védelmezők amúgy
is majdnem olyan kényelmetlenül érezték magukat a fókuszálni képes nők körül,
mint mások a fókuszálni képes férfiakkal, de most mind egy szálig a halálát
akarták. Sok társuk elesett az elmúlt napok harcaiban, de az láthatóan bántotta
őket, hogy már a foglyok is rendet vágnak közöttük.

Nagyobb veszteségeket szenvedtek,
mint Rand várta volna. Harmincegy Védelmező halt meg és negyvenhat Társ. A
légió és a nemesemberek csapatai több mint kétszáz embert veszítettek. Hét
katona és egy avatott pusztult el. Rand egyikükkel sem találkozott, mielőtt
Illianba hívatta őket. Túl sok, különösen, ha figyelembe vette, hogy a
legsúlyosabb sérüléseket is meg tudták Gyógyítani, ha a sebesült kitartott,
amíg oda nem ért mellé valaki. De nyugatra hajtotta a seanchanokat. Gyorsan,
keményen, határozottan. Valahol a völgyben ismét fölcsaptak a hangok. Vagy
három mérföldre nyugatra tűzvirág virult ki, és villám döntögette az évszázados
fákat. Még messzebb a hegyoldal fákkal és földdel egyetemben robbant szét, és a
különös föld-szökőkutak végigszántották az egész lejtőt. A hatalmas robaj
elnyelte a kiáltásokat. A seanchanok visszavonultak.

– Indítsatok lefelé! – kiáltott
rá Rand Flinnre és Dashivára. – Mind a ketten! Keressétek meg Gedwynt, és
mondjátok meg neki, hogy azt mondtam, hogy hajtsa őket! Hajtsa!

Dashiva fintorogva méregette az alant
elterülő erdőt, aztán ügyetlenül maga után vonszolta a lovát a hegytetőn.
Pocsék lovas volt, de meglepő módon még kantáron sem tudta őket vezetni! És kis
híján hasra esett a tulajdon kardjában!

Flinn aggodalmasan nézett fel Randre.

– Egyedül akar itt maradni,
Sárkány nagyúr?

– Aligha vagyok egyedül – mondta
Rand szárazon, és hátrapislogott Ailinre és Anaiyellára. Mind a ketten
visszalovagoltak az embereikhez. A gerinc keleti vége alatt mintegy kétszáz
lándzsás várakozott. Denharad vezette őket. Összeráncolt homlokkal méregette a
csatát. Anaiyella főlovászmestere meghalt, így mind a két csapatot ő vezette,
és bár láthatóan a két hölgy biztonsága aggasztotta a leginkább, elég nagy
csapatot gyűjtött maga köré ahhoz, hogy senki se merje megtámadni őket.
Mindamellett Weiramon őrizte a gerinc északi végét, saját szavai szerint olyan
szorosan, hogy egy légy sem repülhetett át közöttük, és Bashere vigyázta a déli
oldalt. Bashere nem hencegett, csak szótlanul felállított egy lándzsafalat. És
a seanchanok hátráltak.

– És különben sem vagyok
magatehetetlen, Flinn!

Flinn kétkedve körbenézett, és
megvakarta a füle tövét, de aztán tisztelgett, és elvezette a lovát oda, ahol
Dashiva Kapujának utófénye már ki is aludt. Flinn sántikálás közben úgy morgott
magában, hogy az még Dashivának is a becsületére vált volna. Rand a
legszívesebben felhördült volna. Még nem őrülhetett meg, és az asha'maneknek is
épelméjűnek kellett maradniuk! Flinn Kapuja is eltűnt, és Rand ismét az erdőt
tanulmányozta. Most megint nyugodt volt minden. Az idő lassan múlt ebben a
csendben. Rossz ötlet volt itt, a hegyekben rajtaütni a seanchan előőrsökön.
Most már ő maga is beismerte, hogy rossz ötlet volt. Ilyen terepen akár fél
mérföldre is megközelíthette az embert egy hadsereg anélkül, hogy bárki bármit
tudott volna róla! Ebben az átkozott, kusza erdőben meg akár tíz lépésre is
lehetnének anélkül, hogy észrevenné őket! Jobb körülmények között kell
szembenéznie a seanchanokkal! Jobb...

Hirtelen a saidinnel
küzdött, és igyekezett legyűrni a vad hullámokat, amelyek mintha szét
akarták volna vetni a fejét. Az Űr megszűnt, elolvadt a vad támadás alatt.
Riadtan, szédülve engedte el a Forrást, mielőtt megölte volna. A hányinger
csomóba csavarta a gyomrát. A szeme előtt két Kardok Koronája hevert. Az
avarban, a rothadó levelek között! Az arca előtt! A földön volt! Nem kapott
rendesen levegőt, küzdött a lélegzetért. A korona egyik arany babérlevele ketté
volt törve, és az apró aranykardokon vér csillogott. Az oldalában lüktető, éles
fájdalom tudatta vele, hogy a soha be nem gyógyuló sebek is felszakadtak.
Megpróbált talpra kecmeregni, és felüvöltött. Döbbenten nézett a jobb karjából
kiálló, fekete tollú nyílvesszőre. Felnyögött, és összeesett. Valami
végigfutott az arcán. Valami a szemébe csöpögött. Vér.

Hirtelen hangos hujjogatásra lett
figyelmes. Az erdő északi részéből lovasok vágtattak előre, és végigsöpörtek a
hegygerincen. Néhányan lándzsát szegeztek előre, mások íjjal lőttek. A lovasok
kék-sárga páncélt viseltek, és hatalmas, rovarfejre emlékeztető sisakot.
Seanchanok, méghozzá több százan! Ennyit Weiramon legyéről!

Rand a Forrás után kapkodott. Most
nem kellett azon aggódnia, hogy esetleg rosszul lesz, vagy az orrára bukik.
Máskor talán el is nevette volna magát a helyzeten. Küszködött. Ennyi erővel
egy tűt is megpróbálhatott volna befűzni, sötétben, fagyos ujjakkal.

Itt az ideje
meghalni, suttogta
Lews Therin. Rand mindig is tudta, hogy Lews Therin mellette lesz a végső
pillanatban.

Vagy ötven lépésnyire Randtől ordító
teariek és cairhieniek ütköztek a seanchanokba.

– Harcoljatok, ti kutyák! –
visította Anaiyella, és leugrott a nyeregből, majd Rand mellé lépett. –
Harcoljatok!

A csupa csipke, csupa selyem
karcsúság olyan vaskos szitkokat vágott az emberei fejéhez, hogy még egy kocsis
is elpirult volna a hallatára.

Anaiyella a lova kantárját tartva
állt, és felváltva méregette a küzdelmet és a földön fekvő Randet. Ailil
fordította a hátára a férfit. Mellé térdelt, és kiismerhetetlen tekintettel
nézett a szemébe. Rand nem tudott megmozdulni sem. Úgy érezte, minden erő
kiszállt belőle. Pislogni sem tudott. A sikolyok és a fém csendülése hosszan
csengett a fülében.

– Ha itt hal meg, mikor mi
vigyázunk rá, Bashere mindkettőnket felakasztat! – Anaiyella most aztán
egyáltalán nem kényeskedett! – Ha azok a fekete kabátos szörnyetegek a kezük
közé kapnak...!

Megremegett, és Aililhez hajolt. Egy
aprócska késsel hadonászott. Rand eddig még csak nem is látta nála. Egyetlen hatalmas rubin csillogott vérvörösen a markolatán.

– A kapitányod el tud vinni
magával elég embert ahhoz, hogy mindketten biztonságban kijussunk innen!
Mérföldekre lehetünk innen, mire felfedezik, és visszaérhetünk a birtokainkra,
mire...

– Azt hiszem, hall minket –
szakította félbe Ailil nyugodtan. Vörös kesztyűs keze a derekánál matatott.
Visszatette a hüvelyébe a kését? Vagy épp most húzta ki? – Ha meghal...

Éppolyan hirtelen hallgatott el, mint
a másik nő, és felkapta a fejét. Rand mindkét oldalán lovasok özönlöttek el, és
sűrű sorokban északra zúdultak, a seanchanokra. Bashere karddal a kezében
érkezett, és szinte vágtában ugrott le a lóról. Gregorin Panar kissé lassabban
kászálódott le a nyeregből, de aztán intett a körülöttük elviharzó embereknek.

– Öljetek, Illian és a király
nevében! – ordította. – Öljetek! A Hajnal Uráért! A Hajnal Uráért!

A fém csengése egyre hangosabb lett,
mint ahogy az ordítás is.

– És végül így érjen véget
minden? – mordult fel Bashere, és gyanakodva végigmérte a két nőt. Csak egy
pillanatot késlekedett, aztán harsányan felkiáltott, hogy a csatazajon át is
meg lehessen hallani. – Morr! Hogy a Fény égesse meg azt az asha'man irhádat!
Ide gyere, de azonnal!

Azt nem kiáltotta világgá, hogy az
Újjászületett Sárkány elesett, a Fénynek hála.

Rand minden erejét összeszedte, és
talán egy fél ujjnyira elmozdította a fejét. Csak annyira, hogy lássa, hogy az
illianiak és a saldaeaiak északra viharzanak. A seanchanok alighanem futásra
fogták.

– Morr! – A név szinte
feldördült Bashere bajusza mögül, és Morr már ott is volt, Anaiyella mellett
pattant le a tajtékos lóról. Majdnem felborította a nőt, de a teari nemeshölgy
bárhogy méregette is, nem kért bocsánatot, hanem sietve Rand mellé térdelt.
Kisöpörte az arcából a haját. A sértett nagyúrnő elég hamar arrébb ugrott,
mikor észrevette, hogy a férfi fókuszálni készül. Ailil könnyedebben,
nyugodtabban emelkedett fel, de ő is éppolyan gyorsan arrébb lépett, mint
Anaiyella. És sietve visszacsúsztatta az ezüstnyelű kést a derekán fityegő kis
tokba.

A Gyógyítás egyszerű volt, ha nem is
valami kellemes. A nyílvessző tollát hamar letörték, és a vesszőt magát
kihúzták a seb túloldalán. Rand felszisszent, de tudta, hogy ez még csak az
előkészület volt. A kosz és a rátapadt szilánkok majd maguktól is leesnek,
mikor a hús begyógyul, de Flinnen kívül csak kevesen
tudták a mélyre szaladt nyilakat is kihúzni az Egyetlen Hatalommal. Morr két
ujját Rand mellkasára tette, a fogai közé kapta a nyelvét, és elszánt
arckifejezéssel Gyógyítani kezdett. Mindig így csinálta, máshogy nem is ment
neki. Egyáltalán nem volt olyan összetett a fonat, mint Flinn Gyógyítása. Ahhoz
csak kevesen értettek, és egyelőre senki sem vehette fel vele a versenyt. Ez
sokkal egyszerűbb volt. És durvább. Randen hullámokban futott át a forróság. A
férfi felnyögött, és izzadság öntötte el. Egész testében vadul remegett.
Alighanem a kemencében sülő hús érezhette hasonlóan magát.

A hirtelen hőhullám alábbhagyott, és
Rand lihegve feküdt a földön. Lews Therin is lihegett a fejében. Öld meg! Öld meg! Ezt ismételgette megállás nélkül.

Rand tompa zümmögéssé halkította a
hangot, és megköszönte Morrnak a Gyógyítást – a fiatal férfi döbbenten nézett
rá –, aztán megragadta a Sárkányjogart, és talpra kecmergett. Szédelegve állt a
lábán. Bashere odalépett mellé, hogy megtámassza, de mikor Rand elhessegette,
engedelmesen visszahátrált. Képes volt egyedül megállni a lábán! Éppen csak, de
képes. De előbb elrepült volna pár karlendítéssel, mint hogy képes legyen
fókuszálni. Mikor az oldalához ért, az inge vértől volt lucskos, de a régi,
kerek seb, és az újabb vágás csak érzékeny volt, nem fájt. Félig gyógyultak
meg, de hát sosem voltak jobbak, mióta csak megkapta őket!

Egy pillanatra a két nőt méregette.
Anaiyella valami gratulációfélét mormogott, és úgy mosolygott, hogy Rand egy
pillanatra azt hitte, megnyalja a kezét, mint valami jó kutya. Ailil mereven
állt, hidegen, mintha mi sem történt volna. Itt hagyták volna meghalni? Vagy ők
maguk ölték volna meg? De ha így volt, akkor miért küldték harcba az embereiket,
és miért térdeltek le mellé, hogy megnézzék, jól van-e? Másfelől viszont Ailil
is kést rántott, mikor szóba került, hogy meghal...

A saldaeaiak és az illianiak nagy
része északra lovagolt, vagy levágtázott a lejtőn, és az erdőbe kergették a
seanchanok utolját. Weiramon csak most tűnt fel a hegygerincen. Egy szép,
fényes szőrű, fekete ménen ült, és ráérősen léptetett; csak akkor fogta
sietősre a dolgot, mikor észrevette, hogy Rand talpon van. Az emberei kettős
oszlopban haladtak mögötte.

– Ó, Sárkány nagyuram! –
kiáltott fel a nagyúr, és leszállt a lóról. Még mindig olyan tisztának tűnt,
mint amikor eljöttek Illianból. Bashere itt-ott gyűrött volt, és egy kicsit
koszos, de Gregorin díszes ruhája kifejezetten mocskosnak tűnt, és az egyik
kabátujját levágták a harcban. Weiramon mély meghajlása egy királyi udvarnak is
a díszére vált volna. – Bocsásson meg, Sárkány nagyuram! Úgy véltem, láttam,
hogy a seanchanok a gerinc felé mennek, és elébük lovagoltam, hogy megtanítsam
őket a jómodorra! Nem is sejtettem, hogy innen is támadnak! El nem tudja
képzelni, hogy bántana, ha azt kellene hallanom, hogy ön megsebesült!

– De, azt hiszem, el tudnám
képzelni – mondta Rand szárazon, és Weiramon bizonytalanul pislantott egyet.
Seanchanok, a gerinc felé? Talán. Weiramon minden alkalmat megragadna arra,
hogy hősként tetszelegjen. – Mit értettél az alatt, hogy végül, Bashere?

– Visszavonulnak – válaszolta a
férfi. Mintha csak a szavait akarná cáfolni, a völgyben egy pillanatra ismét
feltört a tűz és a villámlás, de egyre messzebb tőlük.

– A... felderítői mind azt
mondják, hogy visszavonulnak – mondta Gregorin, és megdörgölte a szakállát.
Vetett egy kényelmetlen, zavart pillantást Morra. Az asha'man szélesen
rávigyorgott. Rand látta, ahogy az illiani a leghevesebb harcba is maga vezette
az embereit, biztatóan ordított, és vadul kaszabolta a seanchanokat a
kardjával, de Morr vigyorától elfintorodott.

Akkorra már Gedwyn is felvonult a
hegyre, hanyagul, szinte arcátlanul húzta maga után a lovát. Rávicsorgott
Bashere-ra és Gregorinra, és úgy méregette Weiramont, mint aki már tudja,
mekkorát hibázott a teari, Ailinbe és Anaiyellába pedig kis híján belerúgott. A
két nő sietve kitért az útjából, de Bashere-t kivéve a férfiak sem maradtak a
közelében. Még Morr is hátralépett. Gedwyn csak lazán emelte a melléhez a
kezét, hogy tisztelegjen Rand előtt.

– Amint láttam, hogy ezzel a
csapattal megvagyunk, kiküldtem a felderítőket! Tíz mérföldes körzetben még
vagy három menetoszlop van!

– És mind nyugatra tart – tette
hozzá Bashere halkan, de úgy nézett Gedwynre, hogy a tekintete még a követ is
kettőbe hasította volna.

– Megcsinálta – nézett aztán
Randre. – Mindenütt visszavonulnak! Nem hiszem, hogy Ebou Dar előtt
megállnának! A hadjáratok nem mindig végződnek dicsőséges bevonulással, de azt
hiszem, ez a hadjárat már véget ért!

Meglepő módon – vagy persze lehet,
hogy ez egyáltalán nem volt meglepő – Weiramon amellett kardoskodott, hogy
nyomuljanak előre, és „foglalják el Ebou Dart a Hajnal Urának nagyobb
dicsőségére”, de Randet még ennél is sokkal jobban megdöbbentette, hogy Gedwyn
szívesen söprögette volna még egy kicsit a seanchanokat, sőt, szívesen
körülnézett volna Ebou Darban. Még Ailil és Anaiyella is amellett voltak, hogy „fejezzék
be a seanchanok dolgát egyszer s mindenkorra”, bár Ailil azt is kifejtette,
hogy egyáltalán nem szeretne később visszatérni a problémára. Egészen biztos
volt benne, hogy a Sárkány nagyúr akkor is ragaszkodna a társaságához. Mindezt
olyan hideg és száraz hangon mondta, mint az Aiel-puszta éjjel.

Csak Bashere és Gregorin mondták,
hogy forduljanak vissza, és Rand minél tovább hallgatott, annál hangosabban
beszéltek. Rand csak hallgatott, és nyugatra nézett. Ebou Dar felé.

– Megtettük, amiért jöttünk –
makacskodott Gregorin. – A Fény irgalmazzon, hát Ebou Dart is el akarja
foglalni?

Foglaljuk el Ebou Dart, gondolta
Rand, miért is ne? Senki sem várná! Meglepné vele a seanchanokat is, no meg
mindenki mást is!

– Van, mikor az ember megragadja
az alkalmat, és továbblovagol – mordult fel Bashere. – Máskor viszont az ember fogja,
amit nyert, és hazamegy! Azt mondom, ideje hazamennünk!

Nem bánnám, hogy
itt vagy a fejemben, mondta
Lews Therin szinte józanul, ha nem lennél ilyen
egyértelműen bolond!

Ebou Dar. Rand megszorította a
Sárkányjogart, és Lews Therin felkacagott.

Huszonnegyedik fejezet

A Vas Ideje

Vagy egy tucat mérföldre Ebou Dartól
keletre, egy raken siklott ki a felhőcsíkos
napkeltéből, és leszállt egy hosszú mezőn, amit magas póznákon libegő, színes
zászlók jelöltek ki a repülők mezejének. Az elmúlt napokban már teljesen
letaposták a barna, aszott füvet. Amint a teremtmények karmos lába földet ért,
elvesztették a kecsességüket, és imbolyogva, dülöngélve futottak. Hatalmas,
harminc láb széles szárnyukat kitárták, és úgy szaladtak, mintha ismét a
levegőbe akarnának emelkedni. Az sem volt valami szívderítő látvány, mikor
felszálltak. A raken csapkodó szárnnyal, esetlenül
rohant végig a mezőn, és a repülők úgy kuporogtak a hátán, mintha a puszta
akaratukkal szeretnék felráncigálni az állatot a levegőbe. Végül aztán botorkálva
a levegőbe emelkedtek, és a szárnyak épphogy csak pár ujjnyival suhantak el a
mező túlsó végén emelkedő olajfák felett. Mikor végre magasabbra emelkedtek, a
nap felé fordultak, és beszáguldottak a felhők fölé, csak akkor tűntek újra
gyönyörűnek és kecsesnek. A leszálló repülők nem szoktak azzal vesződni, hogy
lekászálódjanak a nyeregből. Miközben egy földi szolga hatalmas kosár aszalt
gyümölcsöt tartott a raken elé, és két marokkal
tömte az állat kitátott pofájába az ínyencséget, az egyik repülő leadta a
felderítés közben készített jelentést a rangidős szolgának, társa a teremtmény
másik oldalán hajolt le, és felvette az újabb parancsokat és leveleket egy
idősebb repülőtől, aki általában már túl öreg volt ahhoz, hogy maga is a
levegőbe emelkedhessen, de ragaszkodott a rakenekhez. Az állat nem pihenhetett sokat, és nem sokkal azután, hogy
nagy nehezen megállt, és evett egy kicsit, már körbe is fordították, hogy
beálljon négy-öt társa mögé a sorba, és idővel ismét nekivesse magát a hosszú,
esetlen futásnak az ég felé.

A gyalogság és a lovasság mozgásban
lévő alakulatai között futárok vitték szaladva a beérkező jelentéseket a
hatalmas, vörös zászlós parancsnoki sátorba. Gőgös taraboni lándzsások és zömök
amadiciai pikások álltak mindenütt rendezett sorokban, és a páncéljukon
vízszintes festékcsíkok jelölték, melyik seanchan egységhez rendelték őket. Az
altarai könnyűlovasok szétszórt csapatokban léptettek, és büszkén mutogatták a
többiekétől igen elütő, vörös csíkokat. Az altaraiak nem is sejtették, hogy ez
a kétes hűségű szabadcsapatok jele Seanchanban. A seanchaniak között a legtöbb
megnevezett ezred ott parádézott, büszkén viselték színüket és nevüket. A
sápadt szemű alquamiak, N'Kon mézbarna fiai, a szénfekete khowealiak és
dalenshariak mind-mind kevélyen lépkedtek. A morat'tormok hajlékony,
bronzpikkelyes hátasai láttán a lovak riadtan ágaskodni kezdtek, és még egy pár
morat'grolm is feltűnt, hatalmas, csőrszájú
jószágaikat vezetve, de a seanchan hadsereg egyik állandó szereplője gyanúsan
hiányzott a színről. A sul'damok és a damanek még mindig a sátraikban gubbasztottak. Kennar
Miraj, az Örökkön Győzelmes Hadsereg vezére mostanában sokat gondolt a sul'damokra és a damanekre.

Az emelvényen ülve is jól látta a
térképasztalt, ahol az alhadnagyok hajadonfőtt olvasgatták a jelentéseket, és
tologatták arrébb a seregek állását jelölő kis figurákat a térképen. Minden
egyes figura felett aprócska zászló lobogott, és a zászlóra tintával vezették
rá a csapat létszámát és összetételét. Ezen a vidéken szinte teljességgel
lehetetlen volt akár csak egyetlen tisztességes térképet is találni, de a
hatalmas asztal tetejére festett rajz megfelelt a célnak. És aggasztó képet
rajzolt ki Miraj elé. A fekete korongok a legyőzött és szétszórt csapatokat
jelölték. Túlságosan is sok volt már belőlük, beterítették a Venir-hegység
egész keleti oldalát. A mozgó egységeket széles, vörös nyilak mutatták, és a
hegység nyugati végén más sem volt, csak piros, piros, mindenütt. És mindegyik
nyíl Ebou Dar felé mutatott. Köztük pedig máris feltűntek a fekete korongok, és
tizenhét hófehér is. A morat'tormok barna-fekete
egyenruháját viselő egyik fiatal tiszt a szeme láttára tett egy
tizennyolcadikat az asztalra. Ellenséges csapatok. Persze lehet, hogy egy
részük ugyanaz a csapat, csak kétszer is észlelték őket, de az esetek
többségében túlságosan is távol voltak egymástól ahhoz, hogy ez lehetséges
legyen, és az időbeli eltérés is ez ellen szólt.

A sátor fala mentén egyszerű, barna
ruhás írnokok várakoztak az íróasztalaik mentén. Csak a széles gallérjukra
tűzött rangjelzés különböztette meg őket egymástól, és mind felemelt tollal
várta, hogy Miraj parancsot adjon, amit aztán több példányban is leírnak, és
szétosztanak a csapatok között. De Miraj már kiadta azokat a parancsokat,
amiket még ki lehetett adni. A hegyekben vagy kilencvenezer ellenséges katona
lapult – több mint kétszer annyi, mint amennyit akár a megbízhatatlan helyiek
bevonásával is össze tudna szedni. Hihetetlenül sok, de hát a felderítők nem
hazudtak. A hazugoknak a saját bajtársaik vágták volna át a torkát! Túl sokan
voltak, és úgy bukkantak elő a földből, mint Sen T'jore csapóférgei. De
legalább még száz mérföldet kellett megtenniük a hegyeken keresztül, ha Ebou
Darra akartak törni. A keletebbre lévő fehér korongoknak pedig kétszázat. És
utána még százat a dombságon át. Az ellenséges hadvezér biztos nem hagyná, hogy
a csapatai így, szétszóródva érjenek ki a sík vidékre! Az pedig időbe telik,
míg összegyűjti őket. Jelen esetben pedig csak az idő állt Miraj oldalán.

A sátor ajtaja felcsapódott, és
Suroth nagyúrnő csusszant be. Fekete haja csillogó sörényben omlott a vállára,
hófehér szőttes ruháján dúsan hímzett köpeny libbent, amit valahogy nem fogott
be a kinti sár. Miraj azt hitte, hogy a nő még mindig Ebou Darban van.
Alighanem egy to'rakennel repült ide. Suroth
meglepően kis számú kísérettel érkezett. A Halottvirrasztó Gárda két tagja
tartotta a sátorajtót, kardjuk markolatán fekete tollbokréta lobogott, és még
több kőmerev arcú, vörös-zöld egyenruhás katona várakozott odakinn. A Császárnő
megtestesülései, hogy örökké élne! Még a Vér is tartott tőlük. Suroth úgy
siklott el mellettük, mintha egyszerű szolgák lettek volna, semmivel sem jobbak
annál a buja testű, átlátszó fehér ruhás, könnyed papucsos da'covalenál,
aki mézszőke haját számtalan fonatba fogta, és alázatosan, két lépéssel
Suroth mögött csoszogva hozta a nagyúrnő aranyozott íróasztalkáját. Suroth
Hangja, Alwhin, mogorva nőszemély volt. Zöld ruhát viselt, feje bal oldala
kopasz volt, és halvány barna hajának maradékát több apró fonatra bontotta.
Szorosan az úrnője mellett haladt. Ahogy Miraj lelépett az emelvényről,
döbbenten vette észre, hogy a Suroth mögött botorkáló második da'covale, egy alacsony, sötét hajú nő, botrányosan
átlátszó ruhában, voltaképp egy damane! Hallatlan
volt, hogy egy damanet úgy öltöztettek volna fel,
mint egy tulajdont, de Miraj még ennél is jobban megdöbbent, mikor észrevette,
hogy a nőt Alwhin vezeti az a'damen.

Miraj nem hagyta, hogy látsszon
rajta, mennyire meglepődött. Sietve fél térdre ereszkedett.

– A Fény világítsa meg, Suroth
nagyúrnő! Mindenki hajoljon meg Suroth nagyúrnő előtt!

A többiek hasra vágták magukat a
szőnyegen, és lesütötték a tekintetüket. Miraj a Vér tagja volt, bár túl
alacsony rangú ahhoz, hogy Surothhoz hasonlóan ő is borotválja a feje két
oldalát. Csak a kisujját lakkozhatta ki. Túl alacsony rangú volt ahhoz is, hogy
kifejezhesse meglepődését afelett, hogy a nagyúrnő megengedte, hogy a Hangja
továbbra is sul'damként viselkedjen, miután so'jhinné emelték. Különös idők voltak ezek, és különös
vidék is, ahol az Újjászületett Sárkány járt a nap alatt, és a marath'damanek szabadon gyilkolhattak és dönthettek
rabságba bárkit.

Suroth alig nézett rá, aztán már a
térképasztalhoz fordult, és ha fekete szeme dühösen elkeskenyedett, hát minden
oka megvolt rá. A vezetése alatt a Hailene a legmerészebb álmokat is
túlszárnyalta, és a lopott földek hatalmas részét máris visszaszerezte.
Eredetileg ők csak azért jöttek, hogy kipuhatolják az utat, és Falme után a
legtöbben ezt is lehetetlennek hitték. Suroth ingerülten dobolt az ujjával az
asztalon, és a két első ujján meg-megcsörrentek a hosszúra nőtt, sötétkékre
feslett körmök. Ha továbbra is sikeres lenne a hódítás, nemsokára talán az
egész fejét kopaszra borotválhatná, és a harmadik körmét is befesthetné. Ekkora
hőstettekért nagy ritkán még a császári családba is befogadtak valakit. Ha
viszont túl nagyokat lép, könnyen lehet, hogy tövig vágják a körmeit, és
nemsokára átlátszó ruhában találja magát, amint a Vér egy másik
tagját szolgálja. Feltéve, hogy nem egy tanyára adják el, hogy a földet túrja,
vagy egy raktárba, hogy ládákat cipeljen naphosszat. Mirajnak a legrosszabb
esetben is csak fel kellett volna vágnia az ütőereit.

Továbbra is türelmesen figyelte
Suroth minden mozdulatát, de mielőtt a Vérbe fogadták volna, felderítő hadnagy
volt, morat'raken, és megszokta, hogy a környezete
legapróbb rezdüléseit is észreveszi. A felderítők – és a sereg – élete azon
múlott, hogy mit lát meg, és mit nem. A földön fekvő emberek nagy része úgy meg
volt illetődve, hogy szinte lélegezni is elfelejtettek. Surothnak maga mellé
kellett volna intenie Mirajt, és hagynia, hogy a többiek hadd folytassák a
munkát. Egy futárt úgy kellett visszafordítani a bejáratból. Vajon miféle
szörnyű híreket hozhatott, ha szembe mert szállni a Halottvirrasztó Gárda két
tagjával, hogy behozza a levelet?

Az íróasztalkát dédelgető da'covalere villant a tekintete. A nő csinos babaarcán
rosszalló kifejezés ült, amit csak pillanatokra tudott leküzdeni. Hogy
merészelhet egy tulajdon dühös lenni? De volt még valami más is. Miraj most a
lesütött szemű damanera. nézett, aki zavartan állt,
de körbe-körbepislogott a sátorban. A barnaszemű da'covale és
a halvány szemű damane úgy különbözött egymástól,
ahogy két nő csak különbözhetett, de egyetlenegy valamiben mégis hasonlítottak.
Az arcuk. Milyen furcsa! Miraj egyikről sem tudta volna megmondani, milyen idős
lehet.

Bár épphogy csak rájuk nézett, Alwhin
észrevette. Megrántotta az ezüstös pórázt, és a damane azonnal
lekuporodott, majd az arcát a földre szorította. Aztán a Hang csettintett
egyet, és szabad kezével a szőnyegre mutatott, azután, hogy a mézszőke da'covale nem mozdult, elfintorodott.

– A földre, Liandrin! –
sziszegett halkan. A szőke nő dühösen végigmérte Alwhint – dühösen, egy da'covale! – és engedelmesen térdre ereszkedett, bár így
is sütött a dac a vonásaiból.

Ez aztán igazán különös! De aligha
szóra érdemes. Miraj rezzenéstelen arccal várt, bár szinte szétvetette a
türelmetlenség. A türelmetlenség és a zavar. Azért emelték a Vér közé, mert egy
éjszaka ötven mérföldet lovagolt három nyílvesszővel a hátában, hogy
jelenthesse, miszerint egy lázadó sereg egyenesen Seandar felé tart, és a háta
még mindig gyakran fájt.

Suroth végül elfordult a
térképasztaltól. Nem szólt, hogy felkelhet, és egyáltalán nem ölelte magához,
mintha ő is a Vér tagja lenne. Nem mintha Miraj várt volna valami ilyesmit.
Suroth ahhoz túlságosan is sokkal állt fölötte.

– Menetkész vagy? – kérdezte a
nő kurtán. De legalább nem a Hangján keresztül szólt hozzá. Ha ennyi tisztje
előtt így megszégyenítette volna, Miraj hónapokig a földre sütötte volna a
szemét. De talán évekig is.

– Kész leszek, Suroth – mondta
nyugodtan, és mélyen a nő szemébe nézett. A Vér tagja volt, még ha alacsony
rangú is. – Legalább tíz nap kell nekik ahhoz, hogy összeszedjék a seregüket,
és még tíz, hogy kijussanak a hegyek küzöl. Addigra már rég...

– Akár holnap is itt lehetnek! –
csattant föl a nő. – Vagy ma! Ha jönnek, Miraj, akkor az Utazás ősi művészetét
használják majd, és nagyon úgy tűnik, hogy jönni fognak!

Miraj hallotta, ahogy a hasukon fekvő
katonák mozgolódni kezdenek, aztán elhallgatnak, mert végre észrevették, hol
vannak, kinek a színe előtt. Suroth elvesztette az önuralmát, hogy legendákról
zagyvál összevissza?

– Ebben egészen biztos? –
kérdezte, mielőtt visszanyelhette volna a kétségét.

Miraj eddig csak azt hitte, hogy a nő
elvesztette az önuralmát. Suroth szeme felvillant, és úgy markolta meg
virágmintás ruháját, hogy az ujja is belefehéredett. Láthatóan remegett.

– Kétségbe vonod a szavam? –
hördült fel hitetlenkedve. – Legyen elég, hogy nekem is megvannak a magam
kémei!

És legalább olyan dühös volt rájuk,
mint Mirajra, jött rá végre a férfi.

– Ha jönnek, vagy ötven,
fellengzősen asha'mannek nevezett fickó lesz velük, de csak öt-hatezer katona.
Úgy tűnik, hogy a kezdetek kezdetétől csak ennyi emberük volt, akármit mondanak
is a repülőid!

Miraj lassan bólintott. Ötezer ember,
akit valamiféleképp az Egyetlen Hatalommal mozgatnak körbe. Ez sok mindent
megmagyarázna. De miféle kémei lehetnek a nőnek, hogy ilyen pontosan tudja a
számukat? Nem volt akkora bolond, hogy megkérdezze! Bizonyára voltak Keresők és
Fülek a szolgálatában. Akik őt is megfigyelték, persze. Ötven asha'man. Miraj
már a fókuszálni képes férfiak puszta gondolatától rosszul lett, és a
legszívesebben kiköpött volna. A híresztelések szerint az Újjászületett Sárkány
a világ minden sarkából toborozta össze őket. Állítólag ő maga is tudott
fókuszálni. Ez akár igaz is lehetett, de hát ő volt az Újjászületett Sárkány!

A Sárkány Próféciáit már azelőtt is
ismerték Seanchanban, hogy Luthair Paendrag megkezdte volna a Megszilárdítást.
Állítólag ugyancsak romlott formában maradt fenn, ami igencsak különbözött
attól a tiszta változattól, amit Luthair Paendrag hozott. Miraj már a Karaethon
Ciklus több kötetét látta az óceán innenső oldalán is, és azok is helytelenek
voltak – például egyetlenegy sem említette meg, hogy az Újjászületett Sárkány
szolgálni fogja a Kristálytrónt! –, de itt is mindenkit foglalkoztattak a
próféciák. A legtöbben abban reménykedtek, hogy a Visszatérés hamar
megkezdődik, hogy még a Tarmon Gai'don előtt visszafoglalhassák a vidéket, és
az Újjászületett Sárkány a Császárnő nagyobb dicsőségére, hogy örökké élne,
nyerje meg az Utolsó Csatát. A Császárnő mindenképp azt akarná, hogy al'Thort
elküldjék hozzá, hogy megnézhesse, miféle ember szolgálja majd. Miután al'Thor
térdet hajtott a Császárnő előtt, már nem lesz vele több gond. Kevesen tudták
csak túltenni magukat azon az ámulaton, amit a Kristálytrón előtt térdelve éreztek.
De egyértelmű volt, hogy a fickót egyszerűbb lesz hajóra pakolni, ha csak akkor
szabadulnak meg ezektől az asha'manektől – tőlük természetesen meg kellett
szabadulni –, mikor al'Thor már Seandar felé hajózik az Aryth-óceánon.

És ezzel vissza is ért ahhoz a
problémához, ahonnan elindult, ismerte fel remegve. Miraj nem szokott
meghátrálni a nehézségek elől, és sosem hagyta figyelmen kívül őket, mintha
attól eltűnnének, de ez egészen újfajta veszély volt, sosem látott még ilyet.
Vagy kéttucatnyi csatában harcolt, ahol mindkét fél használt damaneket, és tudta, hogyan kell velük megküzdeni. Nem
csak arról volt szó, hogy az ember vakon kicsap valahova az Egyetlen
Hatalommal. A tapasztaltabb sul'damok valahogy
észlelték a damaneket és a marath'damaneket,
és azt is tudták, hogy mit csinálnak. A damanek is
szóltak a többieknek, hogy azok tudjanak védekezni. Vajon a sul'damok azt is látják, hogy a
férfiak mire készülnek? És ami még rosszabb...

– A kezemre adja a sul'damokat és a damaneket? – kérdezte,
aztán önkéntelenül is mély levegőt vett, és csak utána folytatta. – Ha még
mindig betegek, rövid és véres harcra számíthatunk! A mi oldalunkon legalábbis!

Erre ismét megrezdültek a hasukon
fekvő tisztek. A táborban minden második ember azon merengett, hogy vajon
miféle betegség tarthatja a sátrukban a sul'damokat és
a damaneket. Alwhin meglepően nyíltan reagált. Egy so'jhinnek nem lett volna illő ilyen vadul rámerednie! A damane megint összerezzent, és fektében remegni kezdett.
Meglepő módon a mézszőke da'covale is remegni
kezdett.

Suroth mosolyogva a térdelő da'covale mellé lépett. Vajon miért mosolyog ilyen
kedvesen egy egyszerű szolgára? Gyengéden simogatni kezdte a térdepelő nő apró
fonatait, és a lány rózsabimbóra emlékeztető szájacskája elfintorodott. Talán nemrég
még nemesasszony volt, aki ostoba módon ellenszegült a seanchanoknak. Suroth
első szavai is erre utaltak, bár egyértelműen Mirajhoz intézte őket.

– A kisebb hibák kisebb
büntetéseket vonnak maguk után, Miraj! A nagyobb hibák fájdalmasan nagy büntetéseket!
Minden egyes damane a tiéd, akire szükséged lehet!
És megtanítod ezeknek az asha'maneknek, hogy jobban tették volna, ha északon
maradnak! Eltörlöd őket a föld színéről is, mindet, az asha'maneket, a
katonákat, mindenkit! Az utolsó szálig, Miraj! Szóltam.

– Úgy lesz,
ahogy parancsolja, Suroth – válaszolta Miraj. – Elpusztítom őket! Az utolsó
szálig!

Mást ezek után nem is mondhatott
volna. De azért örült volna, ha a nő elárulja, hogy vajon a damanek még mindig betegek-e.

Rand körbevezette Tai'daishart a
kopasz, sziklás hegytetőn, és nézte, ahogy a hadserege előözönlik a levegőbe
vágott többi Kapun. Erősen markolta az Igaz Forrást, olyan erősen, hogy a saidin szinte remegett a szorításában. Az Egyetlen Hatalom
ott forrongott benne, és élesebben érezte a Kardok Koronájának minden apró kis
rezdülését –, ugyanakkor mégis olyan volt, mintha valaki más viselte volna a
szúrós diadémot. A reggeli hideg jobban csípte az arcát, mint bármikor máskor,
de mégsem érzett semmit. Az oldalában távolian és tompán lüktettek a soha be
nem gyógyuló sebek. Lews Therin mintha zavartan lihegett volna. De az is lehet,
hogy félt. Talán mióta előző nap kis híján meghalt, mégsem szomjazta annyira az
újbóli, a végső halált. De persze előtte sem akar mindig meghalni. A fickóban
csak egy állandó vágy volt: hogy gyilkolhasson, ölhessen, pusztíthasson. Bár
ebbe gyakran az is beletartozott, hogy saját magát megölhesse.

Nemsokára annyit gyilkolnak majd,
hogy az bárkinek elég lenne, gondolta Rand. A Fényre, az
utolsó hat naptól egy keselyűnek is felfordulna a gyomra! Vajon tényleg csak
hat nap lett volna? Nem hagyta, hogy elfogja az undor. Lews Therin nem
válaszolt. Igen. Itt volt az ideje, hogy vasszívvel vágjon neki a feladatának.
És talán vasgyomorral is. Lehajolt, hogy hozzáérhessen a hosszúkás, vászonba
bugyolált csomaghoz, ami a nyerge alá volt kötözve. Nem. Még nincs itt az
ideje. Talán el sem jön az az idő. Az Űr felszínén átfutott a bizonytalanság,
és talán még valami más is. Remélte, hogy egyáltalán nem kerül arra sor.
Bizonytalanság, igen, de az a másik érzelem nem a félelem volt! Nem!

A környező dombok jó felét göcsörtös,
apró olajfák borították. Napfényben fürdött a táj, és a lándzsások már végig is
vágtattak az ültetvény fái között, hogy meggyőződjenek arról, hogy tiszta a
levegő. Az ültetvényen nem volt egyetlen munkás sem, és sehol sem látták a
hozzá tartozó tanyát, vagy bármiféle más épületet. Pár mérföldre nyugatra tőlük
a dombok sötétebbek voltak, és sűrű erdő fedte őket. A légiósok futólépésben
szaladtak ki Rand alatt, máris menetoszlopba álltak. Az illiani újoncok
megviselt csapata követte őket – a légió máris magába fogadta mindegyiket.
Amint a gyalogosok oszlopba rendeződtek, elindultak, hogy helyet teremtsenek a
Védelmezőknek és a Társaknak. A talaj igencsak agyagos volt, a csizmák és a
paták egyaránt megcsúsztak a síkos, vékony sáron. Meglepő módon csak pár apró,
hófehér felhő libbent át az égen. A nap sápadt sárga gömbként ragyogott
odafenn. És egyetlen verébnél nagyobb állat sem repült a környéken.

Dashiva és Flinn is odalenn voltak,
és egy-egy Kaput tartottak, akárcsak Adley, Hopwill, Morr és Narishma. A Kapuk
egy részét Rand nem látta a dombok görbületétől. Azt akarta, hogy minél előbb
átérjen az egész sereg, és pár katonán kívül minden egyes fekete kabátos férfi,
aki nem szaladt előre, hogy felderítse a vidéket, Kaput formált. Még Gedwyn és
Rochaid is. Mind a ketten sértetten fintorogtak hol egymásra, hol Randre. Rand
úgy vélte, már elszoktak tőle, hogy olyan alantas munkát végezzenek, mint hogy
Kaput nyitnak valaki másnak.

Bashere léptetett fel a hegyre.
Láthatóan elégedett volt magával is, apró pej lovával is. A köpenye a hideg
reggel dacára is hosszan lobogott mögötte. Bár itt nem volt olyan fagyos a
hajnal, mint a hegyekben, azért érezni lehetett, hogy tél van. Könnyedén
biccentett Ailil és Anaiyella felé, akik üres tekintettel meredtek rá. Bashere
elmosolyodott tömött, lefelé konyuló szarvakra emlékeztető bajsza mögött, de a
nevetése nem volt sem vidám, sem kellemes. Legalább annyira kételkedett a két
nő hűségében, mint Rand. A nők is tudták – azt legalábbis mindenképp, hogy
Bashere nem bízik bennük. Anaiyella elfordult a saldaeaitól, és tovább
simogatta heréltje hófehér sörényét. Ailil túlságosan is mereven fogta a lova
kantárját.

A páros sosem ment messze Randtől a
hegytetőn történtek óta, sőt, még a sátrukat is hallótávolságon belül verték
fel. A szemközti, barnás fű takarta hegyen Denharad megpróbálta elrendezni a
két nő csatlósait, aztán tovább bámulta Randet. Alighanem Aililt figyelte, és
Anaiyellát is, de Rand egészen biztos volt benne, hogy leginkább őt nézi. Nem
tudta, hogy vajon a nők még mindig attól félnek, hogyha valami baja esik, őket
okolják majd érte, vagy egészen egyszerűen csak örültek volna neki, ha végre
meghal. Abban az egyben azonban biztos volt, hogyha holtan akarják látni, ő
aztán nem ad nekik erre esélyt.

Ki ismerheti egy
nő szándékait? Lews
Therin szárazon nevetett. Úgy tűnt, épp józanabb kedvében van. A legtöbb nő fel sem veszi azt, amiért egy férfi megölne, és
megölne bármiért, amit egy férfi fel sem venne. Rand oda sem figyelt rá.
Az utolsó Kapu is a semmibe villant. Az asha'manek épp lóra szálltak, de túl
messze voltak ahhoz, hogy érezhesse, vajon még mindig tartják-e a saidint. Nem mintha számított volna: addig, amíg őt magát
eltöltötte az Egyetlen Hatalom, nem érdekelte. Dashiva ügyetlenül próbált
nyeregbe kapaszkodni, és kétszer kis híján leesett, mire végre fel tudott
mászni a ló hátára. A legtöbb feketekabátos, akit Rand látott, délre és északra
ügetett. A nemesek maradéka sietve odagyűlt Bashere mellé, a Rand előtt
elterülő lejtőre. A legrangosabbak és a leghatalmasabbak előre törtek, bár ahol
nem volt tiszta, ki erősebb, volt egy kis lökdösődés. Tihera és Marcolin a
széleken állt, a tömeg átellenes oldalain. Mind a ketten kifejezéstelen arccal
néztek maguk elé. Tudták, hogy még ha kikérik is a tanácsukat, a végső döntésbe
nincs beleszólásuk. Weiramon széles gesztussal szólni kívánt, és alighanem
újabb beszédet intézett a körülötte állókhoz, amiben ismét azt ecsetelte, hogy
milyen dicsőségteljes és csodálatos dolog az Újjászületett Sárkányt követni.
Sunamon és Torean, akik már hozzászoktak a beszédeihez, és elég hatalmasak
voltak ahhoz, hogy ne kelljen félniük a haragjától, egymás mellé léptettek,
összedugták a fejüket, és halkan beszélgetni kezdtek. Sunamon arca szokatlanul
komor volt, és Torean úgy nézett ki, mint aki újabb határokat kész átlépni,
bármit mutatott is buggyos ruhaujja piros szaténcsíkozása. A szögletes állú
Bertome és a többi cairhieni egyáltalán nem volt
halk – harsányan nevettek a tréfáikon. Mindenkinek elege volt már Weiramon
fellengzős kirohanásaiból. Semaradrid elfintorodott, ahányszor csak Aililre
vagy Anaiyellára nézett. Nem örült neki, hogy ilyen közel maradnak Randhez,
különösen a honfitársnőjét méregette keserűen – lehet, hogy őt nem csak
Weiramon nagyzolása zavarta annyira.

– Vagy tíz mérföldnyire tőlünk –
szólalt meg Rand hangosan – jó ötvenezer ember készül arra, hogy ellenünk
vonuljon!

Ezt már mindenki tudta, de most mégis
elhallgattak, és ránéztek. Weiramon csalódottan fogta be a száját: egész
egyszerűen imádta a saját hangját hallani. Gueyam és Maraconn hegyesre
olajozott szakállukat rángatták, és várakozva mosolyogtak. A bolondok.
Semaradrid úgy nézett maga elé, mint aki egy egész kosár rohadt szilvát evett meg.
Gregorin és a Kilencek három másik tagja pedig acélos elszántsággal meredtek
Randre. Ők nem voltak bolondok.

– A felderítők nem látták nyomát
sul'damoknak vagy dameneknek – folytatta
Rand –, de még ha nincsenek is velük, a mi oldalunkon meg itt vannak az
asha'manek, akkor is elegen vannak ahhoz, hogy elpusztítsanak minket, ha
akárcsak egyetlenegy ember is elfeledkezik arról, hogy milyen tervben
állapodtunk meg. De egészen biztos vagyok benne, hogy senki nem feledkezik meg
magáról!

Ezúttal senki sem fog utasítás nélkül
rohamot vezényelni. Ezt kristálytisztán leszögezte, és sziklaszilárdan tartotta
is. Senki nem vágtathatott előre csak azért, mert úgy vélte, hogy látott
valamit.

Weiramon elmosolyodott, és egy
pillanatra még Sunamonnál is kenetteljesebb volt.

A maga módján egyszerű volt a terv.
Öt oszlopban megindulnak nyugatra, mindegyik menetoszloppal lesz jó pár
asha'man, és megpróbálnak egyszerre minden irányból rátörni a seanchanokra.
Vagy amennyi irányból csak lehet. Bashere ragaszkodott hozzá, hogy egyszerű
tervet válasszanak. Azt mondta, azok a működőképesebbek. Ha
már nem elégszel meg azzal, hogy elfogtad a vadmalacokat, és mindenáron be
akarsz menni az erdőbe az anyakoca után, morogta dühösen, akkor ne páváskodj, mert pillanatok alatt kibelez!

A legjobb terv is
csak a csata első pillanatáig él, motyogta
Lews Therin Rand fejében. Egy pillanatra még mindig józannak tűnt. Egy
pillanatra. Valami nincs rendben, mordult fel
hirtelen. A hangja egyre erősebb lett, és vad, hitetlenkedő nevetésbe csapott
át. Rendben kell lennie, de mégsincs rendben! Valami
különös, valami nem rendjén való, itt ugrál, tekergődzik és csavarodik! A
nevetés zokogásba fulladt. Nem lehet! Ez őrültség! Aztán
eltűnt, mielőtt Rand elnémíthatta volna. A Fény égesse meg, semmi gond nem volt
a tervvel, vagy Bashere már rég észrevette volna!

Lews Therin kétségkívül őrült volt.
De amíg Rand al'Thor megőrizte az ép elméjét... A sors fintora lenne, ha az
Újjászületett Sárkány már az Utolsó Csata előtt megőrülne!

– Mindenki a helyére! – kiáltott
parancsolóan, és meglengette a Sárkányjogart. Alig tudta megállni, hogy ne
nevesse el magát ezen az ironikus gondolaton.

A nemesek jókora csapata
szétszóródott a parancs hallatára, és kavarogva, zavartan próbáltak meg
visszatalálni a csapataikhoz. Szinte egyiküknek sem tetszett, ahova Rand
beosztotta őket. Bármiféle ellenségeskedések szűntek is meg a hegyek közt az
első csaták hevében, mostanra már mind visszatértek.

Weiramon fintorgott, hogy nem
fejezhette be gondosan előkészített beszédét, de aztán délcegen meghajolt Rand
felé – úgy bökte oda olajozott szakállát, mint aki le akarja szúrni vele – és
megindult északra Kiril Drapaneos, Bertome, Doressin, és még jó pár
jelentéktelenebb cairhieni uraság kíséretében. A cairhieniek merev
nemtetszéssel szemlélték a föléjük rendelt tearit. Gedwyn Weiramon oldalán
lovagolt, mintha csak ő vezetné a sereget, és úgy tett, mint aki észre sem
veszi, milyen gyilkos pillantásokkal méregetik. A többi csapat is legalább
ilyen vegyes volt. Gregorin is északnak indult. A dacos, sértett Sunamon úgy
tett, mintha csak véletlenségből indult volna ugyanabba az irányba, és nem az
illianit követné. Vele tartott Balthanes és pár cairhieni is. Jeordwyn Semaris,
a Kilencek Tanácsának egy újabb tagja, Bashere-t követte délre Amondriddel és
Gueyammal. Ők hárman szinte örömmel fogadták, hogy a saldaeai alá kerültek,
azon egyszerű oknál fogva, hogy Bashere nem volt sem teari, sem illiani, sem
pedig cairhieni, függően attól, hogy az adott ember épp kit gyűlölt a
legjobban. Rochaid megpróbálta eljátszani Bashere-ral, hogy ő vezet, de
Weiramonnal ellentétben a saldaeai nem vette föl a kesztyűt. Bashere csapatától
nem messze Torean és Maraconn lovagolt összedugott fejjel, és alighanem azon
morogtak, hogy Semaradrid parancsol most nekik. Ami azt illeti, Ershin Netari
egyfolytában Jeordwynre pislogott, és fel-felállt a nyeregben, hogy Gregorin és
Kiril után nézzen, bár nem valószínű, hogy láthatta őket a dombok között.
Semaradrid mereven ült a nyeregben, és éppolyan megingathatatlannak tűnt, mint
Bashere.

Rand most is ugyanúgy állította össze
a sereget, mint eddig. Bashere-ban megbízott, és úgy vélte, idővel Gregorinban
is megbízik majd. A többiek közül pedig senki sem mert volna ellene fordulni
ennyi külországi között, mikor szinte csak ellenségek vették körül, és nem volt
mellette egyetlenegy barát sem. Rand halkan nevetett, és nézte, ahogy
ellovagolnak a dombok között. Mindannyian harcolni fognak érte, és jól fognak
harcolni, mert nem lesz más választásuk. Nem mintha neki magának lett volna.

Őrültség, sziszegte Lews Therin. Rand dühösen
elnyomta a hangját.

Természetesen ő sem maradt egyedül.
Tihera és Marcolin mögött ott sorakozott a Védelmezők és a Társak többsége. Az
olajfák között álltak, és felkígyóztak a szomszédos dombokra is. A többiek már
kinn lovagoltak, hogy elhárítsanak egy esetleges meglepetésszerű támadást. A
kék ruhás légiósok egy része Masond tekintete alatt várakozott az egyik
völgyecskében. Hozzájuk csatlakoztak a toprongyos illianiak is, akik csak pár
napja hódoltak be Randnek, és még azóta sem volt alkalma átöltöztetni őket.
Igyekeztek felvenni a légiósok – azaz most már a többi légiós – nyugalmát, de
nem ment nekik valami jól.

Rand Aililre és Anaiyellára nézett. A
teari nő édeskésen rámosolygott, de aztán idegesen elfordult. A cairhieni
asszony arca fagyos volt. Nem feledkezhetett el róluk, sem Denharadról, sem a
csatlósaikról. Az ő serege ment középen, és az volt a legerősebb – ha nem is
sokkal, de azért mégiscsak a legerősebb az öt közül.

Flinn és azok az asha'manek, akiket
Rand maga mellé vett Dumai Kútja után, most fellovagoltak mellé a dombra.
Mindig a kopaszodó öregember vezette őket, bár most már Adleyn és Narishmán
kívül mindenkinek kijárt a Sárkány is a Kard mellé, és Dashiva kapta meg
először mindkét kitűzőt, nem pedig Flinn. Ez részint azért volt így, mert a
fiatalok önkéntelenül is meghajoltak Flinn élettapasztalata előtt – az öreg
asha'man hosszú évtizedekig volt az andori királynő gárdájának zászlósa –,
részint pedig azért, mert Dashiva láthatóan nem törődött a dologgal. Dashiva
legfeljebb szórakozott néha a társain. Már persze amikor épp nem magában
dünnyögött. A legtöbbször úgy tűnt, hogy tudomást sem vesz a külvilágról. Csúf
arca, ami a legtöbbször kifejezéstelen volt, vagy saját belső küzdelmeinek
ütemére fintorgott, most aggodalmas vigyorba torzult. Szinte riasztó volt, hogy
amint Randhez ért, magához ragadta a saidint, és
védőkört szőtt hallgatózás ellen. Lews Therin nem vesztegette arra a szuszt –
már ha egy testetlen hangnak volt ilyesmije – hogy gyilkolásról hörögjön, hanem
csak egyszerűen szótlan morgással megpróbálta kiragadni a Hatalmat Rand
kezéből. Aztán éppolyan hirtelen elhallgatott és eltűnt.

– Valami nincs rendben a saidinnel, valamitől egészen furcsa – mondta Dashiva, és
kivételesen úgy tűnt, hogy tudja is, miről beszél. Meglepően pontosnak
hangzott. És kioktatónak. Mint egy tanár, aki egy különösen ostoba nebulót
próbál meg jobb belátásra bírni. Még az ujját is figyelmeztetően Randre emelte.
– Nem tudom, mi az! Semmi sem facsarhatja meg a saidint, de
ha a seanchanok mégis képesek lennének ilyesmire, már a hegyekben észrevettük
volna. No persze volt ott valami tegnap, de egészen gyengén. Itt viszont annál
élesebben érzem! A saidin... mohó. Tudom, tudom! A saidin nem él, nincsenek önálló gondolatai! De itt... itt
lüktet. Nehéz uralni.

Randnek minden erejére szüksége volt,
hogy ne roppantsa ketté a Sárkányjogart. Mindig is biztos volt benne, hogy
Dashiva majdnem olyan őrült, mint Lews Therin. De azért általában jobban
uralkodott magán, még ha csak egy hajszálnyival is.

– Hosszabb ideje fókuszálok,
mint te, Dashiva. Most épp csak erősebben érzed a rontást. – Kemény volt a
hangja, de nem tudta meglágyítani. A Fényre, nem őrülhetett meg, sem ő, sem
pedig az emberei! – Menj a helyedre! Nemsokára indulunk!

A felderítőknek most már bármelyik
pillanatban vissza kellett érkezniük. Ezen a lapos vidéken még akkor is hamar
megtették Utazva a tíz mérföldet, ha csak akkora távot ugorhattak, amekkorát
beláttak. Dashiva nem lépett odébb engedelmesen. Ehelyett kinyitotta a száját,
majd dühösen becsukta. Láthatóan minden ízében remegett, és mély levegőt vett.

– Pontosan tudom, mennyi ideje
fókuszál – mondta fagyos, kis híján megvető hangon –, de biztos vagyok benne,
hogy ezt még ön is megérzi! Próbálja csak meg! Nem szeretem, ha ok nélkül
különösnek titulálják a saidint, de nem akarok
meghalni, vagy kiégni, csak azért, mert vak! Nézze meg a védőkört! Nézze csak
meg!

Rand rábámult. Már az is furcsa volt,
hogy Dashiva ilyeneket mond, no de Dashiva, amint dühös? Aztán megnézte a védőkört.
Alaposan tanulmányozta. A szálaknak éppolyan feszesnek kellett volna lenniük,
mint egy vászonban a fonálnak. De ehelyett remegtek. A védőkör éppolyan szilárd
volt, mint amilyen szilárdnak lennie kellett, de az egyes szálak fénylőn
remegtek. Morr már mondta, hogy a saidin furcsán
viselkedett Ebou Darban és jó pár száz mérföldes körzetében. Most már alig pár
tíz mérföld választhatta el őket a várostól. Rand megízlelte a saidint. Mindig érezte a Hatalmat – ha nem érezte volna,
meghal, vagy annál is rosszabb sorsra jut –, de már hozzászokott a folyamatos
küzdelemhez. Az életéért küzdött, de ez a harc már éppolyan természetes volt,
mint az, hogy él. Az élet maga a harc volt. Hagyta, hogy megérintse ez az örök
csata, az édes, éles élet. A hideg, ami még a csontot is jéggé porlasztaná. A
meleg, amiben a kövek is nyom nélkül elpárolognak. És a mocsok, amihez képest
egy rothadó, gennyes kelés is illatozó rózsakertnek tűnt. És... egyfajta
remegés, mintha valami eleven, szabadulni vágyó dolgot markolna. Nem az a fajta
lüktetés, amit Shadar Logothban érzett, ahol a saidinen ülő
romlás visszhangzotta a város gonosz szívverését, és a saidin
is beleremegett. A gonoszság erős volt, de egyenletes. Most maga a saidin forrongott, áramlott, örvénylett vadul. Dashiva
mohónak nevezte, és Rand már értette, mire gondolt.

Odalenn a lejtőn, Flinn mögött, Morr
végigszántott a haján, és zavartan körbenézett. Flinn hol a nyeregben
fészkelődött, hol a kardját piszkálgatta. Narishma az eget nézte, hátha
feltűnik rajta egy olyan szárnyas gyík, és túlságosan is gyakran pislogott.
Adley arcán meg-megremegett egy izom. Mindannyian idegesnek tűntek. Nem csoda,
ebben a helyzetben. Randet elöntötte a megkönnyebbülés. Mégsem őrültek meg.

Dashiva szája önelégült, torz
mosolyra húzódott.

– El sem hiszem, hogy eddig nem
vette észre! – A hangja kis híján morgásba fulladt. – Szinte éjjel-nappal
magában van a saidin, mióta csak megkezdtük ezt az
őrült hadjáratot! Ez csak egy egyszerű védőkör, de ez sem akart megformálódni,
aztán meg úgy ugrott a helyére, hogy kis híján a kezemet is letépte!

Vagy fél mérföldre nyugatra, az egyik
kopár dombocska tetején egy Kapu nyílt meg ezüstös-kék villanással, és egy
katona húzta át sietve a lovát. Nyeregbe pattant, és vágtatva megindult. Most
ért vissza a felderítésről. Rand még ilyen távolról is ki tudta venni a Kaput
formáló fonatok lágy ragyogását, mielőtt teljesen eltűntek volna. A lovas még
le sem ért a dombról, mikor odafenn már egy újabb Kapu nyílt meg, aztán még
egy, még egy, és még egy, sűrűn egymás után, ahogy csak az előző érkező
biztonságos távolságba ért a helyszínről.

– De meg tudtad csinálni –
mondta Rand. Éppúgy, mint ahogy a felderítők is meg tudták nyitni a Kapukat. –
Lehet, hogy nehéz uralni a saidint, de hát sosem
könnyű, és így is azt csinálja, amit csak akarsz!

De miért volt itt sokkal nehezebb,
mint másutt? Nem volt ideje ezen gondolkozni. A Fényre, bárcsak Herid Fel még
mindig élt volna! Az öreg filozófus talán erre is megtalálta volna a választ.

– Menj vissza a többiekhez,
Dashiva – parancsolta, de a fickó csak döbbenten bámult rá, és kétszer is meg
kellett ismételnie az utasítást, mire az asha'man elengedte a védőkört,
körbefordította a lovát, és tisztelgés nélkül lerugdalta hátasát a meredek
lejtőn.

– Valami gond van, Sárkány
nagyúr? – fuvolázta Anaiyella. Ailil csak szárazon Randre nézett.

Ahogy az első felderítő Randhez
közeledett, a többiek szétszóródtak, és megindultak észak vagy dél felé, hogy
csatlakozhassanak a menetkész csapatokhoz. Gyorsabban megtalálták őket, ha
hagyományosan csak lovagoltak, mintha itt is Kaput nyitottak volna. Nalaam
megállt Rand előtt, és sietve tisztelgett. Vajon csak képzelődés volt, hogy
kicsit űzöttnek tűnt a tekintete? Mindegy. A saidin még
most is azt tette, amit a fókuszáló férfiak akartak. Nalaam tisztelgett, és
megtette a jelentését. A seanchanok nem tíz mérföldnyire tőlük táboroztak,
hanem csak öt vagy hat mérföldnyire voltak, és gyorsan meneteltek. És számtalan
sul'dam és damane volt
velük.

Rand kiadta az utasításait, és nézte,
ahogy Nalaam ellovagol, és a seregét elindította nyugat felé. A Védelmezők és a
Társak körbevették. A légiósok hátul gyalogoltak, közvetlenül Denharad mögött.
Ezzel is emlékeztette a nemes hölgyeket és a csatlósaikat a helyzetükre, bár
nem kételkedett benne, hogy Ailil és Anaiyella tudják, hol a helyük. A teari
legalábbis épp elég gyakran hátrapislogott a mögötte jövőkre, és Ailil
látványosan elutasító volt Randdel szemben. Rand vezette a sereg közepét, Rand,
Flinn és a többiek, éppúgy, ahogy a többi csapatban is az asha'manek lovagoltak
középen. Ők csaptak le az ellenségre, és a többiekre csak azért volt szükség,
hogy fedezzék közben a hátukat. A nap még mindig messze volt a delelőtől. És
egyelőre semmi olyasmi nem történt, ami megváltoztatta volna a tervet.

Van, akire az
őrület vár, súgta
Lews Therin. Másokra alattomban tör rá.

Miraj szinte a sereg elején lovagolt,
ahogy a hatalmas tömeg keletnek vonult az olajfaültetvények és erdőcskék
szegélyezte sáros úton. Szinte az elején. Egy teljes regiment lovagolt közte és
az előreküldött felderítők között. A többségük seanchan volt. Ismert pár
hadvezért, aki ragaszkodott ahhoz, hogy a serege élére álljon. A legtöbbjük
halott volt. És a legtöbbjük el is vesztette azt a csatát, amiben meghalt. A
sár legalább megakadályozta, hogy nagy port kavarjanak, de ha egy ekkora
hadsereg menetelni kezdett, a híre hamarabb átcsapott a vidéken, mint egy
bozóttűz a Sa'las-síkságon, és ezen a dombok, de még a hegyek sem változtattak
sokat. Imitt-amott a lankák között észrevett egy-egy felfordult taligát vagy
egy gazdátlan vasvillát, de a munkások már réges-rég eltűntek. Kis szerencsével
az ellenfelei nem tudják meg, hogy merre jár, csak mikor már rájuk támadt.
Elvégre nem voltak rakenjeik. Kennar Miraj nem
szerette, ha a szerencsére kellett bíznia magát.

A térképeket cipelő altiszteken
kívül, akik szükség esetén papírra vetették volna az utasításait, hogy sietve
szétküldjék a mellettük ügető futárokkal, csak Abaldar 'Yulan és Lisaine Jarath
tartott vele. A férfi elég apró volt ahhoz, hogy középtermetű barna heréltje
óriáslónak tűnjön alatta, a kisujjait zöldre festette, és fekete parókát
hordott, hogy eltakarja kopaszságát. Az ősz hajú nő egyenesen Seandarból
érkezett, és sápadt, kövérkés arca és hatalmas, kék szemei édes nyugalmat
árasztottak magukból. 'Yulan nem volt nyugodt. Miraj szénfekete légikapitánya
szinte mindig morcos volt, hogy a szabályzat értelmében ő maga már nem nagyon
ülhet egy raken nyergébe, de ezúttal nem csak ezért
nézett mérgesen maga elé. Az ég kristálytiszta volt, és ideális lett volna a rakenek számára, de Suroth külön utasítására egyetlen egy
repülő sem szállhat ma nyeregbe, legalábbis efelett az országrész felett nem. A
Hailene túl kevés rakent hozott magával ahhoz, hogy
feleslegesen kockáztathatták volna őket. Lisaine nyugalma sokkal jobban
aggasztotta Mirajt. A nő nem csak a hozzá beosztott rangidős der'sul'dam volt, de jó barátja is, és számtalan csésze kafot ittak meg együtt, számtalan kőjátékot játszottak le.
A nő mindig élénk volt, és csak úgy forrongott benne a lelkesedés és a vidámság.
Most pedig jegesen nyugodt volt, és éppúgy hallgatott, mint a többi sul'dam.

A lovasok két oldalán vagy húsz damane sétált, mindegyik a sul'damja lova
mellett lépkedett. A sul'damok le-lehajoltak a
nyeregben, hogy megveregessék a damanek fejét, aztán
kiegyenesedtek, csak hogy újra meggörnyedjenek, és megsimogassák a kedvenceik
haját. A damanek elég nyugodtnak tűntek, de a sul'damok kifejezetten idegesek voltak. És a máskor olyan
beszédes Lisaine most csöndesen lovagolt mellette.

Egy torm jelent
meg, és viharzott végig az oszlop mellett. Erősen kihúzódott az egyik oldalra,
és a fák között száguldott tovább, de a lovak így is felnyerítettek, és
meghátráltak, mikor a bronzpikkelyes teremtmény elsuhant mellettük. Egy jól
idomított torm nem támadta volna meg a lovakat –
hacsak nem kapja el a gyilkolás öröme, márpedig ez gyakran megtörtént, és a tormok már csak ezért sem voltak túl hasznosak csatában –,
de az ilyen lények közelségére idomított lovak éppolyan ritkák és értékesek
voltak, mint a tormok maguk.

Miraj elküldte az egyik altisztet,
egy vékony, Varek nevű fickót, hogy hozza el neki a morat'torm
felderítő jelentését. Gyalog, és a Fény pusztítsa el, hogy Varek most
ezzel sei'taert vesztett. Nem vesztegethette arra az
időt, hogy megnézze, vajon Varek hogy boldogul a torm közelében
egy helyi hátaslovon! A férfi hamar visszasietett, kurtán meghajolt előtte, és
belekezdett a jelentésbe, még mielőtt teljesen kiegyenesedett volna.

– Az ellenség kevesebb mint öt
mérföldre van tőlünk, keletre, fővezér úr, és egyenesen felénk tartanak. Öt,
egymástól mintegy egy mérföldnyire elhelyezkedő oszlopban vonulnak.

Ennyit a szerencséről. De Miraj már
átgondolta, hogy ő maga hogyan támadna meg egy negyvenezres sereget ötezer
emberrel és ötven damanevel. Az emberei hamar
szétszaladtak, hogy megvigyék a parancsait, hogy hogyan kerüljék el, ha
megpróbálják őket bekeríteni, és a mögötte haladó csapatok lefordultak az
olajfaültetvények közé. A sul'damok és a lovak
mellett ügető damanek is követték őket.

Miraj összefogta a köpenyét, hogy
megvédje magát a hirtelen támadt, jeges szélfuvallat ellen, és észrevett
valamit, amitől még sokkal jobban fázni kezdett. Lisaine is a fák közé lovagló sul'damokat nézte. És elkezdett izzadni.

Bertome könnyedén lovagolt, hagyta,
hadd lebegtesse a köpenyét a hideg reggeli szél, de azért alaposan szemügyre
vette az előtte elterülő, erdős dombokat. Nem is próbálta eltitkolni az
aggodalmát. A mögötte lovagoló négy honfitársa közül csak Doressin volt igazán
járatos a Házak Játékában. Az az ostoba teari kutya, az a Weiramon persze vak
volt, nem csak bolond. Bertome mérgesen meredt a felfuvalkodott bohóc hátára.
Weiramon jóval a többiek előtt lovagolt, és Gedwynnel beszélgetett elmélyülten.
Ha Bertome-nak még további bizonyítékra lett volna szüksége ahhoz, hogy lássa,
a teari olyan hülye, hogy azon is mosolyogna, amitől egy féleszű kecske is
mekegve elfutott volna, hát az, hogy szóba állt azzal a tüzes tekintetű fiatal
szörnyeteggel, megtette volna. Észrevette, hogy Kiril lopva rápillant, és még
messzebb léptetett szürke heréltjével a hatalmas illianitól. Nem utálta
kifejezetten a fickót, de ki sem állta, ha valaki fölé tornyosul. Alig várta
már, hogy visszatérhessen Cairhienbe, ahol nem csak csúf óriások veszik majd
körül. Kiril Drapaneos azonban nem volt vak, még ha túl magasnak született is.
Ő is vagy egy tucat felderítőt küldött előre. Weiramon csak egy kémet küldött
ki.

– Doressin – mondta Bertome
halkan, aztán hangosabban megismételte. – Doressin, te fatuskó!

A csontos kis emberke összerezzent a
nyeregben. Bertome-hoz és három másik társához hasonlóan ő is borotválta és
hintőporozta a homlokát. Cairhienben mostanában divatos volt katonaként
öltözni. Doressinnek válaszul le kellett volna varangyoznia Bertome-ot, ahogy
kiskoruk óta mindig szokták, de ehelyett csak megsarkantyúzta a lovát, és
közelebb hajolt a másikhoz. Aggódott, és ezt nem is titkolta: a homloka csupa
ránc volt.

– Észrevetted, hogy a Sárkány
nagyúr azt akarja, hogy meghaljunk? – kérdezte súgva, és hátrapislogott a
mögöttük kígyózó seregre. – Vér és hamu, én csak Colavaere tanácsait követtem,
de tudhattam volna, hogy engem is megöl, miután vele végzett!

Bertome egy pillanatig a
fegyvereseket nézegette, akik hosszú, kígyózó sorokban követték őket a dombok
között. A fák itt még ritkásabbak voltak, mint előttük, de így is épp elég
sűrűk ahhoz, hogy ne vegyék észre, ha valaki rájuk támad, csak mikor már
közvetlenül mellettük van. Az utolsó olajfaültetvényt már vagy egy mérföldnyire
maguk mögött hagyták. Természetesen Weiramon emberei lovagoltak legelöl,
azokban a nevetséges, fekete-fehér csíkos, buggyos ujjú kábátokban, utána Kiril
illianijai a maguk vörös-zöld egyenruhájában, ami még egy kolompár szemét is
megfájdította volna. A saját emberei ízléses sötétkék kabátot viseltek a
mellvért alatt, és olyan hátul voltak Doressin és a többiek csapatával együtt,
hogy nem is látta őket. Csak a légiósok voltak még hátrébb. Weiramon láthatóan
meglepődött azon, hogy a gyalogság is tudja tartani velük a lépést, pedig
egyáltalán nem diktált valami gyors tempót. De Bertome nem is igazán a
fegyvereseket figyelte. Weiramon emberei előtt hét férfi lovagolt. Mindannyian
fekete kabátot viseltek, az arcuk kemény volt, a szemük halálosan hideg. Az
egyiknek egy ezüst kard csillogott a gallérján.

– Hát, akkor elég cifrán állt
neki! – válaszolta szárazon Doressinnek. – És nem hinném, hogy al'Thor velünk
küldte volna ezeket a fickókat, ha csak a húsdarálóba akart volna lökni minket!

Doressin még mindig ráncolta a
homlokát, és épp válaszolt volna, de Bertome félbeszakította.

– Beszélnem kell a tearivel! –
Nem örült, hogy így kell látnia gyermekkori jó barátját. Al'Thor
elbizonytalanította.

Weiramon és Gedwyn annyira elmerült a
beszélgetésben, hogy észre sem vették, hogy Bertome beérte őket. Gedwyn
ráérősen játszadozott a lova kantárjával, és az arcán jeges megvetés ült. A
teari feje lilásvörös színben játszott.

– Nem érdekel, hogy ki vagy –
mondta a fekete kabátos férfinak halk, kemény hangon, és csak úgy fröcskölt a
szájából a nyál. – Nem vállalok több kockázatot, hacsak nem kapok rá utasítást
magától a...

A páros hirtelen észrevette Bertome-ot,
és Weiramon sietve becsukta a száját. Úgy nézett a cairhienire, mint aki a
legszívesebben ott helyben agyonütné. A szél felcsapott, hidegen és élesen
vágott az arcukba, és pár keskeny felhő átsuhant a nap előtt, de még ez sem
lehetett olyan baljós és jeges, mint Gedwyn tekintete. Bertome döbbenten vette
észre, hogy alighanem a fickó is a legszívesebben most rögtön megölné. Gedwyn
jeges, gyilkos tekintete mit sem változott, de Weiramon arckifejezése hirtelen
megváltozott. Vérvörös arca elhalványodott, és sietve, kenetteljesen
elmosolyodott. Szinte alig volt leereszkedő.

– Sokat gondoltam önre, Bertome
– mondta jóindulatúan. – Milyen kár, hogy al'Thor megfojtotta az unokahúgát! Ha
jól hallottam, a tulajdon két kezével tette! Őszintén szólva meglepődtem, hogy
engedelmeskedett a hívásának! Láttam, hogy nézett önre! Attól tartok, valami
még... érdekesebbet... tervelt ki ön ellen, mint hogy csak a földet verje a
sarkával, miközben a nyakán megfeszülnek az ujjai!

Bertome nagy nehezen elfojtott egy
sóhajt, és nem csak ennek a fafejű bolondnak az ügyetlensége zavarta. Jó páran
megpróbálták már Colavaere halálával befolyásolni. Ő volt a kedvenc
unokatestvére, de eszeveszetten becsvágyó volt. A Saighan Ház jó alappal
igényelhette a Naptrónt, de sokkal gyengébb volt akár a Riatinoknál, akár a
Damodredeknél – arról nem is szólva, hogy mi lett volna, ha a két Ház összefog
ellene – és csak a Fehér Torony vagy az Újjászületett Sárkány támogatásával
tudta volna megtartani a hatalmat. De akkor is ő volt a kedvence. Mit
akarhatott Weiramon? Biztos, hogy nem azt, amire most célzott. Ennyire még az a
tuskó teari sem lehetett ostoba.

Mielőtt rájöhetett volna a válaszra,
egy lovas vágtatott le hozzájuk a fák közül. Egy cairhieni. A fickó hirtelen
megrántotta a lova kantárját, de úgy, hogy a szerencsétlen állat majdnem leült
a porba. Bertome felismerte az egyik emberét, egy foghíjas, sebhelyes arcú
fickót. Doile, gondolta. A Colchaine-birtokról.

– Bertome nagyúr – lihegte a
férfi, és sietve meghajolt. – Kétezer taraboni van a sarkamban. És nők is
vannak velük! Villámmal a ruhájukon!

– A sarkában – mondta Weiramon
lekicsinylően. – Na, majd meglátjuk, hogy az én emberem mit mond, ha visszaér!
Én a magam részéről nyomát sem látom...!

A közelben felharsanó kiáltások
félbeszakították. Lovak patája mennydörgött, és vágtázó lándzsások tűntek föl a
fák között. Egyenesen Bertome és társai felé tartottak.

Weiramon felnevetett.

– Ölj meg, akit akarsz, Gedwyn –
mondta, és cikornyás mozdulattal kihúzta a kardját –, én a magam módszereit
használom, és kész!

Visszaszáguldott az embereihez, és
megforgatta a kardját a feje fölött.

– Saniago! Saniago és a
dicsőség! – Nem volt meglepő, hogy nem tette hozzá a hazája nevét a Házáéhoz és
legnagyobb szerelmééhez.

Bertome utána lovagolt, és szintén
felemelte a hangját.

– Saighan és Cairhien! – Még nem
volt szükség arra, hogy meglengesse a kardját. – Saighan és Cairhien!

Mi a fenét akarhatott ez a fickó?

Mennydörgés harsant, és Bertome
zavartan nézett fel az égre. Nem volt sokkal több felhő, mint reggel. Nem!
Doile – vagy Dalyn? – említette, hogy nők is vannak velük. Aztán elfelejtette,
hogy mit akarhatott az az ostoba teari, mert fémfátylas taraboniak özönlöttek
felé mindenhonnan, és a föld tűzvirágokkal nyílt ketté, és az égből villámok
csaptak le.

– Saighan és Cairhien! –
kiáltotta.

Feltámadt a szél.

A sűrű fák és az áthatolhatatlan
aljnövényzetben bujkáló, sötét árnyak között lovasok csaptak össze. A fény
mintha teljesen kialudt volna, a fejük fölött lassan beborult az ég, de ezt nem
lehetett rendesen eldönteni, olyan sűrűn borultak föléjük az ágak. A hatalmas
robbanások szinte kioltották a fém csengését is, az emberek kiáltásait, a lovak
halálsikolyát. Néha megremegett a föld. Néha felzúdult az ellenfél
csatakiáltása.

– Den Lushenos! Den Lushenos és
a méhek!

– Annalin! Mindenki, Annalinhez!

– Haellin! Haellin! Sunamon
nagyúrhoz!

Varek csak ebből értett legalább pár szót,
bár feltételezte, hogy azok a helyi nemesek, akik nagyúrnak vagy nagyúrnőnek
szólíttatják magukat, akkor sem tehetnék le az Esküt, ha akarnák.

Kirántotta a kardját az ellenfele
hónaljából, közvetlenül a mellvért illesztéke mellől, és hagyta, hadd rogyjon
össze a sápadt kis emberke. Veszedelmesen jól vívott, de végül mégiscsak túl
magasra emelte a pengét. A férfi pej kancája áttört az aljnövényzeten, és Varek
egy pillanatig sajnálkozva nézett utána. Az állat sokkal jobban nézett ki, mint
az a fehérlábú herélt, ami neki jutott. Persze csak egy pillanatig
sajnálkozott, aztán máris körbenézett a sűrű fák között, ahol mintha minden
második ágról kúszónövények indái csüngtek volna, és minden egyes kis bogról
valami szürke, tollszerű növény lógott le.

Mindenhonnan csatazajt hallott, de
egy pillanatra nem látott semmi mozgást. Aztán egy tucat altarai lándzsás tűnt
fel alig ötven lépésnyire tőle. Lassan lépkedtek a lóval, és óvatosan körbe-körbenéztek,
bár már azzal is kiérdemelték a páncéljukat csíkozó piros sávokat, amilyen
hangosan maguk közt beszéltek. Varek megragadta a kantárját, és a nyomukba
szegődött. Ha kíséretet szerez maga mellé, még ha az csak egy ilyen
fegyelmezetlen csürhe is, könnyen eldöntheti, hogy vajon el tudja-e juttatni a
sürgős üzenetet Chianmai zászlóstábornoknak, vagy sem.

Hirtelen fekete sávok villantak a fák
között, és az altarai nyergek üresen tátongtak. A lovak szétfutottak, amint a
lovasaik leestek, és aztán már csak egy tucat hulla hevert a nedves avarban.
Mindegyikből legalább egy számszeríj lövedéke állt ki. Semmi sem rezdült. Varek
önkéntelenül is megremegett. Azok a kék ruhás gyalogok eleinte könnyű prédának
tűntek, mert nem voltak velük pikások, akik mögé elbújhattak volna. Aztán
kiderült, hogy nincs is rájuk szükségük, mert sosem jönnek ki a szabadba:
meghúzódtak a fák között, a gödrökben, és onnan lőttek. És még csak nem is ők
voltak a legrosszabbak! A hisztérikus falméi visszavonulás után, mikor alig
jutottak fel a hajókra, Varek azt hitte, hogy ennél rosszabbat soha nem is láthatna.
Akkor megtizedelték az Örökkön Győzelmes Hadsereget. De alig fél órája látta,
ahogy száz taraboni lándzsás szembeszáll egyetlen fekete ruhás férfival. Száz
lándzsás, egyetlenegy férfi ellen, és a taraboniakat darabokra szaggatta! Szó
szerint darabokra szaggatta! Az emberek és a lovak egészen egyszerűen
szétrobbantak, gyorsabban, mint ahogy Varek számolni tudott, és a mészárlás
azután is folytatódott, hogy a taraboniak megfordultak, és menekülni kezdtek.
Egészen addig tartott, míg csak az utolsó el nem tűnt szem elől. Persze lehet,
hogy az egész nem volt rosszabb, mint amikor az ember lába alatt felrobbant a
föld, de a damanek legalább hagytak annyit az
ellenfélből, hogy érdemes legyen eltemetni.

A legutolsó ember, akivel sikerült
beszélnie ebben az átkozott erdőben, egy tisztességben megőszült, honi veterán
volt vagy száz amadiciai pikással, azt mondta, hogy Chianmai errefelé van.
Varek előrenézett, és észrevett pár kikötött lovat, és körülöttük néhány
ácsorgó embert. Csak érjen közelebb, és megmondja nekik a magáét, amiért
tétlenül ácsorognak, mikor körülöttük csata dúl!

Mikor azonban odaért hozzájuk,
elakadt a szava. Megtalálta, amit keresett, de nem ezt akarta látni. Vagy egy
tucat megégett hulla feküdt szépen kiterítve. Az egyik mézbarna arcát nem érte
el a láng, és könnyen felismerte Chianmait. A körülötte ácsorgó férfiak
taraboniak, amadiciaiak és altaraiak voltak vegyesen. Néhányan megsebesültek.
Az egyetlen seanchan egy feszült arcú sul'dam volt,
aki kétségbeesetten próbált meg lenyugtatni egy zokogó damanet.

– Mi történt? – kérdezte Varek.
Valahogy nem hitte, hogy az asha'manek hagytak volna túlélőt. Talán a sul'dam végül elkergette!

– Őrület, uram! – A nagydarab
taraboni elhessegette a másikat, aki épp valamiféle balzsamot kent csúful
megégett bal karjára. A ruhaujj egész a férfi mellvértjéig elszenesedett, de a
taraboni a súlyos sérülés dacára sem fintorodott el. A fémfátyol már csak
féloldalasan fityegett a vörös tollas, kerek sisakon, és felfedte komor,
elszánt arcát, tömött, szürke, lekonyuló bajszát, és sértően nyílt tekintetét.
– Egy csapat illiani tört ránk a semmiből. Eleinte minden jól ment, egyetlen
feketekabátos sem volt velük. Chianmai nagyúr bátran vezetett minket, és a... a
nő villámokat fókuszált. Aztán épp amikor az illianiak megtörtek, és futni
kezdtek, a villámok hirtelen közénk csaptak!

Elhallgatott, és jelentőségteljes
pillantást vetett a sul'damra.

A nő azonnal felpattant, szabad kezét
ökölbe szorította, és a taraboni felé rázta. Meg is indult a férfi irányába, de
az ezüstös póráz visszafogta. A damane sírva feküdt
a földön.

– Nem hagyom, hogy ez a kutya
bemocskolja az én Zakaimat! Zakai jó damane! Jó damane!

Varek csitítóan a nő felé intett. Nem
egyszer látta, hogy a sul'damok megkínozzák a rájuk
bízott damaneket, ha azok hibáztak, és volt, aki meg
is nyomorította a visszaesőket, de a legtöbben felborzolták a szőrüket, ha akár
a Vér egy tagja is bírálni merte a kedvencüket. Ez a taraboni nem tartozott a
Vérbe, és a remegő sul'damra nézve egyértelmű volt,
hogy a nő a legszívesebben megölné. Ha a fickó kimondta volna ezt a nevetséges
vádat, a sul'dam talán ott helyben agyon is ütötte
volna.

– A holtakért majd később
imádkozunk – mondta Varek durván. Amit tenni akart, az könnyen a Keresők kezére
juttathatta, ha elbukik, de a sul'damon kívül
egyetlen egy seanchan sem maradt talpon ebben a csapatban. – Átveszem a
parancsnokságot. Elvonulunk és délre megyünk!

– Elvonulunk? – vakkantott fel a
széles vállú taraboni. – Napokba is beletelhet, mire kikeveredünk innen! Az
illianiak úgy harcolnak, mint a sarokba szorított borz, a cairhieniek meg mint
egy dobozba zárt menyét! A teariek nem olyan kemények, mint hallottam, de vagy
egy tucatnyi ilyen asha'man van velük, nem? Azt sem tudom, hogy az embereim
háromnegyede merre van, és mindez ebben a morgazsákban!

A többiek is felbátorodtak a
példáján, és tiltakozni kezdtek.

Varek nem is törődött velük. És nem
kérdezte meg, mi a fene lehet az a morgazsák: elég volt körülnéznie a sűrű
erdőben, meghallgatnia a fém csendülését, a robbanások és a villámok mennydörgésszerű
robaját, hogy nagyjából sejtse, mi lehet.

– Összeszeded az embereidet, és
elkezdesz visszavonulni. – Határozottan félbeszakította a fecsegésüket. – Nem
túl gyorsan: egyszerre kell mennünk!

Miraj azt a parancsot hozta
Chianmainak, hogy a „lehető leggyorsabban”. Be is tanulta, hogy át tudja adni
akkor is, ha elveszítené a nyeregtáskájában őrzött levelet. A „lehető
leggyorsabban”, de ha túl gyorsan akarnak átvágni ezen, akkor az emberek fele
itt ragad az ellenség kényére-kedvére.

– Indulás! A Császárnőért
harcoltok, hogy örökké élne!

Ezt a fajta biztatást az ember
legfeljebb a frissen toborzott csapatoknak vetette oda, de mégis hatott. A
katonák megugrottak, mintha mindegyiket gyomorszájon vágta volna. Sietve,
mélyen meghajoltak, térdre tett kézzel, aztán szinte futva a lovukhoz indultak.
Különös. Most már csak meg kellene találnia egy seanchan egységet. Azokat mind
rangban fölötte álló emberek vezették, és rájuk bízhatná ezt a csapatot is.

A sul'dam még
mindig térdelt, és halkan dúdolva simogatta a síró damane haját.

– Csillapítsd le – mondta neki
Varek. A lehető leggyorsabban. És mintha Miraj tekintete aggodalmasan csillant
volna. Mi lehet az, ami még Kennar Mirajt is aggodalomra bírja? – Azt hiszem,
délre menet szükségünk lesz a damanere.

De miért futott ki a nő arcából a
vér?

Bashere a fák szélénél állt, és
őszinte nemtetszéssel szemlélte az elé táruló látványt a sisakja rácsain át.
Pej lova a vállát bökdöste az orrával. Szorosan magára tekerte a köpenyét, hogy
némileg megvédje a hideg széltől. Vagy nem is annyira a hidegtől, mint a
figyelő tekintetektől, amelyeknek könnyebben feltűnne egy mozgó, csapkodó
köpeny, mint egy dermedten álló ember. A gondolatba is beleborzongott. Odahaza,
Saldaeában ez lágy tavaszi szellőnek tűnt volna, de a délen töltött hónapok őt
is ellágyították. A nap élesen tűzött le a tépett, vadul száguldó szürke felhők
közül. Még mindig nem volt dél. És a szemébe sütött a nap. Az, hogy az ember
nyugat felé indult csatába, nem jelentette, hogy végig arra halad. Széles mező
terült el előtte, fekete-fehér foltos kecskék legelésztek rajta békésen, mintha
nem is dúlna véres csata a közelben. Nem mintha itt bármi jele lett volna a
harcnak. Még nem. Az embert könnyen darabokra szaggathatták, ha kimerészkedett
a szabadba. Bár persze szétrobbanthatták az erdőben és az olajfaültetvények
között is, ahol még akkor sem mindig kapott hírt időben a rátámadó ellenségről,
ha több tucat felderítőt küldött szét.

– Ha átmegyünk – motyogta
Gueyam, és megdörgölte kopasz feje búbját –, akkor menjünk most! A Fényre, csak
vesztegetjük az időt!

Amondrid becsukta a száját. Alighanem
a holdvilágképű cairhieni is épp ezt akarta javasolni. De akkor értene egyet
egy tearivel, mikor a lovak fára másznak! Jeordwyn Semaris felhorkant. Jól
tette volna, ha szakállat növeszt, az legalább egy kicsit korrigálta volna
szánalmasan keskeny állát. Így úgy nézett ki, mint egy fahasogatáshoz való ék.

– Azt mondom, kerüljünk egyet –
motyogta. – Így is épp elég emberemet ölték meg már azok a Fényverte damanek, és...

Elhallgatott, és zavartan Rochaidra
nézett.

Az ifjú asha'man magányosan állt, és
a gallérjára tűzött Sárkányt babrálta. Az arckifejezése alapján épp arra
gondolhatott, hogy vajon megérte-e ezt a sok vesződést. Most már nem méregette
mindentudóan a körülötte állókat, hanem aggódva vonta össze a szemöldökét.
Bashere a kantárjánál fogva arrább vezette Fürgét, és odalépett az asha'manhez.
Beljebb vezette a fák közé. Vagy jobban mondva beljebb lökdöste a fák közé.
Rochaid dühösen nézett rá, és csak vonakodva követte. Elég magas volt ahhoz,
hogy Bashere fölé tornyosuljon, de a saldaeai nem hagyta, hogy eljátssza ezt
vele.

– Legközelebb számíthatok az
embereidre? – kérdezte Bashere, és dühösen megrántotta a bajszát. – Nem fogtok
késlekedni?

Rochaid és a társai mintha egyre
lassabban és lassabban láttak volna a dolguknak, mikor észrevették, hogy damanekkel van dolguk.

– Tudom, mit csinálok, Bashere –
hördült fel Rochaid. – Nem öltünk neked eleget? Ahogy elnézem, lassan ki is
fogyunk ellenségből!

Bashere lassan bólintott. Nem az
utolsó mondattal értett egyet. Bőven maradt még ellenséges katona, akárhova
nézett, talált egy-két csapatot. De már elég sokan meghaltak. Azok alapján
dolgozta ki a hadműveletet, amit a Trallok Háború beszámolóiban látott, ahol a
Fény erői ritkán közelítették meg az ellenfél létszámát. Marj bele az
oldalukba, és fuss! Marj bele a hátukba, és fuss! Marj, fuss, és ha az ellenség
követ, ne állj meg, amíg a saját magad által választott terepre nem érsz, ahol
a számszeríjas légiósok már ott várnak a fák között: akkor fordulj meg, és
harcolj, míg csak újra futnod nem kell. Vagy amíg az ellenfél meg nem tört. Ma
már megtört taraboniakat, amadiciaiakat, altaraiakat, és legyőzte ezeket a
különös páncélzatú seanchanokat is. Több halottat látott, mint a Vérhó óta
bármelyik csatában. De az asha'manjeit kiegyenlítették a túloldalt harcoló damanek. Saldaeai seregének már vagy a harmada holtan
feküdt a hátuk mögött hagyott mérföldeken.

Összességében az alá adott sereg jó
fele elesett, és még mindig számtalan seanchan várt rájuk azokkal az átkozott
némberekkel, és a taraboniak, az amadiciaiak, az altaraiak... Csak jöttek és
jöttek, és ahányszor csak levágta az egyik csapatot, előtte termett egy újabb.
És az asha'manek... mintha habozni kezdtek volna.

Felugrott Fürge nyergébe, és
visszalovagolt Jeordwynhez és a többiekhez.

– Körbemegyünk – adta ki az
utasítást, és nem törődött sem Jeordwyn heves bólogatásával, sem pedig Gueyam
és Amondrid ellenkezésével. – Háromszoros felderítést! Minél hamarabb át akarok
jutni, de nem akarok hasra esni egy damaneben!

Senki sem nevetett.

Rochaid maga köré gyűjtötte a másik
öt asha'mant. Az egyiknek ezüst kard csillogott a gallérján, a többieknek
semmi. Reggel még két sima galléros volt velük, de nem csak az asha'manek
tudták, hogy kell ölni, hanem a damanek is. Rochaid
heves karlengetéssel magyarázott nekik valamit. Mintha vitatkoztak volna. A
férfi arca elvörösödött, az alárendeltjei pedig makacsul, sápadtan néztek
vissza rá. Bashere remélte, hogy Rochaid valahogy meg tudja akadályozni, hogy
mind egy szálig elszökjenek. A mai nap épp elég nagy veszteségeket hozott
anélkül is, hogy szélnek eresztenének pár efféle embert.

Könnyű eső esett. Rand morogva nézett
az eget takaró súlyos, fekete fellegekre, amelyek most már teljesen eltakarták
a sápadt délutáni napot. Az eső most még csak alig csepergett, de majd
megerősödik, ha ideérnek azok a felhők is! Türelmetlenül végigmérte az előtte
elterülő vidéket. A Kardok Koronája szúrta a homlokát. Most, hogy ott
forrongott benne az Egyetlen Hatalom, a vidék az időjárás dacára is olyan
tisztán terült el előtte, mint egy térkép. Vagy majdnem olyan tisztán. A dombok
egyre kisebbek lettek. Némelyiket bozótos fedte, másokra olajfák kúsztak fel,
de volt jó pár kopasz dombtető is, ahol barnásra aszott fű csillant az esőben,
vagy kusza gyomnövények, és kiégett romok. Mintha mozgást látott volna az egyik
gyümölcsösben, aztán újra, vagy egy mérfölddel arrébb, egy olajfaültetvény fái
között. Az, hogy mintha, nem volt elég! A háta mögött mérföld hosszan hevertek
a holtak. Az ellenséges holtak. És számtalan halott nő is, ebben egészen biztos
volt, de ő maga sosem ment oda, ahol a halott sul'damok és
damanek feküdtek, és nem nézte meg az arcukat. A
legtöbben azt hitték, hogy azért nem, mert annyira gyűlöli azokat a nőket, akik
ekkora pusztítást vittek végbe a követői között.

Tai'daishar fel-alá lépkedett a
dombtetőn, de Rand kemény kézzel megfogta, és a térdével is szorított rajta
egyet. Az kellene még, hogy egy sul'dam észrevegye,
hogy valami mozog a dombon! Az a pár fa, ami mögé bebújt, nem takart túl sokat.
Csak most ébredt rá, hogy egyik fát sem ismeri fel. Tai'daishar felvetette a
fejét. Rand a nyeregtáskájába tűzte a Sárkányjogart, hogy mindkét keze szabad
legyen, ha a herélt úgy döntene, hogy nem engedelmeskedik neki. A saidinnel meg tudta volna szüntetni a ló fáradtságát, de
arról fogalma sem volt, hogy vajon a Hatalommal engedelmességre is lehet-e
bírni az állatot.

El sem tudta képzelni, hogy a lovának
hogyan lehet még ennyi fölösleges energiája. A saidin eltöltötte,
és hatalmas buborékokban forrongott benne, de a távolban valahol érezte, hogy a
teste a legszívesebben kidőlne a nyeregből, olyan fáradt. Ez egyrészt azért
volt, mert ma hihetetlenül sokat használt az Egyetlen Hatalomból. Másrészt
pedig azért, mert keményen meg kellett küzdenie a saidinnel,
hogy azt tegye, amit akar. A saidint mindig
le kellett győzni és meg kellett törni, de még sosem érezte ilyen nehéznek,
mint most. A félig begyógyult, egészen soha meg nem gyógyuló sebek iszonyatosan
lüktettek az oldalában. A régi, kerek heg mintha lyukat akart volna fúrni az
Űrbe, az újabb vágás pedig eleven lángként emésztette fel.

– Csak baleset volt, Sárkány
nagyuram – mondta Adley hirtelen. – Esküszöm, hogy az volt!

– Fogd be a szádat és figyelj! –
csattant fel Rand. Adley a kezére nézett, a kantárját tanulmányozta, aztán
kisimította nedves haját az arcából, és engedelmesen felemelte a fejét.

Itt és most a saidin
makrancosabb volt, mint bármikor, de ha bárhol, bármikor akárcsak egy
pillanatra is kicsúszott az ember kezéből, könnyen megölhette. Adley hagyta,
hogy kicsússzon a kezéből, és sokan meghaltak az irányíthatatlan robbanásokban.
Nem csak azok az amadiciaiak pusztultak el, akiket eredetileg megtámadott, de Ailil
csatlósai közül is vagy harmincan elestek, és Anaiyella csapata is hasonló
veszteségeket szenvedett.

Ha Adley nem hibázott volna, most
Morral együtt a Társak mellett lett volna, vagy fél mérfölddel délebbre, az
erdőben. Narishma és Hopwill északon voltak, a Védelmezőkkel. De Rand most már
nem akarta, hogy Adley elkerüljön a szeme elől. Vajon másoknak is voltak
hasonló „balesetei”, csak ő nem látta egyiket sem? Flinn komoran meredt maga
elé, mint a halál, és Dashiva kivételesen egyáltalán nem tűnt szétszórtnak.
Szinte beleizzadt az összpontosításba. Még így is motyogott magában, de Rand az
Egyetlen Hatalommal sem hallotta, miket beszél, de a férfi folyamatosan a
homlokát törölgette egy ázott csipkekendővel, amely egyre koszosabb lett, ahogy
a nap előre haladt.

– Vége van már? – kérdezte meg
Anaiyella a háta mögött.

Rand ezúttal nem törődött azzal, ki
veszi észre odalenn, hanem megfordította Tai'daishart, hogy szembenézhessen a
nővel. A teari nő hátrahőkölt a nyeregben, még díszes esőköpenye csuklyája is
leesett a fejéről. Az arca megrándult. A tekintete félelemmel vagy gyűlölettel
telt meg. Ailil mellette állt, és nyugodtan rendezgette a lova kantárját vörös
kesztyűs kezével.

– Mit akar még? – kérdezte az
alacsonyabb nő nyugodt hangon. Egy olyan nemesasszony hangján, aki épp
udvariasan beszél a cselédjével. Épphogy csak udvariasan. – Ha a győzelem
mértékét a halott ellenségek határozzák meg, egyedül a mai csatával beírta
magát a történelembe!

– A tengerbe akarom fojtani a
seanchanokat! – csattant fel Rand. A Fényre, most kell elbánnia velük, most,
mikor esélye van rá! Nem hagyhatja akkorra, mikor már a Kitaszítottak és még a
Fény tudja kicsoda is rátámad! Egyszerre nem bírna el velük! – Már egyszer
megtettem, és újra megteszem!

És most is itt
van a zsebedben Valere Kürtje? Lews
Therin hangja gúnyos volt. Rand némán rámordult.

– Van odalenn valaki. Felénk
lovagol. Nyugatról jön.

Rand körbefordította Tai'daishart. A
dombot légiósok őrizték, bár olyan jól elbújtak, hogy még ő is csak ritkán
látta meg kék kabátjukat. Egyiküknek sem volt lova. Ki lovagolhat...

Bashere pej hátasa úgy léptetett fel
a hegyre, mintha csak sík mezőn járna. A gazdája sisakja a nyeregkápán lógott.
A férfi halálosan fáradtnak tűnt. Mindenféle formaság nélkül odalépett Randhez,
és szárazon megszólalt.

– Itt már végeztünk. A harc
része az is, hogy tudjuk, mikor kell elhagyni a csatateret. Itt az idő. Én vagy
ötszáz halottat hagytam hátra, és ráadásnak két asha'man katonát is. Három
másikat elküldtem Semaradridért, Gregorinért és Weiramonért, hogy mondják meg
nekik, hogy térjenek vissza a Sárkány nagyúrhoz. Nem hinném, hogy sokkal jobb
állapotban lennének, mint én. Itt mit számolt a hentes?

Rand nem válaszolt. Ő kétszázzal több
embert vesztett, mint Bashere.

– Nem volt hozzá jogod, hogy
parancsot adj a többieknek! Amíg fél tucat asha'man maradt, amíg még én életben
maradtam, elegen vagyunk, hogy elvégezzük a dolgunkat! Meg akarom találni a
seanchan hadsereg többi részét is, és el akarom őket pusztítani, Bashere! Nem
hagyom, hogy Altarát is bekebelezzék Tarabon és Amadicia után!

Bashere szomorkás kacajjal simított
végig a bajszán.

– Meg akarod találni őket? Nézz
csak oda! – Kesztyűs kezével végigsöpört a nyugat felé fekvő dombokon. – Nem
tudom pontosan megmutatni, hol lehetnek, de vagy tíz, talán tizenötezer ember
van látótávolságon belül, csak elrejtik őket a fák! A Sötét Úrral táncoltam,
hogy észrevétlenül ideérhessek! Vagy száz damane van
velük! De az is lehet, hogy több! És még többen jönnek, damanek
is, katonák is! Úgy tűnik, a hadvezérük úgy döntött, hogy elsőnek veled
végez! Úgy tűnik, a ta'verenség sem csupa móka és
kacagás!

– Ha valóban ott vannak... –
Rand végignézett a dombokon. Az eső egyre vadabbul esett. Vajon hol látott
mozgást? A Fényre, iszonyú fáradt volt. A saidin szinte
rúgkapált benne. Önkéntelenül is megérintette a nyerge alá rejtett, hosszúkás
csomagot. Tízezer, de az is lehet, hogy tizenötezer ember... Ha Semaradrid is
odaér hozzá, és Gregorin, no meg Weiramon... És ami még fontosabb, ha már az
asha'manek is mind visszaérnek... – Ha ott vannak, akkor ott fogom őket
elpusztítani, Bashere! Minden irányból támadni fogom őket, ahogy már az elején
terveztük!

Bashere összevonta a szemöldökét, és
közelebb léptetett Randhez, míg csak majdnem összeért kettejük térde. Flinn
arrébb léptetett, de Adley olyan elszántan figyelte a hegyeket, hogy észre sem
vette, mi történik körülötte, Dashiva pedig kitörölte a szeméből az esőt, és
őszinte érdeklődéssel nézte őket. Bashere suttogássá halkította a hangját.

– Ezt ugye nem gondolod
komolyan? Ez eleinte jó tervnek tűnt, de a hadvezérük sem bolond! Szétszórta a
seregét, nehogy körbevehessük őket menetelés közben. Így is nagy veszteségeket
okoztunk neki, és most összevonja az embereit. Nem tudod meglepni! Azt akarja,
hogy megtámadjuk! Azt várja, hogy megtámadjuk! Az asha'manekkel vagy anélkül,
ha szemtől szembe kerülünk ezzel a fickóval, azt hiszem, csak a keselyűk
mulatnak jól, és egyikünk sem lovagol el élve!

– Senki sem áll szemtől szembe
az Újjászületett Sárkánnyal! – hördült fel Rand. – Ezt már a Kitaszítottak is
megtaníthatták volna neki, bárki is az! Ugye Flinn? Ugye, Dashiva? – Flinn
zavartan bólintott. Dashiva elfintorodott. – Azt hiszed, hogy nem tudom
megtenni, Bashere? Hát akkor jól figyelj!

Kihúzta a nyereg alól a hosszúkás
csomagot, és lerántotta róla a vászon takarót. Rand hallotta, ahogy a háta
mögött állók felszisszennek, mikor meglátták a kristályból készült kardot. A
Kardot, Ami Nem Kard.

– Nézzük csak meg, hogy vajon az
meglepi-e, ha az Újjászületett Sárkány a Callandort használja
ellene!

Rand a könyökhajlatában dajkálta a
kardot, és előrébb léptetett Tai'daisharral. Nem mintha sok haszna lett volna,
hiszen így sem látott tisztábban. De mégis... Valami átvillant az Űr felszínén,
mintha egy pillanatra egy tekergőző, fekete hálót húztak volna el fölötte. Rand
félt. Mikor legutóbb használta a Callandort, mikor a
legutóbb tényleg használta is, akkor megpróbálta feltámasztani vele a
halottakat. Egészen biztos volt benne, hogy bármit, egész egyszerűen bármit meg
tud tenni vele. Mint egy őrült, aki azt hiszi, hogy tud repülni. De akkor is ő
volt az Újjászületett Sárkány. És tényleg bármit megtehetett. Hát nem
bizonyította be újra és újra? Megragadta az Igazi Forrást a Kardon keresztül.

A saidin mintha
már azelőtt elöntötte volna Callandort, hogy Rand
megérintette a Forrást. A kristálykard a hegyétől a markolatáig hófehér fénnyel
izzott. Rand eddig csak hitte, hogy eltölti az Egyetlen Hatalom. Most többet
fogadott magába, mint amennyit tíz, száz, vagy ki tudja hány férfi tudott volna
egymagában. A déli nap ragyogása zúdult át rajta. Az összes Kor összes telének
jeges hidege mart a szívébe. Ebben a forrongó árban a rontás olyan volt, mintha
valaki a világ összes rothadó tetemét a lelkébe lökte volna. A saidin megpróbálta megölni, megpróbálta szétégetni, porrá
fagyasztani, minden egyes porcikáját felemészteni, de küzdött ellene, és még
egy pillanatig kitartott, aztán még egyig, és még egyig. A legszívesebben
felnevetett volna. Bármit meg tudott volna tenni! Egykor régen a Callandorral a kezében olyan fegyvert készített, ami
felkutatta a Tear Kövében bujkáló árnyfattyakat, és mindet agyonvágta a
villámaival, akár megálltak, akár elbújtak, akár futottak, akár harcoltak.
Biztos, hogy most is képes lenne valami hasonlóra, hogy legyőzze a környéken bujkáló
ellenséget! De mikor Lews Therint kérdezte, a férfi csak fájdalmasan
vinnyogott, mintha a testetlen hang félne a saidinban rejlő
fájdalomtól.

A Callandor ragyogott
a kezében – nem emlékezett rá, hogy mikor emelte a feje fölé a kardot – és a
dombokat pásztázta, ahol az ellenségei lapultak. Szürkén, csendesen emelkedtek
mindenfelé, most, hogy az eső egyre sűrűbben hullott, és a hatalmas, fekete
fellegek eltakarták a napot. Mit is mondott Eagan Padrosnak?

– Én vagyok a vihar! – suttogta,
bár neki ez úgy hangzott, mintha ordította, robajlotta, mennydörögte volna,
aztán fókuszált.

A felhők felforrtak a feje fölött.
Eddig koromfeketék voltak, most sötétebbek lettek az éjfélnél is. Nem tudta,
mit fókuszál. Nagyon sokszor nem tudta mit csinál, hiába tanítgatta Asmodean.
Talán Lews Therin vezérelte a mozdulatait, akárhogy zokogott is. A saidin fonatai felcsaptak az égre. Szél, Víz és Tűz. Tűz.
Az égből a szó szoros értelmében zuhogtak a villámok. Száz villámnyaláb
egyszerre – mit száz, ezer! –, szerteszét ágazó, gyilkos, ezüst-kék tünemények
csaptak le ameddig csak ellátott. A dombok szinte szétrobbantak előtte.
Némelyik úgy repült szét a villámok viharában, mint egy széttaposott
hangyaboly. A bozótos lángra lobbant, a fák fáklyaként égtek a zuhogó esőben,
és a tűz végigfutott az olajfaültetvényeken.

Valami meglökte, és hirtelen arra
eszmélt, hogy a földről tápászkodik fel. A korona leesett a fejéről, de a Callandor még mindig ott lobogott a kezében. Mintha látta
volna, hogy Tai'daishar remegve kecmereg talpra. Ezek szerint volt merszük
visszaütni!

A magasba lökte a Callandort, és felordított.

– Gyertek, ha mertek! Én vagyok
a vihar! Gyere te is, Shai'tan, gyere, ha mersz! Én vagyok az Újjászületett
Sárkány!

Ezernyi sistergős mennykő csapott le
az éjfekete fellegekből.

Valami ismét letaszította a lábáról.
Megpróbált újra talpra kecmeregni. A Callandor még
mindig ragyogott, de egy jó lépésnyire volt kinyújtott karjától. A villámok
ezernyi apró darabkára hasogatták az eget. Hirtelen ráeszmélt, hogy a hátán
fekvő súly nem más, mint Bashere, és hogy a férfi teljes erőből őt rázza. Csak
ő lökhette fel!

– Hagyd abba! – ordította a
saldaeai. Az arcán végigcsurgott a vér egy frissen szerzett fejsebből. –
Mindannyiunkat megölsz! Hagyd abba!

Rand megfordította a fejét, és egy döbbent
pillantás elég volt, hogy megértse, miről beszél a másik. A villámok ott
csapkodtak körülötte, mindenütt. Az egyik mennykő a szemközti lejtőbe csapott
be, Denharad emberei közé. Emberek és állatok sikítottak fel. Anaiyella és
Ailil a földön álltak, és rettegő hátasaikat próbálták meg megnyugtatni
mindhiába. Az állatok a szemüket forgatták, nyihogtak, és mindenáron ki akarták
tépni magukat a nők kezéből. Flinn egy fekvő alak fölé hajolt, nem messze egy
dermedten heverő, döglött lótól.

Rand elengedte a saidint.
Elengedte, de egy pár pillanatig még mindig átfolyt rajta az Egyetlen
Hatalom őrületes folyama, és a villámok tovább pusztítottak, aztán a Forrás
lassan elapadt és eltűnt. Iszonyatos szédülés fogta el. Három szívverésnyi
ideig két Callandor ragyogott előtte a sárban, és
villámok csapkodtak mindenütt. Aztán csend volt. Csak az esőcseppek kopogása
törte meg a hallgatást. És a domb mögött harsanó sikolyok. Bashere lassan
lemászott róla, és Rand nagy nehezen feltápászkodott. Egész testében remegett, és
pislogott, míg csak vissza nem tért a látása. A saldaeai úgy nézett rá, mint
aki egy veszett oroszlánnal találta szemközt magát, és elgondolkozva babrálta a
kardja markolatát. Anaiyella meglátta, hogy Rand felkelt, és ájultan
összeesett. A lova lelógó kantárral belevágtatott az esőbe. Ailil még mindig
ágaskodó lovával volt elfoglalva, és nem törődött a férfival. Rand ott hagyta a
Callandort a sárban. Nem volt benne biztos, hogy fel
meri venni. Még nem.

Flinn kihúzta magát, megrázta a
fejét, és csendben állt, míg Rand nagy bizonytalanul oda nem ért mellé. Az eső
Jonan Adley megüvegesedett szemén koppant. A fiú arcán iszonyat ült. Jonan volt
az egyik legelső áldozat. A hátulról jövő ordítások szétszakították a csendet. Vajon hányan haltak még meg, gondolta Rand. Hány
Védelmező? Hány Társ? Hány...?

Az eső átláthatatlan függönyt vont
közéjük és a seanchan hadsereget rejtő dombok közé. Vajon okozott bennük
bármiféle kárt ezzel az őrült, vak támadással? Vagy még mindig ott lapultak a
dombok közt, és csak rá vártak a damaneikkel? És azt
figyelték, hogy még mennyit pusztít el a saját seregéből helyettük?

– Rendelj mellénk megfelelő
védelmet – mondta Bashere-nak. A hangja kemény volt, mint a vas. Az egyik
legelső áldozat. A szíve kemény volt, mint a vas. – Amint Gregorin és a többiek
ideérnek, visszautazunk a kocsikhoz, amilyen gyorsan csak tudunk.

Bashere nem szólt egy szót sem, csak
bólintott, és elindult az esőben.

Veszítettem, gondolta Rand tompán. Én vagyok az Újjászületett Sárkány, de életemben először veszítettem.

Lews Therin hangja hirtelen vad
őrjöngésbe csapott át. Engem soha nem vertek még meg, hörögte.
Én vagyok a Hajnal Ura! Senki sem győzhet le!

Rand ott ült az esőben, a Kardok
Koronájával a kezében, és nézte, ahogy a Callandor a
sárban hever. Hagyta, hadd őrjöngjön Lews Therin.

Abaldar Yulan zokogott. Hálás volt a
zuhogó esőnek, hogy elrejtette a könnyeit. Valakinek ki kellett adnia a
parancsot. Valakinek végül majd bocsánatot kell kérnie a Császárnőtől is, hogy
örökké élne, és előtte még talán Surothtól is. De nem ezért sírt, és nem is
csak halott bajtársát siratta. Határozott mozdulattal letépte a köpenye ujját,
és letakarta Miraj üres szemét, hogy ne eshessen rá az eső.

– Visszavonulunk. Vidd szét a
parancsot! – mondta ki végül, és látta, ahogy a körülötte állók megrezzennek.
Az óceán innenső partján immáron másodszorra szenvedett pusztító vereséget az
Örökkön Győzelmes Hadsereg, és Yulan biztos volt benne, hogy nem csak ő zokog.

Huszonötödik fejezet

Örömtelen visszatérés

Elaida aranyozott íróasztala mögött
ült, és egy kortól megsötétedett kis elefántcsont figurával játszott. A különös
madár csőre olyan hosszú volt, mint a teste. Nem titkolt élvezettel hallgatta,
ahogy az asztal túloldalán álló hat nő civakodik. Mindannyian az ajahjuk
Ülnökei voltak, de gyanakodva méregették egymást, és bársonypapucsaik meg-megcsosszantak
a díszes padlót takaró ragyogó mintájú szőnyegeken. Úgy rángatták indamintás
vállkendőjüket, hogy megremegett a ruhadarabok színes szegélye is. Úgy
viselkedtek, mint egy csapat üresfejű szolgálólány, akik csak azért nem esnek
egymásnak ököllel, mert jól tudják, hogy az úrnőjük rajtuk tartja a szemét. Az
üvegezett ablakokat olyan vastagon belepték a jégvirágok, hogy szinte nem is
lehetett látni az odakinn kavargó hóesést, bár néha üvöltve felvonított a vad
északi szél. Elaida cseppet sem fázott, de nem csak a fehér márványkandallóban
lobogó hatalmas fahasábok melengették. Az előtte álló nők akár tudták, akár nem
– nos, Duhara mindenesetre egészen biztosan tudta, és alighanem a többiek is
sejtették – tényleg ő volt az úrnőjük. A díszes,
aranytokos falióra, amit még Cemaile készíttetett, ütött egyet. Cemaile köddé
foszlott álmai végre valóra válnak, és a Torony visszanyeri régi dicsőségét. És
a hatalom Elaida do Avriny a'Roihan kezében nyugszik.

– Soha, senki még csak nem is
hallott olyan ter'angrealról, ami „irányíthatná”
azt, hogy miképp és mit fókuszál egy nő – mondta Velina kimért, hűvös, de
szinte kisgyerekesen magas hangon. A nő hangja egyáltalán nem illett hatalmas
sasorrához és éles, ferde szeméhez. A Fehér ajah Ülnöke volt, és tüzes
megjelenésétől eltekintve maga volt a Fehér ajah mintája és lényege. Egyszerű,
fehér ruhája keménynek és hidegnek tűnt.

– Nagyon kevés olyasmit
találtunk, ami hasonlóképp működhetett. Ebből következően az a logikus, hogy ha
mégis találtak volna valami hasonlót, akár többet is – bármilyen valószínűtlen
is, hogy több ilyen létezne – nem lehet belőlük annyi, hogy két-három nőnél is
többön alkalmazzák. Ebből pedig egyenesen következik, hogy az ezekről az úgynevezett
seanchanokról érkezett jelentések erősen túloznak. Ha léteznek is ezek a „pórázon”
vezetett nők, biztos, hogy nem tudnak fókuszálni. Egészen egyszerűen nem
tudhatnak! Nem tagadom, hogy esetleg ezek a seanchanok elfoglalhatták Ebou Dart
és Amadort, de egyértelműen Rand al'Thor teremtményei. Talán azért alkotta meg
őket, hogy megriassza az embereket, akik ijedtükben majd hozzá fordulnak
védelemért. Éppúgy, mint ahogy azt a Prófétájával tette. Ez egészen egyszerűen
így logikus.

– Örülök, hogy legalább Amador
és Ebou Dar elestét nem tagadod, Velina – mondta Shevan szárazon. És ha valaki,
hát akkor ő nagyon szárazon tudott megjegyezni dolgokat. A Barna nővér majdnem
olyan magas volt, mint egy férfi. Csontos volt és vézna: szögletes arcát és
hosszú állát csak tovább hangsúlyozta sűrű, göndör haja. Pókujjaival elrendezte
a vállkendőjét, és lesimította sötétarany selyemszoknyáját. A hangjába éles
gúny vegyült. – Én a magam részéről nem nagyon nyilatkoznék arról, hogy mi
lehetséges, és mi nem! Például nem is olyan régen még mindenki úgy „tudta”,
hogy csak egy nővér pajzsa akadályozhat meg valakit abban, hogy fókuszáljon.
Aztán előkerült egy egyszerű kis gyógynövény, ez a vágottgyökér, és bárki,
mondom, bárki megitathat vele minket, és akkor órákig nem is érezzük a Forrást!
Persze hasznos lehet a rakoncátlanabb vadakkal és a hozzájuk hasonló
bajkeverőkkel, de mégiscsak kellemetlen meglepetésként éri azokat, akik azt
hiszik, mindent tudnak. Legközelebb valaki arra is rájön, hogy hogyan kell ter'angrealt készíteni!

Elaida ajka elkeskenyedett. Nem
érdekelték a lehetetlen dolgok, és ha az elmúlt háromezer évben egyetlenegy
nővér sem jött rá, hogy hogyan kell ter'angrealt készíteni,
akkor soha többé nem is fog rájönni senki. És kész. Elaida mosolya attól
savanyodott meg, hogy ismét kiszivárgott valami, amit pedig titokban akart
tartani. Bárhogy próbálta is megakadályozni, mostanra már a Torony összes
beavatottja és nővére tudott a vágottgyökérről. És senki sem örült a dolognak.
Senki sem örült annak, hogy hirtelen rá kellett eszmélnie, hogy védtelenül áll
bárkivel szemben, aki legalább egy kicsit is ismeri a gyógynövényeket, és fel
tud forralni egy kanna vizet. Mint ahogy az Ülnökök is mondták, ez a tudat még
a növény hatásánál is sokkal rosszabb volt.

A vágottgyökér említésére Duhara
hatalmas, sötét szeme elbizonytalanodott rézszínű arcában, és még a szokásosnál
is merevebben húzta ki magát. Szorosan markolta feketés-piros szoknyáját.
Sedore nyelt egy nagyot, és az ujjai rászorultak a szépen megmunkált bőr
irattartóra, amit épp az előbb vett át Elaidától, pedig a kerek arcú Sárga
Ülnök általában maga volt a megtestesült jeges önuralom. Andaya pedig
megremegett! Megremegett, és szorosan összehúzta a vállán szürke szegélyű
vállkendőjét.

Elaida egy pillanatra elmerengett
azon, hogy mit tennének, ha megtudnák, hogy az asha'manek újra felfedezték az
Utazást. Már így is alig bírták rávenni magukat arra, hogy beszéljenek róluk.
Szerencsére ezt legalább sikerült titokban tartania, és alig páran tudták.

– Azt hiszem, jobb lenne azokról
a dolgokról beszélnünk, amiről tudjuk, hogy biztosan úgy vannak, nem? – Andaya
hangja határozottan csengett, végre visszanyerte az önuralmát. Szőkésbarna
haját addig fésülte, míg csak nem fénylett, és szétbontva a vállára terítette.
Ezüstbetétes kék selyemruhája andori szabású volt, de a kiejtésén még mindig
érezni lehetett, hogy taraboni. Bár nem volt sem túl alacsony, sem pedig túl
vékony, Elaidát valahogy mégis mindig egy verébre emlékeztette, amely épp le
akar ugrani az ágról. Első ránézésre nehéz volt elhinni, hogy kiváló diplomata,
de megérdemelte a hírét. Kelletlenül, gúnyosan rámosolygott a többiekre, és
valahogy ez is olyan verébszerű volt. Talán azért, mert félrebillentette közben
a fejét? – Az üres találgatásokkal csak az időt vesztegetjük! A világ sorsa egy
hajszálon függ, és én a magam részéről nem akarok értékes órákat veszíteni
azzal, hogy megalapozhatatlan logikai következtetéseket hallgatok meg, vagy
olyasmiről fecsegek, amire már a novíciák is rég ráuntak! Van valakinek valami
hasznos bejelentenivalója?

Veréb létére egész élesen tudott
fogalmazni. Velina elvörösödött, és Shevan sötéten nézett maga elé.

Rubinde ráfintorgott a Szürke
nővérre. Talán mosolynak szánta a gesztust, de inkább úgy tűnt, mintha
megvonaglott volna a szája. A hollófekete hajú, zafírkék szemű mayene-i
általában úgy nézett ki, mint aki könnyedén áttörne egy falon, és most, csípőre
tett kézzel egészen úgy tűnt, mint akinek két fal és egy vizesárok sem
kottyanna meg.

– Andaya, már mindent elintéztünk,
amit a dolgok jelen állása szerint elintézhettünk! Vagy legalábbis a javán már
túl vagyunk. A lázadókat megakasztotta a hó Murandyban, és teszünk róla, hogy a
tél dacára is elég forró legyen alattuk a talaj ahhoz, hogy tavaszra hason
csúszva másszanak vissza a Toronyba, és büntetésért esdekeljenek. Tearrel majd
foglalkozunk, amint kiderült, hogy hova tűnt Darlin nagyúr, és Cairhiennel is,
miután kirángattuk Caraline Damodredet és Toram Riatint a búvóhelyükről.
Al'Thor egyelőre valóban Illian királya, de már ezen is dolgozunk. Úgyhogy
hacsak nincs valami ötleted arra, hogy hogyan rángathatnánk a Toronyba, vagy
hogy hogyan tüntethetnénk el ezeket az úgynevezett asha'maneket, akkor én
mennék, és elintézném az ajahom dolgait.

Andaya kihúzta magát, és látszott,
hogy most az egyszer komolyan megsértődött. Ami azt illeti, Duhara szeme is
összeszűkült: mindig egészen megvadult, ha fókuszálni képes férfiakról hallott.
Shevan ciccegett, mintha csak veszekedő gyermekeket figyelne, de mégis
elégedetten mosolygott. Velina elkomorodott, mintha biztosra venné, hogy Shevan
rá célzott. Szórakoztató volt a huzakodásuk, de kezdett túl messzire menni.

– Az ajahok dolga valóban
fontos, leányaim! – Elaida nem emelte fel a hangját, de hirtelen mégis mindenki
rá nézett. Visszatette az elefántcsont faragványt a gyűjteménye többi darabja
közé, az asztalán álló, rózsákkal és arany csigákkal faragott, jókora dobozba,
megigazította az írószeres ládikáját és a levelezését tartalmazó dobozt, hogy a
három ládikó szép sorban álljon, és csak akkor folytatta, mikor már mindenki
más elhallgatott. – De a Torony dolga még annál is fontosabb! Biztos vagyok
benne, hogy késedelem nélkül végrehajtjátok az utasításaimat! Úgy látom, a
Toronyban sokan lustálkodnak. Attól félek, hogy Silviana nemsokára igen
elfoglalt lesz, hacsak nem szeditek össze magatokat!

Még csak célzást sem tett egyéb
fenyegető dolgokra. Csak szépen, szélesen elmosolyodott.

– Ahogy parancsolja, Anya! –
motyogta hat, némileg megszeppent hang, bár a gazdáik alighanem jobban örültek
volna, ha kevésbé hallatszik ki az ijedelmük. Még Duhara is elsápadt. Szótlanul
pukedliztek. Elaida már két Ülnököt is megfosztott a székétől, és egy fél
tucatot a konyhába küldött dolgozni, hogy ott vezekeljenek különböző hibáikért.
Ez az ő pozíciójukban már olyannyira megszégyenítő volt, hogy egy lelki
fenyítéssel is felért – Shevan és Sedore szája elkeskenyedett, ahogy az eszükbe
jutott, hogy négykézláb kellett felsúrolniuk a konyhát, és napokig görnyedtek a
szennyes ruhák felett –, de egyelőre még nem fordult elő, hogy bárkit is
Silvianához küldtek volna, testi fenyítésre. Senki nem akarta kipróbálni a
dolgot. A novíciaasszonyhoz hetente így is elment két-három nővér, hogy
letöltsék az ajahjuk által kiszabott büntetést. Bár olykor az is előfordult,
hogy valaki saját magát büntettette meg valamiért. A korbácsolás fájdalmasabb
volt ugyan a kerti munkánál, de sokkal hamarabb túl lehetett rajta esni.
Silviana azonban sokkal keményebben bánt a nővérekkel, mint a rábízott
novíciákkal és beavatottakkal. Utólag jó néhány nővér úgy vélte, hogy mégis
jobb lett volna egy-két hónapig minden nap felgereblyéznie a kertet.

Sietve az ajtó felé indultak, egyikük
sem maradt volna tovább szívesen. Akár Ülnökök voltak, akár nem, a Torony felső
emeleteire mostanában csak Elaida parancsára jöhetett fel bárki is. Elaida
megsimogatta a csíkos stólát, és elégedetten elmosolyodott. Igen, ő a Fehér
Torony úrnője. De hát egy Amyrlin Trón hogy is lehetne kevesebb!

Mielőtt azonban a sietve lépkedő
Ülnökök kis csoportja elérte volna az ajtót, az kinyílt, és Alviarin lépett be
rajta. A krónikaőr keskeny, fehér stólája szinte eltűnt a vakító selyemruhán,
ami mellett még Velina szoknyája is koszosnak és megviseltnek tűnt.

Elaida érezte, ahogy a mosolya
megkeseredik és lassan eltűnik. Alviarin keskeny, fehér kezében egyetlen,
vékony papírlap pihent. Érdekes, hogy az ember mit észre nem vett ilyen
helyzetekben! A nő már majdnem két hete eltűnt a Toronyból. Szó nélkül ment el,
senki sem tudta, hova indulhatott, és mikor tér vissza, senki még csak nem is
látta, mikor ment el. Elaida már egészen elmerült abban az örömteli
gondolatban, hogy a nő meghalt, és a testét belepte a hó, vagy elnyelte egy
jeges folyó.

A hat Ülnök zavartan állt meg.
Alviarin nem lépett félre az útjukból. Elvben még egy Alviarinhez hasonlóan
befolyásos krónikaőr sem állhatott volna az Ülnökök útjába! Bár Velina, aki a
Torony talán legbüszkébb nővére volt, valamiért összerezzent. Alviarin Elaidára
pillantott, aztán hűvösen végigmérte az Ülnököket. Mindent megértett.

– Azt hiszem, jobb, ha ezt
visszaadod nekem – mondta Sedore-nak. A hangja épphogy csak melegebb volt az
odakinn kavargó hónál. – Mint azt te is tudod, az Anya szereti többször is
átgondolni a parancsait. Nem most fordulna elő először, hogy aláírás után
meggondolja magát!

Kinyújtotta keskeny kezét a nő felé.

Sedore még a Sárgák közül is kitűnt
gőgjével, de egy pillanatnyi habozás után Alviarin kezébe nyomta a bőrmappát.
Elaida a fogát csikorgatta dühében. Sedore minden egyes pillanatát elátkozta a
koszos edények közt töltött öt napnak. Elaida a legközelebb valami még
kellemetlenebb munkát bíz majd rá. Vagy elküldi Silvianához. De az is lehet,
hogy a pöcegödröt takaríttatja ki vele!

Alviarin szó nélkül félrehúzódott, és
az Ülnökök már ott sem voltak. A vállkendőjüket igazgatva, magukban morogva
tódultak ki az ajtón, és igyekeztek visszanyerni a Csarnok méltóságát.

Alviarin sietve becsukta mögöttük az
ajtót, és Elaida felé indult. Menet közben átfutotta a mappában rejlő
papírokat. A parancsokat, amelyeket Elaida abban a reményben írt alá, hogy
Alviarin már nem él. Persze nem bízott benne túlságosan. Nem beszélt Seaine-nel,
nehogy valaki meglássa, és beárulja Alviarinnak, mikor a krónikaőr visszatér,
de biztos volt benne, hogy Seaine így is végzi a dolgát, és felgöngyölíti az
árulást. Az pedig csak Alviarin Freidhenhez vezethet! De Elaida azért remélte,
hogy a nő már nem él! Ó, hogy remélte! Alviarin magában motyogva pörgette át a
lapokat az ujjai között.

– Azt hiszem, ez átmehet. Ez
nem! És ez sem! Ez aztán pedig semmiképpen sem! – Összegyűrte az Amyrlin Trón
aláírásával és pecsétjével ellátott lapot, és megvetően a padlóra dobta.
Megállt Elaida aranyozott karosszéke mellett, amely támláján Tar Valon lángja
ragyogott holdkőből kirakva, és lecsapta az asztalra a bőr irattartót és a
kezében tartott papírt. Aztán akkora pofont adott Elaidának, hogy az amyrlin
csillagokat látott.

– Azt hittem, ezt már
elintéztük, Elaida! – A szörnyűséges némber hangjához képest az odakinn szakadó
hó kifejezetten meleg volt. – Tudom, hogyan menthetem meg a Tornyot a
hibáidtól, de nem hagyom, hogy a hátam mögött újabbakkal tetézd az eddigieket!
Ha ragaszkodsz hozzá, elintézem, hogy letaszítsanak, elcsendesítsenek, és az
összes beavatott, no meg az egész szolganép szeme láttára addig korbácsoljanak,
míg csak össze nem esel!

Elaida nagy nehezen az ölében
tartotta a kezét. A legszívesebben az arcához kapott volna. Nem kellett ahhoz
tükör, hogy tudja, vérvörös. Óvatosnak kellett lennie. Seaine egyelőre még nem
talált semmit, máskülönben biztos jelentkezett volna! Alviarin beszámolhatna a
Csarnoknak az al'Thor kölyök katasztrófába torkolló elrablásáról. Már ezért is
letaszítanák az Amyrlin Trónról, elcsendesítenék és megvesszőznék, de Alviarin
nem csak ezt tudta volna felhozni ellene. Toveine Gazai ötven nővérrel és a
Torony őrségének kétszáz legjobb emberével elindult, hogy lerombolja a Fekete
Tornyot. Mikor Elaida kiadta a parancsot, biztos volt benne, hogy legfeljebb két-három
fókuszálni képes férfi van ott. De még ha több száz asha'man van is – több
száz! A Fényre, ez még Alviarin jeges tekinteténél is inkább görcsbe szorította
Elaida gyomrát – még ha több száz szörnyeteg van is ott, Elaida akkor is hitt
Toveine győzelmében. Megjövendölte, hogy a Fekete Tornyot tűz emészti el, és
hogy nővérek járnak majd a romok között. Ez csak azt jelenthette, hogy Toveine
valahogy mégis sikerrel jár! És ami még ennél is fontosabb volt, a
Jövendőmondás többi része biztosította arról, hogy a Torony visszanyeri régi
dicsőségét az uralma alatt, és hogy még az al'Thor kölyök is meghajol előtte!
Alviarin is hallotta, mikor Elaidát elfogta a Jövendőmondás, és kibuktak belőle
a szavak. És aztán elfelejtette! Zsarolni kezdte Elaidát, és nem értette, hogy
ezzel a saját pusztulását pecsételte meg! A nő türelmesen várt. Háromszorosan
visszafizeti még mindezt Alviarinnak! De egyelőre türelmesnek kellett lennie.
Egyelőre.

Alviarin nem is titkolta, hogy dühös.
Arrébb lökte a mappát, és Elaida elé tolta a vékony papírlapot. Felcsapta a zöld-arany
íródobozkát, belemártotta Elaida tollát a tintába, és a nő felé lökte.

– Írd alá!

Elaida a kezébe vette a tollat, és
azon merengett, vajon ezúttal miféle őrültséghez adja majd a nevét. Még tovább
növeli a Torony őrségét, holott a lázadókkal végeznek, mielőtt olyan közel
érhetnének Tar Valonhoz, hogy katonákra legyen szükségük ehhez? Vagy ismét
megpróbálja rávenni az ajahokat, hogy hozzák nyilvánosságra, ki a vezetőjük? No
az csúfosan megbukott! Végigfutotta a papírt, és érezte, ahogy megfagy a vér az
ereiben, és a zsibbadás lassan elönti az egész testét. Eddig az volt a
legvadabb, szinte rémálomba illő utasítása, hogy kiadta, miszerint az ajahok
lakrészein a nővérek felett az ottani ajah ítélkezik, nem pedig a nővér
tulajdon ajahja – hogyan segíthetne a Tornyon az, ha szétbontják az alapjait? –
de ez...!

Immáron az egész világ tudja, hogy
Rand al'Thor az Újjászületett Sárkány. Az egész világ tudja, hogy férfi létére
használja az Egyetlen Hatalmat. A hozzá hasonló férfiak emberemlékezet óta a
Fehér Torony fennhatósága alá tartoztak. Az Újjászületett Sárkány biztos lehet
a Fehér Torony védelmében, de bárki, aki megpróbálja megmenteni őt a Fehér
Torony megkerülésével, elárulja a Fényt, és mindörökre kitaszítottá válik a
Fehér Torony szemében. A világ nyugodtan pihenhet, tudván, hogy a Fehér Torony vezéreli
az Újjászületett Sárkányt az Utolsó Csatába, ahol győzedelmeskedik.

Elaida automatikusan, kábán odaírta a
„győzedelmeskedik” után, hogy „a Fény”, de aztán megdermedt a keze. Azt még
csak elviselte volna valahogy, hogy nyilvánosan el kell ismernie, hogy Rand
al'Thor az Újjászületett Sárkány, elvégre valóban ő volt az, és a nyilatkozat
abban is segíthet, hogy még többen elhiggyék, hogy a kölyök máris térdet
hajtott előtte. Ez pedig igencsak hasznos volna. No de a többi! El sem tudta
képzelni, hogy ilyen kevés szó ekkora kárt tehet, mint ez itt!

– A Fény irgalmazzon nekünk –
rebegte riadtan. – Ha ezt közzé tesszük, al'Thort soha nem győzzük meg arról,
hogy az elrablását nem az Amyrlin Trón adta parancsba!

Enélkül is elég nehéz dolguk lenne,
de Elaida már nem egyszer győzött meg arról embereket, hogy valójában nem is az
történt velük, ami. Pedig egyiket sem ejtették a fejére.

– És vagy tízszer olyan óvatos
lesz, nehogy még egyszer megkísérelhessük! Alviarin, ez a legjobb esetben is
eltávolítja tőlünk a követőit! A legjobb esetben is! – A legtöbben már olyan
sokat tettek az Újjászületett Sárkányért, hogy nem fordulhatnak vissza. Akkor
meg különösen nem fognak melléjük állni, ha tudják, hogy a Fehér Torony így is,
úgy is kiátkozta őket! – Ennyi erővel akár fel is gyújthatnám a Tornyot, azzal
sem tennék benne nagyobb kárt, mint hogy ezt aláírom!

Alviarin türelmetlenül sóhajtott fel.

– Úgy látom, elfelejtetted a
katekizmust, kedvesem! Mondd csak fel, mit tanítottam neked!

Elaida szája önkéntelenül is
elkeskenyedett. Alviarin távollétének egyik örömteli velejárója – nem a
legörömtelibb, de azért Elaida mégiscsak élvezte – az volt, hogy nem kellett
nap mint nap felmondania ezt az ocsmány kis litániát.

– Azt teszem, amit mondasz nekem
– mondta végül szárazon. Ő volt az Amyrlin Trón! – Azt mondom, amit mondtál
nekem, és semmi többet! – A Jövendőmondás biztosította a győzelemről, de a Fény
adja, hogy hamar elérkezzen az ideje! – Azt írom alá, amit adtál, és semmi
mást. És... – A végén mindig fuldokolni kezdett. – És engedelmesen szolgállak!

– Úgy hallom, jobb, ha
emlékeztetlek arra, hogy ez valóban így van – sóhajtott fel Alviarin újra. –
Azt hiszem, túl sokáig hagytalak magadra!

Parancsolóan a papírlapra bökött.

– Írd alá!

Elaida sóhajtott egyet, és végighúzta
a tollat a papíron. Nem volt más választása, alá kellett írnia.

Alviarin alig várta meg, hogy
felemelje a tollat, már el is rántotta előle a papírt.

– Én magam pecsételem le –
mondta, és az ajtó felé indult. – Nem lett volna szabad olyan helyen hagynom az
Amyrlin Trón pecsétjét, ahol te is hozzáférhetsz! Később még beszélek veled!
Túl sokáig hagytalak magadra! Itt várj meg!

– Később? – kérdezte Elaida. –
Mikor? Alviarin? Alviarin!

Az ajtó becsukódott a nő mögött, és
Elaida füstölögve ült a széken. Itt várja meg Alviarint! Úgy gubbasszon a saját
lakosztályában, mint egy novícia a büntetőcellában!

Egy ideig a levelezését tartalmazó
dobozkával játszott. Végigsimított a tetejére vésett aranysólymokon, amelyek a
ragyogó kék égen átfutó fehér felhők közt harcoltak, de nem tudta rávenni
magát, hogy ki is nyissa a dobozt. Mióta Alviarin elment, a doboz megint
megtelt fontos levelekkel és jelentésekkel, nem csak azzal, amit Alviarin elég
veszélytelennek ítélt ahhoz, hogy Elaida kezébe jusson. Most viszont, hogy a nő
visszatért, akár üres is lehetett volna. Elaida felkelt, és nekilátott
átrendezni a rózsákat a szoba négy sarkában fehér márványoszlopokon álló
vázákban. Kék rózsák voltak, a legritkább fajta.

Hirtelen azt vette észre, hogy egy
kettétört rózsaszálat néz a kezében, és még vagy egy tucat rózsa hever a
földön. Halkan felnyögött. Arra gondolt, hogy mi lenne, ha a keze közé kapná
Alviarin torkát! Nem most először jutott az eszébe, hogy meg kellene ölnie a
nőt. De Alviarin alighanem felkészült erre is, és megtette a maga
óvintézkedéseit. Lepecsételt levelek, amelyeket csak akkor kell kinyitni, ha
történne vele valami – és alighanem olyan nővérekre bízta, akikre Elaida még
csak nem is gondolna! Alviarin távolléte alatt egész végig ettől rettegett. Mi
van, ha valaki azt hiszi, hogy a krónikaőr meghalt, és előhúzza a
bizonyítékokat, amik hamar lerántanák Elaida nyakából a csíkos stólát? Előbb
vagy utóbb, így vagy úgy, Alviarin akkor is halott volt, éppúgy, mint ahogy a
rózsák...

– Nem válaszolt a
kopogtatásomra, Anya, így hát bejöttem – mondta a háta mögött egy morcos női
hang.

Elaida megfordult. Elevenen meg
akarta nyúzni az újonnan érkezőt, de mikor meglátta a zömök, szögletes arcú nőt
a piros szegélyű vállkendővel, kifutott az arcából a vér.

– A krónikaőr azt mondta, hogy beszélni
akar velem – mondta Silviana ingerülten. – Egy magán vezeklés ügyében!

A nő még az Amyrlin Trón előtt sem
titkolta nemtetszését. Silviana úgy gondolta, hogy a magán vezeklés
értelmetlen. A vezeklésnek nyilvánosnak kellett lennie. Szerinte csak a büntetés
nem tartozott másokra.

– Arra is megkért, hogy
emlékeztessem valamire, Anya, de aztán elsietett, mielőtt elmondta volna, hogy
mi az! – Nagy horkantással fejezte be a mondandóját. Silviana mindent
fölösleges badarságnak vélt, ami elvonta a novíciáitól és a beavatottjaitól.

– Azt hiszem, emlékszem rá
anélkül is! – mondta Elaida tompán.

Mikor Silviana végre elment – Cemaile
órája szerint alig fél órát töltött odafenn, de egy egész örökkévalóságnak tűnt
–, Elaida csak azért nem hívta össze a Csarnokot, hogy elvetesse Alviarintól a
krónikaőr stóláját, mert biztos volt a Jövenőmondás igazában, és abban, hogy
Seaine valamiféleképp Alviarinhoz fogja visszavezetni az árulást. No meg persze
azért, mert akár el tudta volna buktatni Alviarint, akár nem, ő maga mindenképp
elvesztette volna az Amyrlin Trónt. Így hát Elaida do Avriny a'Roihan, a
Pecsétek Őre, Tar Valon Lángja, Az amyrlin Trón, a világ leghatalmasabb
uralkodója hason feküdt az ágyán, a párnájába fúrta a fejét, és zokogott. A
feneke túlságosan is fájt ahhoz, hogy felvegye az ágy mellé dobott selyem
hálóruhát, de biztos volt abban, hogy ha Alviarin visszatér, ragaszkodni fog
hozzá, hogy ülve hallgassa végig! Zokogott, és a könnyein át egyre csak azért
imádkozott, hogy Alviarin bukására ne kelljen sokáig várnia.

– Nem mondtam, hogy... veresd
meg Elaidát! – csilingelte az édes kristályhang. – Talán túl akarod lépni a
hatáskörödet?

Alviarin eddig csak térdelt, de most
hasra vetette magát az árnyékokból és ezüstös fényből megformált nőalak előtt.
Elkapta Mesaana ruhájának a szegélyét, és csókok záporával lepte el. Az illúzió
fonadéka – semmi más nem lehetett, bár nem érezte a saidart,
és a fölötte álló nőből sem áradt a fókuszálás képességének érzete –
megtört, ahogy egyre mozgatta az anyagot. Bronzszínű selyem villant elő, és
aprólékos, fekete fonállal hímzett labirintusminta bontakozott ki.

– Azért élek, hogy szolgáljam,
ó, magasságos úrnőm – lihegte Alviarin a csókok közben. – Tudom, hogy a
jelentéktelenek közt is csak a legjelentéktelenebb vagyok, önhöz mérten csak
egyszerű kis féreg, és csupán imádkozhatok a mosolyáért!

Egyszer már megbüntették, amiért
túllépte a hatáskörét – a Sötétség Nagyurának hála, nem azért, mert engedetlen
volt! – és tudta, hogy bárhogy ordít is most Elaida, az semmi ahhoz képest,
hogy akkor mennyire visított.

Mesaana hagyta, hogy csókolgassa a
szoknyája szegélyét, aztán egyszer csak felbillentette Alviarin arcát
selyempapucsos lábával.

– A nyilatkozat kiment! – Ez
persze nem kérdés volt, de Alviarin azért sietve válaszolt.

– Igen, magasságos úrnőm! Még
azelőtt elküldtem egy-egy példányt a déli és az északi kikötőbe, mielőtt
aláírattam Elaidával. Az első futárok már úton is vannak, és egyetlen egy
kereskedő sem hagyja el anélkül a várost, hogy vinne magával egy másolatot!

Mesaana minderről persze már réges-rég
értesült. Mindent tudott. Alviarin esetlenül felfelé görbített nyaka kezdett
begörcsölni, de nem mozdult. Mesaana majd szól, ha megmozdulhat.

– Magasságos úrnőm, Elaida csak
egy üres héj! Alázatosan kérdem, nem lenne jobb, ha nélküle dolgoznánk? –
Visszafojtotta a lélegzetét. Veszedelmes dolog volt kérdezni egy
Kiválasztottól.

Egy árnyékkörmös ezüst ujj mulatva
ütögette meg az ezüstös ajkakat.

– Jobban tetszene, ha te lennél
az Amyrlin Trón, gyermek? – kérdezte végül Mesaana. – Szerény vágyaid vannak,
de mindent a maga idején. Most van számodra egy apró kis megbízatásom. Bár úgy
tűnik, mintha az ajahok között fal emelkedett volna, az ajahok fejei mégis
meglepően gyakran egymásba botlanak. Úgy tesznek, mintha mindez csak a véletlen
műve volna. Minden ajah benne van, a Pirosat kivéve. Milyen kár, hogy Galina
megölette magát, különben beszámolhatna róla, mi történik! Alighanem az egész
érdektelen, de meg kell tudnod, hogy miért vicsorognak egymásra a nyilvánosság
előtt, ha egyszer titokban mindig együtt sutyorognak!

– Hallottam és engedelmeskedem,
magasságos úrnő! – felelte Alviarin alázatosan, és örült, hogy Mesaana
jelentéktelennek vélte az ügyet. Előtte nem volt titok, hogy ki az egyes ajahok
feje, bár nyilvánosan ezt sosem lehetett tudni. Minden egyes Fekete nővérnek be
kellett számolnia a külvilág felé mutatott ajahja összes pletykájáról a
Legfelső Tanács előtt. Sajnos az ajahok fejei közül csak Galina volt Fekete.
Ezek szerint ki kell kérdeznie az Ülnökök közt lapuló Fekete nővéreket. Végig
kell járnia a hosszú utat, ami elválasztotta őket egymástól, és még csak biztos
sem lehetett a sikerben. Ferane Neheranon és Suana Dragandon kívül, akik
egyszerre voltak Ülnökök és az ajahjuk vezetői, az Ülnökök ritkán tudták, hogy
mit akar az ajah feje, míg csak az el nem mondta nekik. – Amint megtudtam
valamit, értesítem, magasságos úrnő!

De valamit máris megjegyzett. Akár
apróság volt, akár nem, Mesaana mégsem tudott mindenről, ami a Fehér Toronyban
történt! És Alviarin nyitva tartja a szemét, hátha észreveszi a fekete
szegélyes bronzszoknyát az egyik nővéren. Mesaana a Toronyban bujkált, és a
tudás hatalom volt.

Huszonhatodik fejezet

Ráadás

Seaine egyre zavartabban rótta a
Torony folyosóit. Persze a Fehér Torony hatalmas volt, de már órák óta
kutyagolt, holott a legszívesebben a szobájában ücsörgött volna. Bár minden
ablakot vastag tábla fedett, a széles, faliszőnyegekkel díszített folyosón
vadul süvített a szél, és az állólámpák lángjai tébolyultan táncoltak. Hideg
volt, és nehéz volt nem tudomásul vennie, hogy a huzat a ruhája alá is
bekúszik. A szobái olyan melegek, kényelmesek és biztonságosak voltak!

A nyomában szobalányok pukedliztek és
szolgák hajlongtak, de szinte észre sem vette őket. A legtöbb nővér a saját
ajahja körletében volt, de aki mégis kimerészkedett onnan, az büszkén és
óvatosan lépdelt. Általában kettesével jártak az ajahok tagjai, és a
vállkendőjüket úgy terítették szét a karjukon, mint valami harci lobogót.
Seaine rámosolygott a szembejövő Talene-re, és biccentett neki, de a
szoborszerű, aranyszőke Ülnök csak komoran végigmérte, megigazította zöld
szegélyes kendőjét, és hidegen elvonult, mint egy szépséges jégszobor.

Most már túl késő lett volna
megkeresni Talene-t azzal, hogy csatlakozzon a kutatásukhoz, még akkor is, ha
Pevara beleegyezett volna. Pevara persze mindig óvatosságra intette Seaine-t,
és jelen körülmények között szívesen hallgatott rá. De hát Talene a barátja
volt. Egykor, nem is olyan régen, a barátja volt.

És még csak nem is Talene volt a
legrosszabb. Jó pár közönséges nővér nyíltan felhúzta az orrát, ha meglátta.
Így mertek bánni egy Ülnökkel! Persze egyikük sem volt Fehér, de nem lett volna
szabad, hogy ez bármit is jelentsen. Bármi történt is a Toronyban, az alapvető
udvariassági szabályokról senkinek sem lett volna szabad elfeledkeznie! A
magas, csinos, rövidre nyírt hajú Juilaine Madome, aki alig egy éve volt a
Barnák Ülnöke, szinte fellökte, és még csak bocsánatot sem kért, csak
továbbrobogott hatalmas, férfias lépteivel! Saerin Asnobar, egy másik Barna
Ülnök, dühösen rávicsorgott Seaine-re, és végigsimított elmaradhatatlan görbe
késén. Saerin altarai volt, és enyhén őszülő halántéka csak még jobban
hangsúlyozta az olajzöld arcon lassan fakuló, régi sebhelyet. Csak egy őrző
tudott volna nála is vadabbul vicsorogni. Persze talán mindez előre látható
lett volna. Mostanában túlságosan is sok szerencsétlen baleset volt, és
egyetlen egy nővér sem felejthette el, milyen az, amikor az embert
összecsomagolják, és dicstelenül kitoloncolják egy másik ajah lakrészéről,
arról nem is beszélve, hogy néha mivel járt az ilyesmi! A pletykák szerint az
egyik Ülnököt – egy Ülnököt! – nem csak, hogy keresetlen szavakkal kergettek el
a Pirosak, még meg is tépték! Azt persze nem lehetett tudni, hogy kiről volt
szó. Micsoda szerencsétlenség, hogy a Csarnok nem tudta megmásítani Elaida
őrült rendeletét, de ajah ajah után vetette rá magát az új előjogokra, és csak
kevés Ülnök akarta volna feladni őket, ha már egyszer váratlanul megszerezték.
Az sem érdekelte őket, hogy ez ahhoz vezetett, hogy a Torony lassan úgy nézett
ki, mint egy csatatér, hat egymásra acsarkodó sereggel. Seaine nemrég még úgy
érezte, hogy a Torony remeg a gyanakvástól és a besúgóktól – most pedig attól
félt, hogy bármelyik pillanatban szétvetheti a maró gyűlölet.

Elkeseredetten csettintett egyet, és
amint Saerin eltűnt a folyosón, megigazította fehér szegélyes vállkendőjét. Nem
volt logikus, hogy megijedt attól, hogy egy altarai rávicsorgott. Még Saerin
sem merészkedne ennél messzebb, egészen biztosan nem tenne ilyet! És még
nagyobb ostobaság olyasmin morognia, amit nem tud megváltoztatni. Különösen,
minthogy neki most más dolga van!

És akkor hirtelen, a hiábavaló
kutatással telt reggel után egyszerre csak elébe tűnt a régóta áhított
zsákmány. Egy lépést sem kellett tennie: a karcsú, sötéthajú lány egyenesen
felé tartott. Zerah Dacan büszkén, magabiztosan lépdelt, mintha észre sem vette
volna a Toronyban uralkodó hangulatot. Jó, persze nem volt már kislány, de
Seaine egészen biztos volt benne, hogy a nő még nem hordhatta ötven éve fehér
szegélyes vállkendőjét. Tapasztalatlan volt. Viszonylag tapasztalatlan. És ez
még az előnyükre válhatott.

Zerah nem akart kitérni az ajahja egy
Ülnöke elől, és tiszteletteljesen meghajtotta a fejét, ahogy Seaine mellé
lépett. Hófehér ruhája ujján bonyolult aranyhímzés kapaszkodott fel, és a
szoknyáját is széles, csillogó arany mintázat szegte. A többi Fehér nővéréhez
képest meglepően díszes volt a ruha.

– Ülnök – morogta. Vajon tényleg
felvillant égszínkék szemében az aggodalom?

– Szükségem van rád valamiben –
mondta Seaine, és sokkal nyugodtabbnak hangzott, mint amilyen valójában volt.
Alighanem csak a tulajdon érzéseit képzelte bele Zerah tágra nyílt, kék
szemébe. – Gyere velem!

A Fehér Torony szívében semmitől sem
kellett tartania, de meglepően nehezére esett lazán leeresztenie a kezét. A
legszívesebben ökölbe szorította vagy tördelte volna.

Ahogy várták – ahogy remélték – Zerah
engedelmesen mormogott, és könnyedén, kecsesen Seaine mellé lépett.
Leereszkedtek a széles márványlépcsőkön és az íves rámpákon. A másik nő épphogy
csak megeresztett egy értetlen fintort, mikor Seaine kinyitott egy ajtót a
földszinten, és betessékelte Zeraht a lefelé kanyargó, keskeny, sötét lépcsőre.

– Csak utánad, lányom – mondta
Seaine, és fókuszált egy aprócska fénygömböt. A hagyományok szerint mindig a
másik előtt kellett volna maradnia, de nem tudta rávenni magát.

Zerah egy pillanatig sem habozott, és
megindult lefelé a lépcsőn. Logikus volt, hogy nem fél egy Ülnöktől, különösen
egy Fehér Ülnöktől nem. Logikus volt az is, hogy Seaine majd a legmegfelelőbb
pillanatban mondja csak el neki, mit akar. Az már viszont egy cseppet sem volt
logikus, hogy Seaine gyomra gombostűnyire zsugorodott, és fel-alá ugrált. A
Fényre, őt eltöltötte a saidar, a másik nőt pedig
nem! És Zerah különben is gyengébb volt nála! Semmitől sem kellett tartania! De
ettől valahogy mégsem nyugodott meg. Egyre lejjebb és lejjebb mentek, elhagyták
a pincékbe és a pincék alatti részekbe vezető ajtókat, aztán elérték a
legmélyebb szintet. Most a beavatottak próbáinál is lejjebb voltak. A sötét
folyosót csak Seaine gyenge fénygömböcskéje világította meg. Felemelték a
szoknyájukat, de akármilyen óvatosan lépkedtek, a papucsuk hatalmas porfelhőt
kavart. A sima kőfalat egyszerű faajtók törték csak meg – némelyiken hatalmas
rozsdagömb lógott zár és lakat helyett.

– Ülnök – kérdezte Zerah, és a
hangjában végül csak felcsendült a kétkedés. – Mi lehet idelenn, hogy ilyen
mélyre kellett jönnünk? Nem hinném, hogy bárki is járt volna erre az elmúlt pár
évben!

Seaine egészen biztos volt benne,
hogy legalább száz éve senki be nem tette ide a lábát, míg pár napja le nem
jött körülnézni. Ezért is ezt a helyet választották Pevarával.

– Ide menjünk be! – mondta, és
kinyitotta a halkan nyikorgó ajtót. Hiába olajozták meg, nem tudták lemarni
róla az összes rozsdát, és az Egyetlen Hatalommal is haszontalan próbálták
megtisztítani. Seaine jobban bánt a Földdel, mint Pevara, de még ez is kevés
volt.

Zerah belépett a szobába, és zavartan
pislogott. Az üres teremben Pevara ült egy zömök, bár kissé megviselt asztal
mögött. Három padocskát húztak köré. Nehéz lehetett észrevétlenül lecsempészniük
a bútorokat, különösen, mivel a szolgákban sem bíztak. A port sokkal könnyebb
volt eltüntetni, bár semmivel sem volt kellemesebb, mint a cipekedés, és Seaine
tiszta szívből utálta minden egyes látogatás után elsimítani a folyosót fedő
porréteget.

– Már épp azon gondolkoztam,
hogy nem várok tovább itt, a sötétben! – hördült fel Pevara. Körülvette a saidar ragyogása, és előhalászott egy lámpást, majd a Tűz
egy fonálkájával meggyújtotta. A lámpa épp annyi fényt adott, amennyire ebben a
durván megmunkált, régi raktárszobában szükség lehetett. A kissé kövérkés,
általában kifejezetten csinos Piros Ülnök úgy nézett ki, mint akinek az összes
foga fáj.

– Fel akarunk tenni neked pár
kérdést, Zerah! – mondta, és miközben Seaine becsukta az ajtót, elvágta a
fiatalabb nőt az Igazi Forrástól.

Zerah arca tökéletesen nyugodt
maradt, de hangosan nyelt egyet.

– Miről, Ülnökök? – A nő hangja
mintha enyhén megremegett volna, de lehet, hogy csak a Toronyban uralkodó
általános háborús kedv miatt ijedt meg ennyire.

– A Fekete ajahról – válaszolta
Pevara kurtán. – Tudni akarjuk, hogy vajon árnybarát vagy-e!

Zerah nyugalma dühös értetlenséggé
robbant. A legtöbben már ezzel is beérték volna, és nem várták volna meg, hogy
dühösen felkiáltson.

– Ezt senkitől sem tűröm el! Vagy
talán nem a Pirosak küldözgetnek hamis Sárkányokat évek óta a világba? Ha
igazán tudni akarja, szerintem a legjobb, ha a Piros testvérei között keresi a
Fekete ajahot!

Pevara arca dühösen elsötétedett.
Senki sem kételkedhetett abban, hogy hűséges az ajahjához, de a tetejébe az
egész családját árnybarátok irtották ki. Seaine úgy érezte, itt az ideje
közbelépni, még mielőtt Pevarát elragadja az indulat. Nem volt bizonyítékuk
arra, hogy Zerah a Fekete ajah tagja lenne. Egyelőre még nem.

– Ülj le, Zerah! – mondta olyan
barátságosan, amilyen barátságosan csak tudta. – Ülj le, húgom!

Zerah az ajtó felé fordult, mintha
csak meg akarná szegni az Ülnök – a tulajdon ajahja Ülnöke – utasítását, de
aztán leült az egyik padra. Mereven kihúzta magát.

Mielőtt Seaine leereszkedhetett volna
Zerah másik oldalára, Pevara a megviselt asztalra tette az elefántcsont fehér
Esküpálcát. Seaine felsóhajtott. Ülnökök voltak, és jogukban állt használni
bármelyik ter'angrealt, de az Esküpálcát ő csente
el. Hiába volt joguk használni, úgy érezte, hogy elcsente, hiszen mellőztek
minden formaságot, mikor egy szó nélkül elvitték a ter'angrealt.
Közben egész végig úgy érezte, hogy a rég halott Sereille Bagand ott áll
mögötte, és a fülénél fogva fogja elráncigálni a novíciák főnökéhez, hogy megkapja
a neki járó kiadós verést. Teljesen értelmetlen félelem, de alig tudta
legyőzni.

– Biztosak akarunk lenni abban,
hogy igazat mondasz nekünk – mondta Pevara, és még mindig úgy nézett ki, mint
aki a legszívesebben felfalná a lányt –, úgyhogy esküt teszel, hogy nem
hazudsz, aztán újra megkérdezem.

– Ezt nem lenne szabad kérniük –
mondta Zerah, és vádlón Seaine-re nézett –, de akár mind a három Esküt újra
leteszem, ha csak ez nyugtatja meg önöket. Utána pedig mindkettőjüktől elvárom,
hogy bocsánatot kérjenek!

Egyáltalán nem úgy beszélt, mintha el
lenne vágva a Forrástól, és efféle kérdésekre kellene válaszolnia. Szinte
megvetően nyúlt az egy láb hosszú, sima pálcáért. A ter'angreal
felragyogott a lámpa tompa fényében.

– Megesküszöl arra is, hogy
mindkettőnknek feltétel nélkül és azonnal engedelmeskedsz! – közölte vele
Pevara, és Zerah úgy kapta vissza a kezét, mintha csak a pálca mérges kígyóvá
változott volna. Pevara habozás nélkül folytatta, és a nő felé lökte a pálcát.
– Csak így lehetünk biztosak abban, hogy ha megparancsoljuk, hogy mondd el
nekünk az igazat, akkor el is mondod. Ha pedig nem a megfelelőt válaszolod,
akkor ezzel biztosítjuk, hogy engedelmesen segítesz majd nekünk levadászni
Fekete nővéreidet! A Pálca segítségével pedig feloldhatunk az eskü alól, ha jól
válaszolsz!

– Feloldani...? – kiáltott fel
Zerah. – Sosem hallottam még olyasmiről, hogy valakit felmentsenek egy olyan
eskü alól, amit a Pálcára tett!

– Épp ezért van szükségünk
ekkora körültekintésre – mondta Seaine. – Egy Fekete nővér biztosan képes
hazudni, ami azt jelenti, hogy legalább ez alól az egy eskü alól feloldozták.
De valószínűleg mind a hármat visszavonatták vele. Pevarával kipróbáltuk, és az
egész majdnem ugyanúgy zajlik, mint az eskü megtétele.

Azt nem említette, hogy az eskü
feloldozása mekkora fájdalommal járt, és hogy mind a ketten sírva fakadtak
kínjukban. Azt sem mondta el, hogy Zerah-t nem fogják feloldozni az
engedelmességi eskü alól, bármit válaszol is. Addig semmiképpen sem, amíg még
kutatnak a Fekete ajah után. Egyrészről nem engedhetik meg neki, hogy a
beszélgetés után rögtön bepanaszolja őket emiatt a vallatás miatt, bár ha nem
Fekete nővér, teljesen jogosan tette volna. Ha nem Fekete nővér.

A Fényre, Seaine hogy örült volna, ha
egy másik ajahból találnak valakit, aki megfelel a követelményeknek! Hogy örült
volna egy Zöldnek, vagy akár egy Sárgának is! Az a két ajah mindig is ritka
gőgös volt, de mostanában...! Nem! Nem akarta, hogy őt is eluralja a Tornyot
megbénító széthúzás. Nem tehetett róla, de akkor is vagy egy tucat Zöld neve
villant át az agyán, és vagy kétszer annyi Sárgáé. Mindegyikük megérdemelte
volna, hogy egy kicsit helyrebillentsék az önértékelését! Morogni egy Ülnökre?

– Feloldották az egyik Esküt? –
Zerah egyszerre tűnt riadtnak, döbbentnek, és megvetőnek. Teljesen érthető
reakció.

– És aztán újra letettük –
mordult fel Pevara türelmetlenül. Felkapta a könnyű kis pálcát, és egy cseppnyi
Szellemet fókuszált a végébe, miközben szikrányit sem lazított Zerah pajzsán. –
A Fény színe előtt esküszöm, hogy nem ejtek ki hazug szót a számon. A Fény
színe előtt esküszöm, hogy nem készítek olyan fegyvert, amellyel az egyik ember
kiolthatná a másik életét. A Fény színe előtt esküszöm, hogy nem használom
fegyverként az Egyetlen Hatalmat, kivéve az árnyfattyak ellen, vagy ha másképp
nem tudom megvédeni a tulajdon életem, az őrzőm életét, vagy egy másik nővér
életét. – Nem fintorodon el, mikor az őrzőket említette, pedig a Piros ajahba
készülő nővérek gyakran nem bírták megállni, hogy ennél a kitételnél
grimaszoljanak egyet. – Nem vagyok árnybarát. Remélem, ez még neked is elég
lesz!

Megvillantotta Zerah felé a fogait,
bár nem lehetett eldönteni, hogy mosolygott, vagy vigyorgott.

Seaine is újra letette az Esküket.
Minden egyes alkalommal enyhe nyomást érzett a lába ujjától egész a feje
búbjáig. Valójában alig vette érezte ezt a röpke kis nyomást, olyan erősen
húzódott minden pórusa a hazugságot tiltó eskü miatt. Egy darabig meglepően
mulatságos volt olyanokat mondani, mint hogy Pevarának szakálla van, vagy hogy
Tar Valon utcáit sajttal kövezték ki – még Pevara is elnevette magát ennek
hallatán –, de egyáltalán nem érte meg ezt a mostani kényelmetlenséget. Számára
nem tűnt fontosnak, hogy ellenőrizzék, az Esküpálcával meg lehet-e szüntetni az
esküket. Biztos volt benne, hogy így lesz, hiszen ez volt az egyetlen ésszerű
magyarázat. Keserű szájízzel tagadta, hogy a Fekete ajah tagja lenne – ocsmány
érzés volt, hogy ilyesmire kényszerült –, aztán határozott bólintással Zerah
kezébe nyomta a Pálcát.

A karcsú nő helyezkedett egy kicsit a
padon, a kezében forgatta a pálcát, és nagyokat nyelt. A lámpa tompa
derengésében betegesen sápadtnak tűnt. Egyikükről a másikukra nézett, a szeme
riadtan kitágult, aztán az ujja ráfeszült a Pálcára, és bólintott egyet.

– Pontosan azt mondd, amit én –
hörgött Pevara, és megint engedett egy kis Szellemet a Pálcába –, vagy addig
ismételgeted, amíg el nem találod!

– Esküszöm, hogy mindkettőtöknek
engedelmeskedem – mondta Zerah feszült hangon, és megremegett, ahogy az eskü
beleivódott a csontjaiba. Az első esküknél volt a legerősebb a nyomás. –
Kérdezzetek meg a Fekete ajahról! – követelte. Két kézzel fogta a Pálcát, és
egész testében remegett. – Kérdezzetek meg a Fekete ajahról!

Az elszántsága már azelőtt elárulta
Seaine-nek a választ, hogy Pevara elengedte volna a Szellem szálacskáját, és
feltette a kérdést a teljes igazságot követelve.

– Nem! – ordított fel Zerah. –
Nem vagyok a Fekete ajah tagja! És most vegyétek le rólam ezt az esküt!
Oldozzatok fel!

Seaine elkeseredetten könyökölt az
asztalra. Persze nem akarta, hogy Zerah igennel
válaszoljon, de egészen biztos volt benne, hogy a másik nőt hazugságon kapta.
Ezt az egyetlen egy hazugságot – már ha tényleg az volt – találták hosszú hetek
kutatása után! Hány hétig kell még hiába keresgélniük? Pevara vádlón Zerahra
bökött.

– Azt mondtad mindenkinek, hogy
északról jöttél!

Zerah szeme ismét kitágult.

– Onnan is jöttem – mondta
lassan. – Az Erinin partján lovagoltam le, egész Jualdhéig. Most pedig
oldozzatok fel ez alól az eskü alól! – Megnyalta a száját.

Seaine összevont szemöldökkel
méregette.

– A nyeregtakaródon aranytövis
magok és a vörös konkoly volt, Zerah! Az aranytövis és a vörös konkoly csak
több száz mérföldre délre nő meg Tar Valontól!

Zerah talpra ugrott, de Pevara
rákiáltott:

– Ülj le!

A nő hangos csattanással visszazuhant
a székre, de még csak nem is pislogott fájdalmában. Remegett. Nem, egész
testében rázkódott! A száját szorosan bezárta. Seaine biztos volt benne, hogy
vacog a foga. A Fényre, észak és dél kérdése jobban megijesztette, mint amikor
azzal vádolták, hogy árnybarát!

– Honnan indultál – kérdezte
Seaine lassan –, és miért...?

Meg akarta kérdezni, hogy miért tett
ekkora kitérőt – egyértelműen erről volt szó – csak azért, hogy eltitkolja, honnan
jött, de Zerahból máris előtört a válasz.

– Salidarból – visította. Nem
volt más szó arra, hogy milyen hangot adott ki. Szorosan markolta az
Esküpálcát, és vonaglott a padon. Az arcán patakokban csurogtak a könnyek, és
tágra nyílt szemével Pevarát leste. A szavak ömlöttek belőle, és most tényleg
össze-összekoccantak a fogai. – A-azért jö-jöttem, hogy mi-minden nővér
tudomást szerezzen a Pirosakról és Logainről, hogy le-letaszítsák Elaidát, és a
T-Torony újra egységes lehessen!

Hangos kiáltással az asztalra
rogyott, és artikulátlanul, teli szájjal bőgve nézte a Piros Ülnököt.

– Jól van – mondta Pevara, aztán
keményen ránézett. – Jól van!

Az arca nyugodt volt, de a sötét
szemében égő tűz cseppet sem emlékeztetett arra a csintalan novíciára és
beavatottra, akivel Seaine annyit rendetlenkedett. – Szóval te vagy annak a...
pletykának a forrása! A Csarnok elé viszünk, és ott majd bevallod, hogy
hazugság volt az egész! Ismerd be, hogy hazudtál, lányom!

Zerah szeme eddig csak elkerekedett,
de most kis híján kiugrott a helyéről. A Pálca kiesett a kezéből, végiggurult
az asztalon, a nő pedig két kézzel a torkához kapott. Eltátott szájából
fuldokló nyögés tört elő. Pevara döbbenten nézett rá, de Seaine hirtelen
megértette, miről van szó.

– A Fény szerelmére – lehelte –
nem kell hazudnod, Zerah!

Zerah lába úgy kapált az asztal
alatt, mintha a lány megpróbált volna felkelni, de nem sikerült volna neki.

– Szólj neki, Pevara! Azt hiszi,
hogy igazat mondott! Azt parancsoltad, hogy mondjon igazat, és hazudjon
egyszerre! Nem nézz rám így! Hisz benne! – Zerah szája kezdett elkékülni. A
szeme fennakadt. Seaine görcsösen markolta a szoknyáját. – Pevara, te
parancsoltad neki, hogy beszéljen, és úgy tűnik, hogy csak te vonhatod vissza
az utasítást, vagy itt fog megfulladni a szemünk láttára!

– Lázadó. – Pevara annyi
megvetést sűrített a hangjába, amennyit csak lehetett. Aztán felsóhajtott. – De
még nem ítéltük el! Nem kell... hazudnod... lányom!

Zerah előrezuhant, és arccal az
asztalra esett. Hatalmas kortyokban nyelte a levegőt, és közben halkan
vinnyogott.

Seaine döbbenten rázta meg a fejét.
Eddig fel sem merült bennük, hogy egymásnak ellentmondó eskükkel
találkozhatnak. Mi van, ha a Fekete ajah nem csak feloldotta a hazugság elleni
Esküt, de a saját fogadalmát állította a helyébe? Mi van, ha mind a Három Esküt
a saját esküikkel váltották fel? Pevarának és neki nagyon óvatosnak kell
lenniük, ha egyszer mégis találnak egy Fekete nővért, vagy könnyen lehet, hogy
a foglyuk holtan esik össze, még mielőtt rájönnének, melyik esküben van az
ellentmondás! Talán először rá kellene venni őket, hogy vonjanak vissza minden
valaha tett esküt – minthogy fogalmuk sem lehetett arról, hogy miféle esküket
tehettek a Feketék, nem elégedhettek meg kevesebbel –, és aztán újra elmondatni
velük a Hármat? A Fényre, ha egyszerre veszik le az emberről az összes esküt,
az felér egy kínvallatással! Talán többel is! De persze egy árnybarát meg is
érdemli a szenvedést. Többet is. Már ha valaha is rábukkannak akárcsak egyre!

Pevara szánalom nélkül méregette a fuldokló
nőt.

– Mikor a Csarnok előtt áll
lázadás bűnéért, én is ott akarok lenni a bírái között!

– Majd ha egyáltalán szólunk
róla valakinek, Pevara! – mondta Seaine elgondolkozva. – Kár lenne
elvesztegetnünk a segítségét, hiszen róla legalább biztosan tudhatjuk, hogy nem
árnybarát! És mivel lázadó, nem kell, hogy lelkiismeret-furdalásunk legyen,
amiért kihasználjuk! – Épp eleget vitatkoztak már azon mindenféle eredmény
nélkül, hogy vajon mi jogosítja fel őket arra, hogy ne oldják fel az új eskü
alól a kérdezetteket. Egy olyan nővért, aki engedelmességet fogadott nekik,
bármire rákényszeríthetnek. Seaine zavartan fészkelődött. Ez az egész
túlságosan is a Tiltott Kényszerre emlékeztette, de tény, hogy így bárkit
rávehetnek arra, hogy segítsen nekik a kutatásban. Persze ez azt is jelentette,
hogy szánt szándékkal veszélyes helyzetbe kényszerítették az illetőt, akár
akarta, akár nem. – Nem hinném, hogy csak egy embert küldtek! – folytatta
aztán. – Zerah, hányan jöttetek, hogy ezt a rágalmat terjesszétek?

– Tízen – motyogta az
asztallapnak a nő, aztán hirtelen kihúzta magát, és dacosan rájuk meredt. – Nem
árulom el a nővéreimet! Nem árulom...!

Aztán elhallgatott, és keserűen a
szájába harapott. Hiszen épp most árulta el őket!

– A neveket! – vakkantott fel
Pevara. – A neveket, vagy itt helyben megnyúzlak!

Zerah ajkairól akaratlanul peregtek a
nevek. A parancs kényszerítette rá, nem a fenyegetés, bár ahogy Seaine elnézte
Pevara komor arcát, a Piros Ülnöknek nem kellett volna hozzá sok, hogy tényleg
megnyúzza Zeraht, mint egy lopáson kapott novíciát. Meglepő módon ő maga nem
érezte ugyanezt a gyűlöletet. Őt is undorította a dolog, de közel sem ennyire.
Persze, a nő lázadó volt, és segített kettészakítani a Tornyot, mikor egy aes
sedai-nak mindent meg kell tennie és el kell viselnie, hogy a Torony egységét
megőrizhesse, de... Nagyon furcsa volt.

– Egyetértesz, Pevara? –
kérdezte, mikor a névsor végére értek. A makacs nőszemély csak kurtán
biccentett egyet. – Jól van. Zerah, ma délután a szobámban várlak! Bernaile-t
is hozd magaddal! – Minden egyes ajahból két nővért küldtek, kivéve persze a
Kéket és a Pirosat, de úgy vélték, hogy a legegyszerűbb, ha a másik Fehérrel
kezdik a sort. – Csak annyit mondj neki, hogy magánügyben akarok vele beszélni.
Nem figyelmezteted sem szóval, sem tettel, sem hallgatással! Aztán pedig
csendben félreállsz, és hagyod, hogy Pevara és én megtegyük a szükséges
lépéseket! Nemesebb ügy mellé állsz most, mint az az eltévelyedett lázadásotok,
Zerah! – Hát persze, hogy eltévelyedett volt! Akkor is, ha Elaidát megőrjítette
a hatalom! – Segítesz nekünk elkapni a Fekete ajahot!

Zerah feje önkéntelenül is megrándult
minden egyes parancs hallatán, és az arcára kiült a fájdalom, de a Fekete ajah
említésére lihegni kezdett. A Fényre, az elmúlt pár perc eseményei teljesen
elködösíthették a lány agyát, ha erre sem jött rá magától!

– És nem terjeszted tovább
ezeket a... meséket – mondta Pevara komoran. – Mostantól fogva nem emlegeted
együtt a Piros ajahot és a hamis Sárkányokat! Megértetted?

Serah arca makacs zordságot öltött,
de a szája önkéntelenül mozgott.

– Megértettem, Ülnök! – Úgy
nézett ki, mint aki mindjárt sírva fakad tehetetlen dühében.

– Akkor takarodj a szemem elől!
– mordult fel Pevara, és egyszerre engedte el a saidart és
a pajzsot is. – És szedd össze magad! Mosd meg az arcod, és fésülködj meg! –
Ezt már csak a nő hátának mondhatta, mert Zerah felpattant, és már az asztalnál
sem volt. Alig tudta kinyitni az ajtót, mert mindkét kezével a haját
egyengette. Ahogy az ajtó nagy nyikorgással becsukódott mögötte, Pevara
felhorkant.

– Kinézem belőle, hogy ilyen
szakadtan ment volna el Bernaile-hez, hátha az figyelmezteti!

– Igazad van – vallotta be
Seaine. – De mi kit fogunk figyelmeztetni azzal, ha gyilkos pillantásokat
vetünk ezekre a nőkre? Ezzel mindenképp feltűnést keltünk!

– A dolgok jelenlegi állása
szerint azzal sem keltenénk feltűnést, ha végigrugdalnánk őket a Tornyon. –
Pevara hangja alapján bárki azt gondolhatta volna, hogy soha nem találkozott
még ilyen csábító gondolattal. – Lázadók, és olyan keményen akarok bánni velük,
hogy megbánják, ha csak rosszra gondolnak is!

Újra és újra átrágták magukat a
dolgon. Seaine ragaszkodott ahhoz, hogy elég, ha megfontoltan adják ki az
utasításaikat, és nem hagynak kibúvót. Pevara erre azt mondta, hogy ők tehetnek
arról, hogy tíz lázadó – tíz lázadó! – büntetlenül járhat-kelhet a Toronyban.
Seaine azt válaszolta, hogy végül majd ők is elnyerik a méltó büntetésüket,
mire Pevara felhördült, hogy a végül az neki nem elég. Seaine mindig is
tisztelte a barátnője akaraterejét, de néha egészen egyszerűen csak makacs
volt. Az ajtó egészen halkan megnyikordult, de Seaine-t semmi más nem
készítette föl arra, hogy látogatóik érkeznek. Felkapta az Esküpálcát, az ölébe
rejtette, és ráhajtogatta a szoknyáját, aztán már ki is tárult az ajtó.
Pevarával egyszerre ölelték magukhoz a Forrást.

Saerin egy lámpással a kezében,
nyugodtan besétált a szobába, aztán arrébb lépett, hogy beengedje Talene-t. Őt
az aprócska Yukiri követte egy második lámpával, és végül a fiúsan karcsú
Doesine zárta a sor. Cairhieni létére meglehetősen magas volt, és határozottan
becsukta az ajtót, majd nekitámaszkodott, mintha így akarná megakadályozni,
hogy bárki is elhagyja a helységet. Négy Ülnök, a Torony többi négy ajahjából
egy-egy. Úgy tettek, mintha nem érdekelné őket, hogy Pevara és Seaine is
tartják az Egyetlen Hatalmat. Seaine hirtelen úgy érezte, hogy a szoba
fullasztóan zsúfolt. Csak képzelgett, és semmi értelme nem volt a gondolatnak,
de mégis...

– Különös titeket együtt látni –
mondta Saerin. Az arca nyugodt volt és békés, de könnyedén végigfuttatta az
ujját az övére tűzött, görbe kés élén. Már negyven éve volt Ülnök, hosszabb
ideje, mint a Csarnok bármelyik másik tagja, és mindenki megtanulta már, hogy
jobb, ha vigyáz vele, mert igencsak robbanékony.

– Ezt mi is mondhatnánk –
vetette oda Pevara szárazon. Őt aztán sosem érdekelte Saerin dühe! – Vagy azért
jöttetek le, hogy segítsetek Doesine-nak a kicsinyes bosszújában? – A Sárga
Ülnök arca elvörösödött, így még fiúsabbnak tűnt, bármilyen elegánsan húzta is
ki magát. Seaine most már tudta, melyik Ülnök merészkedett túl közel a Pirosok
rezidenciájához! – De persze nem hinném, hogy ezért jöttetek össze! A Zöldek a
Sárgák torkának estek, a Barnák a Szürkékének... Azért hoztad le őket ide,
Saerin, hogy csendben elpárbajozgathassanak?

Seaine kétségbeesetten keresett
valamiféle okot, ami ezt a négy nőt ilyen mélyen Tar Valon alapjaiba csalhatta
volna. Mi kötheti össze őket? Az ajahjaik – az összes ajah – valóban már rég
egymás torkának ugrottak. Mind a négyüket megbüntette Elaida. Egyetlen Ülnök
sem élvezte, hogy befogták a konyhába, különösen, ha mindenki tudta, hogy miért
kell a koszos edényeket súrolnia vagy a padlót mosnia, de ez aligha köthette
egybe négyüket. Akkor mi lehet? Egyikük sem volt nemesi származású. Saerin és
Yukiri apja fogadós volt, Talene-é tanyasi gazda, Doesine-é pedig köszörűs.
Saerint először a Csend Lányai tanították. Ő volt az egyetlen közülük, aki
megkapta a vállkendőt. Csupa haszontalan információ. Hirtelen az eszébe jutott
valami, és kiszáradt a torka. Saerin, aki a legtöbbször alig bírt uralkodni
magán. Doesine, aki novíciaként háromszor is elszökött, bár csak egyszer jutott
el a hidakig. Talene, aki a Torony történetében talán a legtöbb büntetést kapta
novíciakorában. Yukiri volt az a Szürke, aki a legutoljára egyezett bele a
nővérei döntésébe, ha nem értett velük egyet, és a Csarnokban is ő makacskodott
a legtovább. Mind a négyen lázadók voltak vagy ebben, vagy abban, és Elaida
mind a négyüket megszégyenítette! Lehet, hogy kezdik azt hinni, hogy hiba volt
Siuan eltávolítása mellett szavazniuk, és Elaidát emelni az Amyrlin Trónra?
Lehet, hogy már régóta tudnak Zerahról és a többiekről? Ha így van, mit akarnak
velük kezdeni?

Seaine magában felkészült arra, hogy
használja a saidart, bár nem is reménykedett benne,
hogy el tudna menekülni. Pevara felért Saerinnel és Yukirivel is erőben, de ő
gyengébb volt, mint Doesine-t kivéve bármelyikük. Összeszedte magát, Talene
előrelépett, és egyetlen egy mondattal az összes következtetését kipukkasztotta.

– Yukiri észrevette, hogy sokat
bujkáltok kettesben, és tudni akarjuk, hogy mit csináltok! – Meglepően mély
hangja forró volt és szenvedélyes, bár az arcát mintha jégből faragták volna. –
Talán az ajahjaitok feje bízott rátok valami titkos küldetést? – Az ajahok
fejei a nyilvánosság előtt egyfolytában morognak egymásra, még inkább, mint a
többi nővérekre, de úgy tűnik, hogy titokban összejárnak, és terveznek valamit!
– Bármit akarnak is, a Csarnoknak joga van tudni róla!

– Jaj, hagyd már őket, Talene! –
Yukiri hangja még megdöbbentőbb volt, mint Talene-é. Csipkeszegélyes
sötétszürke selyemruhájában a nő aprócska királynőnek tűnt, de úgy beszélt,
mint egy közönséges falusi gazdasszony. Állítása szerint ez az ellentmondás
sokszor kisegítette a tárgyalásokban. Úgy mosolygott Pevarára és Seaine-re,
mint egy uralkodó, aki nem tudja, mennyire lehet kegyes az alattvalóihoz. –
Láttam, ahogy szaglásztok, mint a menyét a tyúkól körül – mondta –, de nem
szóltam semmit. Elvégre akár párnatársak is lehettek azok alapján, amit tudok
rólatok, és ahhoz rajtatok kívül senkinek semmi köze! Mondom, nem szóltam
semmit, de aztán Talene elkezdett beszélni arról, hogy mostanában ki mindenki
bujkál a csendes zugokban. Én is láttam pár nőt a sarokban bujkálni, és
néhányan közülük akár az ajahjuk fejei is lehettek, így hát... Néha a hat meg
hat tényleg kijön egy tucatra, de néha csak egy rakás zagyvaság sül ki belőle.
Mondjátok meg, ha tudtok valamit! A Csarnoknak joga van tudni róla!

– Addig nem megyünk el innen,
amíg nem mondtatok el mindent! – vetette közbe Talene még szenvedélyesebben,
mint az előbb. Pevara felhorkant, és összefonta maga előtt a karját.

– Ha az ajahom feje beszélt
volna velem, akkor se lenne semmi közötök ahhoz, hogy mit mondott! De ami azt
illeti, Seaine-nel épp olyasmiről beszélgettünk, aminek sem a Piroshoz, sem
pedig a Fehérhez nincs semmi köze! Szaglásszatok másnál!

De ennek ellenére sem engedte el a saidart. Mint ahogy Seaine sem.

– Átkozottul semmi értelme nem
volt, és átkozottul tudtam előre! – motyogta Doesine az ajtó melletti
őrhelyéről. – Miért hagytam, hogy belerángassatok ebbe a... Átkozottul nem is
baj, ha átkozottul más sem tudja, mi van! Különben az egész Torony szeme
láttára kapnánk a birkatrágyát az arcunkba, hogy minden egyes átkozott nővér
lássa! – Doesine néha úgy is beszélt, mint egy fiú. Mint egy fiú, akinek
szappannal kellene kimosni a száját.

Ha nem félt volna attól, hogy a térde
elárulja, Seaine felállt volna, hogy elmenjen. Pevara fel is kelt, és
türelmetlenül végigmérte az ajtó előtt álló nőket.

Saerin eljátszadozott a tőre
markolatával, kérdően rájuk mosolygott, de nem mozdult meg.

– Rejtvény – motyogta. Hirtelen
előresiklott, és az üres kezével mélyen Seaine ölébe nyúlt. A Fehér Ülnök
döbbenten kapkodott levegő után. Igyekezett elrejteni az Esküpálcát, de csak
annyit ért el vele, hogy Saerin csípőmagasságba rántotta a pálca egyik végét,
míg a másikat Seaine fogta a lába között a szoknyája ráncával.

– Szeretem a rejtvényeket! –
mondta Saerin.

A nő elengedte a Pálcát, és
elrendezte a szoknyáját. Semmi jobb nem jutott az eszébe.

A Pálca feltűnése pillanatnyi
hangzavart okozott. Mindenki egyszerre beszélt.

– Vér és hamu! – hördült fel
Doesine. – Csak nem átkozott új nővéreket szenteltek föl idelenn?

– Jaj, add vissza nekik, Saerin!
– nevetett fel Yukiri ugyanakkor. – Bármit csinálnak is, semmi közünk sincs
hozzá!

Talene mordult fel harmadiknak.

– Miért mászkálnának mindig
együtt, ráadásul titokban, ha nem az ajahjaik feje akar tőlük valamit?

Saerin meglengette a Pálcát, és
mindenki elhallgatott. Mindannyian Ülnökök voltak, de neki volt joga először
megszólalnia a Csarnokban, és a negyven év Ülnökösködés is csak számított
valamit.

– Azt hiszem, ez a rejtvény
megoldása – mondta, és az ujjával végigsimított a Pálcán. – Miért csináltátok
ezt? – Hirtelen felragyogott körülötte a saidar, és
Szellemet fókuszált a Pálcába. – A Fény színe előtt esküszöm, hogy nem ejtek ki
hazug szót a számon. Nem vagyok árnybarát.

Az ezt követő csendben egy egér
motozása is hangosnak tűnt volna.

– Eltaláltam? – kérdezte Saerin,
és elengedte az Egyetlen Hatalmat. Seaine felé nyújtotta a Pálcát.

Seaine harmadszorra is letette a
hazugságot tiltó esküt, és másodszorra is megismételte, hogy nem Fekete. Pevara
fagyos méltósággal követte a példáját. A tekintete élesebb volt, mint egy sasé.

– Ez nevetséges! – mondta
Talene. – Nincs is Fekete ajah!

Yukiri elvette a Pálcát Pevarától, és
fókuszált.

– A Fény színe előtt esküszöm,
hogy nem ejtek ki hazug szót a számon. Nem vagyok a Fekete ajah tagja! –
Kihunyt körülötte a saidar ragyogása, és továbbadta a Pálcát Doesine-nek.

Talene undorodva ráncolta össze a
homlokát.

– Menj arrébb, Doesine! Én a
magam részéről nem is foglalkozom ilyen aljas gyanúsítgatásokkal!

– A Fény színe előtt esküszöm,
hogy nem ejtek ki hazug szót a számon – mondta Doesine szinte áhítatosan, és a
ragyogás glóriaként ölelte körbe. – Nem vagyok a Fekete ajah tagja! – Ha komoly
dolgokról volt szó, akkor olyan választékosan tudott beszélni, hogy még a
novíciafőnök is megirigyelte volna. Talene felé nyújtotta a Pálcát.

Az aranyhajú nő úgy lépett hátra,
mintha mérges kígyót adtak volna a kezébe.

– Már maga a kérés is a
legocsmányabb rágalom! Sőt, a rágalomnál is rosszabb!

A szeme állati vadsággal villant meg.
Talán nem így volt, de Seaine-nek így tűnt.

– Most pedig álljatok el az
utamból! – követelte Talene egy Ülnök megingathatatlan magabiztosságával. – Nem
maradok itt tovább!

– De azt hiszem, még maradsz –
mondta Pevara halkan, és Yukiri is rábólintott lassan. Saerin nem simogatta a
tőre markolatát. Olyan erősen szorította, hogy belefehéredtek az ujjai.

Miközben átlovagolt a mély hóba
süppedő Andoron – vagy inkább miközben átküzdötte magát minden egyes
kínkeserves mérföldön – Toveine Gazai elátkozta a napot is, mikor megszületett.
Alacsony volt, gömbölyded, sima, rézszínű bőre, és hosszú, éjfekete, fényes
haja volt, és az évek során többen is kifejezetten csinosnak találták, de senki
sem mondta volna szépnek. Most pedig még annyira sem mondtak volna neki
ilyesmit. Egykor kihívó fekete szeme most szinte átfúrta, amire csak ránézett.
És akkor még nem is volt dühös. Most viszont dühös volt, és ha Toveine dühös
volt, akkor még a kígyók is kétségbeesetten csusszantak vissza a fűbe.

Négy másik Piros lovagolt –
küszködött – mögötte a hóban, és hátrább a Torony húsz, sötét egyenruhás, sötét
köpenyes őre. Egyikük sem örült annak, hogy a páncéljukat el kellett
csomagolniuk, és úgy méregették az út két oldalát szegélyező erdőt, mintha
bármelyik pillanatban rájuk vethetné magát valaki. Toveine el sem tudta
képzelni, hogy gondolhatták azt, hogy észrevétlenül megtehetnének háromszáz
mérföldet Andorban, ha a köpenyükön és a páncéljukon is ott ragyog Tar Valon
lángja! De most már közel voltak a célhoz. Még egy nap ebben az átkozott hóban,
ami még az utakat is két láb mélyen ellepte, talán kettő, és összetalálkozik a
kilenc másik csapattal. Mindegyikben öt nővér és húsz őr volt. Sajnos nem
mindegyik nővér volt a Piros ajah tagja, de ez nem zavarta annyira. Toveine
Gazai, az egykori Piros Ülnök, úgy fog bekerülni a történelembe, mint a nő, aki
elpusztította ezt a Fekete Tornyot.

Egészen biztos volt benne, hogy
Elaida azt hiszi, hálás azért, hogy ő mehetett, hálás, hogy végre visszahívták
a száműzetésből, és esélyt kapott arra is, hogy kiköszörülje a csorbát.
Felmordult, és ha egy farkas netalán épp most nézett volna be a csuklyája alá,
hát felvinnyog, és elszalad. Amit húsz éve tettek, azt meg kellett tenni, és a
Fény égessen meg mindenkit, aki szerint ilyesmiben a Fekete ajah kezének is
benne kellett volna lennie! Meg kellett tenni, és jogukban is állt megtenni, de
Toveine Gazai emiatt elvesztette a székét a Csarnokban, és ordítva könyörgött
kegyelemért, mikor megvesszőzték az összes nővér, de még a novíciák és a
beavatottak szeme láttára is, hogy mindenki megtudja, hogy még az Ülnökökre is
vonatkozik a törvény, bár azt senki sem mondta el nekik, melyik törvény. Aztán
elküldték, hogy az elmúlt húsz évben a Fekete-dombokban dolgozzon egy eldugott
kis tanyán, Jara Doweel asszony keze alatt, aki úgy vélte, hogy egy száműzött
aes sedai, aki a büntetését tölti, semmivel sem jobb, mint a többi napszámos.
Toveine keze megcsúszott a kantáron: még csupa bőrkeményedés volt a tenyere.
Doweel asszony – Toveine most sem tudott a tiszteletteljes megszólítás nélkül
gondolni a nőre – a kemény fizikai munka híve volt. És úgy vélte, hogy még a
novíciáknál is keményebb fegyelemnek kell lennie! Nem kegyelmezett annak, aki
igyekezett kivonni magát az embertelen munka alól, amiben ő maga is kivette a
részét, és különösen haragudott azokra a nőkre, akik csinos, fiatal fiúkkal
próbálták meg vigasztalni magukat! És ez volt Toveine élete az elmúlt húsz
évben. Miközben Elaida büntetlenül megúszta az egészet, és egész az Amyrlin
Trónig eljutott – az Amyrlin Trónig, amit Toveine maga akart megszerezni! Nem,
nem volt hálás! De megtanulta, hogy ki kell várni a maga idejét.

Hirtelen egy magas, fekete kabátos
ember ugratott ki az erdőből az útra. Sötét haja a vállát súrolta, és magasra
csapott körülötte a hó.

– Nincs értelme az ellenállásnak
– jelentette ki határozott hangon, és felemelte kesztyűs kezét. – Adják meg
magukat, és senkinek nem esik bántódása!

Nem a megjelenése, de nem is a szavai
állították meg Toveine-t. A Piros nővér meghúzta a ló kantárját, és bevárta a
mögötte lovagló aes sedai-okat.

– Fogjátok el! – mondta
nyugodtan. – De előtte kapcsolódjatok össze! Engem elvágott a Forrástól!

Úgy tűnik, az egyik asha'man eljött
hozzá. Milyen figyelmes!

Toveine hirtelen ráébredt, hogy még
mindig nem történt semmi, és levette a szemét a fickóról, hogy mérgesen Jenare-re
nézzen. A nő sápadt, szögletes arcából minden vér kifutott.

– Toveine – mondta remegve –,
engem is elvágtak a Forrástól!

– Engem is – lehelte Lemai
hitetlenkedve, és a többiek is egymás után jelentették be, hogy képtelenek
elérni az Egyetlen Hatalmat. Egyre idegesebbnek tűntek. Mindannyiukat elvágták
a saidartól. Újabb fekete ruhás emberek léptettek
elő a fák közül, a lovaik lassan, ráérősen gázoltak át a havon. Teljesen
körbevették őket. Toveine tizenötnél abbahagyta a számolást. Az őrök mérgesen
morogtak, és várták, hogy a nővérek szóljanak már valamit. Ők csak annyit
láttak, hogy egy csapat bandita körbevette őket. Toveine elégedetlenül
csettintett. Természetesen a fekete kabátosok közül messze nem tudott mind
fókuszálni, de úgy látszik, hogy az összes erre képes asha'mant ellene küldték!
Nem pánikolt. A vele lévő nővérek többségével ellentétben nem most látott
először fókuszálni képes férfit. A magas idegen mosolyogva megindult feléjük –
alighanem azt hitte, hogy engedelmeskedtek nevetséges parancsának.

– Ha szólok – mondta Toveine
halkan –, szétszóródunk minden irányba. Amint elég messze vagytok ahhoz, hogy
feloldódjon a pajzs – a férfiak mindig azt hitték, hogy látniuk kell a
fonataikat ahhoz, hogy működjenek, és ebből az következett, hogy tényleg látniuk
kellett –, visszafordulunk, és segítünk az őröknek! Készüljetek fel!

Aztán felkiáltott:

– Őrök, verjétek le őket!

A katonák hatalmas csatakiáltással
vetették magukat előre, felemelt karddal zúdultak át a havon, és alighanem arra
készültek, hogy körbeveszik a nővéreket, és úgy verik vissza a rablótámadást.
Toveine gyorsan megfordította a lovát, az oldalába vágta a sarkantyút, és
ráhajolt Veréb nyakára. Átugratott a döbbent őrök, és két hitetlenkedve tátogó
fekete kabátos kisfiú között. Aztán már el is tűnt a fák rejtekében, és egyre
gyorsabban vágtatott. A hó szikrázva záporozott fel körülötte, de Toveine-t az
sem érdekelte, hogy a lova vajon eltöri-e a lábát az őrült vágtában. Szerette
Verebet, de itt ma egy lónál több is veszni fog. A háta mögött kiáltások
harsantak. Az egyik kiemelkedett a hangzavarból. A magas, sötéthajú férfi
hangja.

– Élve fogjátok el őket, ez az
Újjászületett Sárkány parancsa! Ha akárcsak egy aes sedai-nak is bántódása
esik, velem számoltok miatta!

Az Újjászületett Sárkány parancsa!
Toveine most először érezte, ahogy a félelem fagyos ujja belemarkol a szívébe.
Az Újjászületett Sárkány! A kantárjával csépelte Veréb nyakát. A pajzs még
mindig fogta! Pedig már biztos, hogy volt elég fa közte és az átkozott fickó
között ahhoz, hogy már ne lássa! Ó, a Fényre, az Újjászületett Sárkány!

Felnyögött. Valami gyomorszájon
vágta, mintha egy ágnak ment volna neki, de sehol sem volt ág, és az ütés
kirántotta a nyeregből. A levegőben lógott, és nézte, ahogy Veréb tovább
vágtat, amilyen gyorsan csak a hóban vágtatni lehet. A levegőben lógott. A
levegőben, és a két keze az oldalához szorult, a lába pedig egy lépésnyire a hó
felett kalimpált! Nyelt egyet. Egy nagyot. Egészen biztos volt benne, hogy az
Egyetlen Hatalom férfi fele tartja fogva. Soha életében nem ért még hozzá saidin! Szinte érezte, ahogy a semmi szoros övben
kulcsolódik a derekára. Úgy vélte, érzi benne a Sötét Úr rontását. Remegett, és
igyekezett elfojtani a feltörni készülő sikolyt.

A magas férfi közvetlenül előtte
állította meg a lovát, és Toveine oldalvást siklott, míg csak bele nem
csusszant a fickó elé a nyeregbe. A férfit mintha nem érdekelte volna
különösebben a fogoly aes sedai.

– Hardlin! – kiáltotta. –
Norley! Kajima! Az egyik átkozott taknyos kölyök jöjjön már ide!

A fickó magas volt, a válla
szélesebb, mint egy fejsze nyele. Doweel asszony legalábbis így fogalmazta
volna meg. Harmincas évei elején járhatott, és egész jóképű volt a maga zord,
borongós módján. Egyáltalán nem hasonlított a Toveine által annyira kedvelt
csinos, mohó, hálás és könnyen irányítható kisfiúkra. Fekete kabátja magas
gallérját egyik oldalon egy ezüst kard, a másikon pedig egy aranyból és vörös
tűzzománcból kirakott állat díszítette. És fókuszálni képes férfi volt. És
elvágta a Forrástól Toveine-t, utána pedig elfogta.

A nő torkából feltörő sikoly Toveine-t
lepte meg a legjobban. Visszatartotta volna, ha tudja, de a nyomában már ott
tépte a torkát a második, sokkal hangosabb ordítás, és aztán még egy, és még
egy és... Vadul rúgkapált, és össze-vissza dobálta magát a nyeregben. Az
Egyetlen Hatalom ellen nem tehetett semmit. Ezt ő is pontosan tudta, de csak az
agya egyik elrejtett zugában. A többi része torkaszakadtából sikított, és
artikulátlan, kétségbeesett ordításokban imádkozott, hogy megmenekülhessen az
Árnyék szorításából. Ordított, és küzdött, mint egy vadállat. Valahol távol
érezte, ahogy a ló vadul táncol alatta, mert rugdossa a nyakát. Valahol távol
hallotta, hogy a férfi beszél hozzá.

– Nyugodj már meg, te szamárfülű
répapusztító! Nyugodjon meg, nővér! Nem fogom... Nyugodj már meg, te
nyavalyatörős öszvér! Bocsásson meg, nővér, de mi így tanultuk meg, hogy... –
és aztán szájon csókolta Toveine-t.

Toveine épp csak ráeszmélt, hogy mi
történt, aztán elhomályosult a látása, és forróság öntötte el minden tagját.
Több, mint forróság. Belül mintha mézzé olvadt volna, aztán hatalmas, lusta
buborékokkal forrni kezdett, egyre vadabbul, míg csak zubogva lángra nem
lobbant. Egy hárfa húrja volt, egyre gyorsabban és gyorsabban rezgett, most már
nem is látta, olyan gyorsan, de még mindig nem állt meg. Vékony, törékeny
kristályváza volt, remegett, szinte meghasadt. Aztán a húr elpattant, a váza
pedig szétrobbant.

– Aaaaaaaaaaaaaaaaaaaah!

Először fel sem fogta, hogy ez a hang
a tulajdon torkából szakadt ki. Gondolkozni sem tudott. Lihegve nézte a fölé
hajoló férfi arcát, és azon merengett, hogy ez vajon ki lehet. Ó, igen! A magas
férfihoz! A férfihoz, aki...

– Meglettem volna enélkül a kis
ráadás nélkül is – sóhajtott fel a férfi, és megveregette a lova nyakát. Az állat
felhorkantott, de legalább már nem ugrált össze-vissza. – De azt hiszem,
elkerülhetetlen volt! Elvégre nem a feleségem! Nyugodjon meg! Ne próbáljon
menekülni, ne támadjon meg senkit, aki fekete kabátban van, és ne érjen a
Forráshoz, ha nem adok rá engedélyt. Most pedig mondja meg szépen a nevét!

Ha nem ad rá engedélyt? Micsoda
arcátlan fickó!

– Toveine Gazai – mondta, és
döbbenten pislogott. Miért válaszolt neki?

– Már itt is vagyok! – kiáltott
fel egy másik feketekabátos férfi, és átgázolt a havon hozzájuk. Ez a kölyök
máris jobban tetszett volna Toveine-nek, feltéve persze, hogy nem tud
fókuszálni. Nem hitte volna, hogy a rózsás arcú, fiatal fiú hetente kétszer
borotválkozik.

– A Fényre, Logain! – kiáltott
fel a csinos kölyök. – Hát egy másodikat is magad mellé vettél? A M'Hael nem
fog örülni neki! Azt hiszem, annak sem örül, ha akárcsak egyet is megkötünk!
Persze lehet, hogy nem lesz belőle gond, hiszen ti ketten olyan közel álltok
egymáshoz!

– Közel, Vinchova? – kérdezte
Logain szárazon. – Ha a M'Hael a saját feje után mehetne, még mindig az újakkal
kapálnám a répát! Vagy már alulról szagolnám – tette hozzá halkan. Toveine úgy
vélte, hogy ezt nem a fiú fülének szánta.

Bármit hallott is, a kölyök
hitetlenkedve felnevetett. Toveine észre sem vette. Döbbenten nézett a fölé
hajoló férfira. Logain. A hamis Sárkány. De hát ő meghalt! Megszelídítették és
meghalt! Mégis könnyedén tartotta maga előtt a nyeregben. Miért nem
sikoltozott, kérdezte magától Toveine, miért nem támadta meg a férfit? Ilyen
közelről a késével is megölhetné! De esze ágában sem volt az elefántcsont
markolathoz érni. Hirtelen rájött, hogy nem tudná megtenni. A derekáról
lefoszlott a saidinból szőtt öv. Legalább
lecsusszanhatna a nyeregből, és megpróbálhatna... Nem. Ehhez sem volt semmi kedve.

– Mit csinált velem? – kérdezte
nyugodtan. Legalább a nyugalmát meg tudta őrizni most is!

Logain visszafordította a lovát az út
felé, és elmondta neki, hogy mit csinált. Toveine a férfi mellkasára hajtotta a
fejét – most már egyáltalán nem bánta, hogy mekkora – és elsírta magát.
Megesküdött, hogy Elaida ezért még megfizet. Ha Logain hagyja, hogy bosszút
álljon. És ez a gondolat minden eddiginél keserűbb volt.

Huszonhetedik fejezet

Az alku

Min törökülésben kuporgott az egyik
agyon aranyozott, magas támlájú karosszékben, és megpróbált elmerülni Herid Fel
Ok és Oktalanság című könyvében. Nem volt könnyű
dolga. Ó, nem a szöveggel volt baj, az egészen egyszerűen varázslatos volt –
Fel mester írásai mindig olyan világokba ragadták, amiről odahaza, Baerlonban,
az istállót pucolva még csak nem is álmodott! Nagyon sajnálta, hogy az öreg
tudósnak meg kellett halnia. Remélte, hogy ebben a könyvben magyarázatot talál
arra, hogy miért ölték meg. Fekete gyűrűkbe ugró haja meglibbent, ahogy
megrázta a fejét, és megpróbált a könyvre összpontosítani.

A mű érdekes volt, de a szoba
nyomasztó. Rand aprócska trónterme a Nap Palotában szinte ragadt a vaskos
aranyozástól, ami a széles oszlopokon éppúgy végigfutott, mint a falon villogó
magas tükrökön. Ezeket már lecserélték, mióta Rand a legutóbb dühében
összetörte őket. A két sorban várakozó hatalmas karosszékek is csak úgy
csillogtak az aranytól. Ő a sor elejére állított székben, a kis emelvény
tetején ült, a háta mögött a Sárkánytrón emelkedett. Az valami iszonyatosan ocsmány
volt: a cairhieni mesteremberek ilyennek képzelték el a teari stílust. Két
Sárkány hátán nyugodott, két újabb Sárkány szolgált kartámaszul, pár másik
pedig a trónszék hátán kapaszkodott fel. Mindegyiknek hatalmas napkő szeme
volt, és vakítóan villogott rajtuk az arany és a vörös tűzzománc. A simára
csiszolt kőpadlóba süllyesztett hatalmas, hullámos sugarú, arany Felkelő Nap
csak tovább fokozta a szoba nyomasztó hatását. Legalább a két hatalmas kandalló
otthonos meleget árasztott – bár elég nagyok voltak ahhoz, hogy Min kényelmesen
belesétáljon – különösen most, hogy odakinn szakadt a hó. És persze ez volt
Rand szobája. Már ez önmagában ellensúlyozta, hogy milyen csicsás és
barátságtalan. Micsoda idegesítő gondolat! Ez volt Rand szobája, már ha a férfi
valaha is kegyeskedett volna visszatérni ide. Pokolian idegesítő gondolat! Ha
az ember lánya szerelmes volt, az szinte csak abból állt, hogy idegesítőbbnél
idegesítőbb gondolatokon rágódott napestig.

Hiába fészkelődött, a kemény szék
csak nem lett kényelmesebb. Olvasni próbált, de a szeme minduntalan a felkelő
napkorongokkal díszített, magas ajtószárnyakra tapadt. Remélte, hogy egyszer
csak Rand nyit be rajtuk – de igazából attól félt, hogy megint Sorilea kerül
elő. Vagy Cadsuane. Önkéntelenül megsimította halványkék kabátját, és
eljátszadozott a vállára hímzett aprócska hóvirágokkal. A kabát ujján is
virágok kúsztak fel, éppúgy, mint a szűk nadrág szárain. Ennél szűkebb
nadrágba, ha akarta volna sem tudta volna belepréselni magát. Persze mindig is
ugyanígy öltözködött! Na jó, majdnem ugyanígy. Egyelőre arra még nem vette rá
senki sem, hogy ruhát hordjon, bármilyen díszes holmikat vett is fel. De
komolyan félt attól, hogy Sorilea megjelenik és szoknyába bujtatja, még ha
előtte a tulajdon két kezével kell is kihámoznia a mostani öltözékéből.

A Tudós Asszony mindent tudott
Randről és róla. Mindent. Min érezte, hogy elvörösödik. Sorilea láthatóan még
nem tudta eldönteni, hogy vajon Min Farshaw megfelelő... szerető... lesz-e Rand
al'Thor számára. Már a puszta kifejezéstől is zavaróan vidám lett; nem buta kis
libácska, hogy így vihorásszon! Már a puszta kifejezéstől is a legszívesebben
hátrapislogott volna, hogy a nagynénjei nem nézik-e rosszallással, hogy mit
tesz. Nem, gondolta, nem vagyok
buta kis libácska. A libák kifejezetten okosak hozzám képest!

De persze az is lehet, hogy Sorilea
azt próbálta kideríteni, vajon Rand megfelel-e Minnek. Néha úgy tűnt, inkább ez
érdekli. A Tudós Asszonyok úgy kezelték Mint, mintha közéjük tartozna, vagy
legalábbis majdnem úgy, de az elmúlt pár hétben Sorilea kifacsarta, mint valami
mosott ruhát. A cserzett arcú, hófehér hajú Tudós Asszony minden apróságot
tudni akart Minről, és Randről pedig még azt is, mikor hány levegőt vesz! Arra
is kíváncsi volt, hány porszem van a férfi zsebében! Min kétszer is tiltakozott
a felesleges vallatás ellen, és Sorilea mindkétszer előszedett egy korbácsot!
Az a rettenetes vénasszony egész egyszerűen leszorította az egyik asztalra, és
utána azt mondta nagy vigyorogva, hogy talán ettől javul egy kicsit az
emlékezőtehetsége! És a többi Tudós Asszony még csak nem is sajnálta! A Fényre,
hogy az embernek mit el nem kellett viselnie egy férfiért! És a tetejébe még
csak nem is lehet egyedül az övé!

Cadsuane teljesen más tészta volt. A
mérhetetlenül méltóságteljes aes sedai haja éppolyan szürke volt, mint amilyen
fehér Sorileáé, és láthatóan egy fikarcnyit sem törődött sem Minnel, sem pedig
Randdel, de mégis nagyon sok időt töltött a Nap Palotában. Lehetetlen volt
teljességgel elkerülni – láthatóan oda ment, ahova csak akart. És mikor
néhanapján ránézett, akár csak egy röpke pillanatra is, Min egy olyan nőt
látott maga előtt, aki könnyedén megtaníthatta volna a bikákat táncolni és a
medvéket énekelni! Min egyfolytában attól rettegett, hogy Cadsuane egyszer csak
rábök, és közli, hogy itt az ideje, hogy Min Farshaw megtanuljon labdát
egyensúlyozni az orrán! Előbb vagy utóbb Randnek ismét szembe kellett néznie
Cadsuane-nel, és Min már előre rettegett ettől a pillanattól.

Nagy nehezen rávette magát, hogy
olvasson. Az ajtó hirtelen kinyílt, és Rand sétált be rajta, a Sárkányjogarral
a hóna alatt. Babérleveles aranykorona ragyogott a fején – alighanem az volt az
a híres Kardok Koronája, amiről mindenki beszélt –, szűk nadrágja
kihangsúlyozta lábszára szép ívét, és az aranyhímes zöld selyemkabát is
csodálatosan állt neki! Egészen egyszerűen gyönyörű volt!

Min Fel mester kis levélkéjével
jelölte meg, hogy hol tart a könyvben – azzal, amelyikben azt írta, hogy Min „túl
csinos” –, aztán szépen, lassan becsukta a könyvet, és szépen, lassan letette
maga mellé a földre. Aztán keresztbe fonta a karját, és várt. Ha állt volna,
türelmetlenül dobol a lábával, de nem akarta, hogy a férfi azt higgye, hogy
felpattan, csak mert őurasága végre megérkezett!

Rand egy pillanatig csak állt, és
nézte. Valamiért a fülcimpáját dörzsölgette, és mintha magában dúdolt volna!
Aztán hirtelen az ajtó felé fordult, és komoran összevonta a szemöldökét.

– A Hajadonok nem mondták, hogy
idebenn vagy! Ami azt illeti, alig szóltak hozzám! A Fényre, úgy néztek rám,
mintha mindjárt elkendőznék magukat!

– Talán mérgesek rád –
válaszolta Min nyugodtan. – Talán aggódtak érted, mert nem tudták, hol vagy!
Mint ahogy én is aggódtam! Talán aggódtak, hogy nincs-e valami bajod, nem
sérültél meg, nem fázol, és nem vagy beteg! – Mint ahogy én magam is, gondolta
keserűen. A férfi pedig döbbenten nézett rá.

– Írtam neked – mondta lassan,
és Min felhorkant.

– Kétszer! Az asha'manek
szemvillanás alatt idehozzák a leveleidet, de te csak kétszer írtál nekem, Rand
al'Thor! Már ha azt a pár szót van képed levélírásnak nevezni!

Rand megtántorodott, mintha a lány
pofonvágta volna – nem is! Mintha gyomorszájon öklözte volna –, aztán pislogva
nézett maga elé. Min erőt vett magán, és hátradőlt a székben. Ha az ember lánya
kimutatta az együttérzését a nem megfelelő pillanatban, a fejére nőttek a
férfiak. A legszívesebben átölelte volna, hogy megvigasztalja, elsimítsa a
gondjait, és kioltsa a fájdalmát. Annyi baja volt szegénynek, és senkinek sem
mondta el, hogy mi nyomasztja! De nem ugrott fel és nem rohant oda hozzá, hogy
megkérdezze, mi a baj, és hogy... A Fényre, biztos, hogy nem esett semmi baja!

Valami gyengéden megragadta a
könyökénél fogva, és kiemelte a székből. Kék csizmácskája magasan a föld felett
lebegett, és Min a férfi felé repült. A Sárkányjogar ellibbent Rand kezéből.
Szóval azt hitte Rand, hogy ezzel majd felvidítja? Azt hitte, hogy csak
mosolyog egyet, és minden rendben lesz? Min kinyitotta a száját, hogy megmondja
neki, mekkorát téved. Hogy mekkorát, de mekkorát téved! De a férfi csak
átölelte, és megcsókolta.

Mikor Min újra levegőhöz jutott,
felnézett Randre sűrű szempilláin át.

– Először... – nyelt egyet, hogy
ne remegjen a hangja. – Először Jahar Narishma vonult be ide, és olyan áthatóan
meredt mindenkire, ahogy csak ő tud, aztán a kezembe nyomott egy kis
papírfecnit, és már el is tűnt! Lássuk csak, mit is írtál? „Enyém Illian
trónja. Senkiben se bízz, amíg vissza nem jövök. Rand”. Azt hiszem, nem ez a
világ legtökéletesebb szerelmes levele!

Rand újra megcsókolta. Ezúttal Min
kissé nehezebben nyerte vissza az önuralmát. Az egész nem úgy alakult, ahogy
elképzelte. Másrészről viszont nem mondhatta volna, hogy bánja, hogy így esett
a dolog!

– Másodszorra Jonan Adley hozott
egy papírdarabkát, amin csak annyi állt, hogy „Visszatérek, amint itt végeztem.
Ne bízz senkiben. Rand”. Éppen fürödtem, mikor Adley megérkezett! – tette hozzá
– És nem mondom, szemérmetlenül végigmért!

Rand mindig is úgy tett, mintha nem
lenne féltékeny – mintha a világon lenne olyan férfi, aki nem féltékeny – de
Min már rég észrevette, milyen csúnyán néz azokra a férfiakra, akik
megbámulják. És amúgy is tüzes szenvedélyét csak még jobban felkorbácsolta az
ilyesmi! Már előre azon merengett, vajon ez a csók milyen heves lesz! Talán
felvethetné, hogy vonuljanak át a hálószobába... Nem, azért ennyire nem lesz
kihívó, még akkor sem... Rand letette, és komoran bámult maga elé.

– Adley meghalt – mondta. A
korona hirtelen lerepült a fejéről, és úgy perdült át a szobán, mintha
elhajították volna. Min már azt hitte, széttörik a Sárkánytrónon, talán
átlyukasztja a masszív bútordarabot, de az utolsó pillanatban lelassult, és
könnyedén leereszkedett a trón bársonypárnájára.

Min nagyot sóhajtott, és felnézett
Randre. A férfi bal füle fölött vér csillant a sötétvörös fürtökön. Előhúzott
egy csipkeszegélyes zsebkendőt a kabátja ujjából, és Rand homloka felé nyúlt,
de a férfi elkapta a fejét.

– Én öltem meg! – mondta halkan.

Mint kirázta a hideg Rand hangját
hallva. Csendes volt. Csendes, mint a sír! Talán mégiscsak jó ötlet lenne
átvonulni a hálószobába! Akármilyen illetlen volna is a javaslat!
Kényszeredetten elmosolyodott, aztán elpirult, mert ha csak a hatalmas ágyra
gondolt, magától vigyorra állt a szája. Megragadta Rand ingét, és nagy
elszánással nekiállt, hogy a kabáttal egyetemben lerántsa a férfiról, ott, a
trónterem kellős közepén.

És akkor valaki kopogtatott.

Min elrántotta a kezét Rand ingéről,
és arrébb ugrott. Ki a fene lehet ez, gondolta dühösen. A Hajadonok vagy
bejelentették a látogatókat, ha Rand is ott volt, vagy egyszerűen csak
kopogtatás és bejelentés nélkül beküldték őket.

– Szabad! – kiáltotta Rand, és
csalódottan Minre mosolygott. A lány erre újfent elpirult.

Dobraine először csak bekukucskált az
ajtón, aztán belépett, és mikor meglátta, hogy Rand és Min egymás mellett
állnak, sietve becsukta maga mögött a díszes ajtószárnyakat. A cairhieni nagyúr
alacsony kis emberke volt, alig magasabb csak Minnél. A homlokát magasan
felborotválta, és őszes, szürke haja a válláig ért. Kis híján fekete kabátját
elöl kék és fehér csíkok díszítették, egész a csípőjéig. Már azelőtt is
befolyásos embernek számított Cairhienben, hogy Rand kegyét elnyerte volna.
Most pedig ő kormányozta az országot, míg csak Elayne meg nem kapja majd a
Naptrónt.

– Sárkány nagyúr – mondta halkan,
és meghajolt. – Ta'veren asszonyom!

– Ez csak egy vicc – motyogta
Min, mikor Rand kérdően ránézett.

– Talán az – mondta Dobraine, és
megvonta a vállát –, de a nemes hölgyek fele Min úrnő példáját követve mostanra
már átszokott a színpompás ruhákra! Kis nadrágokat hordanak, ami kiemeli a
lábukat, és néhányan olyan rövid kabátokat vesznek fel, hogy még a... –
Zavartan köhécselni kezdett, mert észrevette, hogy Min kabátja sem ér a lány
csípőjéig.

A lány egy pillanatra elgondolkozott
azon, hogy megmondja-e Dobraine-nek, hogy milyen formás lábai vannak – bár
persze már igencsak bütykösek voltak –, de aztán hamar meggondolta magát. Rand
féltékenysége csodákra volt képes, ha épp kettesben voltak, de nem akarta, hogy
a férfi megharagudjon Dobraine-re. Min attól tartott, hogy Rand félreértené,
mit mond! Különben is, úgy vélte, hogy Dobraine csak elszólta magát – a
Taborwin Ház feje nem az a fajta férfi volt, aki akár csak árnyalatnyira
sikamlós tréfákkal múlatná az időt!

– Ezek szerint te is
megváltoztatod a világot, Min! – Rand vigyorogva megveregette a lány orrát a
mutatóujjával. Megveregette az orrát! Mint egy aranyos, kedves kisgyereknek! És
ami még rosszabb, Min érezte, hogy úgy vigyorog vissza a férfira, mintha tényleg kisgyerek volna! – És ráadásul úgy tűnik, hogy
jobb irányba változtatod, mint én – tette hozzá, és a csibészes mosoly egy
szemvillanás alatt köddé vált.

– Tearben és Illianban minden
rendben van, Sárkány nagyuram? – kérdezte Dobraine.

– Tearben és Illianban minden
rendben van – válaszolta Rand zordan. – Miféle híreket hozott, Dobraine? Üljön
le, üljön csak le!

A sorba állított székek felé intette
a férfit, és ő maga is sietve helyet foglalt.

– Mindent a leveleinek
megfelelően tettem – mondta Dobraine, és leült Randdel szemben –, de attól
tartok, hogy így sem számolhatok be túl sok jóról!

– Hozok valamit inni – mondta
Min feszült hangon. Levelek? Nem volt egyszerű sértetten vonulni egy magas
sarkú csizmában – már megszokta, hogy ilyen haszontalanságokat hordjon, csak
hát nem lehetett nem csábítóan lépdelni bennük –, de ha az ember kellően dühös
volt, akkor bármit meg tudott tenni. Min sértetten az egyik hatalmas tükör
alatt álló, aprócska, aranyozott asztalhoz lépett, amelyen egy ezüstkancsó és
pár ezüstserleg pihent. Töltött a fűszeres forralt borból, de olyan hevesen,
hogy az ital szétfröcskölt az asztalon. A szolgák mindig több serleget hoztak a
kelleténél, hátha Min látogatókat kap, de Sorileán és néhány bolond
nemesasszonyon kívül kevesen keresték fel. A bor már erősen kihűlt, de még így
is túlságosan jó volt annak a két gazembernek! Rand neki csak két levelet írt,
de a nyakát tette volna rá, hogy Dobraine-nek küldött vagy tízet! Nem is tízet,
húszat! Hangosan csörömpölt a kancsóval és a serlegekkel, de azért igyekezett
minél többet kihallgatni a párbeszédből. Mit akartak elintézni a háta mögött
azzal a több tucat levéllel?

– Úgy tűnik, hogy Toram
Riatinnak nyoma veszett – mondta épp Dobraine –, bár a híresztelések szerint
még mindig él. Igazán kár, hogy nem halt meg! A szóbeszéd azt tartja, hogy
Daved Hanlon és Jeraal Mordeth, akit nagyuram Padan Fainnek hív, magára
hagyták. Mellesleg Toram nővérét, Ailil úrnőt díszes lakrészbe szállásoltam el,
megbízható szolgákkal. – A hangsúlya alapján alighanem ezekben a szolgákban
leginkább ő maga bízhatott meg. A nő még a ruháját sem veheti át anélkül, hogy
Dobraine ne tudna róla! – Megértem, hogy miért hozta ide magával őt, Bertome
urat, és a többieket, de Weiramon nagyurat és Anaiyella nagyúrnőt miért hozatta
Cairhienbe? Persze remélem, azt mondanom sem kell, hogy az ő szolgáik is
igen... megbízhatóak!

– Honnan lehet tudni, hogy egy
nő meg akarja-e ölni az embert? – kérdezte Rand elmerengve.

– Hogy tudja-e az ember nevét,
vagy sem? – kérdezett vissza Dobraine, de a hangsúlya alapján aligha tréfált.
Rand elgondolkozva félrebillentette a fejét, aztán bólintott egyet. Bólintott
egyet! Min remélte, hogy nem hall hangokat.

Rand türelmetlenül intett, mintha
csak le akarná söpörni magáról az életére törő nőket. Ez igencsak veszedelmes
volt Min társaságában! No nem mintha Min meg akarta volna ölni, nem egészen, de
a lány egyáltalán nem bánta volna, ha Sorilea a férfinak is nekimegy a
korbáccsal! A nadrág nem fogott fel sokat az ütések erejéből!

– Weiramon bolond, és túlságosan
is sokat hibázik – mondta Rand Dobraine-nek, és a cairhieni egyetértően
bólintott. – Én pedig elég ostoba voltam ahhoz, hogy azt higgyem, így is tudom
használni! Mindenesetre elég boldognak tűnik, hogy a Sárkány nagyúr mellett
maradhat. Van még valami?

Min a kezébe nyomott egy serleget, és
Rand rámosolygott, mintha nem is bánná, hogy a fele bor a csuklójára ömlött.
Alighanem azt hitte, hogy baleset!

– Nem sok minden. Túl sok minden
– kezdett bele Dobraine, aztán hátrahőkölt, nehogy Min leöntse a borral. A lány
durván a kezébe lökte a második serleget. Rövid ideig volt felszolgálólány egy
fogadóban, de már akkor sem szerette ezt a munkát.

– Köszönöm, Min úrnő! – morogta
a cairhieni hálásan, de gyanakodva méregette a lányt. A nő nyugodtan
visszasétált az asztalhoz, hogy magának is odavigye a bort. Nyugodtan.

– Attól tartok, hogy Caraline
úrnő és Darlin nagyúr Arilyn úrnő palotájában vannak itt, a városban –
folytatta Dobraine –, Cadsuane sedai védőszárnyai alatt. Bár azt hiszem, nem is
a védőszárny erre a legjobb kifejezés. Nem engedték, hogy meglátogassam őket,
de úgy hallottam, hogy mikor megpróbálták elhagyni a várost, úgy hozták vissza
őket a palotába, mint két liszteszsákot. Egyesek szerint két liszteszsákban
vitték vissza őket! Magam is találkoztam már Cadsuane sedai-jal, és szó nélkül
elhiszem, hogy így volt!

– Cadsuane – mormolta Rand, és
Min ereiben megfagyott a vér. A férfi hangjában nem volt félelem, de eléggé
nyugtalannak tűnt. – Min, szerinted mitévő legyek Caraline-nel és Darlinnal?

Min két székkel arrébb ült le, és
összerezzent, hogy egy hirtelen fordulattal őt is bevonták a beszélgetésbe.
Szomorkásan nézte, ahogy a bor átáztatja a legszebb vajszínű selyemblúzát és
világoskék nadrágját.

– Caraline támogatja Elayne-t,
ha a Naptrónra pályázik. – Ahhoz képest, hogy a bornak melegnek kellett volna
lennie, kifejezetten jeges volt, ahogy a bőrére tapadt, és egészen biztosan
tudta, hogy a folt sosem jön ki az anyagból. – Ezt ugyan nem láttam, de azért
hiszek neki.

Min nem nézett Dobraine-re, bár a
férfi most megfontoltan bólintott egyet. Mostanra már mindenki tudott Min
látomásairól. Ennek eredményeképpen a nemesasszonyok hosszú, tömött sorokban
jöttek hozzá. Mindannyian a jövőjüket akarták tudni, és kifejezetten
megsértődtek, ha azt mondta nekik, hogy semmit sem lát. A legtöbben nem örültek
volna annak a pár apróságnak, amit látott körülöttük: bár egyik sem volt
különösen rémes, nem az a fajta vidám csodálatosság volt, amit a vásárban
szoktak kiolvasni a tenyérjósok.

– Ami pedig Darlint illeti, csak
annyit tudok, hogy miután Caraline eleget kínozta, feleségül megy hozzá, és egy
nap király lesz belőle. Láttam a fején a koronát, az elején egy kard volt, de
nem tudom, melyik országé lehet. És még egy valamit! Ágyban, párnák közt fog
meghalni! És Caraline túléli!

Dobraine félrenyelte a bort, és
köhögve, prüszkölve törölte meg a száját egy egyszerű gyolcs zsebkendővel. A
legtöbben, akik meghallgatták Min jóslatait, nem hittek neki. Min elégedetten
hátradőlt, és felhajtotta a maradék bort. Aztán ő is köpködni és tüsszögni
kezdett, és elő kellett húznia a zsebkendőjét a kabátja ujjából, hogy
megtörölhesse a száját. A Fényre, hát nem magának töltötte az összes fűszert?
Rand csak biccentett egyet, és a poharába bámult.

– Ezek szerint sokáig élnek, és
nem egyszer keresztezik még az utamat – mormolta halkan. Egészen lágyan
beszélt, de a szavai keményebbek voltak a sziklánál is. Min birkapásztora
kemény lett és éles, akár egy penge. – És mihez kezdjek...

Hirtelen megfordult a székben, és az
ajtóra nézett. Az egyik ajtószárny lassan kitárult. Nagyon éles volt a hallása.
Min nem hallott semmit.

A belépő két aes sedai közül egyik
sem Cadsuane volt, és a lány érezte, ahogy a nyakában enged a feszültség,
miközben sietve visszagyömöszölte a kabátujjába a keszkenőt. Miközben Rafela
becsukta az ajtót, Merana már mélyen meg is hajolt Rand előtt. A Szürke nővér
éles pillantással végigmérte Mint és Dobraine-t is, és jól megjegyezte magának,
mit látott. Rafela szétterítette sötétkék szoknyáját, és ő is meghajolt.
Egyikük sem emelkedett fel, amíg Rand nem intett nekik. Felé libbentek: úgy
viselték hűvös magabiztosságukat, mint valami díszes, szép ruhát. Bár a dundi
Kék nővér hirtelen végigsimított a vállkendőjén, mintha nem lett volna benne
biztos, hogy ott van. Min már sokszor látta ezt a mozdulatot azoktól a
nővérektől, akik hűséget esküdtek Randnek. Nem lehetett könnyű dolguk. Az aes
sedai-oknak csak a Fehér Torony parancsolt, és most hozzá kellett szokniuk,
hogy ha Rand csak a kisujját megbillenti, mellette kell teremniük, és ha valahova
mutat, oda kell sietniük. Az aes sedai-ok egyenlő félként kezelték a királyokat
és a királynőket, sőt, sokszor meg is fenyegették őket, de most a Tudós
Asszonyok tanítványnak hívták őket, és elvárták, hogy kétszer olyan gyorsan
engedelmeskedjenek minden parancsuknak, mint ahogy azt Rand kérte.

Merana sima arcán semmi sem látszott
ebből.

– Sárkány nagyuram – mondta
tiszteletteljesen. – Most hallottuk, hogy visszaérkezett, és úgy véltük,
bizonyára kíváncsian várja, mire jutottunk az Atha'an Miere-rel!

Kurtán rápillantott Dobraine-re, de a
férfi ennyiből is értett, és azonnal talpra ugrott. A cairhieniek már
hozzászoktak ahhoz, hogy az emberek néha fültanúk nélkül akartak megbeszélni
dolgokat.

– Dobraine itt maradhat – mondta
Rand kurtán. Vajon habozott-e mielőtt kimondta? Kék szeme jegesen csillant, és
minden ízében ő volt az Újjászületett Sárkány. Min már mondta neki, hogy ezek a
nők szőröstül-bőröstül az övéi, hogy mind az öt aes sedai, aki elkísérte őket a
Tengeri Nép hajójára, hű lesz hozzá, hogy meg fogják tartani az esküjüket, és
ebből kifolyólag engedelmeskedni fognak az akaratának, de Rand láthatóan
nehezen tudta csak rávenni magát, hogy megbízzon egy aes sedai-ban. Min
megértette, de Randnek meg kellett tanulnia bízni.

– Ahogy kívánja – válaszolta
Merana, és félrebillentette a fejét. – Rafela és én alkut kötöttünk a Tengeri
Néppel. Megkötöttük az Alkut, ahogy ők hívják. – Mindenki tisztán hallotta, mi
a különbség a két szó között. Merana keze nyugodtan simult szürke csíkos zöld
szoknyájára, és mély levegőt vett, mielőtt belekezdett volna. Szüksége is volt
rá. – Harine din Togara Két Szél, a Shodien klán hullámúrnője Nesta din Rean
Két Hold, az Atha'an Miere Hajók Úrnőjének a nevében beszélt, és a szava köti
az Atha'an Miere összes tagját. Megígérte, hogy az Újjászületett Sárkány
kérésének megfelelően akkor, ott, és annyi hajót biztosítanak neki, amikor,
ahol, és ahányat kér, és nem kérdezik, mi célra kell neki az Atha'an Miere
hajója. – Ha épp egy Tudós Asszony sem volt a nyomában, Merana hajlamos volt
fennkölt lenni. A Tudós Asszonyok nem hagyták, hogy a tanítványaik így
viselkedjenek. – Viszonzásul Rafela és én, az ön nevében szólva, megígértük,
hogy az Újjászületett Sárkány nem változtatja meg az Atha'an Miere egyetlen
törvényét sem, nem úgy, ahogy a... – Egy pillanatra megremegett a hangja. –
Bocsásson meg! Hozzászoktam, hogy az egyezségeket szóról-szóra úgy mondjam el,
ahogy megköttettek. Az Atha'an Miere a „partlakó” kifejezést használta, de arra
gondolnak, amit Tearben és Cairhienben tett. – Egy pillanatra kérdően nézett
Randre, de aztán megváltozott az arckifejezése. Talán azon gondolkozott, hogy
Rand megváltoztatta-e az illiani törvényeket is. Merana már többször kifejezte
megkönnyebbülését, hogy Rand nem nyúlt semmihez szülőhazájában, Andorban.

– Azt hiszem, ezt még valahogy
túlélem – morogta a férfi.

– Másodjára – vette át Rafela a
szót, és könnyedén összekulcsolta a kezét –, földet kell adnia az Atha'an Miere-nek.
Egy négyzetmérföldet kérnek minden egyes olyan, hajózható víz mellett fekvő városban,
ami az ön uralma alatt áll, vagy később fog az uralma alá kerülni. – Kevésbé
dagályosan beszélt, mint Merana, de nem sokkal. És láthatóan nem volt teljesen
elégedett azzal, amit mondott. Elvégre teari volt, és kevés kikötő fogta
szigorúbban a kereskedelmet, mint épp Tear. – Ezen a területen az Atha'an Miere
törvényei megelőzik a többit. Az egyezményt úgy kell megkötni a kikötők
tulajdonosaival, hogy... – Most az ő hangja csuklott el, és sötét arca egy
cseppet elszürkült.

– Hogy az egyezmény a halálom
után is érvényben maradjon? – kérdezte Rand szárazon. Ugatva felnevetett. – Azt
hiszem, ebbe sem halok bele!

– Minden egyes víz menti
városban? – kiáltott fel Dobraine. – Ezt úgy értik, hogy itt is?

Talpra ugrott, és dühösen fel-alá
járkált. Még Minnél is több bort öntött ki, de mintha fel sem tűnt volna neki.

– Egy teljes négyzetmérföldet?
Ahol csak a Fény tudja, miféle különös törvények uralkodnak majd? Utaztam már a
Tengeri Nép egy hajóján, és az még csak a kezdet, hogy pucér lábbal
rohangálnak! És mi lesz a vámmal, a horgonyzási díjjal, a... – Hirtelen
szembefordult Randdel. Az aes sedai-okat méregette elégedetlenül, de a férfihoz
szólt. A két nő úgy tett, mintha ott sem lenne. – Egy év alatt tönkreteszik
Cairhient, Sárkány nagyuram! Tönkretesznek minden egyes kikötőt, ahol ezt
megengedi nekik!

Min csendesen egyetértett vele, de
Rand csak intett egyet, és ismét felnevetett.

– Ők is azt hiszik, de engem sem
ejtettek a fejemre, Dobraine! Azt nem mondták, hogy ki választja ki azt az egy
négyzetmérföldet. Még csak víz mellett sem kell lennie! Továbbra is a városban
kell megvenniük az élelmet, és el kell fogadniuk a helyi törvényeket, ha
kiteszik a lábukat a földecskéjükről. Nem engedhetik meg maguknak, hogy túl
gőgösek legyenek! És a legrosszabb esetben akkor vetik ki az árura a vámot,
mikor elhagyja a kis... szentélyüket. Ami pedig a többit illeti... Ha én el
tudom fogadni, akkor önök sem tiltakozhatnak! – Most már szemernyi vidámság sem
volt a hangjában, és Dobraine szótlanul meghajtotta a fejét.

Min azon gondolkozott, hogy vajon ezt
hol tanulhatta a férfi. Úgy beszélt, mint egy király, és tudta, mit csinál!
Talán Elayne tanította ki erre is?

– A „másodjára” azt sugallja,
hogy nem csak ennyi van – fordult Rand a két aes sedai-hoz.

Merana és Rafela összenéztek,
önkéntelenül is végigsimítottak a szoknyájukon és a vállkendőjükön, aztán
Merana szólalt meg. Most egyáltalán nem volt fennkölt, sőt, mintha túlságosan
is könnyedén vette volna a dolgot.

– Harmadjára pedig az
Újjászületett Sárkány beleegyezik, hogy az Atha'an Miere által választott
nagykövet mindig mellette legyen. Harine din Togara saját magát jelölte meg
követként. Vele tart a szélkeresője, a pengemestere, és az őket megillető
kíséret.

– Micsoda? – hördült fel Rand,
és felpattant a székből.

Rafela nem hagyta, hogy szóhoz
jusson, hanem sietve tovább folytatta Merana szavait, mintha attól félne, hogy
a férfi különben nem hallgatja végig.

– És negyedszerre, az
Újjászületett Sárkány beleegyezik, hogy megjelenik, ha a Hajók Úrnője hívja,
bár ezt legfeljebb kétszer kérhetik tőle minden egymást követő három évben. –
Kicsit lihegett, mire befejezte, és igyekezett úgy tenni, mintha ez az utolsó
feltétel csak valami lényegtelen kiegészítés lenne.

A Sárkányjogar felröppent a földről
Rand háta mögött, és a férfi lekapta a levegőből, bár nem láthatta, hol van. A
szeme most már nem jegesen csillogott, hanem halálos, kék tűzzel égett.

– Egy Atha'an Miere nagykövet
lihegjen egyfolytában a nyakamban? – ordította. – Engedelmeskedjek a
hívásuknak? – Megrázta a faragott lándzsát a két nő felé, és a zöld-fehér
bojtok vadul repkedtek. – Az egyik birodalom el akarja foglalni az egész
földrészt, és könnyen lehet, hogy sikerülni is fog nekik! A Kitaszítottak
továbbra is köztünk vannak! És a Sötét Úr is csak az alkalomra vár, hogy visszatérhessen!
Miért nem egyeztetek bele abba is, hogy kitakarítom a fedélközt, ha már úgyis arra járok?

Min általában megpróbálta csitítgatni
a férfit, ha azt így kifordította magából a harag, de ezúttal ő is előredőlt
ültében, és dühösen nézett az aes sedai-okra. Teljesen egyetértett Randdel.
Annyira el akarták adni azt a nyomorult lovat, hogy ráadásnak hozzácsapták az
istállót is!

Rafela megremegett a kitörés
hallatán, de Merana kihúzta magát, és arannyal pettyezett barna szeme vad
tűzben lobogott.

– Te mersz minket szidni? –
csattant fel, és a hangja olyan jegesen csengett, mint amilyen vad lánggal a
szeme égett. Olyan aes sedai volt, amilyennek Min utoljára kiskorában látta a
Fehér Torony nővéreit: fenségesebb egy királynőnél is, hatalmasabb bármiféle
földi hatalomnál. – Az elején ott voltál te is, ta'veren, és úgy hajlítottad őket, ahogy
csak akartad! Ha azt kívánod, mind térden hajbókoltak volna előtted! De
otthagytad őket! Nem örültek annak, hogy bolondot csinált belőlük egy ta'veren! Valahol megtanulták, hogyan kell pajzsot szőni,
és mielőtt kiérhettél volna a partra, Rafelát és engem már el is vágtak az
Igazi Forrástól! Azt mondták, csak azért, hogy ne élhessünk vissza az Egyetlen
Hatalommal, de Harine többször is megfenyegetett minket azzal, hogy a
lábujjunknál fogva felakasztat minket az árbocra, ha nem térünk észre, és azt
hiszem, örömmel meg is tette volna! Örülj, hogy megkaptad az általad kért
hajókat, Rand al'Thor! Harine legfeljebb egy tucatnyit adott volna neked!
Örülj, hogy nem akarta az új csizmádat és ezt az ízléstelen trónt is ráadásnak!
Ó, és mellesleg hivatalosan is elismerte, hogy te vagy a Coramoor! Remélem,
gyomorrontásod lesz tőle!

Min döbbenten nézte. Rand és Dobraine
is elképedve meredtek rá – a cairhieni ámulatában a száját is eltátotta. Rafela
riadtan bámulta. Szótlanul mozgott az ajka. Ami azt illeti, mostanra már Merana
tekintetében is kialudt a tűz, és aztán egyre szélesebbre nyílt a szeme, mintha
csak most hallaná meg, miket is mondott.

A Sárkányjogar megremegett Rand
kezében. Min tudta, hogy kevesebbtől is kapott már dührohamot. Imádkozott, hogy
a férfi ne kövessen el semmiféle meggondolatlanságot haragjában, de nem nagyon
hitte, hogy így lesz.

– Úgy tűnik – mondta végül Rand
–, hogy a ta'veren nem mindig azt húzza ki az
emberekből, amit hallani szeretne! – A hangja meglepően... nyugodt volt. Min
arra gondolni sem akart, hogy meglepően... épelméjűnek tűnt. – Ügyesek
voltatok, Merana. Benne hagytalak titeket a pácban, de te is és Rafela is ügyesek
voltatok!

A két aes sedai megremegett, és Min
egy pillanatra azt hitte, hogy összeesnek megkönnyebbülésükben.

– De legalább Cadsuane elől
sikerült eltitkolnunk a részleteket – mondta Rafela, és esetlenül végigsimított
a szoknyáján. – Azt nem tudtuk elkerülni, hogy mindenki megtudja, hogy
egyezséget kötöttünk a Tengeri Néppel, de a részleteket nem árultuk el neki!

– Igen – mondta Merana sietve –,
még most is rajtunk ütött, mikor már errefelé jöttünk. Nehéz előle eltitkolni
valamit, de erről nem tud semmit! Úgy gondoltuk, hogy ön sem akarja, hogy... –
Észrevette Rand sziklamerev arcát, és zavartan elhallgatott.

– Szóval ismét csak Cadsuane! –
mondta a férfi hidegen. A kezében tartott, faragott lándzsára nézett, aztán
elfintorodott, és ledobta egy székre. Mintha csak nem bízott volna magában,
amíg a kezében volt a fegyver. – A Nap Palotában van, ugye? Min, kérlek, szólj
a kinn őrködő Hajadonoknak, hogy vigyenek el egy üzenetet Cadsuane-nek! Mondják
meg neki, hogy azonnal jelenjen meg az Újjászületett Sárkány előtt!

– Rand, nem hiszem... – kezdte
Min zavartan, de a férfi félbeszakította. Nem túl durván, de azért igencsak
határozottan.

– Kérlek, Min, tedd, amit
mondtam! Ez a nő úgy járkál körülöttem, mint egy éhes farkas a juhakol körül!
Rá kell jönnöm, mit akarhat tőlem!

Min lassan, ráérősen kelt fel, és
húzta a lábát, miközben az ajtóhoz ment. Nem csak ő gondolta úgy, hogy ez nem
valami jó ötlet. És nem csak ő nem akart jelen lenni, mikor Rand szembe kerül
Cadsuane Melaidhrinnel. Dobraine már előtte az ajtóhoz ért. Épp csak annyi
időre állt meg, hogy kurtán meghajoljon felé, és már ott sem volt. Merana és
Rafela is előtte hagyták el a termet, bár úgy tettek, mintha egyáltalán nem
sietnének. Legalábbis a szobában nem fogták futásra a dolgot. Mikor Min kinézet
a folyosóra, a két nővér már megelőzte Dobraine-t, és szinte szaladva távoztak
a környékről.

Mikor Min bejött olvasni a szobába,
csak fél tucat Hajadon állt őrt, de meglepő módon azóta megsokasodtak, és
hosszú sorban kígyóztak a fal mellett, ameddig csak a szem ellátott. A magas,
kemény arcú nők szürke és barna cadin'sort hordtak,
és a fejükre tekert shoufáról a vállukra lógott a
fekete kendő. Jó néhányuknál ott volt a lándzsájuk és kis kerek bőrpajzsuk is,
mintha csak csatára készültek volna. Páran kő-papír-ollót játszottak, a többiek
pedig a játék kimenetelét figyelték.

Persze a nagy játék közben is
észrevették Mint. Mikor átadta nekik Rand üzenetét, kézjelek villantak végig a
soron, és két nyurga Hajadon elkocogott a palota belseje felé. A többiek szinte
azonnal visszatértek a játékhoz. Min értetlenkedve vakarta meg a fejét, és
visszament a szobába. A Hajadonok sokszor nyomasztották, de mindig volt hozzá
pár jó szavuk. Hol tiszteletteljesen kérdeztek tőle valamit, mintha valóban
Tudós Asszony lenne, hol pedig tréfálkoztak vele. Igaz, istentelen humoruk
volt, de mégis! Még sohasem fordult elő, hogy ne vettek volna tudomást róla!

Rand már a hálószobában volt. Min
szíve már a puszta ténytől is gyorsabban vert. A férfi levette a kabátját, és
hófehér ingét kigombolta a nyakánál és az ujjánál, és kitűrte a szűk nadrágból.
A lány felült az ágy végébe, nekidőlt az egyik vaskos oszlopnak, felrakta a
lábát, és törökülésbe helyezkedett. Még sosem látta Randet magától levetkőzni,
és úgy döntött, hogy minden egyes pillanatát kiélvezi.

Rand azonban nem folytatta a
vetkőzést, hanem zavartan rámeredt.

– Mit kell nekem megtudnom
Cadsuane-től? – kérdezte hirtelen.

– Nem csak neked, de az összes
asha'mannek is – válaszolta Min. Látta Cadsuane aurájában, hogy valamit meg fog
tanítani az asha'maneknek. – Nem tudom, mit, Rand! Csak azt tudom, hogy fontos,
hogy tudjátok! Fontos, hogy mind tudjátok! – Úgy tűnt, a férfi beéri azzal,
hogy a combjára lóg az inge, és nem akar tovább vetkőzni. A lány felsóhajtott,
és folytatta. – Szükséged van rá, Rand! Nem engedheted meg magadnak, hogy
feldühítsd! Nem engedheted meg magadnak, hogy elkergesd!

Voltaképp nem hitte volna, hogy akár
ötven Myrddraal és ezer trallok el tudná valahonnan kergetni
Cadsuane-t, de Randnek nem lett volna szabad elidegenítenie magától az
aes sedai-t.

Rand kimerülten bámult a semmibe,
aztán megrázta a fejét.

– Miért is hallgatnék egy
őrültre? – kérdezte magában. A Fényre, talán tényleg elhitte, hogy Lews Therin
Telamon szónokol a fejében? – Ha kimutatod, hogy szükséged van valakire, azzal
kiszolgáltatod magad neki, Min! Pórázra kötöd magad, és oda ráncigálhatnak,
ahova csak akarnak! Egyetlen egy aes sedai-nak sem engedem meg, hogy igába
hajtson! Egyetlen egynek sem! – Lassan kiengedte ökölbe szorított ujjait. – Rád
szükségem van, Min – mondta aztán egyszerűen. – Nem azért, mert előre meglátsz
dolgokat. Egyszerűen csak szükségem van rád.

A Fény égesse meg ezt a fickót, hát
nem ki tudja rántani a lába alól a talajt pár egyszerű szóval?

Rand éppolyan mohón mosolyodott el,
mint Min, megragadta az ingét, és elkezdte átráncigálni a fején. Min keresztbe
fonta a karját, hátradőlt, és nézte.

Három Hajadon vonult be a szobába.
Már egyikük rövidre nyírt haját sem takarta a folyosón látott shoufa. Üres kézzel jöttek, és az övükről is hiányzott a
jókora kés. Min csak ennyit vett észre, aztán elszabadult a pokol.

Rand feje és keze még mindig az
ingben volt, és a sápadt hajú Somara, aki még aiel nő létére is kiemelkedően
magas volt, elkapta a fehér gyolcsot, és összecsavarta, hogy a férfi mozdulni
se tudjon. Szinte ugyanezzel a mozdulattal Rand két lába közé rúgott. A férfi
fojtottan felnyögött, és előredőlt.

A tűzhajú, csodaszép Nesair, akit
napsütötte arcán éktelenkedő fehér hegek sem csúfítottak el, olyan erősen Rand
jobb oldalába öklözött, hogy a férfi oldalra ugrott egyet.

Min felkiáltott, és előrevetette
magát az ágyról. Nem tudta, miféle őrültség folyik itt, de nem is érdekelte.
Mindkét ruhaujjából kicsusszant egy-egy kés, és a Hajadonok felé hajította
őket, miközben felkiáltott.

– Segítség! Jaj, Rand! Valaki
segítsen! – Legalábbis ezt akarta kiáltani. A harmadik Hajadon, Nandera, olyan
kecsesen fordult meg, mint egy kígyó, és Min arra eszmélt, hogy máris a
gyomrába térdelt. Halk szisszenéssel kifutott belőle a levegő. A kések lehanyatlottak
zsibbadt kezéből, és a nő szaltózva megpördült a Hajadon lábán. Hanyatt esett a
földre, és az a kevés szusz is kiszállt belőle, ami még megmaradt. Megpróbált
megmozdulni, megpróbált levegőt venni – megpróbálta egyáltalán megérteni, mi
történik! –, de csak arra volt ereje, hogy feküdjön, és nézzen.

A három nő alapos munkát végzett.
Nesair és Nandera ököllel püfölték Randet, miközben Somara lefogta a férfit a
tulajdon ingével. Újra és újra lecsaptak Rand kemény hasára, belevágtak a jobb
oldalába. Ha Min kapott volna levegőt, hisztérikusan felnevet. Halálra akarták
verni, de gondosan elkerülték a férfi bal oldalán húzódó, kerek heget, és a
kerek hegen átfutó, félig begyógyult vágást.

Min pontosan tudta, hogy Rand teste
milyen kemény és erős, de ezt senki sem bírhatta sokáig. A férfi térde lassan
megroggyant, és amint a földre esett, Nandera és Nesair hátraléptek. Mind a
ketten bólintottak, és Somara elengedte Rand ingét. A férfi arccal előrezuhant.
Min hallotta, ahogy levegőért kapkod, és megpróbálja elfojtani a torkából
feltörő nyögést. Somara letérdelt mellé, és szinte gyengéden visszahúzta rá az
inget. Rand a földön feküdt, az arca a padlóra simult, a szeme kidülledt, és
alig kapott levegőt.

Nesair lehajolt mellé, belemarkolt a
hajába, és felhúzta a fejét.

– Mi nyertük el a jogot, hogy
megverjünk – mordult fel –, de minden egyes Hajadon szívesen ellátná a bajodat!
Elhagytam a törzsemet érted, Rand al'Thor! Nem hagyom, hogy leköpj!

Somara úgy intett, mintha csak félre
akarná söpörni a férfi arcából a haját, de aztán elhúzta a kezét.

– Így bánunk azzal a fővérrel,
aki szégyent hoz ránk, Rand al'Thor! – mondta határozottan. – Először!
Másodszorra szíjjal verjük meg!

Nandera Rand fölött állt, csípőre
tette a kezét, és kőmerev arccal nézte a férfit.

– Rád bíztuk a Far Dareis Mai becsületét, Hajadon fia! – mondta komoran.
– Megígérted, hogy szólsz nekünk, ha táncolhatunk érted a lándzsákkal, aztán
elszaladtál a harcba, és minket hátrahagytál! Ezt soha többet nem teheted meg
velünk!

Átlépett a férfi felett, és az ajtó
felé indult. A másik két Hajadon követte. Csak Somara nézett vissza, és ha a
tekintetében bujkált is együttérzés, a hangjába nem jutott egy csepp sem.

– Ne hagyd, hogy még egyszer
erre kényszerüljünk, Hajadon fia!

Mire Min oda tudott kúszni Rand mellé,
a férfi nagy nehezen felkönyökölt, és térdre kecmergett.

– Megőrültek – hörögte a lány. A
Fényre, de iszonyatosan fájt az oldala! – Rhuarc majd...! – Nem tudta, Rhuarc
mit tesz majd, de bármi lesz is az, neki nem lett volna elég. – Sorilea...! –
Sorilea kikötné őket a napra! És még csak utána kezdené el kínozni őket! – Majd
ha elmondjuk neki...!

– Nem mondjuk el senkinek –
mondta Rand. A hangja alapján ő már tudott rendesen levegőt venni, bár a szeme
még mindig kidülledt. Hogy csinálta? – Joguk volt hozzá! Elnyerték rá a jogot!

Min már túlságosan is jól ismerte ezt
a hangot. Ha egy férfi úgy döntött, hogy makacs lesz, akkor meztelenül beleült
egy csomó csalánba, és váltig tagadta, hogy csípné a fenekét! Szinte örült,
hogy a férfi fájdalmasan felnyögött, mikor talpra segítette. Jól van, Rand
legalább annyira segített neki, mint ő Randnek, de... Ha már ilyen gyapjúagyú
bolond akar lenni, meg is érdemli, hogy kékre-zöldre verjék! A férfi sziszegve
végigdőlt az ágyon, elfészkelődött a párnahalmok között, és Min szorosan
hozzábújt. Nem egészen erre vágyott, de biztos volt benne, hogy most már nem
fog más történni.

– Nem erre akartam használni ezt
az ágyat – motyogta Rand. Min nem volt benne biztos, hogy a férfi örült volna,
ha tudja, hogy ő is meghallotta, de azért csak felnevetett.

– Annak is ugyanúgy örülök, ha
csak átölelsz, mintha... – Rand meglepő módon úgy mosolygott rá, mint aki
tudja, hogy hazudik. Min Miren nénikéje megesküdött, hogy ez azon három
hazugság egyike, amit bármelyik férfi elhisz egy nőnek.

– Ha esetleg zavarnék –
hallatszott egy nő hűvös hangja az ajtóból –, majd visszatérek egy alkalmasabb
pillanatban!

Min úgy húzódott el Randtől, mintha
megégették volna, de a férfi újra magához húzta, és a lány engedelmesen
hozzábújt. Min felismerte az ajtóban álló aes sedai-t. Az alacsony, dundi
cairhieni telt keblén négy vékony színes sáv szaladt keresztbe, és sötét
szoknyáját fehér betoldások díszítették. Daigian Moseneillin a Cadsuane-nel
érkezett aes sedai-ok egyike volt. Min szerint majdnem olyan parancsoló volt,
mint Cadsuane maga.

– Hát te meg ki vagy, hogy
ennyire otthon érzed magad? – kérdezte Rand lustán. – Bárki is vagy, nem
tanították meg neked, hogy illik kopogtatni? – Min figyelmét nem kerülte el,
hogy a férfi izmai pattanásig feszültek.

Az ezüstláncon Daigian homlokára lógó
holdkő meglendült, ahogy az aes sedai megrázta a fejét. Láthatóan nem volt
elégedett a válasszal.

– Cadsuane sedai megkapta a
hívását – mondta még az előzőnél is hűvösebben –, és megkért, hogy mondjam el,
mennyire sajnálja, hogy nem tud engedelmeskedni neki. Szeretné befejezni a
hímzését. Talán egy másik nap alkalmasabb lenne neki. Feltéve persze, hogy tud
önre időt szakítani!

– Ezt mondta? – kérdezte Rand
veszedelmes hangon.

Daigian lenézően felszipákolt.

– Hagyom, hadd folytassák...
bármit is csináltak éppen!

Min elgondolkozott azon, hogy vajon
megúszná-e, ha felképelné az aes sedai-t. Daigian jegesen végigmérte, mintha a
puszta gondolatot is meghallotta volna, aztán kivitorlázott a szobából.

Rand fojtott káromkodással ült fel az
ágyban.

– Mondd meg Cadsuane-nek, hogy
menjen a Végzet Vermébe! – kiáltott a visszavonuló nővér után. – Mondd meg
neki, hogy felőlem akár fel is kötheti magát!

– Ez így nem lesz jó, Rand! –
sóhajtott fel Min. Még annál is nehezebb dolga lesz, mint gondolta volna. –
Szükséged van Cadsuane-re! Neki viszont nincs rád szüksége!

– Nincs rám szüksége? – kérdezte
Rand lágyan, és Mint kirázta a hangjától a hideg. Eddig csak azt hitte, hogy a
férfi haragja veszedelmes!

Rand alaposan felkészült a látogatásra.
Ismét a zöld selyemkabátot vette fel, és kiküldte Mint, hogy adjon át a
Hajadonoknak pár sürgős üzenetet. Erre szerencsére még most is hajlandóak
voltak. A jobb oldalán majdnem úgy lüktettek a friss zúzódások, mint a balon a
régi sebhelyek, és a hasa úgy fájt, mintha kalapáccsal szétverték volna.
Megígérte nekik. Magához ragadta az Egyetlen Hatalmat. Egyedül volt a
hálószobában. Nem akarta, hogy akár Min is lássa, hogy milyen gyenge. Valahogy
legalább őt meg fogja tudni védeni, de Min sosem érezné magát biztonságban, ha
azt hinné, hogy Rand bármelyik pillanatban összeeshet! Már csak az ő kedvéért
is erősnek kellett maradnia! Az egész világ kedvéért erősnek kellett maradnia.
Az agya eldugott zugában őrzött kis érzéscsomag, Alanna jelenléte mindig emlékeztette
arra, hogy mekkora árat fizetett a figyelmetlenségéért. Alanna épp duzzogott
valamiért. Alighanem felbosszantotta a Tudós Asszonyokat, mert ha éppen ült,
hát óvatoskodva helyezkedett, úgy sajgott a feneke.

– Szerintem ez akkor is
őrültség, Rand al'Thor! – mondta Min, miközben a férfi óvatosan a homlokára
helyezte a Kardok Koronáját. Nem akarta, hogy az aprócska kardok ismét
felsebezzék a bőrét. – Figyelsz rám egyáltalán? Nos, ha mindenképp bolondot
akarsz magadból csinálni, legalább hadd kísérjelek el! Te is mondtad, hogy
szükséged van rám, és ebben még inkább, mint bármi másban!

A lány szinte remegett dühében.
Csípőre tett kézzel mérte végig a férfit, idegesen topogott a lábával, és a
tekintete szinte lángolt.

– Itt maradsz! – válaszolt Rand
határozottan. Még mindig nem volt benne egészen biztos, hogy mit is fog
csinálni, és nem akarta, hogy a lány ügyetlennek lássa. Attól félt, hogy
ezúttal nem tudja olyan jól és könnyedén megoldani a helyzetet, mint máskor. De
azt várta volna, hogy a lány tovább erősködik.

Min mérgesen ránézett, és abbahagyta
a topogást. A szemében égő dühös láng aggodalomba olvadt, aztán eltűnt az is.

– Végül is lehet, hogy már elég
idős vagy ahhoz, hogy elengedett kézzel átmenj az utcán, birkapásztor! Különben
is, elmaradtam az olvasással!

Leült az egyik magas, aranyozott
karosszékbe, maga alá húzta a lábát, és felvette a földről azt a könyvet, amit
már Rand megérkeztekor is olvasott. Egy szemvillanás alatt úgy elmerült az
olvasásban, mintha a külvilág nem is létezett volna számára.

Rand bólintott egyet. Ezt akarta. Min
most itt marad. Itt biztonságban lesz. De azért nem kellett volna teljesen
elfeledkeznie arról, hogy még ő is jelen van!

Az ajtó előtt, a folyosón hat Hajadon
guggolt. Unottan, szótlanul méregették, és Nandera tekintete volt a
legmegvetőbb. Bár Somara és Nesair sem maradtak el sokkal tőle. Rand úgy vélte,
Nesair alighanem shaidó lehetett. Jobban oda kellett volna figyelnie rá!

Az asha'manek is odakinn vártak rá –
Lews Therin ölésről szónokolt nagy komoran Rand fejében –, és Narishmát kivéve
mindannyiuknak ott csillogott gallérjukon a Kard mellett a Sárkány is. Rand
kurtán odaszólt Narishmának, hogy álljon őrt a lakosztálya előtt. A férfi
komoran tisztelgett, és túlságosan is nagy, sötét szeme vádlón villant. Rand
nem gondolta volna, hogy a Hajadonok Minen vezetnék le a nemtetszésüket, de nem
akarta megkockáztatni, hogy esetleg téved. A Fényre, mindent
elmondott Narishmának a csapdákkal kapcsolatban, mielőtt elküldte volna
a Callandorért! Narishma csak képzelgett! A Fény égesse
meg, ostobaság volt ennyit kockáztatnia!

Csak az őrültek
nem bíznak meg senkiben! Lews
Therin mintha jól szórakozott volna. És a hangja még a szokásosnál is őrültebb
volt. Rand oldalán csak úgy lüktetett a két, soha be nem gyógyuló seb. Mintha
egymás fájdalmát visszhangozták volna egyre erősebben.

– Mutassátok meg nekem, hol van
Cadsuane! – parancsolta. Nandera kecsesen felemelkedett, és elindult, anélkül
hogy hátranézett volna. Rand követte, a többiek pedig szorosan a nyomában
maradtak. Dashiva és Flinn, Morr és Hopwill. Menet közben, sietve adta ki nekik
az utasításait. Flinn, éppen Flinn, próbált csak meg tiltakozni, de Rand
letorkolta. Nem volt idő a vitára. A férfi egyáltalán nem várta volna a harcban
megőszült gárdistától, hogy ellenkezzen – talán Morrból vagy Hopwillből kinézte
volna. Talán. Bár a két fiú már nem volt olyan harmatos tekintetű, mint pár
hónapja, de még mindig ha háromszor borotválkozhattak hetente! Nandera puha
csizmái nem csaptak zajt a kemény kőpadlón, de az ő lépteik hangosan csattantak,
és visszhangozva végigremegtek a magas mennyezet alatt, mint a félelem árnyéka.
Rand sebei lüktettek.

Mostanra már a Nap Palota minden
egyes szolgája és vendége ismerte látásból az Újjászületett Sárkányt, és tudta,
hogy kik azok a fekete kabátos emberek. A fekete egyenruhás szolgák mélyen
meghajoltak és pukedliztek, aztán siettek, hogy mielőbb eltűnjenek a szeme
elől. A legtöbb nemes is legalább ilyen gyorsan igyekezett minél messzebb
kerülni tőle és a négy feketekabátos, fókuszálni képes férfitól. Elszánt
arckifejezéssel, céltudatosan siettek el az ellenkező irányba. Ailil
kiismerhetetlen arckifejezéssel nézte őket. Anaiyella persze kényeskedett egy
sort, de mikor Rand hátrapislogott rá, olyan kemény tekintettel méregette, hogy
az még Nanderának is a becsületére vált volna. Bertome mosolyogva hajolt meg
felé, de sötét, komor mosolya nem volt sem vidám, sem pedig örömteljes.

Nandera akkor sem szólalt meg, mikor
elértek a céljukhoz. Egyszerűen csak rábökött a csukott ajtóra az egyik
lándzsájával, aztán visszasietett a folyosón. Nocsak, hát egyetlenegy Hajadon
sem akart vigyázni a car'a'carnra? Úgy gondolták, hogy négy asha'man csak meg tudja védeni
valahogy? Vagy csak azért ment el, hogy éreztesse Randdel, hogy dühösek rá?

– Tegyétek, amit mondtam! –
vetette oda Rand kurtán az asha'maneknek.

Dashiva összerándult, mintha csak
most térne magához, és megragadta az Egyetlen Hatalmat. A széles, függőleges
faragványokkal díszített ajtó hatalmas csattanással tárult fel, ahogy a Levegő
egy fonata belökte. A másik három asha'man is megragadta a Forrást, és komor
arccal bemasíroztak a szobába Dashiva nyomában.

– Az Újjászületett Sárkány –
Dashiva hangja meglepően hangos volt; egy kicsit felerősítette az Egyetlen
Hatalommal –, Illian királya, a Hajnal Ura, eljött, hogy meglátogassa Cadsuane
Melaidhrint!

Rand kihúzta magát, és
méltóságteljesen belépett. Nem ismerte fel a másik fonatot, amit Dashiva
használt, de a levegő csak úgy vibrált a fojtott rosszindulattól. Mindenre
rátelepedett az az érzés, hogy valami hatalmas, baljós, és elkerülhetetlen
közeleg.

– Küldettem érted, Cadsuane! –
mondta Rand. Nem használt fonatokat. A hangja az Egyetlen Hatalom nélkül is épp
elég kemény és száraz volt.

Jól emlékezett még a Zöld nővérre.
Cadsuane semmit sem változott. Egy kis asztalka mellett ült, hímzőrámával a
kezében. A viasszal kifényezett asztallapon egy kis, fonott kosárka hevert.
Egyik rekeszéből vakító színű selyemfonalak buktak elő. A nő kemény, erőteljes
arca felett vasszürke konty imbolygott, és apró arany halacskák, madárkák,
holdacskák és csillagocskák csüngtek róla. Sötét szeme szinte feketén csillant
sápadt arcában. Hűvös, méricskélő tekintettel nézte Randet. Lews Therin
felkiáltott és elmenekült láttára.

– Nos – mondta, és letette a
rámát az asztalra –, meg kell mondanom, láttam már ennél jobbat is! Azok
alapján, amit hallottam, fiacskám, legalább mennydörgést vártam volna, égi
harsonákat, és villódzó fényeket a levegőben! – Cadsuane nyugodtan végigmérte
az öt, fókuszálni képes férfit, holott ennek a látványnak bármelyik aes sedai-t
ki kellett volna billentenie a nyugalmából. Nyugodtan végigmérte az
Újjászületett Sárkányt. – Remélem, legalább az egyikőtök fog zsonglőrködni is!
– mondta nyugodtan. – Vagy talán tüzet nyeltek? Mindig is imádtam, mikor a
mutatványosok tüzet nyelnek!

Flinn felnevetett, aztán észrevette
magát, és elhallgatott. Végigszántott fehér haján, és alig bírta visszafojtani
a kacagást. Morr és Hopwill zavartan, sértetten nézett össze. Dashiva
kellemetlenül elvigyorodott, és egyre erősebbre fonta az ismeretlen fonatot,
míg csak Rand maga is hátra nem akart fordulni, hogy megnézze, mi ront rájuk a
semmiből.

– Elég, hogy tudod, ki vagyok –
mondta Rand keményen. – Dashiva, mindenki, odakinn várjatok meg!

Dashiva kinyitotta a száját, mintha
tiltakozni akart volna. Rand előzetes utasításaiban ez nem szerepelt, de nem
tudták megrémíteni a nőt, így legalábbis nem. A fickó persze végül kiment, bár
sűrűn morgott magában. Morr és Hopwill láthatóan örült, hogy kimehetnek, de még
az ajtóból is zavartan visszapislogtak Cadsuane-re. Flinn volt az egyetlen, aki
bicegése dacára is méltóságteljesen távozott. És még mindig vigyorgott!

Rand fókuszált, és egy nehéz,
leopárdokkal faragott szék felszökkent a fal mellől, őrülten szaltózva
végigpörgött a levegőben, és aztán könnyedén, mint egy tollpihe, leszállt
Cadsuane előtt. Ugyanabban a pillanatban a szoba másik végében álló, terített
asztalról felpattant a nehéz ezüstkancsó, és egy hangos pattanással felforrt
benne az ital. Gőz csapott fel belőle, aztán megbillent, és körbeforgott. Egy
ezüstcsésze szökellt a levegőbe, és felfogta a sűrű, fekete italt, mielőtt az a
padlóra csöppent volna.

– Azt hiszem, túl meleg lett –
mondta Rand, és a magas, keskeny ablakokból kiugrottak az üveglapok. Hópihék
száguldottak be az ordító szél szárnyán, és a csésze kirepült az egyik ablakon,
aztán visszaszállt, és egyenesen Rand kezébe érkezett. A férfi leült. Lássuk,
vajon a nő akkor is ilyen nyugodt marad-e, ha egy őrülttel áll szemben! A sötét
ital tea volt, és miután újraforralta, ihatatlanul keserű lett, és marta a
fogát. De valóban pont jó meleg volt. A bőre libabőrös lett a szobába áramló
hidegtől, de az Űrben lebegve nem is érezte. Mintha valaki más bőre lett volna.

– A Babérkorona szebb a legtöbb
koronánál – mondta Cadsuane, és halványan elmosolyodott. A hajában csüngő, kis
díszek megrebbentek, ahányszor csak feltámadt a szél, és a kontyából
kiszabadult pár kósza tincs, de a vad időjárásra csak annyiban reagált, hogy
elkapta a hímzőrámát, mielőtt lesodorta volna az orkán. – Nekem jobban tetszik
a régi neve! De remélem, nem hitted azt, hogy meghat egy korona! Két királynak
és három királynőnek is kiporoltam már a fenekét. Miután végeztem velük, nem
ültek le a trónjukon, legalábbis egy vagy két napig biztosan nem, de tanultak
belőle. De most már érted, hogy miért nem érdekelnek a koronák, ugye?

Rand ellazította az állkapcsát. Azzal
nem megy semmire, ha csikorgatja a fogát. Tágra nyitotta a szemét, és remélte,
hogy őrültnek tűnik, nem pedig dühösnek.

– A legtöbb aes sedai elkerüli a
Nap Palotát – mondta Cadsuane-nek. – Kivéve persze azokat, akik hűséget
esküdtek nekem! És azokat, akiket fogságban tartok! – A Fényre, azokkal mihez
kezd? Persze amíg a Tudós Asszonyok elérik, hogy békén hagyják, nem érdekelte a
dolog.

– Az aielek úgy vélik, hogy
szabad bejárásom van ide – mondta a nő elmerengve, és úgy méregette a kezében
tartott hímzőrámát, mintha azon gondolkozna, hogy ismét előszedi a tűt. –
Hálásak azért, hogy segítettem egy buta kisfiún. Bár nem értem, hogy az
anyukáján kívül kinek lenne fontos, hogy mi van vele...!

Rand ismét megpróbálta nem
csikorgatni a fogát. A nő megmentette az életét. Cadsuane és Damer Flinn, meg
még jó néhányan, köztük Min. De valóban tartozott ezért Cadsuane-nek valamivel.
Hogy a Fény égesse meg!

– Azt akarom, hogy a tanácsadóm
legyél. Most már Illian királya vagyok, és a királyoknak aes sedai tanácsadói
vannak!

Cadsuane lekicsinylően mérte végig a
koronát.

– Szó sem lehet róla! Egy
tanácsadónak túlságosan is sokszor el kell viselnie, hogy a védence ostobaságot
csinál. Nekem nincs ehhez türelmem! Meg engedelmeskednie kell a parancsoknak
is, és az nekem nem megy. Nem lenne jobb, ha mást választanál? Ott van például
Alanna!

Rand önkéntelenül is kihúzta magát.
Szóval a nő tud a kötésről? Merana azt mondta, hogy nehéz bármit is eltitkolni
előle! Nem! Nem most volt itt annak az ideje, hogy azon gondolkozzon, hogy az ő
„hűséges” aes sedai-ai mennyi mindent mondanak el Cadsuane-nek! A Fényre, úgy
örült volna, ha Min ebben az egyben tévedett! De előbb hitte volna el, hogy
képes vizet lélegezni.

– Nekem... – Nem bírta rávenni
magát arra, hogy kimondja, hogy szüksége van a nőre. Nem akart pórázra kerülni!
– És akkor mi lenne, ha nem kellene esküt tenned?

– Úgy esetleg beszélhetünk a
dologról – mondta Cadsuane kétkedve, és továbbra is azt az átkozott hímzést
méregette. Aztán lassan, nyugodtan Rand szemébe nézett. Alaposan mérlegelte a
helyzetet. – Kicsit... zavartnak látszol. Nem szeretem azt mondani egy
férfinak, hogy fél, még akkor sem, ha minden oka megvan rá. Zavar, hogy egy olyan
nővér, aki nem az ölebed, netán csapdába ejthet? Lássuk csak! Talán pár
ígéretet azért tehetek én is; talán ez megnyugtat egy kissé. Természetesen
elvárom, hogy hallgass a tanácsaimra. Ha csak a levegőbe beszélek, azt
megbánod! De nem kényszerítelek arra, hogy mindent úgy tegyél, ahogy én akarom.
Nem hagyom, hogy hazudj nekem, ez már csak természetes. Ez is igencsak
kellemetlen következményekkel járna. De nem várom el, hogy szíved legrejtettebb
óhajait is megoszd velem! És igen, persze! Bármit teszek is, azt a te javadra
teszem. Nem a magaméra, nem a Fehér Toronyéra, csak a tiédre. Nos, még mindig
félsz? Bocsáss meg: még mindig zavar valami?

Rand döbbenten bámult a nőre, és azon
gondolkozott, hogy most vajon nevetnie kellene-e, vagy sem.

– Ezt külön tanítják a Fehér
Toronyban? Úgy értem azt, hogyan lehet fenyegetést csempészni egy ígéretbe!

– Értem már, értem! Azt
szeretnéd, hogy tisztázzuk a játékszabályokat! A fiúk valamiért mindig
ragaszkodnak ehhez. Lássuk csak! Nem bírom elviselni az udvariatlanságot. Elvárom,
hogy kellően udvarias legyél velem, a barátaimmal és a vendégeimmel. Ez arra is
vonatkozik, hogy nem fókuszálhatsz ellenük, ha erre nem jöttél volna rá
magadtól, és hogy nem árt, ha uralkodsz magadon a jelenlétükben. Úgy hallottam,
hogy döbbenetesen hirtelen haragú vagy! És ez persze vonatkozik fekete
kabátos... barátaidra is. Nagy kár lenne, ha azért kellene elfenekelnem téged,
mert az egyikük rossz fát tett a tűzre! Egyszerre ennyi elég is lesz! Persze ha
szeretnél még több szabályt is, bármikor felállítok párat, ne aggódj!

Rand letette a csészét a széke mellé.
A tea most már kihűlt, és továbbra is borzalmasan keserű volt. A hó fehér
halomban tornyosult az ablak alatt.

– Nekem kellene megőrülnöm, aes
sedai, nem neked! – mondta, és felkelt. Az ajtó felé indult.

– Remélem, hogy nem próbáltad
meg használni a Callandort – szólt utána ráérősen a
nő. – Hallottam, hogy eltűnt a Kőből! Egyszer sikerült megmenekülnöd tőle, de
nem biztos, hogy másodszorra is ilyen szerencsés lennél!

Rand megállt, és hátranézett. Az a
nyomorult némber máris a hímzéssel bajlódott! A szél felordított, és hóval
takarta be a vállát, de Cadsuane meg sem moccant.

– Mit értesz az alatt, hogy
megmenekültem?

– Mit? – Cadsuane fel sem
nézett. – Ó, persze! A Toronyban is csak kevesen tudták, hogy mi a Callandor, mielőtt kihúztad, de a Torony könyvtárának
eldugott zugaiban egész érdekes feljegyzések vannak róla. Pár évvel ezelőtt
átnéztem őket. Akkor már sejtettem, hogy megszülettél, és alighanem anyád
emlőjén csüngsz. Nem sokkal utána visszavonultam én is. A kisbabák rettentő
macerásak, és nem tudtam, hogyan találhatnálak meg, mielőtt kinősz abból a
korból, hogy hol az egyik végeden folyik belőled valami, hol a másikon!

– Mire gondoltál? – kérdezte
Rand dühösen.

Cadsuane most végre felnézett rá, és
vadul csapkodó hajával, a vállán szikrázó hóval úgy nézett ki, mint egy
mesebeli királynő.

– Mondtam már, hogy nem bírom
elviselni, ha valaki udvariatlan! Ha még egyszer a segítségemet szeretnéd
kérni, légy oly szíves, és kérj meg udvariasan! És elvárom, hogy kérj tőlem
bocsánatot a mai viselkedésedért!

– Mit tudsz a Callandorról?

– Hibás – válaszolta a nő kurtán. –
Nincs meg benne az az ütköző, ami a többi sa'angrealt biztonságossá
teszi. És úgy tűnik, hogy felnagyítja a Sötét Úr rontását is, beleértve az
őrületet. Legalábbis akkor, ha egy férfi használja. Persze lehet biztonságosan
használni a Kardot, Amely Nem Kard, anélkül hogy azt kockáztatnád, hogy megölöd
vele magad, vagy nem követsz el – csak a Fény tudja, miféle – őrültségeket, de
ahhoz össze kell kapcsolódnod két nővel, és az egyiküknek kell irányítania a
fonatokat.

Rand igyekezett tartani magát,
legalább amíg kiért a szobából. A legszívesebben magába roskadt volna. Ezek
szerint nem csak az ölte meg Adleyt, hogy Ebou Dar környékén olyan vad volt a saidin. Abban a pillanatban elvágta a férfi torkát, hogy
elküldte Narishmát a kardért.

Cadsuane hangja még mindig követte.

– Ne feledd el, kisfiam! Nagyon
szépen kell kérned, és előtte jobb, ha bocsánatot kérsz tőlem! Ha őszintének tűnik
a bűnbánatod, talán tényleg megbocsátok!

Rand alig hallotta, mit mond. Máskor
is akarta használni a Callandort, és remélte, hogy
az majd elég erős lesz. De most már csak egyetlen egy esélye maradt, és ez
rettegéssel töltötte el. Egy másik nő hangja zúgott a fejében, egy halott nő
hangja. Ezzel a Teremtőt is legyőzheted!

Huszonnyolcadik fejezet

Kármintövis

A falu egyáltalán nem úgy nézett ki,
mint ahol bekövetkezhetne az a fajta robbanás, amitől Elayne tartott. Harlonhíd
közepes méretű település volt, három fogadóval, és elég vendégszerető házzal
ahhoz, hogy senkinek se kelljen a szénapajtában aludnia. Mikor Elayne és
Birgitte reggel lementek az ivóba, Dili asszony, a kövérkés fogadós, melegen
rájuk mosolygott, és olyan mélyen hajolt meg, amilyen mélyen csak terebélyes
hasától tudott. Nem csak azén, mert Elayne aes sedai volt. Dili asszonyt
elégedettséggel töltötte el, hogy ebben a cudar, hófúvásos időben tele van a
fogadója, és szinte mindenki előtt pukedlizett. Mikor beléptek, Aviendha sietve
lenyelte a reggelire kapott kenyér és sajt maradványait, lesöpörte a morzsákat
zöld ruhájáról, és felkapta a padról sötét köpenyét, majd melléjük lépett.

Odakinn a nap sápadt, sárga korongja
épphogy csak kikandikált a háztetők közül. Alig pár felhő libegett a makulátlan
kék égen, és azok is fodros-bodros, fehér felhőcskék voltak, nem pedig szürke
hófellegek. Csodaszép napnak ígérkezett az utazásra.

Attól az egytől eltekintve, hogy a
hófedte utcán Adeleas trappolt feléjük elszánt arckifejezéssel. Az ősz nővér a
Vérség egyik tagját, Garenia Rosoinde-et vonszolta maga után. A karcsú, keskeny
csípőjű saldaeai az elmúlt húsz évben kereskedőként járta a nagyvilágot, de
alig tűnt idősebbnek Nynaeve-nél. Horgas orra általában erőteljes, parancsoló
megjelenést biztosított neki, és látszott rajta, hogy nem riad vissza a kemény
helyzetektől sem. Most azonban ferde vágású, fekete szeme tágra nyílt,
eltátotta a száját, és hangosan, artikulálatlanul vonyított. A nővérei mögé
gyűltek, magasra emelt szoknyával, maguk közt morogva követték őket, és egyre
többen rohantak a különös csoport felé. Reanne és a Kötögetőkör tagjai jöttek
legelöl. A szokottnál is jóval sápadtabb Kirstiant kivéve mindannyian zordan
néztek maguk elé. Alise is ott volt, és kifejezéstelen arccal nézegette a tömeget.

Adeleas Elayne előtt állt meg, és
előrelökte Gareniát, de olyan erősen, hogy a nő térdre esett, és letenyerelt a
hóba. Ott is maradt, de a nyüszítést egy pillanatra sem hagyta abba. A Vérség
tagjai mögötte álltak, és percről percre többen voltak.

– Azért hozzád hoztam, mert
Nynaeve igen elfoglalt – mondta a Barna nővér Elayne-nek. Arra célzott, hogy
Nynaeve végre kettesben van valahol Lannal, de kivételesen nem mosolyodott el a
gondolatra.

– Hallgass, gyermek! – kiáltott
Gareniára, aki riadtan elhallgatott. Adeleas elégedetten bólintott egyet.

– Ez itt nem Garenia Rosoinde –
mondta. – Végül csak felismertem! Ez itt Zarya Alkaese! Novícia volt, és épp
azelőtt szökött meg Tar Valonból, hogy Vandene és én visszavonultunk volna,
hogy megírjuk a világ történelmét taglaló munkánkat! Mindent bevallott, mikor
kérdőre vontam! Meglep, hogy Careane nem ismerte fel, hiszen két évig együtt
novíciáskodtak! A törvény egyértelmű, Elayne! A szökevényt ismét fehérbe kell
öltöztetni, amint csak lehet, és szigorú őrizet alatt kell tartani, amíg csak
vissza nem kerül a Toronyba, ahol elnyeri méltó büntetését. Azok után aligha
akar majd még egyszer megszökni!

Elayne lassan bólintott, és azon
gondolkozott, most mit is mondjon. Garenia – Zarya – akár el akart szökni újra,
akár nem, nem hagyták volna, hogy megtegye. Nagyon erős volt az Egyetlen
Hatalomban. A Torony akkor sem engedte volna el, ha egész hátralévő életében
nem tudja megszerezni a vállkendőt. De Elayne-nek most hirtelen az eszébe
jutott valami, amit a nő akkor mondott, mikor először találkoztak. Akkor nem
értette, mit jelent, de most már világossá vált számára is. Hogyan fogja Zarya
elviselni, hogy újra a novíciák fehér ruháját kell hordania, miután hetven éven
át a maga ura volt? És ami még rosszabb, a Vérség körében felcsapó suttogás
most már morgásra, dühös morgásra emlékeztetett!

Nem kellett sokáig gondolkoznia.
Kirstian hirtelen térdre esett, és fél kézzel megragadta Adeleas szoknyáját.

– Feladom magam – mondta
nyugodtan. A hangja döbbenetes kontrasztban állt halottsápadt arcával. –
Majdnem háromszáz éve már, hogy beírták a nevem a novíciakönyvbe, és alig egy
évvel később megszöktem. Feladom magam, és... kegyelemért könyörgök!

Most az ősz, tapasztalt Adeleas
nyitotta tágra a szemét. Kirstian azt állította, hogy akkor szökött meg a
Toronyból, mikor Adeleas maga még csecsemő volt, vagy meg sem született! A
legtöbb nővér még mindig nem hitte el, hogy a Vérség tagjai olyan idősek, mint
amilyennek állítják magukat. Kirstian a legjobb esetben is csak középkorúnak tűnt!

Adeleas mindennek dacára hamar
összeszedte magát. Bármilyen öreg volt is a másik nő, Adeleas már hosszabb
ideje volt aes sedai, mint amennyit a legtöbb ember egyáltalán megélhetett.
Szinte tapintható volt kora, bölcsessége és hatalma.

– Ha valóban így van, gyermekem
– a megszólításnál is épphogy csak megremegett a hangja –, akkor attól tartok,
hogy téged is fehérbe kell öltöztetnünk! Így is meg kell büntetnünk, de az,
hogy te adtad fel saját magad, mindenképp enyhítő körülménynek számít!

– Ezért tettem. – Kirstian
nyugodt hangjára némileg rácáfolt, hogy nagyot nyelt a mondat után. Majdnem
olyan erős volt, mint Zarya. A Kötögetőkör egyetlen tagja sem volt gyenge, és
szigorú felügyelet várt rá. – Tudtam, hogy előbb vagy utóbb úgyis rájönnek!

Adeleas úgy bólintott, mintha ez
egyértelmű lett volna, bár Elayne el nem tudta volna képzelni, hogy hogyan
találhatták volna ki, hogy Kirstian is egy szökött novícia. Aligha Kirstian
Chalwinként látta meg a napvilágot! De a Vérség legtöbb tagja azt hitte, hogy
az aes sedai-ok mindent tudnak. Régebben legalábbis azt hitték.

– Marhaság! – vágott át Sarainya
Vostovan rekedtes hangja a Vérség zavart motyogásán. Nem volt elég erős ahhoz,
hogy valaha is aes sedai lehetett volna belőle, és nem volt olyan idős, hogy a
Vérség körében komoly hatalmat kapott volna, de most mégis előrelépett, és
dacosan szembenézett a két aes sedai-jal. – Miért adnánk fel őket a Fehér
Toronynak? Nem egy nőnek segítettünk már megszökni, és azt mondom, hogy jól
tettük! Az nem tartozik a törvényeink közé, hogy vissza is kellene adnunk őket!

– Uralkodj magadon! – csattant
fel Reanne. – Alise, kérlek, vedd kezelésbe Sarainyát! Úgy tűnik, a hosszú úton
túlságosan is sokat elfelejtett az általa emlegetett törvények közül!

Alise Reanne-re nézett, és az arcán
kiismerhetetlen mosoly ült. Alise, aki vasmarokkal kényszerítette ki a Vérség
törvényeit!

– Reanne, valóban nem kötelez
minket semmi sem arra, hogy visszaadjuk a szökevényeket – mondta végül. Reanne
úgy rázkódott meg, mint akit pofon vágtak.

– És mit javasolsz, hogyan
tartsuk őket meg? – kérdezte dühösen. – Mindig is külön kezeltük a
szökevényeket, míg csak meg nem győződtünk róla, hogy már nem keresik őket. Ha
a nővérek előbb rájuk bukkantak, hagytuk, hogy visszavigyék őket a Toronyba! Ez
a törvény, Alise! Még hány szokást szeretnél felrúgni? Talán azt javaslod, hogy
szálljunk szembe az aes sedai-okkal? – Reanne hangjában hitetlenkedés csendült,
mintha már a puszta ötletet is nevetségesnek tartaná, de Alise csak hallgatott.

– Igen! – harsant egy hang a
Vérség köréből. – Mi sokan vagyunk, ők meg kevesen!

Adeleas hitetlenkedve mérte végig a
tömeget. Elayne magához ölelte a saidart, bár tudta,
hogy a hangnak igaza van – a Vérség túl hatalmas volt ahhoz, hogy esélye legyen
ellenük. Érezte, hogy Aviendha is magához öleli a Forrást, és Birgitte
készenlétbe helyezkedik.

Alise megrázta magát, mintha
valamiféle bűvöletből ébredt volna fel, és sokkal hasznosabb, sokkal hatásosabb
módszerhez folyamodott.

– Sarainya – mondta hangosan –,
miután megálltunk ma este, megkeresel egy pálcával, amit még azelőtt vágsz,
hogy ma reggel elindulnánk. Asra, te is. Nehogy azt hidd, hogy nem ismertem fel
a hangodat! – Aztán éppolyan hangosan Reanne-hez fordult. – Ma este
felkereslek, hogy ítélkezz felettem. Nem látom, hogy bárki is készülődne!

A Vérség hamar szétrebbent, és
elsiettek, hogy összeszedjék a holmijukat, de Elayne figyelmét nem kerülte el,
hogy menet közben halkan sustorogtak egymással. Mikor átlovagoltak a befagyott
folyó felett ívelő kőhídon, és Nynaeve hitetlenkedve hallgatta, hogy mit
hagyott ki, majd vadul nézett jobbra-balra, hátha talál valakit, akin
kitöltheti a dühét, Elayne látta, hogy Sarainya és Asra kezében ott van már a
pálca. Akárcsak Alise-ében. Zarya és Kirstian fehér ruhát viselt sötét
gyapjúköpenye alatt. A szélkeresők egyfolytában rájuk mutogattak, és szinte
gurultak a nevetéstől. De a Vérség még mindig kisebb-nagyobb csoportokban
sugdolózott, és elhallgattak, ahányszor csak egy nővér, vagy a Kötögetőkör egy
tagja rájuk nézett. És a tekintetük elsötétült, ahányszor csak egy aes sedai-ra
tévedt.

Még nyolc napig kellett átgázolniuk a
hóba süppedő vidéken, ha épp nem esett a hó, és várakozni tétlenül egy
fogadóban, ha igen. Még nyolc napig kellett a Vérség berzenkedését néznie,
látni, ahogy az egykor olyan engedelmes nők most sötéten méregetik az aes sedai-okat,
és elviselni, hogy a szélkeresők megalázzák a Vérséget és az aes sedai-okat
egyaránt. A kilencedik nap reggelén Elayne már szinte azt kívánta, hogy az
ellenséges csoportok essenek egymás torkának, és legyenek végre túl az egészen.
Épp azon gondolkozott, hogy hogyan fogják megtenni a Caemlynig hátralévő tíz
mérföldet anélkül, hogy valakinek elvágnák a torkát, mikor Kirstian kopogtatott
az ajtaján. A nő egyszerű, fehér ruhája nem hasonlított a novíciák megszokott
öltözetéhez, és az elmúlt napokban valahogy visszanyerte a méltóságát, mintha
csak tudná, hogy a dicsőségteljes jövő kárpótolja a jelen szenvedéseiért, de
most zavartan pukedlizett, és feketés, sötét szeme aggodalmasan csillant.

– Nynaeve sedai, Elayne sedai,
Lan úr azt mondja, hogy azonnal jöjjenek – lihegte el-elakadó lélegzettel. –
Azt mondta, ne szóljak senki másnak, és hogy önök se beszéljenek senkivel!

Elayne és Nynaeve összenéztek
Aviendhával és Birgittével. Nynaeve morgott valamit arról, hogy a férfi igazán
megkülönböztethetné a magánéletet a nyilvánosságtól, de anélkül is egyértelmű
volt, hogy ezt ő maga sem gondolta komolyan, hogy elvörösödött volna. Elayne
érezte, ahogy Birgitte felkészül a legrosszabbra is, és feszültté válik, mint egy
felajzott íj, amely a célt keresi.

Kirstian nem tudta, Lan mit akar
tőle, csak azt, hogy hová kell vezetnie őket. Cullengázló mellett volt egy üres
kis kunyhó. Adeleas oda vitte előző este Ispant. Lan odakinn várta őket, a
tekintete még a harapós reggeli levegőnél is jegesebb volt, és nem hagyta, hogy
Kirstian bemenjen. Mikor Elayne belépett, megértette, miért nem.

Adeleas az oldalán feküdt egy
felborult zsámoly mellett, és kinyújtott keze mellett nem messze egy csésze
hevert a durva fapadlón. A szeme a semmibe nézett, és alvadt vértócsa terült el
a torkán tátongó seb alatt. Ispan a keskeny kis ágyon feküdt, tekintete a
mennyezetre meredt. A haláltusában felvont ínye felfedte hófehér fogait, és
kidülledt szeme mintha a világ legiszonyatosabb dolgát látta volna. Könnyen
lehet, hogy azt is látta, minthogy két melle közül egy hatalmas fakaró állt ki.
A kalapács, amivel a szívébe verték, ott hevert az ágy közelében, épp az ágy
alól kifolyt vértócsa mellett. Elayne igyekezett nem arra gondolni, hogy hova
is hányhatna.

– A Fényre – lehelte –, a
Fényre! Ki tehette? Hogy tehetett ilyet?

Aviendha csak döbbenten megrázta a
fejét, Lan pedig erre sem méltatta. A férfi egyszerre kilencfelé figyelt,
mintha azt várná, hogy bárki vagy bármi volt is az, aki ezt a szörnyűséget
művelte, mindjárt becsusszan a keskeny ablakon, vagy átlép a falon. Birgitte
előhúzta a tőrét, és az arckifejezése alapján nem bánta volna, ha nála lett
volna az íja. Elayne nyaka szinte megfeszült az őrző összpontosításától.
Nynaeve először csak állt, és hitetlenkedve nézte a szerény kunyhót. A két
halottól eltekintve nem volt benne túl sok minden. Volt ott még egy háromlábú
szék, egy durva kis asztal, amin még ott pislogott a lámpa, egy zöld teáskanna,
és egy másik csésze, valamint egy durván összeeszkábált tűzhely, amiben már
kihűlt a hamu. Ennyi. A kunyhó olyan kicsi volt, hogy Nynaeve egy lépéssel az
asztal mellett teremhetett. Belemártotta az ujját a teáskannába, megnyalta a
hegyét, és sietve kiköpött. Az asztalra öntötte a teát, és szétterítette a csatakos
teafüvet. Elayne döbbenten pislogott.

– Mi történt? – csendült Vandene
nyugodt hangja az ajtóból. Lan odaugrott, hogy megállítsa, de az idős nővér egy
intéssel visszafordította. Elayne odalépett hozzá, hogy átölelje, de Vandene
ismét csak felemelte a kezét, és elhessegette. Egy pillanatra sem vette le a
tekintetét a nővére arcáról, és nem ingott meg a nyugalma. Az ágyon fekvő
halott mintha nem is létezett volna.

– Mikor láttam, hogy erre
indultok, úgy gondoltam... Tudtam, hogy nincs hátra sok időnk, de... – A hangja
maga volt a megtestesült nyugalom, de mindenki tudta, hogy ez csak álca. – Mit
találtál, Nynaeve?

Nynaeve arcán furcsán hatott az
együttérzés. Megköszörülte a torkát, és a teafűre mutatott, de nem ért hozzá.
Az ázott, fekete levelek között fehér darabok villantak meg.

– Ez a kármintüske gyökere –
mondta, és igyekezett közömbös maradni, de nem sikerült neki. – Édes, és
könnyen lehet, hogy az embernek fel sem tűnik, hogy mit kevertek a teájába,
hacsak nem tudja mit keressen. Különösen, ha mézzel issza a teát.

Vandene bólintott, de továbbra is
csak a nővérét nézte.

– Adeleas Ebou Darban szokott rá
arra, hogy édesen igya a teát.

– Egy kevés kármintövis jó
fájdalomcsillapító – mondta Nynaeve. – Ennyi... Ennyi viszont megöli az embert.
De lassan. – Mély levegőt vett, és hozzátette: – Akár órákig is az
eszméletüknél maradhattak. Nem tudtak mozogni, de az eszméletüknél voltak! Aki
ezt tette velük, vagy nem akarta, hogy időben ideérjünk az ellenméreggel, no
nem mintha egy ekkora adag kármintövisre ismernék hatékony ellenmérget, vagy
meg akart bizonyosodni arról, hogy az egyikük tudja, ki ölte meg.

Elayne döbbenten kapkodott levegő
után. Elképesztő kegyetlenség! Vandene csak bólintott egyet.

– Azt hiszem, Ispannal akarták
tudatni, hogy hibázott. Vele hosszabban eljátszadoztak! – A hófehér hajú Zöld
nővér mintha csak hangosan gondolkozott volna, mintha mindez csak egy érdekes
rejtvény lett volna, amit meg akar fejteni. Az, hogy valakinek elvágják a
torkát, mindenképp kevesebb időt igényel, mint hogy a szívébe döfjenek egy
karót. Vandene nyugalmától felállt Elayne hátán a szőr. – Adeleas sosem
fogadott volna el innivalót valakitől, akit nem ismert, különösen most, hogy
idekinn volt Ispannal. Ez már önmagában is megmondja, hogy kivel állunk
szemben. Egy árnybaráttal. Aki velünk utazik. Aki közénk tartozik.

Elayne-en kettős rettegés futott át:
a sajátja és Birgittéé.

– Közénk tartozik – értett vele
egyet Nynaeve. Aviendha végighúzta az ujját a kése élén, és Elayne kivételesen
nem tiltakozott ellene.

Vandene arra kérte őket, hogy hagyják
magára a nővérével pár percre. Leült a földre, és a karjába vette Adeleas
tetemét, még mielőtt a többiek kiértek volna a szabadba. Jaem, Vandene
göcsörtös, öreg őrzője odakinn várakozott a didergő Kirstiannal. Hirtelen kiáltás
tört ki a kunyhóból, gyászos, panaszos vonítás, ami az egész világ vesztét
üvöltötte a semmibe. Nynaeve, épp Nynaeve fordult vissza, hogy bemenjen Vandene-hez,
de Lan visszahúzta a karjánál fogva, és Jaem Lanéhoz fogható, jeges tekintettel
állta el az útját. Nem tehettek mást, mint hogy hagyják, Vandene hadd ordítsa
világgá a fájdalmát, és Jaem hadd őrizze eközben is. Hadd osztozzon benne,
döbbent rá hirtelen Elayne, mikor ráébredt, hogy az a feszült kis érzelemgóc a
fejében nem más, mint Birgitte. Megremegett, és Birgitte átkarolta. Aviendha a
másik oldalról ölelte át, és intett Nynaeve-nek, hogy jöjjön ő is. A folyóközi
asszony egy pillanatra habozott, aztán csatlakozott hozzájuk. Elayne
felébredéskor még olyan könnyedén gondolt a gyilkosságra, és lám, itt volt! Az
egyik társuk egy árnybarát, és a nap hirtelen olyan hidegnek tűnt, hogy a
csontjai is beleremegtek. De a barátai megmelegítették a szeretetükkel.

A Caemlynig hátralévő utolsó, temetői
tíz mérföld két teljes napig tartott a hóban, még úgy is, hogy a szélkeresők
végre meghunyászkodtak egy kissé. Nem mintha Merilille-t kevésbé hajszolták
volna. Nem mintha a Vérség abbahagyta volna a sugdolódzást, és nem hallgatott
volna el, ahányszor csak egy nővér, vagy a Kötögetőkör egyik tagja a közelükbe
merészkedett. Vandene a nővére ezüstös nyergében ült a lován, és éppolyan
nyugodtnak tűnt, mint Adeleas sírjánál, de Jaem tekintetében a biztos halál
ígérete lobogott. Alighanem ez égett a békés mosolyú nővér szívében is. Elayne
akkor sem lett volna boldogabb, hogy végre megláthatja Caemlyn városfalát és
büszke tornyait, ha a puszta látvány a kezére adja a Rózsakoronát, és
visszahozza Adeleast az élők sorába.

Még Caemlyn sem látott ehhez a
menethez hasonló furcsaságot, pedig a világ egyik legnagyobb városa volt. Amint
beértek az ötven láb magas, szürke kőfalak mögé, és átvágtak az Újvároson,
hatalmas felzúdulást keltettek a széles, latyakos, szekerek járta, zsúfolt
utcán. A boltosok kiálltak az ajtóba, és tátott szájjal nézték őket. A
szekérhajtók megállították a jószágaikat, hogy tovább bámulhassák a különös
társaságot. Hatalmas aielek és nyúlánk Hajadonok lesték őket minden utcasarkon.
Az embereknek mintha már fel sem tűntek volna az aielek, de Elayne-t
bosszantotta a látvány. Úgy szerette Aviendhát, mint saját magát, sőt, talán
még annál is jobban, de az nem tetszett neki, hogy egy aiel hadsereg vonulgat
fel-alá Caemlyn utcáin.

Az ezüstcsíkos, tornyos, fehér falú
Belső Város éppolyan szép volt, mint amilyennek az emlékeiben élt, és Elayne
végre úgy érezte, hogy otthon van. Az utcák gyengéden követték a dombok
görbületét, és minden egyes emelkedőről újabb hófödte parkokra látott. Az
emlékműveket úgy építették, hogy a magasból pont olyan szépek legyenek, mint
közelről, és a tornyok ragyogó tetőcserepei ezer színben tündököltek a délutáni
napfényben. És aztán ott emelkedett előttük Andor királyi palotája, hatalmas,
sápadt tornyaival, arany kupoláival, díszesen faragott kőkerítésével. Andor
zászlaja, a vörös mezőben lépő Fehér Oroszlán, ott lebegett minden egyes kiszögellésen.
A többin pedig a Sárkány lobogója és a Fény zászlaja.

A menet megállt a palota magas,
aranyozott kapui előtt, és Elayne egyedül lovagolt tovább. Ugyanaz a megviselt,
szürke lovaglóruha volt rajta, mint eddig. A hagyományok és a mesék szerint
azok a nők, akik hatalmas pompával érkeztek a kapu elé, rendre elbuktak.
Világosan elmagyarázta a többieknek, hogy egyedül kell odamennie, de most
kivételesen örült volna, ha Aviendha vagy Birgitte rákényszeríti az akaratát. A
két tucat kapuőr fele aiel Hajadon volt, a fele meg kék sisakos, kék köpenyes,
idegen egyenruhájú katona, egy hatalmas vörös-arany Sárkánnyal a mellükön.

– Elayne Trakand vagyok –
jelentette be hangosan, és magát is meglepte, hogy milyen nyugodt. A hangja
messzire hallatszott, és a hatalmas téren az emberek megfordultak, és különös
útitársai helyett most rá bámultak döbbenten. Az ősi formula szinte magától
pergett az ajkáról. – A Trakand Ház nevében, Isharától való származásom jogán
eljöttem, hogy magamnak követeljem Andor Oroszlános Trónját, ha a Fény is úgy
akarja!

A kapu szélesre tárult.

Persze nem mehetett minden ilyen
simán. Még a palota birtokbavétele sem volt önmagában elég ahhoz, hogy megkapja
a trónt. A társait a döbbent Reene Harforra bízta – örömmel látta, hogy a
palota ügyeit még mindig az őszülő, gömbölyded, de királyi méltósággal
viselkedő Első Szobalány irányítja avatott kezével – és amint a vörös-fehér
egyenruhás szolgák körülvették őket, Elayne elsietett a nagyterem, Andor
trónterme felé. Ismét csak egyedül. Ez nem tartozott a hagyományokhoz, ez a
látogatás még nem. Ahhoz el kellett volna szaladnia, hogy felvegye a
gyöngyökkel kivarrt derekú, vörös selyemruhát, fehér oroszlánokkal az ujján, de
úgy érezte, nem bír addig várni. Ezúttal még Nynaeve sem ellenkezett.

Húsz láb magas fehér oszlopok
szegélyezték a tróntermet. A terem üres volt és csendes. Persze ez nem lesz így
sokáig. A magas ablakokba helyezett üvegtáblákon beözönlő napfény összevegyült
a mennyezeti ólomüveg ablakok színes derengésével. Andor Fehér Oroszlánja ágaskodott
büszkén felette, az ország nagy győzelmeit ábrázoló üvegfestmények, és a
legkorábbi királynők arcképei között. Ishara volt az első: a bőre majdnem úgy
sötétlett, mint a Tengeri Népé, és az arcán egy aes sedai-t is megszégyenítő
határozottság ült. Egyetlen andori uralkodó sem feledkezhetett el magáról,
miközben hozzá hasonló ősök lesték minden mozdulatát. Olyan ősök, akik a világ
egyik legerősebb országává emelték Andort.

Egyetlen egy dologtól félt – a
hatalmas, trónszerű, arany sárkányokkal díszített rettenettől, amely Tel'aran'rhiodban uralta a termet. A Fénynek hála, már nem
volt ott. Az Oroszlános Trón sem egy magas oszlopon állt, mint valami díszes
trófea, hanem visszakerült méltó helyére, a terem másik végében álló
emelvényre. Az aranyozott, faragott szék erőteljes volt, de asszonyra szabták.
A holdkövekből kirakott Fehér Oroszlán rubinmezőben ragyogott a királynők feje
felett. Egyetlen férfi sem ülhetett kényelmesen a trónon, a legenda szerint
azért nem, mert tudta, hogy ezzel a szentségtörő tettel megpecsételte a
tulajdon sorsát. Elayne inkább arra gyanakodott, hogy a széket úgy tervezték
meg, hogy egy férfi ne is ülhessen kényelmesen rajta.

Felkapaszkodott az emelvény fehér
márványlépcsőin, és a trónszék egyik karfájára tette a kezét. Nem volt joga
ráülni a trónra, még nem. Addig, amíg nem ismerik el királynőként, semmiképp
sem. De Andorban már emberemlékezet óta esküdtek az Oroszlános Trónra. Csak
nehezen állta meg, hogy ne essen térdre, és ne fúrja zokogva az arcát a trón
párnáiba. Lehet, hogy már megbékélt anyja halálával, de az üres trón látványa
felébresztette a szunnyadó gyászt. De nem omolhatott össze épp most!

– A Fény színe előtt esküszöm,
hogy tiszteletben tartom az emlékedet, anyám – mondta halkan. – Tisztelettel
adózom Morgase Trakand nevének, és megpróbálok csak dicsőséget szerezni a
Trakand Háznak!

– Azt az utasítást adtam az
őröknek, hogy ne engedjék be a kíváncsiskodókat és a haszonlesőket. Gondoltam,
hogy egyedül akarsz itt lenni egy ideig.

Elayne lassan hátrafordult, és
szembenézett Dyelin Taravinnel. Az aranyszőke nő ráérősen sétált végig a
tróntermen. Dyelin volt az egyik első nemes, aki anyja pártját fogta, mikor
Morgase jelentette be az igényét a trónra. Több ősz szál vegyült a hajába, mint
amikor Elayne utoljára látta, és a szeme sarkában is megszaporodtak a ráncok.
De még mindig gyönyörű volt. És erős. És hatalmas, akár barátként, akár
ellenségként.

Az emelvény lábánál megállt, és
felnézett a lányra.

– Már vagy két napja hallom,
hogy életben vagy, de egész eddig nem hittem el. Azért jöttél, hogy átvedd az
Újjászületett Sárkánytól a trónt?

– Jogom van a trónhoz, Dyelin,
és nem kell senkitől sem átvennem. Az Oroszlános Trón nem valami csecsebecse,
hogy egy férfi kezéből várja az ember! – Dyelin úgy bólintott, mint aki a világ
leginkább magától értetődő dolgát hallotta. Egy andorinak ez az is volt. – És
te hová álltál, Dyelin? A Trakand Ház mellé, vagy ellene? Útban Caemlynbe sokat
hallottam a neved!

– Minthogy a saját jogodon
követeled a trónt, támogatlak. – Kevés ember tudott olyan szárazon beszélni,
mint Dyelin. Elayne leült a legfelső lépcsőre, és intett az idősebb nőnek, hogy
kövesse a példáját.

– Természetesen felmerült pár
akadály is – folytatta Dyelin, miközben felhúzta sötétkék szoknyáját, hogy le
tudjon ülni. – Gondolom, hallottál már róla, hogy mások is megpróbálták
megszerezni a trónt! Naeant és Eleniát biztonságosan elzártam felségárulás
vádjával, és mily meglepő, a legtöbb ember egyetért velem ebben! Elenia férje
még mindig erőlteti az asszony trónigényét, persze csak csendben, hogy nehogy
baj legyen belőle, és Arymilla is magának követeli a koronát, amilyen buta
liba. Támogatják páran, de az egész ügy nem számottevő. Ami miatt esetleg
aggódnod kell, már persze a városban lézengő aielektől eltekintve, akik
láthatón alig várják, hogy az Újjászületett Sárkány visszatérjen, az Aemlyn,
Arethelle és Pelivar. Egyelőre Ellorien és Luan még mögötted állnak, de könnyen
lehet, hogy csatlakoznak a másik háromhoz.

Igencsak meggyőző lista, és ráadásul
olyan hangnemben előadva, mintha egy rozzant igáslóról beszélnének. Elayne már
valóban hallott Naean és Elenia trónigényéről, bár azt nem tudta, hogy Jarid
még mindig azt hiszi, hogy a felesége megkaphatja a trónt. Arymilla tényleg
ostoba, ha azt hiszi, hogy bárki is elfogadná királynőnek, még ha páran
támogatják is. Az utolsó öt név viszont igen kemény volt. Mind az öten legalább
olyan elszántan támogatták annak idején az anyját, mint Dyelin, és mind az öten
erős Házak fejei voltak.

– Ezek szerint Aemlyn és
Arethelle magának akarja a trónt – motyogta Elayne. – Ellorienről viszont nem
tudom elképzelni, hogy királynő akarna lenni!

Pelivar talán az egyik lányát
szeretné trónra ültetni, de Luannak csak lányunokái voltak, és egyikük sem volt
még elég idős ahhoz, hogy uralkodjon.

– Úgy beszéltél róluk, mintha
azt várnád, hogy mind az öt Ház egy jelölt mögött sorakozna fel. Ki az? – Ez
komolyan megingatná a helyzetét.

Dyelin elmosolyodott, és a tenyerébe
támasztotta az arcát.

– Úgy tűnik, azt hiszik, hogy
nekem kellene trónra lépnem. És mihez akarsz kezdeni az Újjászületett
Sárkánnyal? Mostanában nem járt erre, de láthatóan akármikor felbukkanhat!

Elayne szorosan behunyta a szemét, de
mikor kinyitotta, még mindig ott ült a trónterem emelvényén, és Dyelin még
mindig mosolyogva nézte. A bátyja Elaidáért harcolt, a féltestvére fehérköpeny
lett, ő maga pedig egy sereg egymással acsarkodó nőt hozott a palotába, akik
közül az egyik ráadásul árnybarát, sőt, talán a Fekete ajah tagja! És a trónra
lépést egy másik trónigénylő fenyegeti, aki mögött az ország hat legerősebb
Háza áll, és aki azt állítja, hogy ő maga viszont Elayne-t szeretné
megkoronáztatni. A világ megbolondult. Ennyi erővel akár ő is elmondhatja, mit
szeretne.

– Magamhoz akarom kötni, hogy ő
legyen az őrzőm – mondta, és sietve folytatta, mielőtt a másik nő akárcsak
pisloghatott volna egyet. – És feleségül akarok hozzá menni. De ennek semmi
köze nincs az Oroszlános Trónhoz. Andorban először is...

Ahogy tovább sorolta a terveit,
Dyelin egyszer csak felnevetett. Elayne sokat adott volna azért, ha tudja, hogy
a másik nőnek az elképzelései tetszenek ilyen nagyon, vagy annak örül ennyire,
hogy Elayne megbolondult, és könnyebben léphet ő maga az Oroszlános Trónra. De
most már legalább tudta, mivel áll szemben.

Miközben Daved Hanlon végiglovagolt
Cairhienen, egyfolytában azon járt az esze, hogy milyen pompás dolog is lenne
kifosztani a várost. Katonaéveiben több falu és város felprédálását is látta
már, és egyszer, húsz éve, abban is része volt, hogy milyen az, amikor egy
igazi világváros esik a rablók prédájául. Cairhient akkor dúlták fel az aielek.
Meglepődött azon, hogy ugyanezek az aielek láthatóan hozzá sem nyúltak
Cairhienhez, de hát a városban is csak abból látszott, hogy ott jártak, hogy a
tornyok még mindig égtek. Amúgy észre sem lehetett volna venni, hogy valaki már
végigrabolta a várost, annyi arany hevert mindenütt. Persze épp elég tolvaj
pályázott a kincsre is. Lelki szemei előtt ott lebegtek a széles, caemlyni
utcák képei, amint lovascsapatok száguldoznak rajta fel-alá, emberek
menekülnek, a kövér kereskedők odaadják az utolsó garasukat is, mielőtt
akárcsak hozzájuk érne a kés hegye, és az életükért könyörögnek. A vékony
kislányok és a húsos asszonyságok úgy megijednek, hogy még csak nyögni sincs
erejük, mikor egy sarokba vonszolja őket, nemhogy küzdeniük. Látott is, tett is
már ilyet, és remélte, hogy nemsokára ismét része lehet benne. Nagyot
sóhajtott. Persze nem itt, Caemlynben. Ha a parancs, amivel iderendelték, csak
egy hajszálnyit is kevésbé lett volna kényszerítő, máshova ment volna.
Valahova, ahol ugyan kevésbé gazdag a zsákmány, de könnyebb megszerezni.

Az utasítások egyértelműek voltak. A
lovát a Vörös Bika fogadóban hagyta, az Újvárosban, és onnan vagy egy mérföldet
gyalogolt, míg elérte az egyik mellékutcácskában lapuló, magas kőházat. Egy
tehetős kereskedő otthona volt, aki nem nagyon fitogtatta a vagyonát. Az ajtón
egyetlen apró jel volt, egy arany kézre rajzolt szív. Egy nagydarab fickó már
várta. Aligha volt a kereskedő szolgája, göcsörtös ujjai és mogorva tekintete
legalábbis nem erre vallott. A hatalmas férfi egy árva szó nélkül beljebb
vezette Hanlont a házba, aztán lefelé vitte a pincébe. Hanlon megigazította a
kardját a hüvelyében. Nem egyszer látott már olyat is, hogy azokat a férfiakat
és nőket, akik elbuktak a küldetésükben, így vezették saját díszes
kivégzésükre. Nem gondolta volna, hogy hibázott, de nem is járt különösebb
sikerrel. Persze mindig betartotta az utasításokat. Csak hát ez néha nem volt
elég.

A durva kőpincében hatalmas,
aranyozott lámpák árasztottak szinte nappali fényt. Az első dolog, amit
észrevett, egy csinos, fiatal nő volt, csipkeszegélyes, skarlát selyemruhában,
habos csipkehálóval a haján. Nem tudta, ki lehet ez a Shiaine úrnő, de az
utasításai egyértelműen azt mondták ki, hogy mindenben engedelmeskednie kell
neki. Mosolyogva hajolt meg előtte. A nő egyszerűen csak ránézett, mintha azt
várná, hogy Hanlon vegye észre, mi minden van még idelenn a pincében.

A férfi aligha téveszthette volna
szem elől a látványosságot, hiszen pár fonott korsón kívül a szobában csak
egyetlen hatalmas, nehéz asztal volt. Meglehetősen különös dísszel. Az
asztallapba két ovális nyílást vágtak, és az egyikből egy férfi feje és válla
állt ki. A feje hátra volt feszítve, az asztalba szögelt bőrszíjak tartották
mereven, és egy jókora fadarabot szorítottak a fogai közé. A másik dísztárgy
egy hasonlóan leszíjazott nő volt. Mind a ketten az asztal alatt térdeltek, a
csuklójuk a bokájukhoz volt kötve, és mozdulni sem tudtak. Bármiféle mókás
dolgot könnyen meg lehetett volna csinálni velük. A férfi enyhén őszült, és
nemesemberre valló, büszke vonású arca volt, de vadul forgatta a szemét. Persze
ez egyáltalán nem volt meglepő az ő helyzetében. A nő haja szétterült az
asztalon. Sötét volt, fényes, de az arca túlságosan is hosszúkás volt Hanlon
ízlésének.

A férfi hirtelen észrevette, hogy mi
is olyan furcsa a nő arcában, és a keze önkéntelenül is a kardja markolatára
csusszant. Kis erőfeszítésbe került, hogy elengedje a fegyvert, de igyekezett
úgy tenni, mintha egyáltalán nem lepődött volna meg. Ez bizony egy aes sedai
arca volt, de egy olyan aes sedai, aki hagyta, hogy így idekötözzék, nem jelent
veszélyt.

– Ezek szerint neked legalább
van egy kis sütnivalód! – mondta Shiaine. A beszéde alapján nemesasszony
lehetett, és parancsoló volt a megjelenése is. Végigsöpört a szobán, megállt az
asztal mellett, és a lekötözött férfi arcába bámult. – Arra kértem a magasságos
Moridin urat, hogy egy értelmes embert küldjön nekem. Szegény Jaichim nem
valami okos.

Hanlon összevonta a szemöldökét, de
aztán sietve elsimította a ráncait. Neki maga Moghedien hozta a parancsot. Ki a
Végzet Verme lehetett ez a Moridin? No nem mintha számított volna – Moghedien
maga adta ki neki az utasításokat, és ez több, mint elegendő volt.

A nagydarab fickó Shiaine kezébe
nyomott egy tölcsért, és a nő kecsesen belehelyezte a tölcsér keskenyebb végét
a Jaichim fogai között feszülő fadarabba vájt lyukba. A férfi szeme mintha ki
akart volna ugrani a helyéről.

– Szegény Jaichim nagyon, nagyon
elügyetlenkedte a dolgát – mondta Shiaine, és úgy mosolygott, mint ahogy a róka
mosolyogna egy őrizetlen tyúkól láttán. – Moridin azt akarja, hogy büntessem
meg. Szegény Jaichim nagyon szereti a brandyt!

Hátralépett, de csak annyira, hogy a
fogoly minden egyes rezdülését jól láthassa. Hanlon összerezzent, mikor a
rosszarcú izomkolosszus felkapta az egyik fonott korsót, és megindult az asztal
felé. Úgy vélte, ő is fel tudna emelni egy ekkora korsót egymaga, de a fickó
döbbenetes könnyedséggel cipelte a hatalmas súlyt. A megkötözött férfi
felvisított, aztán a sötét folyadék a korsóból a tölcsérbe csurrant, és a
sikoly gurgulázásba fulladt. Olcsó brandy éles bűze töltötte meg a szobát.
Bárhogy le volt kötve a férfi, most vadul küzdeni kezdett, ide-oda dobálta magát,
még az asztalt is arrébb lódította, de a patakzó brandy nem állt meg egy
pillanatra sem. Buborékok pattantak elő a tölcsérből, ahogy sikoltani vagy
kiáltani próbált, de a brandy csak egyre csurgott és csurgott a tölcsérbe.
Aztán már lassabban dobálta magát, és megállt. Tágra nyílt szeme lassan
megüvegesedett, a mennyezetre meredt, és az orrlyukából brandy csöpögött az
asztalra. A nagydarab fickó az utolsó csöppig kitöltötte a brandyt a hatalmas
korsóból.

– Azt hiszem, szegény Jaichim
végre egyszer elég brandyt ihatott – mondta Shiaine, és vidáman felnevetett.

Hanlon bólintott egyet. Ő is úgy
vélte, hogy a fickónak végre egyszer annyi brandy jutott, amennyit csak akart.
Több is. Kíváncsi lett volna rá, ki lehetett.

Shiaine még nem fejezte be a műsort.
Intett egyet, és a kegyetlen arcú férfi kitépte az asztalból az aes sedai
szájpeckét lefogó egyik szöget. Hanlon úgy vélte, hogy olyan durván rántották
ki az aes sedai szájából a fadarabot, hogy alighanem kilazult a nő foga. Ha így
is volt, az aes sedai nem vesztegetett rá időt. A fickó még el sem engedte a
száját lefogó szíjat, a nő máris kétségbeesetten makogni kezdett.

– Engedelmeskedem minden
parancsodnak! – ordította. – Engedelmeskedem, ahogy a magasságos mester is
kívánta! Úgy kötötte meg a pajzsot, hogy magától eloszoljon, hogy a legjobb
tudásom szerint szolgálhassalak! Hadd bizonyítsam be, hogy milyen alázatos
vagyok! A hasamon csúszom előtted! Apró kis féreg vagyok, és te vagy a nap!
Kérem! Könyörgök! Kérem!

Shiaine az aes sedai szájára tette a
kezét, és elfojtotta a nő sikolyait. A fogoly most már csak nyüszített.

– Honnan tudjam, hogy ezúttal
rendesen elvégzed, amit parancsolnak neked, Falion? Egyszer már hibáztál, és
Moridin rám bízta a büntetésed! Adott egy másikat is. Szerinted tényleg
szükségem lenne mindkettőtökre? Talán ha meggyőzöl arról, hogy ezúttal jobban
igyekszel, Falion, akkor adok még egy esélyt! Talán! De ahhoz nagyon
meggyőzőnek kell lenned! Őszinte elkötelezettséget várok!

Amint Shiaine elvette a szájáról a
kezét, Falion újfent sikoltozva esküdött meg mindenre, hogy engedelmeskedik, és
vadabbnál vadabb ígéretekkel állt elő. A másik nő csak intett egyet, és az
esküdözés artikulálatlan üvöltésbe fulladt, ahogy a nagydarab fickó
visszafeszítette az aes sedai szájába a pecket, és újra az asztalhoz szögezte a
bőrszíjat. Jaichim tölcsérét most Falion szájába erőltették. A mogorva férfi
egy tele korsót állított az aes sedai feje mellé. Falion teljesen elvesztette
az önuralmát, kidülledt szeme össze-vissza forgott, és úgy dobálta magát, hogy
az asztal is beleremegett.

Hanlon őszinte elismeréssel nézte.
Egy aes sedai-t egészen biztos nehezebb megtörni, mint egy puhány kereskedőt
vagy egy kerek arcú kislányt! De úgy tűnt, hogy ehhez azért egy Kiválasztott
segítségére is szüksége volt. Észrevette, hogy Shiaine őt nézi, és sietve
levette Falionról a tekintetét. Az első számú szabály az volt, hogy sose
haragítsa magára azokat, akiket a Kiválasztottak fölé rendeltek.

– Mondd csak Hanlon – kezdte
Shiaine –, szeretnéd rátenni egy királynőre a kezed?

Hanlon önkéntelenül is megnyalta a
szája szélét. Egy királynőre? Na, abban még neki sem volt része!

Huszonkilencedik fejezet

Egy serlegnyi álom

– Ne legyél teljesen gyapjúagyú, Rand! –
mondta Min. Keresztbe vetette a lábát, nehogy felpattanjon, és lustán lóbálta,
mintha teljesen nyugodt lenne, de a hangjából nem tudta száműzni a
kétségbeesést. – Menj el hozzá! Beszélj vele!

– Miért? – csattant fel a férfi.
– Most már tudom, melyik levélnek kell hinnem! Jobb is így! Így legalább
biztonságban van! Biztonságban van mindazoktól, akik engem akarnának megbántani
vele! Biztonságban van tőlem is! Igen, ez így a legjobb! – De továbbra is
ingujjban járt fel-alá a Sárkánytrón előtt álló két sor szék között. Ökölbe
szorította a kezét, és komorabban meredt maga elé, mint az odakinn sötétlő
hófellegek, amelyek a vastag üvegtábla túloldalán épp friss hóköntösbe
öltöztették Cairhien városát.

Min összenézett a napdíszes ajtóban
álló Fedwin Morral. A Hajadonok most már csak azokat a látogatókat nem engedték
be, akik esetleg veszélyt jelenthettek volna Randre – a többiek viszont
bejelentetlenül járhattak-kelhettek. A zömök fiú feladata volt az, hogy
elküldje a kéretlen látogatókat. Fekete gallérján ott csillogott a Kard és a
Sárkány is, és Min tudta, hogy már több csatát és több borzalmat látott, mint a
legtöbb háromszor olyan idős ember, de akkor is csak egy kisfiú volt még. Most
zavartan méregette Randet, és még a szokásosnál is fiatalabbnak tűnt. A lány
véleménye szerint még mindig idétlenül lógott az oldalán a kard.

– Az Újjászületett Sárkány is
csak egy férfi, Fedwin – mondta Min –, és mint az összes többi férfi, ő is
durcás, mert azt hiszi, hogy egy nő nem akar vele többet találkozni.

A fiú kiguvadt szemmel húzta ki
magát, mintha csak gyomorszájon vágták volna. Rand megállt, és dühösen Minre
meredt. A nő csak azért nem nevetett fel, mert tudta, hogy a férfinak valóban
fáj a dolog, éppúgy fáj, mintha a hátába vágtak volna egy kést. És azért sem,
mert tudta, hogy Rand legalább ennyire a szívére vette volna, ha Min teszi azt,
amit Elayne tett. Nem mintha Minnek valaha is alkalma nyílna letépni valahonnan
Rand lobogóit, de azért el tudta képzelni, milyen érzés lenne. A férfi először
csak döbbenten nézett maga elé, mikor Taim meghozta neki a caemlyni híreket
valamikor kora hajnalban. Amint a férfi távozott, felkelt, és letörölte azt a
letaglózott ökör arckifejezést a képéről, és nekiállt... Ennek!

Min felállt, megigazította
halványzöld kabátkáját, keresztbe fonta a karját, és keményen Randre nézett.

– Vagy valami másról lenne szó?
– kérdezte nyugodtan. Vagy legalábbis megpróbálta nyugodtan
feltenni a kérdést, és kis híján sikerült is neki. Imádta a férfit, de most már
szívesen leszedte volna a fülét. – Matet egyszer sem említetted, pedig azt sem
tudod, életben van-e még!

– Mat életben van! – hördült fel
Rand. – Tudnám, ha valami baja esett volna! És hogy érted azt, hogy...! –
Megfeszült az álla, mintha nem tudta volna rávenni magát, hogy kimondja a szót.

– Durcáskodsz – segítette ki
Min. – Bizony, és nemsoká dühöngeni fogsz! A nők egy része úgy véli, hogy a
férfiaknak jól áll, ha mérgesek! Én nem osztom ezt a nézetet. – No, ebből ennyi
elég is lesz! A férfi arca elsötétedett, és aligha zavarában pirult el ennyire!
– Vagy nem tettél meg mindent azért, hogy megkapja Andor trónját? Ami, hozzátenném,
jog szerint is az övé lenne. Nem azt mondtad, hogy azt akarod, hogy egészben
kapja meg Andort, és ne apró darabkákra szakadva, mint Tear és Cairhien?

– Azt mondtam! – bődült fel
Rand. – És most már az övé, és azt akarja, hogy takarodjak onnét! Jól van, én
is csak azt mondom, hogy jól van! És ne szólj rám, hogy ne ordítsak, mert
nem...! – Csak ekkor döbbent rá, hogy igenis ordít, és úgy csukta be a száját,
hogy összekoccantak a fogai. Hangosan, mélyen felmorgott. Morr az egyik gombját
tanulmányozta. Szinte egész reggel nem mert mást csinálni.

Min igyekezett higgadt maradni. Csak
azért sem pofozza fel a férfit, és Rand már túl nagy
volt ahhoz, hogy elfenekelje.

– Andor az övé, épp, ahogy
akartad – mondta. Nyugodtan. Majdnem. – Egyetlen Kitaszított sem szomjazik
mostantól a vérére, hiszen leszedette a zászlóidat. – A férfi szürkéskék
szemében veszedelmes fény gyúlt, de Min nem hagyta abba. – Épp, ahogy akartad!
És nem hiheted azt, hogy az ellenségeid mellé állna! Andor az Újjászületett
Sárkányt követi, és ezt te is tudod! Így hát csakis azért dühöngsz, mert azt
hiszed, hogy Elayne látni sem akar téged! Menj el hozzá, te bolond! – És még
csak most következett a legnehezebb része. – Mielőtt akár csak két szót is
szólhatnál, már meg fog csókolni! – A Fényre, majdnem annyira szerette Elayne-t,
mint Randet! Voltaképp ugyanannyira szerette, csak egészen máshogy. De hát
hogyan vetélkedhetne egy egyszerű lány egy gyönyörű, aranyhajú királynővel,
akit a világ egyik legerősebb nemzete szolgál?

– Nem vagyok... dühös – morogta
Rand feszült hangon. És újra elkezdett fel-alá járkálni. Min azon gondolkozott,
hogy fenékbe rúgja. De tiszta erőből.

Az egyik ajtó kinyílt, és a cserzett
bőrű, hófehér hajú Sorilea lépett be rajta. Elsodorta Morrt, a fiúnak még arra
sem maradt ideje, hogy kérdően Randre nézzen, vajon akar-e beszélni a Tudós
Asszonnyal. Rand kinyitotta a száját – dühösen, bármit gondolt is magáról – és
öt fekete ruhás nő imbolygott be a Tudós Asszony mögött. Vaskos köpenyüket
átáztatta a hó, a kezüket félénken fonták össze maguk előtt, a szemüket
lesütötték, de a hatalmas csuklyák sem rejtették el teljesen az arcukat. A
lábukra rongyokat tekertek a fagy ellen.

Min fejbőre viszketni kezdett. A
szeme előtt képek és aurák villantak fel, tűntek el, váltották egymást mind a
hat nő körül, éppúgy, mint Rand közelében. Pedig már kezdte remélni, hogy a
férfi egészen elfeledkezett erről az öt nőről! Mi a Fényt akarhatott ezzel a
látogatással ez az öreg boszorka?

Sorilea egyet intett, a karján
megcsörrentek az arany és elefántcsont karkötők, és az öt fekete ruhás nő
katonás sorba állt a földbe süllyesztett arany napkorongon. Rand végigsétált a
sor előtt, hátralökte a csuklyájukat, és jeges tekintettel, mélyen a szemükbe
nézett.

Mindegyik nő koszos volt, a hajuk
csatakosan, zsírosan lógott a vállukra. Elza Penfell, az egyik Zöld nővér,
mohón nézett Rand szemébe, és különös, vágyakozó kifejezés ült ki az arcára.
Nesune Bihara, a karcsú Barna, éppolyan merőn nézett vissza Randre, mint a
férfi őrá. Sarene Nemdahl még mocskosan, izzadtan is olyan gyönyörű volt, hogy
az ember azt hitte volna, a kortalanság természetes velejárója az ekkora
szépségnek, de most mintha csak nagy nehezen őrizte volna meg a Fehér ajah
hírhedt, kérlelhetetlen nyugalmát. Beldeine Nyram még túl fiatal volt ahhoz,
hogy kortalan legyen az arca, és erőtlen mosolyt villantott Rand felé, de a
férfi tekintetét látva hamar elkomorodott. A sápadt Erian Boroleos majdnem
olyan szép volt, mint Sarene, de a férfi láttára megrándult az arca, és
láthatóan nagy erőfeszítésébe került, hogy Rand szemébe nézzen. A két utolsó
aes sedai is Zöld volt, és mind az öten azok közé a nővérek közé tartoztak,
akik Elaida parancsának engedelmeskedve elrabolták a férfit. Néhányan közülük
meg is kínozták Randet a Tar Valonba vezető úton. A férfi néha még mindig
lihegve, nyöszörögve riadt fel az éjszaka kellős közepén, és azt motyogta, hogy
egy ládába zárták, és verik. Min remélte, hogy a tekintete nem a nők halálos
ítéletét hordozta.

– Da'tsangnak
nyilvánítottuk őket, Rand al'Thor – mondta Sorilea –, és azt hiszem,
most már a csontjukban is érzik tettük szégyenét. Erian Boroleos volt az első,
aki megkért minket, hogy verjük meg minden áldott nap, ahogy ők vertek meg
téged, napkeltekor és napnyugtakor, de mostanra már mind az öten könyörögtek érte.
Teljesítettük a kívánságukat. Árulásuk tohját nem
lehet megfizetni. – A Tudós Asszony hangja egy pillanatra elkomorodott: az
aielek szerint az emberrablás bűne sokkal borzalmasabb volt, mint bármi, amit a
nővérek azután tettek –, de most már tudják, milyen szégyenteljes dolgot
cselekedtek, és megpróbálnak fizetni érte. Úgy gondoltuk, jobb, ha te döntöd
el, mi legyen a sorsuk.

Min összevonta a szemöldökét. A Tudós
Asszonyok másra hárítják a döntést? Ilyenről még csak nem is hallott! Azt pedig
még ennyire sem hitte volna el, hogy Sorilea kiengedje a kezéből a döntés
jogát! A Tudós Asszony megigazította sötét vállkendőjét, és úgy nézett Randre,
mintha valami lényegtelen apróságban kérte volna ki a véleményét. De azért
vetett egy jeges, kék pillantást Minre is, és a lány hirtelen egészen biztos
volt benne, hogy ha most megszólalna, és nem a megfelelő dolgot mondaná, az a
csontos vén bajkeverő itt helyben megnyúzná! Ez nem látomás volt. De mostanra
már elég jól ismerte Sorileát. Jobban, mint valaha szerette volna.

Elszántan előreszegte az állát, és a
nők körül feltűnő és eltűnő képeket nézte. Nehéz dolga volt, hiszen az öt
fekete ruhás alak túlságosan közel állt egymáshoz, és nem tudta eldönteni, hogy
az egyes képek melyikükhöz tartoznak. De legalább az aurákról mindig tudta,
kié. A Fényre, bárcsak megértene valamit abból, amit látott!

Rand látszólag hűvös nyugalommal
fogadta Sorilea bejelentését. Lassan összedörzsölte a tenyerét, és aztán
elgondolkozva megvizsgálta a kezébe égetett gémeket. Utána alaposan megnézte az
aes sedai-ok arcát. Végül Erian előtt állt meg.

– Miért? – kérdezte a nőtől
gyengéd hangon. – Két őrződet öltem meg! Miért?

Min arca megrándult. Randről sok
mindent el lehetett mondani, de gyengéd, az aztán ritkán volt. És Erian azon
kevesek közé tartozott, akik többször is megverték.

A sápadt illiani nővér kihúzta magát.
Képek táncoltak körülötte, aurák villantak fel, és hunytak ki. Min semmit sem
értett belőlük. Erian arca koszos volt, hosszú, fekete haja összeragadt, de
mégis minden porcikájában aes sedai volt, és méltóságteljesen viszonozta Rand
pillantását. De a válasza egyszerű volt és közvetlen.

– Tévedtünk, mikor elfogtunk,
úgy ám. Sokat gondolkoztam rajta. Ott kell lenned az Utolsó Csatában, és
segítenünk kell neked. Megértem, ha nem fogadod el a támogatásomat, de bármit
megteszek, amit kérsz tőlem!

Rand kiismerhetetlen arccal nézett
rá.

A többi nővértől is ezt az egyetlen
egy szót kérdezte csak meg, és az öt válasz éppolyan eltérő volt, mint az öt
aes sedai.

– A Zöld a harcos ajah – mondta
Beldeine büszke mosollyal, és maszatos arca, karikás szeme dacára valóban úgy
nézett ki, mint a Csaták Királynője. De hát ezzel amúgy is így volt a legtöbb
saldaeai nő. – Mikor eljön a Tarmon Gai'don, a Zöldnek is ott a helye.
Követlek, ha elfogadsz!

A Fényre, egy asha'mant fog megkötni
őrzőnek! Hát ez meg hogyan lehet? Nem! Most nem ez volt a legfontosabb!

– Akkor az tűnt az egyetlen
logikus megoldásnak, amit tettünk. – Sarene nehezen megőrzött nyugalma most már
nyílt aggodalomba csapott át, és a nő megrázta a fejét. – Ezt magyarázatképp
mondom, nem mentegetőzni akarok. De a körülmények megváltoztak. Számodra az a
logikus lépés, ha... – Határozatlan, riadt levegőt vett. Képek és aurák: egy
viharos szerelmi ügy! Hihetetlen! Ezt a nőt jégből faragták, bármilyen szép
volt is! És senkinek sem használt az, hogy Min most már tudta, hogy egy férfi
fel fogja olvasztani! – Ha visszaküldesz minket a rabságba, vagy ha
kivégeztetsz mindannyiunkat. Számomra pedig az a logikus lépés, hogy
megpróbáljalak téged szolgálni.

Nesune megbillentette a fejét, és
hatalmas, szinte fekete szeme mintha minden egyes apró részletet meg akart
volna jegyezni Randről. Zöld-vörös aura villant fel felette: híres lesz, és
nagy tiszteletnek örvend majd. Egy hatalmas épület jelent meg a feje fölött,
majd a semmibe fakult. Egy könyvtár. Könyvtárat fog alapítani!

– Tanulmányozni szeretnélek –
mondta egyszerűen. – Ezt aligha tehetem meg, miközben lyukakat ások és követ
hordok egyik helyről a másikra. Persze rengeteg időm van közben gondolkozni, de
mindaz, amit megtudhatok melletted, bőven kárpótol azért, hogy szolgálnom kell
téged.

Rand pislogott a magyarázat hallatán,
de az arckifejezése most sem változott.

A legmegdöbbentőbb válasz Elzától
érkezett. Ő nem elégedett meg a puszta szavakkal. Térdre roskadt, és lázban égő
szemmel nézett fel Randre. Az arcán csak úgy ragyogott az elragadtatás. Aurák
lobbantak fel körülötte, és képek zuhogtak ki a semmiből, de Min nem értette
egyiket sem.

– Te vagy az Újjászületett
Sárkány – lehelte a nő. – Ott kell lenned az Utolsó Csatában! Segítenem kell,
hogy ott lehess! Bármit kell ehhez tennem, megteszem!

És aztán arccal előre a földre
vetette magát, és csókolgatni kezdte a padlót a férfi csizmája előtt. Ez még
Sorileát is láthatóan megdöbbentette, és Sarene értetlenkedve eltátotta a
száját. Morr hitetlenkedve nézte, aztán sietve visszatért a gombjai
tanulmányozásához. Min úgy hallotta, mintha halkan, hisztérikusan felkacagott
volna.

Rand sarkon fordult, és elindult a
Sárkánytrón felé. Félúton megállt. A Sárkányjogar és Illian koronája ott feküdt
az egyik széken, borvörös selyemkabátjára fektetve. Az arca olyan üres volt és
kifejezéstelen, hogy Min a legszívesebben odaszaladt volna hozzá, akárki látja
is, de ehelyett csak tovább tanulmányozta az aes sedai-okat. És persze
Sorileát. Még soha nem látott semmi hasznosat akörül a fehér hajú házisárkány
körül!

Rand hirtelen visszafordult, és
sietve megindult a nők felé. Beldeine és Sarene riadtan hátraléptek, Sorilea
egy intésére azonban gyorsan elfoglalták előbbi helyüket.

– Elfogadnátok azt is, ha azt
parancsolnám, hogy zárjanak be titeket egy ládába? – A hangja úgy csikorgott,
mint amikor jég őrli a part kövét. – Egész nap a ládában kellene lennetek, és
megvernének titeket, mielőtt beraknak, és miután kivesznek?

Az öt nő pontosan ugyanezt tette
vele.

– Igen! – vonyította Elza a
padlóba. – Bármit kell tennem, én megteszem!

– Ha ez a kívánságod – nyögte ki
Erian remegve, és riadt, sápadt arccal a többiek is rábólintottak.

Min döbbenten nézett rá, és a kabátja
zsebében ökölbe szorult a keze. Valahol persze természetes volt, hogy Rand
vissza akarja fizetni, amit vele tettek, de mégis meg kellett állítania! Jobban
ismerte már a férfit, mint az önmagát. Tudta, hogy mi az, amiben kemény és
megingathatatlan, de azt is éppilyen jól tudta, hogy másban meg olyan érzékeny,
mint egy kisgyermek, bárhogy tagadja is. Soha nem bocsátaná meg magának, ha ezt
tenné a nőkkel. De hogyan állíthatná meg? A férfi arcát eltorzította a düh, és
úgy rázta a fejét, ahogy akkor szokta, mikor azzal a hanggal beszélget, amit a
fejében hall. Egyetlen egy szót motyogott, amit Min is megértett. Ta'veren. Sorilea nyugodtan állt a helyén, és éppolyan
alaposan méregette a férfit, mint Nesune. A karcsú Barna nővért még az sem
rázta meg, hogy a férfi a ládával fenyegette. Elzát kivéve, aki még mindig
nyöszörögve csókolgatta a padlót, mindannyian riadt tekintettel néztek a
semmibe, mintha már látnák magukat, amint gúzsba kötve beteszik őket egy
ládába.

A Rand és a nők körül táncoló képek
között hirtelen felvillant egy fényes, zöldesbe játszó, kék és sárga aura, és
beborította mindannyiukat. És Min tudta, mit jelent. Döbbenten, megkönnyebbülve
szisszent fel.

– Mindannyian szolgálni fognak a
maguk módján, Rand – bökte ki sietve. – Láttam!

Sorilea is szolgálni fogja? Min hirtelen
elgondolkozott azon, hogy vajon az mit jelent, hogy a „maguk módján”. A szavak
a tudással együtt érkeztek, és még ő sem mindig tudta, mit jelentenek. De
szolgálni fogják Randet, ez egyértelmű volt.

Rand arcáról leolvadt a düh torz
maszkja, és a férfi csendesen újra végignézett az aes sedai-okon. Néhányan
felvont szemöldökkel néztek Minre – alighanem azon gondolkoztak, hogyan lehet,
hogy pár rövid szóval így lecsillapította a férfit –, de a többiek még mindig
Randet lesték, és alig mertek lélegzetet venni. Még Elza is felemelte a fejét,
hogy jobban lássa a férfit. Sorilea kurtán Minre nézett, és mintha bólintott
volna. Min úgy vélte, elismerően. Ezek szerint az öreg boszorkát tényleg egy
cseppet sem érdekelte, hogy mi lesz az öt nő sorsa!

Rand végül aztán megszólalt.

– Hűséget esküdhettek nekem,
úgy, ahogy azt Kiruna és a többiek is tették. Vagy elfogadjátok, vagy mehettek
vissza oda, ahol eddig tartottak titeket a Tudós Asszonyok! Nem érem be
kevesebbel! – Bár a hangja követelően csengett, Rand is úgy tett, mintha nem
érdekelné, hogy hogyan döntenek az aes sedai-ok. Keresztbe fonta a karját, és
türelmetlenül nézett a semmibe. A kért eskü hirtelen szakadt ki az öt nőből.

Min nem várta volna, hogy
tiltakoznak, különösen azután nem, amit látott, de az így is meglepte, hogy
Elza sietve feltérdelt, a többiek is habozás nélkül fél térdre ereszkedtek.
Szakadozva, egyszerre, öt újabb aes sedai esküdött meg a Fényre és az
üdvözülésbe vetett hitükre, hogy hűségesen fogják szolgálni az Újjászületett
Sárkányt az Utolsó Csatáig, és még tovább. Nesune mintha minden egyes szót
külön megvizsgált volna, mielőtt kiejtette őket, Sarene pedig úgy mondta,
mintha a logika végső és megdönthetetlen alapigazságait szögezné le, és Elza
széles, győzedelmes mosollyal rebegte el az esküt, de mindannyian, mind az öten
letették. Még hány aes sedai-t fog maga köré gyűjteni?

Randet csak addig érdekelték a nők,
amíg le nem tették a hűségesküt.

– Kerítsetek nekik rendes
ruhákat, és vigyétek őket a többi „tanítványotokhoz” – vetette oda Sorileának.
Összeráncolta a homlokát, de nem a Tudós Asszonyra, és még csak nem is az aes
sedai-okra volt dühös. – Mit gondolsz, hányan jönnek még?

Min meglepődött, hogy a férfinak is
ugyanaz jutott az eszébe, mint neki.

– Ahányra csak szükséged van! –
mondta Sorilea szárazon. – Egészen biztos vagyok benne, hogy nem ők voltak az
utolsók!

Tapsolt egyet, intett, és az öt nővér
egyszerre talpra pattant. Csak Nesune nézett döbbenten maga elé, mint aki nem
is érti, miért engedelmeskedtek ilyen könnyedén az aiel asszonynak. Sorilea
elmosolyodott – egy aieltől szokatlanul elégedetten –, de Min úgy vélte, nem
csak annak örül ennyire, hogy az aes sedai-ok kérdés nélkül engedelmeskedtek
neki. Rand bólintott egyet, és elfordult. Majd újból nekiállt fel-alá járkálni,
és Elayne miatt morgolódni. Min visszaült a székébe, és azt kívánta, bárcsak
most is itt lenne nála Fel mester egyik könyve, hogy tudjon mit olvasni. Vagy
tudjon mit Rand fejéhez vágni. Jól van, Fel mester könyvét csak olvasta volna,
egy másikat meg Rand fejéhez vágott volna.

Sorilea kiterelgette a fekete ruhás
nővéreket a szobából, de a küszöbön megállt, és fél kézzel az ajtónak
támaszkodva visszafordult. Rand épp háttal volt neki, és elszánt képpel lépdelt
az aranyozott trónus felé. A Tudós Asszony elgondolkozva biggyesztette le az
ajkát.

– Az a nőszemély, az a Cadsuane
Melaidhrin, megint a palotában van – mondta végül Rand hátának. – Szerintem azt
hiszi, hogy félsz tőle, Rand al'Thor, és azért kerülöd a társaságát! – és ezzel
kilépett a folyosóra.

Rand megállt, és hosszan meredt a
trónra. Vagy valamire a trón mögött. Aztán hirtelen megrázta magát, és
határozott léptekkel elindult a Kardok Koronájáért. Mielőtt azonban a fejére
tette volna, meggondolta magát, és visszarakta a székre. Felvette a kabátját,
de a jogart és a koronát ott hagyta a helyén.

– Ki akarom találni, hogy mit
vár tőlem Cadsuane – jelentette be. – Nem hinném, hogy azért jár át a palotába
minden áldott nap, mert úgy szeret sétálni a hóban! Elkísérsz, Min? Talán látsz
valamit!

Min még az öt aes sedai-nál is
hamarabb felpattant a székből. Cadsuane-t legalább olyan szívesen látogatta
volna meg, mint Sorileát, de minden jobb volt, mint itt ülni egyes egyedül. És
különben is, lehet, hogy tényleg lát valamit! Fedwin gyanakvó tekintettel
szegődött a nyomukba.

A magas, boltíves folyosón őrködő hat
Hajadon felállt, mikor kiléptek a teremből, de nem követték őket. Min csak
Somarát ismerte. Az aiel nő kurtán rámosolygott, majd vetett egy hideg,
lekicsinylő tekintetet Randre. A többiek kifejezetten utálkozva nézték a
férfit. A Hajadonok elfogadták Rand magyarázkodását, hogy azért nem vitte őket
magával, hogy a kémek a lehető leghosszabb ideig azt higgyék, hogy még mindig
Cairhienben van, de mikor megkérdezték, hogy később miért nem küldetett értük,
Rand nem tudott mit mondani. A férfi morgott valamit magában, és meggyorsította
a lépteit. Minnek nem volt könnyű lépést tartani vele.

– Alaposan figyeld meg Cadsuane-t,
Min – kérte. – És te is, Morr! Ő is csak az aes sedai-ok hálóját akarja körém
fonni, és a Fény égessen meg itt helyben, ha tudom, hogy miért! Talán...

A kőfal mintha hátulról ráborult
volna Minre. A lány úgy érezte, mintha hatalmas robajlást és csattanást
hallana. Aztán Rand megfordította – tényleg a földön feküdt? – és őszinte riadtsággal
nézte. Min most először látta a férfit komolyan félni. Az aggodalom csak akkor
hunyt ki Rand szemében, mikor Min végre felült, és nagyot köhögött. Minden
csupa por volt! Aztán meglátta a folyosót. A Hajadonok már nem voltak ott Rand
ajtaja előtt. Az ajtó sem volt már ott, akárcsak a fal nagyobb része, és a
szemközti oldalon is vagy még egyszer akkora nyílás tátongott. Min a por dacára
is tisztán látta a termet, a pusztulást. Mindenütt hatalmas kőtömbök hevertek,
és odafenn a mennyezet az üres égre ásított. Hó esett a romok közt táncoló
lángnyelvekre. Rand ágyának egyik vastag, fekete támasztóoszlopa vörösen
lobogva kandikált ki a törmelék alól. Min csak most vette észre, hogy az ágy
mögött tisztán látja az udvar túloldalán álló, lépcsőzetes tornyokat, és a
sűrű, fátyolszerű hóesést. Mintha csak egy hatalmas kalapáccsal rávágtak volna
a Nap Palotára. Ha odabenn lettek volna, ha nem indultak volna el, hogy
meglátogassák Cadsuane-t... Mint kirázta a hideg.

– Mi... – kezdte remegve, aztán
félbehagyta ezt az ostoba kérdést. Minden bolond kitalálta volna, mi történt. –
Ki...? – kérdezte inkább.

A két porlepte férfi haja össze-vissza
állt, a ruhájuk csupa szakadás volt, mintha csak végighengergőztek volna a
folyosón. Talán valóban azt tették. Min úgy vélte, jó tíz lépéssel odébb
lehetnek, mint a robbanás pillanatában voltak. Jó tíz lépéssel odébb, mint ahol
az ajtók voltak egykor. A távolban rémült kiáltások harsantak, és visszhangjuk
betöltötte a hideg folyosót. Egyik férfi sem válaszolt a kérdésére.

– Megbízhatok benned, Morr? –
kérdezte Rand. Fedwin bátran a szemébe nézett.

– Akár az életét is rám
bízhatja, Sárkány nagyúr! – mondta egyszerűen.

– Épp azt fogom rád bízni –
mondta Rand. Gyengéden végigsimított Min állán, aztán hirtelen felállt. – Védd
meg akár az életed árán is, Morr! – A hangja az acélnál is hidegebb volt. És a
halálnál is komorabb. – Ha még mindig itt vannak a Palotában, akkor megérzik,
ha Kaput próbálsz nyitni, és megölnek, mielőtt befejezhetnéd. Egyáltalán ne
fókuszálj, ha nem muszáj, de légy rá felkészülve! Vidd le a szolgaszállásra, és
ölj meg bárkit és bármit, aki bántani akarja! Bárkit és bármit!

Még egyszer ránézett Minre – ó, a
Fényre, a lány bármikor máskor az életét adta volna, hogy egy ilyen
szenvedélyes pillantást láthasson tőle! –, aztán futva indult el a pusztulás
helyszínétől. El Mintől. Bárki akarta is megölni, az csak rá vadászott.

Morr poros kézzel megveregette Min
vállát, és kisfiúsan rámosolygott.

– Ne aggódj, Min! Majd én
vigyázok rád!

De ki vigyáz majd Randre? Megbízhatok
benned, ezt kérdezte attól a fiútól, aki az elsők közt érkezett, hogy
megtanulhasson fókuszálni. A Fényre, Randre ki fog vigyázni?

Rand befordult az egyik sarkon, és
fél kézzel a falnak támaszkodott, majd megragadta a Forrást. Micsoda ostobaság,
hogy eddig késlekedett vele, mert nem akarta, hogy Min lássa, hogy
megtántorodik, miközben valaki az életére tör, de hát nem tehetett mást. És nem
csak egyszerűen valaki akarta megölni. Egy férfi, Demandred, vagy Asmodean
visszatért, hogy végezzen vele. Talán mind a ketten itt voltak. A fonat
furcsának tűnt, mintha egyszerre több irányból érkezett volna. Túl későn érezte
meg a fókuszálást ahhoz, hogy bármit is tehessen ellene. Ha a szobában lett
volna, akkor meghal. Ő kész lett volna meghalni, de Minnek élnie kellett még,
élnie! Elayne tényleg jobban tette, hogy ellene fordult! A Fényre, jobban
tette!

Megragadta a Forrást, és eltöltötte a
saidin olvadt jege, lángoló hidege, az élet, az
édes, csodás gyönyör, és a mocsok, a halál leküzdhetetlen érzése. A gyomra görcsbe
rándult, és a folyosó hirtelen megkettőződött a szeme előtt. Egy pillanatra
mintha egy arcot látott volna. Nem a szemével, hanem odabenn, a fejében. Egy
remegő, felismerhetetlen arc, egy férfi arca – aztán eltűnt. Rand ott lebegett
az Űrben, üresen, tele a Hatalommal.

Nem győzhetsz le,
mondta Lews
Therinnek. Ha meg kell halnom, én magam halok meg!

El kellett volna
küldenem Ilyenát, súgta
válaszul Lews Therin. Akkor életben maradt volna!

Rand ugyanazzal a mozdulattal
torzította ki a tudatából a másik hangját, amelyikkel végre ellökte magát a
faltól. Olyan óvatosan surrant végig a Palota folyosóin, amilyen óvatosan csak
tudott. Halkan lépdelt, hozzásimult a díszes faliszőnyegekhez, megbújt az
aranyozott ládák mögött és a díszes, aranyos porcelánnal és elefántcsont
szobrocskákkal megrakott asztalok mögött. A tekintetével egyre a támadóit
kereste. Nem lesznek nyugodtak, míg csak a saját szemükkel nem látják a
holttestét, de nagyon óvatosan merik csak megközelíteni a szobáját, nehogy
csapdába essenek, ha a ta'veren szerencséje
valamilyen módon mégis megmentette volna az életét. Várni fognak, hogy hátha
megmozdul. Az Űrben olyannyira összeolvadt az Egyetlen Hatalommal, amennyire
csak eleven ember összeolvadhatott a vad, forrongó viharral. Az Űrben, akárcsak
egy karddal, most egy volt a környezetével is.

Mindenfelé kétségbeesett, vad
kiáltozás harsant. Volt, aki sikoltva kérdezte, hogy mi történt, mások azt
üvöltötték, hogy az Újjászületett Sárkány végül mégiscsak megőrült. Az agya
zugában elrejtett, mérges kis érzelemcsomag megnyugtatta. Alanna nem volt a
Palotában, már kora reggel elment – talán a várost is elhagyta. Rand azt
kívánta, bárcsak Min is így tett volna. Néha látott embereket, nőket és férfiakat
vegyesen. A többségük fekete libériás szolga volt. Fejvesztve szaladtak, el-elestek,
felkeltek, és rohantak tovább. Nem vették észre. A Hatalommal eltelve Rand a
leghalkabb suttogást is meghallotta. Éppúgy, mint a könnyű, puha csizmák
surranását a kövön.

Nekidőlt a falnak egy hosszú,
porcelánedényekkel telepakolt asztal mellett, és a Tűzből és a Levegőből sietve
megszőtte magának a Hajtott Fény köpenyét.

Jókora csapat Hajadon jelent meg.
Elkendőzött arccal futottak el mellette, és nem vették észre. Rand szobája felé
tartottak. Nem hagyhatta, hogy vele maradjanak. Ugyan megígérte nekik, de azt,
hogy harcba vezeti őket, nem pedig azt, hogy a mészárszékbe. Ha megtalálja
Demandredet és Asmodeant, a Hajadonok mind meghalnának, és már így is öt újabb
nevet kellett megtudakolnia és felvésnie a listára. Somara, a daryne törzs
Hajlott Csúcs klánjának leánya már ott volt közöttük. De meg kellett nekik
ígérnie, és be kellett tartania, amit fogadott! Már ezért az egy ígéretért
megérdemelte a halált!

A nőket és a
sasokat csak kalitkában tudod biztonságban tartani, mondta Lews Therin, mintha valami ősi
bölcsességet idézne, aztán hirtelen zokogni kezdett, mikor az utolsó Hajadon is
eltűnt Rand szeme elől.

A férfi továbbsietett, előre-hátra
járt a Palotában, és egyre táguló körökben kutatta végig a szobája környékét. A
Hajtott Fény nagyon kevés Hatalmat igényelt, olyan keveset, hogy csak az érezné
meg a saidint, aki már amúgy is túlságosan közel van
hozzá, és csak akkor használta, ha valaki megláthatta volna. A támadói nem csak
úgy, vaktában robbantották be a szobáját, hátha ott van. Nyilvánvalóan voltak
kémeik a Palotában, és pontosan tudták, mit csinál. Talán valóban a ta'verensége vette rá, hogy épp akkor induljon el Cadsuane-hez,
feltéve persze, hogy a ta'veren a saját sorsát is
meg tudta változtatni – de az is lehet, hogy mindez csak a véletlen műve volt.
De hátha tudja úgy fonni maga köré a Mintát, hogy becserkészhesse a támadóit,
miközben azok azt hiszik, hogy halott, vagy megsebesült! Lews Therin
felkacagott a gondolatra. Rand szinte érezte, ahogy a férfi várakozva
dörzsölgeti a kezét.

Még háromszor kellett a Hatalom mögé
rejtőznie, mert elkendőzött Hajadonok szaladtak el mellette, és egyszer pedig
azért, mert észrevette, hogy Cadsuane söpört át előtte az egyik folyosón, hat aes sedai kíséretében! És Rand egyiket sem ismerte!
Úgy tűnt, vadásznak valakire. Nem mintha félt volna a vasszürke hajú nővértől,
nem egészen. Még szép, hogy nem félt tőle! De azért megvárta, amíg Cadsuane és
barátai jó messzire távolodnak tőle, és csak azután engedte el a fonatokat.

Lews Therin nem nevetett, mikor
észrevette Cadsuane-t. Elhallgatott, és elbújt, amíg a nő el nem tűnt.

Rand ellépett a faltól, és egy ajtó
nyílt ki közvetlenül mellette. Ailil pislogott ki rajta. Rand nem tudta, hogy a
nő szobájához keveredett. A cairhieni hölgy válla mögött egy sötét bőrű nő
állt. Vaskos aranykarikák csillogtak a fülében, és az orrához futó láncon
számtalan aranymedál csüngött. Shalon volt az, Harine din Togara, az Atha'an
Miere nagykövet szélkeresője. Szinte azonnal beköltöztek a palotába, hogy
Merana tájékoztatta Randet az Alkuról. De miért találkozgat egy olyan nővel,
aki a halálát akarja? A két nő szeme döbbenten tágult el, mikor meglátták
Randet.

Olyan gyengéd volt, amilyen csak
lehetett, de sietnie kellett. Pár perccel azután, hogy az ajtó kinyílt, már egy
gyűrött Aililt tuszkolt be a nő ágya alá, és mellé gyömöszölte a mérgesen
pislogó Shalont is. Talán nem volt részük abban, ami épp történt. Talán. De
jobb félni, mint megijedni. A két nő dühösen méregette Randet, de nem tudtak
megszólalni, mert a szájukat telegyömöszölte Ailil díszes kendőivel.
Kétségbeesetten vonaglottak, hátha le tudják magukról rázni a lepedőből
hasított kötelékeket. A pajzs, amivel elvágta Shalont a Forrástól, egy-két napig
kitart, aztán eloszlik, de alighanem már jóval előbb megtalálja őket valaki, és
elvágja a köteleiket.

Rand igencsak aggódott a pajzs miatt.
Kinyitotta az ajtót, és körbenézett a folyosón, mielőtt kilépett volna. Sietve
távozott a helyszínről. Nem hagyhatta, hogy a szélkereső fókuszálhasson, de
ahhoz jelentős mennyiségű Hatalmat kellett használnia, hogy elvágjon egy nőt a
Forrástól. Ha az egyik támadó elég közel volt hozzá... De senkit sem látott a
keresztfolyosókon sem. Ötven lépésnyire Ailil szobájától a folyosó egy
szögletes korlátú erkélybe torkollott, amiről mindkét oldalt széles lépcsők
futottak le a boltíves, négyszögű terembe, amelynek a túloldalán hasonló
erkélyke díszelgett. Tíz lépés hosszú szőnyegek lógtak a falakon, melyeken a
madarak merev, természetellenes rendben szálltak az ég felé. Dashiva odalenn
állt, és zavartan nyalogatta a szája szélét. És ott volt vele Gedwyn és Rochaid
is! Lews Therin ölésről sikoltozott.

– Mondom, hogy nem éreztem
semmit! – erősködött Gedwyn. – Meghalt!

És ekkor Dashiva észrevette Randet a
lépcső tetején.

A férfit csak az figyelmeztette, hogy
Dashiva arca eltorzult. Az asha'man fókuszált, és Randnek annyi ideje sem volt,
hogy gondolkozzon, egyszerűen csak megfonta a saját szövetét. Mint olyan
sokszor máskor, most sem tudta, hogy mit csinál – alighanem Lews Therin
emlékeit használta, sőt abban sem volt biztos, hogy ő irányította a saidint, és Lews Therin nem ragadta ki a kezéből a
Hatalmat – és körbevette magát a Levegő, a Tűz, és a Föld fonatával. Dashiva
kezéből tűz csapott ki, szétrobbantotta a márványt, és Rand hátrazuhant a
folyosóra, meg-megpattant, össze-vissza pördült védőgubójában.

Ez a védőháló az öröktűzön kívül
mindent kivédett. De kizárta a levegőt is. Rand lihegve engedte el.
Végigcsúszott a földön. A robbanás hangja még mindig ott remegett a levegőben,
a por még nem szállt le, és a törött márványdarabkák imbolyogva táncoltak. De
Rand nem csak azért engedte el a védelmet, hogy levegőhöz jusson. Ahova nem
juthatott be a Hatalom ártó hatása, onnan nem is robbanhatott ki! Fókuszálni
kezdett, mielőtt még megállt volna. Tüzet és Levegőt font egybe, de a kész
fonat még csak nem is emlékeztetett a Hajtott Fényre. Apró, vörös szálak
szökkentek ki bal kezéből, és legyezőszerűen szétterültek, mielőtt átvágták volna
a kőfalat, amely közte és Dashiváék között emelkedett. Jobb kezéből tűzgömbök
lövelltek ki, Tűz és Levegő halálos gyermekei. Meg sem tudta volna számolni
őket, olyan gyors egymásutánban hagyták el a kezét. Egyetlen hatalmas,
fülsiketítő robaj rázta meg a Palotát. A lassan leszálló por újból
felkavarodott, és a kődarabkák vadul remegtek.

Rand szinte azonnal felkelt, és már
futott is vissza, el Ailil szobája előtt, minél messzebb a teremtől. Az az
ember, aki egy ilyen támadás után egy helyben maradt, a tulajdon ostobasága
miatt halt meg. Persze kész volt meghalni, de nem most. Hangtalanul morgott, és
végigszaladt egy újabb folyosón, lerohant a keskeny szolgalépcsőn, és egy
emelettel lejjebb ért a terembe.

Óvatosan közelítette meg azt a
helyet, ahol utoljára látta Dashivát. Készen állt arra, hogy akár egy gyanús
rezdülésre is azonnal halálos tüzet bocsáthasson a teremre. Már a legelején meg kellett volna ölnöm őket, lihegte Lews
Therin. Mindegyiket meg kellett volna ölnöm! Rand
hagyta, hadd őrjöngjön.

A hatalmas termet mintha tűzzel
mosták volna le. A faliszőnyegekből csak lángoló, elszenesedett rongyok
maradtak, és egy lépés széles lyukak égtek mindenütt a padlóba és a falba. Az a
lépcső, amelyen Rand az előbb állt, egy tíz láb széles lyukban végződött. A három
férfinak nyoma sem volt. Nem égtek volna el teljesen. Valami maradt volna
belőlük.

Egy fekete ruhás szolga dugta ki
óvatosan a fejét a másik lépcső mellett nyíló kis ajtóból. Megpillantotta
Randet, és fennakadó szemmel, ájultan esett össze. Egy másik szolga a
folyosóról pislogott be, aztán felkapta a szoknyáját, és sikoltva rohant
vissza. Azt ordította, hogy az Újjászületett Sárkány mindenkit megöl, akit a
palotában talál.

Rand fintorogva surrant ki a
teremből. Nagyon jól meg tudta ijeszteni azokat, akik nem tudtak neki ártani.
És nagyon jól tudott pusztítani is.

Pusztítani vagy
elpusztulni, kacagott
fel Lews Therin. Ha rajtad múlik, nincs nagy különbség a
kettő között!

Valahol a Palotában egy férfi
fókuszált, és elég saidint használt ahhoz, hogy
Kaput nyisson. Dashiva és társai menekülőre fogták a dolgot? Vagy csak azt
akarták, hogy Rand ezt higgye?

Fel-alá járkált a folyosókon, és most
már nem is próbált meg elrejtőzni. Mindenki más viszont igen. Az a pár szolga,
akivel véletlenül szembetalálkozott, sikoltva menekült el, mikor meglátta.
Folyosóról folyosóra haladt. Vadászott. A saidin csordulásig
töltötte, és a benne lapuló tűz és jég éppúgy megpróbálta megsemmisíteni, mint
az előbb Dashiva. A rontás a lelkébe ivódott. Nem volt szüksége Lews Therin
szaggatott nevetésére és őrjöngő hangjára ahhoz, hogy ölni akarjon.

Egy fekete kabátot pillantott meg az
egyik folyosó sarkán, és a keze önkéntelenül is felemelkedett. Tűz csapott ki
belőle, és a robbanás elsöpörte a keresztfolyosók közti falat. Rand hagyta, hogy
a fonat ellankadjon, de nem engedte el. Vajon sikerült megölnie?

– Sárkány nagyuram – harsant az
aggodalmas kiáltás a kőtörmelék mögül –, Narishma vagyok! És Flinn is itt van
velem!

– Nem ismertelek fel titeket –
hazudta Rand. – Gyertek ide!

– Attól tartok, még mindig túl
forró a vére – csendült fel Flinn hangja is. – Azt hiszem, jobb lenne, ha
várnánk, hadd higgadjon le mindenki egy kicsit!

– Jól van – válaszolta Rand
lassan. Tényleg megpróbálta megölni Narishmát? Nem hitte volna, hogy ezt is
Lews Therinre foghatná! – Igen, azt hiszem, tényleg az lesz a legjobb! Egy
ideig mindenképpen!

Senki nem válaszolt. Vajon tényleg
távolodó léptek zaját hallotta? Erővel a teste mellé kényszerítette a karját,
és az ellenkező irányba indult.

Órákig kutatott a palotában, hátha
Dashiva vagy a többiek nyomára bukkan. Végigjárta a folyosókat, a hatalmas
termeket, de lement még a konyhákba is. Sehol nem talált egy teremtett lelket
sem. Nem talált semmit, és nem tudott meg semmit. Nem. Rájött, hogy megtudott
valamit. A bizalom olyan volt, mint a kés, de a markolata éppolyan éles volt,
mint a pengéje. Aztán megtalálta a fájdalmat is.

Az apró, kőfalú szoba mélyen a Nap
Palota alatt lapult, és dacára annak, hogy nem volt benne kandalló, kellemesen
meleg volt. Min mégis fázósan didergett. A kicsinyke faasztalon álló három,
aranyozott lámpa a kelleténél jóval több fényt adott. Rand azt mondta, hogy
innen akkor is ki tudná menekíteni a lányt, ha valaki a földdel tenné egyenlővé
a palotát. És egyáltalán nem úgy tűnt, mint aki tréfál. Min az ölében fogta
Illian koronáját, és Randet leste. Randet leste, ahogy az Fedwint lesi. A lány
keze ráfeszült a koronára, de aztán hirtelen el is engedte, ahogy beleszúrtak a
babérlevelek között megbújó, apró kis kardok. Milyen különös, hogy a korona és
a jogar sértetlenül megmenekült, holott a Sárkánytrón apró forgácsokra robbant.
Min széke mellett egy jókora bőrzsák hevert. Rand ebbe pakolta mindazt, amit
megmentett a romok közül. A legtöbb holmi elég különös volt. A férfi kardja és
kardöve a zsáknak támasztva hevert.

Te ostoba liba, gondolta Min. Attól,
hogy nem gondolsz arra, ami a szemed előtt játszódik le, még nem változik meg
semmi!

Rand törökülésben kuporgott a durva
kőpadlón. Még mindig csupa por és karcolás volt, és a kabátja cafatokra szakadt.
Az arcát mintha kőből faragták volna. Szinte pislogás nélkül nézte Fedwint. A
fiú széles terpeszben ült a földön. A foga közé kapta a nyelvét, és hatalmas
összpontosítással épített tornyot az előtte halmozódó fadarabokból. Min nagyot
nyelt.

Még mindig élénken élt benne a
rettenet, ami elfogta, mikor észrevette, hogy a fiú, aki őt „őrzi”, egy
kisgyermek szellemi szintjére süllyedt. A szomorúság még most is benne égett –
a Fényre, hiszen csak egy kisfiú volt! Ez olyan igazságtalan! –, de remélte,
hogy Rand még mindig elzárja Fedwint a Hatalomtól. Min csak nagy nehezen tudta
rábeszélni a fiút, hogy a fadarabokkal játsszon ahelyett, hogy az Egyetlen
Hatalommal köveket huzigálna ki a falból, hogy egy „egészen nagy tornyot”
építhessen, „ami majd minden bajtól megvéd”. És aztán addig őrizte a fiút, míg
csak Rand meg nem érkezett. A Fényre, a legszívesebben elsírta volna magát. És
Randet még jobban sajnálta, mint Fedwint.

– Úgy tűnik, a mélyben rejtőzöl.
– A mély hang be sem fejezhette a mondatot, Rand már talpon volt, és
szembefordult Mazrim Taimmal. A karvalyorrú férfi szokás szerint most is fekete
kabátot hordott, aminek a karján kék-arany sárkányok kapaszkodtak fel. A többi
asha'mannel ellentétben neki sem a Kard, sem a Sárkány nem csillogott magas
gallérján. Sötét arca majdnem olyan kifejezéstelen volt, mint Randé. Most, hogy
végre szembekerült Taimmal, Rand mintha a fogát csikorgatta volna. Min óvatosan
megigazította az egyik kést a kabátujjában. Mindkét férfi körül számtalan kép
és aura táncolt, de nem ettől lett feszültebb. Látott már olyat, hogy egy férfi
azt mérlegeli, megölje-e a másikat, és tudta, hogy most is épp ez történik.

– Ide mertél jönni a saidinnal eltelve, Taim? – kérdezte Rand túlságosan is
lágyan. A másik férfi széttárta a karját, és Rand biccentett. – Máris sokkal
jobb!

De nem engedett fel a feszültsége.

– Azért tettem, mert féltem,
hogy különben valaki még véletlenül engem szúrna le – mondta Taim. – Mire
leértem ide aközött a rengeteg aiel nőszemély között! Meglehetősen izgatottak!
– A szemét egy pillanatra sem vette le Randről, de Min így is biztos volt
benne, hogy észrevette, hogy a késéért nyúlt. – Persze érthető – folytatta
behízelgően –, és el sem tudom mondani, hogy mennyire örülök, hogy életben
vagy, azután, amit odafenn láttam. Azért jöttem, hogy szökevényekről hozzak
hírt. Máskor nem zavartalak volna ilyen apróságokkal, de most Gedwynről,
Rochaidról, Torvalról és Kismanről van szó. Úgy tűnik, hogy elégedetlenek
voltak az Altarában történtekkel, de nem hittem volna, hogy ilyen messzire
mennek! Nem látok egyet sem azok közül az emberek közül, akiket melletted
hagytam! – Egy pillanatra Fedwinre villant a tekintete. De csak egy egészen
rövid pillanatra. – Voltak más... áldozatok is? Ha kívánod, ezt itt elviszem
magammal!

– Azt mondtam nekik, hogy egy
ideig ne jöjjenek a közelembe – válaszolt Rand rekedtes hangon. – És majd én
gondoskodom Fedwinről! Ő Fedwin Morr, Taim, nem pedig „az ott”!

A férfi visszahátrált a kicsinyke
asztalig, és felvett egy ezüstserleget a lámpák közül. Min visszafojtotta a
lélegzetét.

– A javasasszony a falunkban
mindent meg tudott gyógyítani – mondta Rand, és Fedwin mellé térdelt. Valahogy
sikerült rámosolyognia a fiúra anélkül, hogy a tekintetét akár csak egy
pillanatra is levette volna Taimról. Fedwin boldogan rávigyorgott, és
megpróbálta kivenni Rand kezéből a serleget, de a férfi nem adta a kezébe.
Óvatosan megitatta a fiút. – Többet tud a gyógyfüvekről, mint bárki, akivel
találkoztam! Tanultam tőle egy keveset, tudom, hogy melyik veszélyes, és melyik
nem az. – Fedwin felsóhajtott, mikor Rand elvette tőle a serleget, és átölelte.
– Aludj, Fedwin – mormolta Rand.

Úgy tűnt, hogy a fiú tényleg
elalszik. A szeme lecsukódott. A mellkasa egyre lassabban süllyedt és
emelkedett. Egyre lassabban. Míg csak meg nem állt. A mosoly egy pillanatra sem
fakult el az ajkáról.

– Valami a borban – mondta Rand
halkan, és lefektette Fedwint. Min szeme égett, de a lány nem sírta el magát.
Nem, nem, csak azért sem!

– Keményebb vagy, mint gondoltam
– motyogta Taim. Rand állatian, vadul rávigyorgott.

– Vedd fel Corlan Dashivát is a
szökevények listájára, Taim! Mikor legközelebb a Fekete Toronyba megyek, ott
akarom látni a fejét az Árulók Fáján!

– Dashiva? – hördült fel Taim,
és döbbenten elkerekedett a szeme. – Minden úgy lesz, ahogy mondtad! Mikor a
legközelebb a Fekete Toronyba jössz!

Hamar összeszedte magát, és ismét
olyan kemény és sima volt, mint a csiszolt kő. Min bármit megadott volna azért,
ha ki tudott volna olvasni valamit a körülötte rajzó képekből.

– Térj vissza a Fekete Toronyba,
és ne gyere ide többet! – Rand felállt, és Fedwin teste fölött méregette a
másikat. – Egy ideig utazgatni fogok!

Taim épphogy csak meghajolt.

– Ahogy parancsolod!

Mikor végre becsukódott mögötte az
ajtó, Min nagyot sóhajtott.

– Nincs értelme itt vesztegetni
az időnket, és nincs vesztegetnivaló időnk – motyogta Rand. Min elé térdelt,
megfogta a koronát, és a zsákba csúsztatta, a többi holmi mellé. – Min, eddig
azt hittem, hogy én vagyok a kutyafalka, ami egyesével levadássza a farkasokat.
De most úgy tűnik, hogy én vagyok a farkas!

– A Fény égessen meg! – lehelte
a lány. Két kézzel beletúrt a férfi hajába, és összekapcsolódott a tekintetük.
Rand szeme hol szürke volt, hol kék, akárcsak a hajnali ég. És száraz. – Te is
sírhatsz, Rand al'Thor! Nem olvadsz el attól, hogy sírsz!

– Nincs időm a könnyekre sem,
Min – mondta Rand gyengéden. – Néha a kutyák elkapják a farkast, és megbánják,
hogy egyáltalán a nyomába erednek. Máskor a farkas elbújik, és lesből támad az
üldözőire. De a farkasnak először futnia kell!

– Mikor indulunk? – kérdezte a
lány. Nem engedte el a férfi haját. Soha többé nem engedi el! Soha!

Harmincadik fejezet

Kezdetek

Perrin fél kézzel fogta össze
prémszegélyes kabátját, és hagyta, hogy Dacos a saját tempójában lépdeljen
tovább. A késő reggeli nap nem adott semmi meleget, és az Abila kapujáig futó,
hóba taposott durva ösvény igencsak csúszós volt. A férfi és tucatnyi társa
csak két lassan döcögő ökrösfogattal és pár egyszerű ruhás, falusi gazdával
találkozott az úton. Mindannyian leszegett fejjel csörtettek a város felé, és
két kézzel szorították a fejükre a sapkájukat a fel-feltámadó szélben, de ettől
eltekintve csak a lábuk előtt fekvő, jeges ösvényt figyelték.

Perrin hallotta, ahogy Neald egy igen
disznó anekdotát oszt meg a többiekkel. Grady csak felmordult válaszul, és
Balwer kényeskedve szipogott egyet. Őket hármójukat láthatóan nem rázta meg
mindaz, amit az elmúlt egy hónapban, mióta átlépték az amadiciai határt, láttak
és hallottak. Sőt, mintha az sem aggasztotta volna őket, ami ma várt rájuk! A
hátuk mögött Edarra halkan, de élesen szidta Masurit, amiért a nővér hagyta,
hogy a csuklyája hátracsússzon. Edarra és Carelle mind a ketten a fejükre és a
vállukra csavarták a Tudós Asszonyok nehéz, sötét vállkendőjét, és a tetejébe
még vaskos kabátot is húztak. Bár elismerték, hogy ezúttal valóban lovagolniuk
kell, nem voltak hajlandóak megválni hatalmas szoknyájuktól, és most sötét
harisnyás lábuk szinte combközépig kilátszott. A hideg láthatóan nem zavarta
őket, de a havat nagyon furcsának találták. Carelle halkan azt kezdte
magyarázni Seonidnak, hogy mi lesz a vége, ha nem rejti el az arcát.

Persze ha a nő hagyta volna, hogy idő
előtt meglássák az arcát, szinte még örült is volna, ha megúszhatja egy kis
korbácsolással a dolgot, és ezt ő is éppen olyan jól tudta, mint a Tudós
Asszonyok. Perrinnek hátra sem kellett pillantania, hogy tudja, hogy a nővérek
három őrzője zárja a sort, és hogy bár most egyszerű köpenyt vettek fel, az
éberségük mit sem lankadt. Alighanem azt hiszik, hogy bármelyik pillanatban
kardot kellhet rántaniuk, hogy kivághassák magukat és a nővéreiket a bajból.
Kora reggel hagyták el a tábort, és mindenki csak egyre feszültebb lett azóta.
Perrin végigfuttatta kesztyűs kezét az övén függő fejsze élén, aztán sietve
összehúzta a köpenyét, mielőtt letépte volna róla egy vad szélroham. Ha balul
üt ki a látogatásuk, lehet, hogy igenis szüksége lesz az őrzőkre!

Balra tőlük, nem messze onnan, ahol
az út egy fahídra kanyarodott, és átszelte a város szélén kanyargó, befagyott
folyót, elszenesedett fagerendák bukkantak ki a hóból egy hatalmas, négyzet
alakú kőlapon. Az emelvény aljába kis hókupacokat épített a szél. A helyi úr
örülhetett, hogy csak megkorbácsolták, és elkobozták a javait, mert nem
esküdött elég gyorsan hűséget az Újjászületett Sárkánynak. A hídon egy kisebb
csapat várta ácsorogva az érkező lovasokat. Perrin nem látott rajtuk sem
sisakot, sem pedig páncélt, de mindannyian éppolyan szorosan markolták
lándzsájukat és számszeríjukat, mint rongyos köpenyüket. Nem beszéltek egymással.
Csak néztek, és lélegzetük fehér köde elrejtette az arcukat. Az egész várost
ellepték az őrök, minden kivezető úton ott álltak, sőt, még az épületek között
is gyülekeztek. Ez ugyan már a Próféta földje volt, de a fehérköpenyek és
Ailron király seregei még mindig sokat uraltak belőle.

– Igazam volt, hogy nem hoztam –
motyogta Perrin –, de így is, úgy is megfizetek még érte!

– Még szép, hogy megfizetsz –
horkant fel Elyas. Ahhoz képest, hogy az elmúlt tizenöt év túlnyomó részét
gyalog töltötte, egészen jól megülte az egérszínű heréltet. Szerzett egy fekete
rókaprémes köpenyt is, kockázás közben nyerte Gallenne-től. A Perrin túloldalán
lovagló Aram sötéten méregette, de a szakállas férfi fel sem vette az egykori
kolompár barátságtalan pillantásait. Nem kedvelték egymást. – Egy férfi mindig
megfizet, ha egy nővel van dolga, akár tartozik neki, akár nem. De igazam volt,
ugye?

Perrin bólintott. Bár igencsak
vonakodva tette. Nem tűnt helyesnek, hogy egy harmadik embertől fogadjon el
tanácsokat arra nézve, hogy hogyan bánjon a feleségével, de Elyas tanácsai
tényleg beváltak. Szó szerint megtartotta őket. Vagy legalábbis majdnem.
Amennyire csak tudta. Persze még mindig majdnem olyan nehéz volt felemelnie a
hangját Faile-lal szemben, mint nem ráüvölteni Berelainre, de ez utóbbit
többször is sikerült elérnie, és az előbbire is volt már példa. A féltékenység
éles, maró illata még mindig felcsapott Faile körül, ahányszor csak a nő
meglátta Berelaint, de legalább a sértett, fájdalmas szag eltűnt, ahogy szép
lassan haladtak dél felé. De Perrin így is nyugtalan volt. Mikor ma reggel
határozottan közölte az asszonnyal, hogy nem jön vele, és kész, Faile
egyáltalán nem tiltakozott. Sőt, egyenesen... elégedetten szaglott! És persze
dühösnek. De hát hogy lehet valaki egyszerre elégedett és mérges? Persze a nő
arcán nem látszott semmiféle érzelem, de Perrint még sohasem csapta be az orra.
Valahogy úgy tűnt, hogy minél többet tudott meg a nőkről, annál kevésbé értette
őket.

A hídon álló őrök összevonták a
szemöldöküket, és babrálni kezdték a fegyvereiket, amint Dacos patái a vaskos
fagerendákra dobbantak. A szokásos, vegyes társaság volt, az a fajta gyülevész
had, ami másutt is csatlakozott a Prófétához. Koszos gazfickók, a kelleténél
három számmal nagyobb selyemkabátban, sebhelyes képű utcai verekedők, rózsás
arcú tanoncok, egykori kereskedők és mesteremberek, akik úgy néztek ki, mintha
már legalább egy hónapja hordták volna ugyanazt a szép gyapjúruhát. De a
fegyvereik kifogástalan állapotban voltak. Néhányan lázas örömmel tekintgettek
körbe, mások gondosan elrejtették az érzelmeiket. A szagukban a mosdatlanságon
kívül a mohóság, a kíváncsiság, és a lelkesedés vegyült a félelemmel.

Meg sem próbálták elállni az utat,
csak nézték őket, mereven, szinte pislogás nélkül. Perrin hallomásból úgy
tudta, hogy a legkülönfélébb emberek keresték fel személyesen a Prófétát: a
selyemruhás nemesasszonyoktól kezdve a koldusokig mindenki úgy gondolta, hogy
ha személyesen előtte hajolnak meg, akkor nagyobb áldásban lesz részük. Vagy
talán több védelemben. Ő is ezért jött így, csak egy maroknyi emberrel. Halálra
rémíti Masemát, ha nem tudja másképp meggyőzni, de jobbnak tűnt megpróbálni
észrevétlenül bejutni a fickó színe elé, mint végigvágni magát egy hadseregnyi
elszánt hívén. Még akkor is a hátában érezte az őrök tekintetét, mikor már
lelovagoltak a hídról, és Abila kövezett utcáit rótták. Mikor aztán végül
elmúlt a hátában a szúrós érzés, akkor sem könnyebbült meg.

Abila jókora város volt, jó pár magas
őrtorony és négy emelet magas épület állt benne. Mindegyiket palatető
borította. Imitt-amott kő-és fa halmok töltöttek meg egy foghíjat két ház
között: nemrég még egy tehetős kereskedő háza állt ott, vagy egy fogadó. A
Próféta nem szívlelte, hogy néhányan kereskedéssel harácsolnak össze maguknak
vagyont, és legalább ennyire megvetette a mulatozást, valamint azt, amit ő és a
követői erkölcstelen életmódnak neveztek. Elég kevés dolog nyerte el a
tetszését, és meglehetősen élénk példákkal illusztrálta az elképzeléseit.

Az utcák tömve voltak emberekkel, de
csak Perrin és társai ültek lovon. A havat már rég bokáig érő, félig fagyott
latyakká taposták. Számtalan ökrös kordé kúszott lassacskán a tömegben, de alig
láttak valahol rendes szekeret, hintót pedig egyet sem vettek észre. Az emberek
nagyobbik része sietett, de a városba tartó parasztokhoz hasonlóan itt is
mindenki lehajtotta a fejét. Csak azok nem rohantak valahova, akik büszkén,
fegyverrel a kezükben járták az utcákat. A városban leginkább a mocsok és a
rettegés bűze uralkodott. Perrin hátán felállt tőle a szőr. De legalább ha arra
került volna sor, éppolyan könnyedén kijuthatnak egy fallal körül nem vett
városból, mint ahogy bejöttek!

– Nagyuram – mormolta Balwer,
amint az egyik hatalmas romhalmaz mellé értek. Alig várta meg, hogy Perrin
bólintson, már meg is fordította tompa orrú lovát, és elindult az ellenkező
irányba. Görnyedten ült a nyergébe, és szorosan maga köré húzta a köpenyét.
Perrin nem tartott attól, hogy akár itt elhagyná őket a férfi. Titkár létére
döbbenetesen sok dolgot megtudott a vásárló körutakon. Úgy látszott, pontosan
tudja, mit akar.

Perrin nem is gondolt többet
Balwerre. Inkább azzal foglalkozott, amiért jöttek.

Csak egyetlenegy kérdésükbe került,
amit egy őrült örömmel csillogó szemű, nyurga, fiatal fiúnak szegeztek, hogy
megtudják, hol szállt meg a Próféta. Három további kérdés pedig könnyedén
elvezette őket az egykori kereskedőházig. A hatalmas, négy emeletes, szürke
kőházon fehér márvány díszek villogtak, és az ablakkereteket is márványból
faragták ki. Masema nem nézte jó szemmel, ha valaki kuporgatta a pénzt, de azt
örömmel fogadta, ha a gazdagok felajánlották neki a házukat. Persze Balwer azt
is elmondta, hogy a Próféta legalább annyiszor aludt düledező viskókban, mint
palotákban, és legalább annyira jól érezte magát ott is. Masema csak vizet
ivott, és bárhol szállt is meg, felbérelt egy szegény özvegyet, és az ő főztjét
ette, akár finomat készített, akár nem. Perrint nem hatotta meg ez a
jótékonyság. A fickó túlságosan is sok özvegyet csinált ahhoz, hogy ez az
apróság ellensúlyozhassa gaztetteit.

A tömegnek, amely másutt ellepte az
utcákat, itt nyoma sem volt, bár a hídon állókhoz hasonló fegyveres csoportok
száma szinte pótolta a dolgukra siető városiakat, A legtöbben mogorván
méregették Perrint, de elég sokan kihívóan rávicsorogtak. A két aes sedai jól
elrejtette az arcát a hatalmas csuklyában, és lehajtotta a fejét. Csak
leheletük fehér köde szállt fel a vaskos anyag mögül. Perrin a szeme sarkából
látta, ahogy Elyas hosszú kése markolatával játszik. Nehéz volt nem végigsimítania
a fejszéje élén.

– Az Újjászületett Sárkánytól
hoztam üzenetet a Prófétának – jelentette be. Senki még csak meg sem mozdult.
Perrin hozzátette: – Perrin Aybara vagyok! A Próféta ismer!

Balwer figyelmeztette, hogy
veszedelmes lehet Masemát a nevén nevezni, és hogy Randet véletlenül se hívja
máshogy, mint Újjászületett Sárkánynak, ha élve akarja elhagyni a várost.
Elvégre nem azért érkezett, hogy zavargásokat keltsen!

A bejelentés, hogy ismeri a Prófétát,
megmozgatta az őröket is. Elkerekedett szemmel összenéztek, és az egyik sietve
beszaladt a házba. A többiek úgy néztek rá, mint egy mutatványosra. Pár perccel
később egy nő lépett ki az ajtón. Csinos volt, bár a halántékánál már kissé
őszült. Magasan zárt, kék gyapjúruhája finom anyagból készült, bár olyan
egyszerű volt, amilyen egyszerű csak lehetett. Alighanem ő volt a ház egykori
úrnője. Masema nem hajította ki az utcára azokat, akik felajánlották neki a
vendégszeretetüket, de a szolgáik és a segédeik általában hamarosan az egyik
olyan csapatban találták magukat, akik „a Sárkány nagyúr dicsőségét
terjesztették”.

– Ha velem jönne, Aybara mester
– mondta a nő nyugodt hangon –, önt és a barátait a Sárkány nagyúr Prófétájához
vezetem, hogy a Fény világítsa meg a nevét is! – Nyugodtnak hangzott, de a szagában
a legvadabb félelem borzolódott.

Perrin szólt Nealdnek és az őrzőknek,
hogy vigyázzanak a lovakra, amíg vissza nem térnek, és bement a házba. Odabenn
sötét volt, csak pár lámpa égett, és alig volt melegebb, mint a kinti fagyban.
Még a Tudós Asszonyok is mintha vesztettek volna a magabiztosságukból. Nem
féltek, de a szaguk alapján olyan közel álltak a félelemhez, mint az aes sedai-ok.
Grady és Elyas óvatosnak tűnt. Ha farkasok lettek volna, Perrin azt mondta
volna, hogy felborzolták a szőrüket a nyakukon, és hátrasunyták a fülüket. Aram
szaga meglepő módon mohó volt, várakozásteli. Perrin remélte, hogy nem akarja
kirántani a hátán függő, jókora kardot.

A nő egy hosszú, faliszőnyegekkel
borított szobába vezette őket. Mindkét végében hatalmas tűz lobogott, és az
asztalon és a székeken heverő térképek alapján akár egy hadvezér szobája is
lehetett volna. Odabenn elég meleg volt ahhoz, hogy Perrin hátravesse a
köpenyét. Már bánta, hogy reggel két inget vett fel a hideg ellen. A szeme
azonnal a szoba közepén álló Masemára tapadt. A férfi úgy vonzotta a
tekintetét, mint a mágnes a vasreszeléket. A sötét, mogorva fickó kopaszra
borotválta a fejét, az egyik állán halvány, háromszög alakú heg villant, és
gyűrött, szürke kabátot hordott, viseltes csizmákkal. Mélyen ülő szeme fekete
tűzzel égett, és a szaga... Perrin nem tudott volna mást mondani, mint hogy a
szaga, az ingerülten remegő, acéléles, pengekemény bűz, maga az őrület szaga
volt. És ezt akarja Rand megzabolázni!

– Szóval tényleg te vagy az! –
mordult fel Masema. – Nem hittem volna, hogy ide mered tolni a képedet! Tudom,
hogy mire készülsz! Hari már vagy egy hete figyelmeztetett rá, és azóta rajtad
tartottam a szemem! – A szoba egyik sarkában egy fickó mozdult meg. Keskeny
szemű, nagy orrú, sunyi tekintetű fickó volt. Perrin magában átkozódott, hogy
nem vette előbb észre. Hari zöld selyemkabátja sokkal szebb volt, mint amit
akkoriban viselt, mikor még letagadta, hogy emberi füleket gyűjtene. A fickó a
kezét dörzsölgette, és kegyetlen mosolyt villantott Perrin felé, miközben
Masema tovább szónokolt. A Próféta hangja minden egyes szóval szenvedélyesebb
lett, bár nem düh lobogott benne, hanem valami transzcendentális tűz, mintha a
szavakat bélyegként akarná Perrin lelkébe égetni. – Tudom, hogy számos olyan embert
öltél meg, aki a Sárkány nagyúr szolgálatába állt! Tudom, hogy csak a saját
királyságodat akarod megalapítani! Igen, tudok Manetherenről is! Tudom, hogy
milyen becsvágyó vagy! Milyen mohó! Elfordultál a...!

Masema szeme hirtelen kidülledt, és
most először düh vegyült a szagába. Hari halkan, fojtottan felnyögött, és
nekihátrált a falnak. Seonid és Masuri levették a csuklyájukat, és nyugodtan,
méltóságteljesen néztek a férfira. Aki már látta, hogy néz ki egy aes sedai,
tudta, hogy ők is azok. Perrin nem tudta, hogy vajon a két nő tartja-e az
Egyetlen Hatalmat. De fogadni mert, hogy a Tudós Asszonyok igen. Edarra és
Carelle csendesen néztek egyszerre mindenfelé, és bármilyen nyugodt volt is az
arcuk, Perrin még soha nem látott senkit, aki ennyire harcra kész lett volna.
Ami azt illeti, Grady is úgy hordta magán az ugrásra kész mosolyt, mint fekete
kabátját, és talán ő is megragadta az Egyetlen Hatalmat. Elyas a nyitott ajtó
mellett támasztotta a falat. Kívülről úgy tűnt, mintha teljesen nyugodt lett volna,
de a szaga alapján kész lett volna átharapni Masema torkát. És Aram tátott
szájjal bámult a Prófétára! A Fényre!

– Szóval ez is igaz! – csattant
fel Masema, és nyál fröcskölt szét a szájáról. – Nem elég, hogy aljas
rágalmakat terjesztesz a Sárkány nagyúr szent nevéről, még van merszed ezekkel
a... ezekkel a...!

– Hűséget esküdtek a Sárkány
nagyúrnak, Masema! – szakította félbe Perrin. – Őt szolgálják! Vajon te őt
szolgálod-e? Azért küldött, hogy vessek véget a gyilkolásnak! És hogy
elvigyelek hozzá!

Senki nem ajánlott fel neki egy
széket, így hát lesöpört egy papírkupacot az egyikről, és leült. Örült volna,
ha a többiek is helyet foglalnak. A legtöbb embernek nehezére esett ülve
ordibálnia.

Hari kiguvadt szemmel nézte, és
Masema szó szerint remegett haragjában. Hogy mert leült az engedélye nélkül?
Igen, minden bizonnyal azért tette!

– Én már feladtam az emberek
neveit – mondta Masema hidegen. – Most már egyszerűen csak a Sárkány nagyúr
Prófétája vagyok, hogy a Fény világítaná meg, és rogyna térdre előtte az egész
világ! – A hangja alapján a világ és a Fény egyaránt megbánná, ha nem
engedelmeskedne a parancsának. – Még sok tennivalóm van itt is. Fontos, nagy
cselekedeteket kell véghezvinnem! Mindenkinek engedelmeskednie kell a Sárkány
nagyúr hívásának, de télen lassan lehet csak utazni. Egy-két hét késlekedés nem
árthat senkinek sem!

– Akár ma is Cairhienbe tudlak
vinni – mondta Perrin. – Ha a Sárkány nagyúr beszélt veled, ugyanúgy vissza is
tudlak hozni ide, és pár napon belül újra az embereiddel lehetsz! – Feltéve
persze, hogy Rand visszaengedi.

Masema összehúzta magát, mint a rugó.
Kivicsorította a fogát, és az aes sedai-okra hörgött.

– A Hatalom valami mocskos kis
játékával? Nem hagyom, hogy ezeknek a nőknek az alantas szennye hozzám érjen!
Szentségtörés, ha halandó érinti a Forrást!

Perrin döbbentében kis híján tátogni
kezdett.

– Ember, a Sárkány nagyúr is
fókuszál!

– Az áldott Sárkány nagyúr nem
olyan, mint a többi halandó, Aybara! – hörgött tovább Masema. – Ő a testet
öltött Fény maga! Engedelmeskedem a hívásának, de nem hagyom, hogy ezek a nők
hozzám érjenek a szentségtelen mocskukkal!

Perrin hátradőlt a székben, és nagyot
sóhajtott. Ha a fickó ilyen rosszul reagált az aes sedai-okra, mi lesz, mikor
kiderül, hogy Neald és Grady is tudnak fókuszálni? Egy pillanatra
elgondolkozott azon, hogy egészen egyszerűen leüti Masemát, és... A folyosón
emberek járkáltak fel-alá, és be-bepislogtak a szobába, mielőtt továbbsiettek
volna. Elég, ha csak az egyikük elkiáltja magát, és Abila egy pillanat alatt
mészárszékké változik!

– Akkor lovagolunk, Próféta –
mondta savanyúan. A Fényre, Rand azt mondta, hogy tartsa titokban a dolgot, míg
csak Masema ott nincs előtte! De hogyan lesznek erre képesek, ha egész
Cairhienig kell lovagolniuk? – De semmi késlekedés! A Sárkány nagyúr alig
várja, hogy beszélhessen veled!

– Én is alig várom, hogy
beszélhessek a Sárkány nagyúrral, hogy a Fény áldja a nevét is! – Masema
tekintete a két aes sedai-ra villant. Megpróbálta titkolni a dolgot, és
Perrinre mosolygott közben. De a szaga... kifejezetten... elszánt volt. – Már
alig várom!

– Asszonyom, szeretné, ha
szólnék az egyik solymásznak, hogy hozzon egy madarat? – kérdezte Maighdin.
Alliandre négy nyurga, madártekintetű solymásza közül az egyik épp vaskos,
kesztyűs öklére léptetett egy tollbokrétás csuklyával fedett, karcsú vércsét a
nyergén álló faállványról, és Faile felé nyújtotta a madarat. Az egyetlen
valódi sólyom, egy kék szárnyú, erős jószág már Alliandre zöld kesztyűjén ült.
Sajnos ez a madár az övé volt. Alliandre tudta, hogy Faile vazallusaként hol
volt a helye, de azt a saldaeai nő is meg tudta érteni, hogy az ember nem
szívesen adja át másnak a kedvenc madarát.

Kurtán megrázta a fejét, és Maighdin
meghajolt a nyeregben, majd arrébb léptetett aranyderes kancáján. Csak annyira
távolodott el Fecskétől, hogy ne zavarja Faile-t, de elég közel legyen, hogy az
úrnőjének ne kelljen felemelnie a hangját, ha mégis szüksége van rá. A
méltóságteljes aranyhajú nő éppolyan pompás szobalány lett, mint Faile
gondolta: okos volt és tapintatos. Legalábbis az lett, miután kitapasztalta,
hogy bármi volt is az előző úrnőjüknél a helyzet, most Lini az első Faile
szolgálói közül. A dolog meglepő módon egy nadrágszíj szereplésével dőlt el, de
Faile úgy tett, mintha nem tudott volna róla. Nagy bolondság lett volna
ilyesmivel megszégyenítenie a szolgáit. Maighdin és Tallanvor dolga persze még
így is megoldatlan volt. Faile egészen biztos volt abban, hogy a nő megosztja
az ágyát a férfival, és ha bizonyítani is tudta volna, azon nyomban
összeházasította volna őket. Akkor is, ha ehhez rájuk kellett volna uszítania
Linit! De ez persze jelentéktelen kis apróság volt, és nem hagyta, hogy
elrontsa ezt a pompás reggelt.

Alliandre ötlete volt, hogy menjenek
ki solymászni, de Faile is örült annak, hogy kilovagolhatnak a ritkás erdőbe,
ahol a hó csak lágy, vékony takaróként hullámzott a törzsek között, és fehéren
csillant az ágakon. Az örökzöldek komor, sötét lombja csak tovább élesítette a
hó vakító ragyogását. A levegő friss volt, üde és édes.

Bain és Chiad is ragaszkodtak hozzá,
hogy velük tartsanak, de most a hóban kuporogtak. Fejükre tekerték a shoufát, és elégedetlenül méregették a vidám társaságot.
Sulin az összes Hajadont velük akarta küldeni, de most, hogy mindenütt aiel
rablásokról lehetett hallani, a legtöbb amadiciai egy aiel láttán vagy
fejvesztve menekülni kezdett, vagy a kardjához nyúlt. Persze kellett lennie
némi igazságnak a mesékben, különben nem ismerhették volna fel ennyien az
aieleket, de abban még Sulin is egyetértett velük, hogy bárkik voltak is a
rablók, már elvonultak keletre. Alighanem réges-rég Altarában vannak. És
különben is, ilyen közel Abilahoz Alliandre húsz katonája, és a mayene-i
Szárnyas Gárda húsz embere bőven elég védelem volt. A lándzsákra kötött vörös
és zöld szalagok úgy csapkodtak a friss reggeli szélben, mint megannyi
selyemszál. Berelain jelenléte volt az egyetlen sötét folt az amúgy csodaszép
napon. Bár Faile kifejezetten jól mulatott azon, ahogy a nő egyfolytában
remegett két takarónál is vastagabb, prémgalléros vörös kabátjában. Mayene-ben
nem volt rendes tél. Még ez sem volt az igazi. Inkább az ősz utolsó napjaira
emlékeztette Faile-t, mint a valódi télre. Saldaeában a tél szíve egy
szemvillanás alatt kőkeménnyé fagyasztotta a bőrt. A nő mély levegőt vett. A
legszívesebben felnevetett volna.

Valamiféle csoda folytán a férje, az
ő imádott farkasa, elkezdett úgy viselkedni, ahogy egy férfinak viselkednie
kellett. Ahelyett, hogy ráordított volna Berelainre, vagy elmenekült volna
előle, Perrin most már mosolyogva tűrte a szajha tolakodását, és egyértelműen
úgy bánt vele, mint ahogy egy játszadozó kisgyermekkel bánt volna. És ami még
ennél is jobb volt, Faile-nak már nem kellett elfojtania a haragját, mikor
pedig szabadjára akarta engedni! Ha kiabált Perrinnel, a férfi visszakiabált!
Mindig is tudta ugyan, hogy férje nem saldaeai, de nehéz volt elviselni, hogy a
szíve mélyén mindig úgy érezte, hogy a férfi nem tartja elég erősnek ahhoz,
hogy kiálljon vele. Pár nappal ezelőtt vacsora közben kis híján megjegyezte,
hogy Berelain ki fog pottyanni a ruhájából, ha még előbbre hajol. De egyelőre
még nem merészkedett volna ilyen messzire azzal a némberrel. Berelain még
mindig hitt abban, hogy valahogy meg tudja magának szerezni a férfit. És ma
reggel is milyen parancsoló volt Perrin. Ellentmondást nem tűrő, és kemény!
Minden nő ilyen férfiról álmodozott! Aki mellett neki is erősnek és gyorsnak
kell lennie, hogy kiérdemelhesse! Persze azért egy kicsit majd rá kell
koppintania Perrin körmére. Csodálatos dolog egy parancsoló férfi, de azért nem
kell, hogy azt higgye magáról, hogy mindig és mindenben ő parancsolhat!
Nevetni? Ugyan! Faile-nak énekelni lett volna kedve!

– Maighdin, azt hiszem, mégis...
– Maighdin már ott is volt mellette, és kérdő mosollyal várta a parancsot, de
Faile elhallgatott. Három lovas tűnt föl előttük a fák között, és olyan gyorsan
törtek át a havon, amilyen gyorsan a lovaik csak vágtázni tudtak.

– Pedig rengeteg nyúl van, úrnőm
– mondta Alliandre, és közelebb léptette jókora, fehér heréltjét Fecskéhez. –
De azért reméltem, hogy... Kik ezek? – A sólyom arrébb tipegett az öklén, és a
lábzsinórján megcsendültek az apró csengők. – Nocsak, hiszen ezek pont úgy
néznek ki, mint az ön emberei, úrnőm!

Faile komoran bólintott. Parelean,
Arrela és Lacile. De mit keresnek itt?

A három lovas megállt előttük, a
hátasokról csak úgy szakadt a tajték. Parelean szeme legalább akkorára
kerekedett, mint a lováé. Lacile sápadt arcát kis híján teljesen eltakarta a
köpeny hatalmas csuklyája, de így is látszott, hogy idegesen nyel egyet. Arrela
sötét arca most szürke volt.

– Úrnőm – kezdte Parelean
sürgetően –, rossz híreket hozunk! A Próféta a seanchanokkal tárgyal!

– A seanchanokkal! – kiáltott
fel Alliandre. – Azt még ő sem gondolhatja komolyan, hogy a seanchanok
meghajlanának a Sárkány nagyúr előtt!

– Ennél alighanem egyszerűbb a
dolog – vetette közbe Berelain, és közelebb nógatta hányaveti fehér kancáját
Alliandréhez. Most, hogy Perrin nem volt itt, és nem kellett csábítania, egész
ildomos ruhát vett fel: a sötétkék selyem szinte az álláig eltakarta. Még
mindig didergett. – Masema nem szereti az aes sedai-okat, és a seanchanok
pórázra vetik a fókuszálni képes nőket.

Faile elkeseredetten csettintett
egyet. Ha mindez igaz, akkor rosszabb híreket nem is hozhattak volna! És abban
is csak reménykedhetett, hogy Pareleannak és a többieknek van annyi eszük, hogy
úgy tegyenek, mintha véletlenül kihallgattak volna egy beszélgetést! De így is
meg kellett róla bizonyosodnia, hogy igazat mondtak-e, ráadásul minél hamarabb!
Ki tudja, az is lehet, hogy Perrin már Masemánál van!

– Mi bizonyítja mindezt,
Parelean?

– Három parasztgazdával is
beszéltünk, akik négy éjszakával ezelőtt láttak egy hatalmas repülő
teremtményt, úrnőm! Egy nő szállt le róla. Masemához vitték, és három órán
keresztül a Prófétánál maradt!

– Egész odáig tudtuk követni a
nyomát, ahol Masema megszállt Abilában – tette hozzá Lacile.

– Mind a hárman azt gondolták,
hogy a teremtmény valamiféle árnyfattyú volt – vetette közbe Arrela –, de elég
megbízhatónak tűntek!

Ha Arrela azt mondta, hogy valaki, aki
nem volt a Cha Faile tagja, elég megbízható, az
annyit tett, hogy az életét is feltette volna arra, hogy nem hazudott.

– Azt hiszem, azonnal Abilába
kell mennem – mondta Faile, és megfogta Fecske kantárját. – Alliandre, vidd
vissza Maighdint és Berelaint a táborba! – Bármikor máskor örömmel töltötte
volna el, hogy Berelain szája elkeskenyedett erre az utasításra. – Parelean,
Arrela, és Lacile velem jönnek...

Egy ember sikoltott fel, és mindenki
összerezzent.

Ötven lépéssel arrébb Alliandre egyik
zöld kabátos katonája kizuhant a nyeregből, és egy szemvillanás múlva a
Szárnyas Gárda egyik tagja hanyatlott le nyílvesszővel a torkában. Elkendőzött
arcú aielek tűntek föl a fák között, és futás közben nyilaztak. Még több katona
esett, zuhant a hóba. Bain és Chiad már talpon is volt, és a sötét kendő
eltakarta az arcukat, csak a szemük fehérje villant ki. A lándzsáikat a hátukra
vetett tegez szíjába tűzték, és folyamatosan lőttek kurta kis íjukkal, de így
is volt idejük arra, hogy sürgetően Faile-ra nézzenek. Mindenütt aielek vették
körbe őket, több százan lehettek, és egyre szűkülő körben szaladtak feléjük. A
lovas katonák leengedték a lándzsájukat, és Faile és a többiek köré
csoportosultak, de a védelem egyre ritkult, ahogy az aiel nyilak egymás után
célba értek.

– Valakinek meg kell vinnie ezt
a hírt Perrin nagyúrnak Masemáról! – mondta Faile Pareleannak és a két nőnek. –
Valakinek el kell jutnia hozzá! Vágtassatok, ahogy csak bírtok! – A tekintete
Alliandrét és Maighdint is erre intette. És Berelaint is. – Mindannyian
vágtassatok, ahogy csak bírtok!

Meg sem várta, hogy rábólintsanak,
már vágtába is ugratta Fecskét, és áttört a katonák haszontalan védőgyűrűjén.

– Vágtassatok! – ordította.
Valakinek értesíteni kellett Perrint! – Vágtassatok!

Fecske nyakára hajolt, és még
gyorsabb tempóra biztatta a fekete kancát. A ló patái fehér habot vertek, ahogy
a hátas könnyedén siklott át a havon, akár csak egy valódi fecske. Faile úgy
gondolta, hogy megmenekültek. És aztán Fecske felsikoltott és megbotlott.
Előrezuhant, és a lába hangos csattanással tört el. Faile nagyot repült, és
keményen a földbe csapódott. Kiszaladt belőle a szusz. Arccal feküdt a hóban.
Levegőért kapkodott, és nagy nehezen felállt. Az egyik kése már a kezében volt.
Fecske felsikoltott, mielőtt elesett volna, és eltörte a lábát.

Egy elkendőzött aiel férfi állt
előtte, mintha csak a levegőből pottyant volna oda, és jókorát sózott Faile
csuklójára. A nő ujja megdermedt, és a kés a hóba esett. Mielőtt a baljába
kaphatta volna a másik fegyverét, a fickó már rá is vetette magát. Faile
keményen küzdött, ütött, rúgott, sőt, még harapott is, de a férfi legalább
olyan széles volt, mint Perrin, és egy jó fejjel magasabb nála. Olyan keménynek
is tűnt, mint amilyen a férje volt, és egyáltalán nem érdekelte, hogy Faile mit
csinál vele. A nő legszívesebben elsírta volna magát tehetetlen dühében, mikor
a férfi egy könnyed mozdulattal elszedte a késeit, a saját övére tűzte, aztán
az egyikkel egyenként levágta róla a ruháit. Mielőtt Faile akárcsak felfoghatta
volna, hogy mi is történik vele, már anyaszült meztelenül ácsorgott a hóban. A
kezét az egyik harisnyájával kötötték hátra, a másik pedig pórázként volt a
nyakába kötve.

Nem volt más választása, követnie
kellett foglyul ejtőjét. Botorkálva indult meg a hóban. Csupa libabőr volt a
fagyban. A Fényre, és nemrég még azt gondolta, hogy ez a mai reggel nem is
olyan hideg? A Fényre, bárcsak valakinek sikerült volna megmenekülnie, és
elvinnie Perrinnek a hírt Masema árulásáról! És persze arról, hogy foglyul
ejtették őket, bár úgyis hamarosan meg fog szökni innen. A másik dolog sokkal
fontosabb volt.

Parelean volt az első halott, akit
látott. Hanyatt feküdt, szétvetett keze még mindig szorosan markolta a kardját,
és drága selyemruhája csupa-csupa vér volt. Még számos holttestet látott. A
Szárnyas Gárda vörös mellvértes tagjait, Alliandre sötétzöld sisakos katonáit,
és az egyik solymászt, akinek az öklén még mindig ott csapkodott a karcsú
vércse. A halott szorosan markolta a madár lábzsinórját. De Faile még mindig
reménykedett.

Ekkor látta meg az első foglyokat.
Leengedett kendőjű aiel férfiak és Hajadonok között térdeltek. Bain és Chiad
mindketten anyaszült meztelenek voltak. Nem voltak megkötözve, de engedelmesen
kuporogtak a hóban. Bain arca csupa vér volt, és lángvörös hajába is az tapadt.
Chiad bal arca lilás volt és igencsak bedagadt, és szürke szeme enyhén üveges
volt. Büszkén, szótlanul térdeltek a hóban, de mikor a nagydarab aiel melléjük
lökte Faile-t, felemelkedtek.

– Ez így nem helyes, shaidó! –
motyogta Chiad mérgesen.

– Ő nem követi a ji'e'toht! – vakkantott fel Bain. – Nem tehetitek gai'shainná!

– A gai'shain hallgasson
– mondta az őszülő félben lévő Hajadon oda sem figyelve. Bain és Chiad
sajnálkozva Faile-ra néztek, aztán nyugodtan visszatérdeltek a hóba. Faile
összegörnyedt, és igyekezett a térdével eltakarni a meztelenségét. Nem is
tudta, hogy most sírjon vagy nevessen. Meg mert volna rá esküdni, hogy ez a két
nő bárhonnan kimenekíti, de nem fognak neki segíteni amiatt az átkozott ji'e'toh miatt!

– Most is csak azt mondhatom,
Efalin – motyogta a férfi, aki elfogta Faile-t –, hogy ez bolondság! Szinte
csak vánszorgunk ebben a... hóban! – Meglehetősen esetlenül bökte ki a szót. –
És errefelé túlságosan is sok fegyveres van! Keletre kellene mennünk, és nem
kellene még több gai'shaint ejtenünk. Csak
lassítanak minket!

– Sevanna még több gai'shaint akar, Rolan! – mondta a szürke hajú nő, de egy
pillanatra ő is összevonta a szemöldökét, és elítélően villant meg a tekintete.

Faile pislogva fogta föl, mit is
hall. A Fényre, a hideg az agyát is lelassította! Sevanna! Shaidó! De hát nekik
a Rokonirtó Tőrében kellett volna lenniük! Akkor sem lehettek volna messzebb,
ha átkelnek a Világ Gerincén! Bár egyértelműen nem ott voltak. Már csak azért
is meg kellett volna szöknie, hogy időben szólhasson róluk Perrinnek! Persze
erre elég kicsi esélyt látott most, hogy itt kuporgott a hóban, és azon
gondolkozott, hogy vajon melyik testrésze fog először megfagyni. A Kerék
meglehetősen keményen megbünteti azért, mert kinevette a didergő Berelaint!
Szinte már várta, hogy belebújhasson a gai'shainok vastag,
fehér köpenyébe! De a foglyul ejtői nem akartak még elindulni. Először a többi
rabot is összeszedték.

Maighdin érkezett meg elsőként. Őt is
ugyanúgy levetkőztették és megkötözték, mint Faile-t, és vonakodva tett meg
minden egyes lépést. Egy Hajadon lökdöste, de hamar elunta a mókát, és
egyszerűen kirúgta a nő alól a lábát. Maighdin fenékre esett a hóban, és a
szeme hirtelen olyan tágra nyílt, hogy Faile a legszívesebben elnevette volna
magát. Már ha nem sajnálta volna túlságosan is a nőt. Alliandrét hozták
másodikként. A nő szinte hétrét görnyedt, úgy próbálta valahogy eltakarni
magát. Aztán Arrela érkezett, akit félig mintha megbénított volna meztelensége
tudata, és a két Hajadonnak szinte vonszolnia kellett a hóban. Végül egy újabb
magas aiel férfi jött, és úgy hozta a vadul kapálódzó Lacile-t a hóna alatt,
mintha csak egy felcsavart szőnyeget cipelt volna.

– A többiek meghaltak vagy elmenekültek
– mondta a férfi, és Faile mellé dobta az apró cairhieni nőt. – Sevannának be
kell érnie ennyivel, Efalin! Túl sokat vár a selyemruhás népektől!

Faile egyáltalán nem ellenkezett,
mikor talpra rángatták, és megindultak a hóban. A többi fogoly mögötte gázolt.
Túlságosan is meg volt döbbenve ahhoz, hogy küzdjön. Parelean halott, Lacile és
Arrela fogoly. És Alliandre is az. És Maighdin. A Fényre, valakinek pedig
figyelmeztetnie kellett volna Perrint, hogy Masema mire készül! Valakinek...!
És ez volt a végső csapás. Ott állt, remegett, rá kellett harapnia a nyelvére,
hogy legalább a fogai ne kocogjanak, igyekezett úgy tenni, mintha nem lett
volna anyaszült meztelen, mintha nem kötözték volna össze, és nem a bizonytalan
fogság felé tartana éppen. És a tetejébe még abban kellett reménykednie, hogy
az a simulékony macska – az a szégyentelen szajha! –, Berelain, megmenekült,
hogy figyelmeztethesse Perrint! És ez tűnt a legborzalmasabbnak az összes
szenvedése közül.

Egwene végigléptette Daishart a
Torony tagjai előtt. A nővérek a lovukon ültek a szekerek között, a novíciák és
a beavatottak a hó dacára is gyalog voltak. A nap fényesen ragyogott, és csak
pár apró felhő éktelenítette el az eget, de a lova orrából így is fehéren
gőzölgött elő a lehelet. Sheriam és Siuan közvetlenül mögötte lovagoltak, és
halkan megbeszélték mindazt, amit Siuan ügynökei mostanában jelentettek. Egwene
mindig is úgy vélte, hogy ha egyszer a lánghajú nővér ráébred, hogy nem ő az
Amyrlin Trón, kiváló krónikaőr válik belőle, és Sheriam valóban napról napra
odaadóbban végezte a kötelességét. Chesa ott jött mögöttük zömök kis lován. Ki
tudhatja, hogy az amyrlinnek mikor lesz szüksége valamire! Még mindig azon
morgott, hogy Selame és Meri milyen csúnyán cserben hagyták az úrnőjüket, azok
a hálátlan teremtések, és hogy most neki kell három helyett dolgoznia. Lassan
lovagoltak, és Egwene odafigyelt rá, hogy véletlenül se pillantson a Torony
tagjai felé.

Alig egy hónapja toboroztak csak,
alig egy hónapja nyitották meg a novíciakönyvet, és máris hihetetlenül sok nő
kereste fel őket. Mindannyian remegve várták, hogy átessenek a próbán, hogy aes
sedai-ok lehessenek. A lehető legkülönbözőbb korúak voltak, és néhányan több
száz mérföldet utaztak, hogy csatlakozhassanak hozzájuk! Most már kétszer annyi
novícia volt a Torony felügyelete alatt, mint eddig. Majdnem ezren voltak! A
legtöbbjüknek esélye sem volt arra, hogy valaha is megkaphassák a vállkendőt,
de a puszta tömegük is elkápráztatta a nővéreket. Néhányukkal még lehetett némi
gond, és az egyikük, egy Sharina nevű, tisztességben megőszült nagymama, még
Nynaeve-et is felülmúlta a benne rejlő lehetőségek terén! Ezen aztán tényleg
mindenki megdöbbent. De Egwene nem őt kerülte a tekintetével, és nem is azt
akarta elfelejteni, hogy hogyan veszekednek egymással az anyák és leányok, mert
néhol bizony kiderült, hogy a gyermek egy nap jóval az anyja fölött áll majd.
Nem is azok a nemesasszonyok zavarták, akik mostanra mintha már kezdték volna
sajnálni, hogy csatlakoztak a menethez. Még csak nem is Sharina zavaróan nyílt
tekintete aggasztotta. A szürke hajú nő betartott minden szabályt, és kellő
tisztelettel kezelte a nővéreket, de a puszta akaratával tartotta össze
hatalmas családját, és bizony, még a legtöbb nővér is óvatosan mozgott
körülötte. Egwene azt a pár fiatal lányt nem akarta látni, akik két nappal
azelőtt csatlakoztak hozzájuk. Az őket kísérő két nővér igencsak megijedt,
mikor kiderült, hogy Egwene az amyrlin, de a rájuk bízott lánykák egészen
egyszerűen nem voltak hajlandóak elhinni, hogy ez igaz. Egwene al'Vere, az
emondmezei polgármester lánya nem lehetett az Amyrlin Trón! Egwene senkit sem
akart volna megbüntetni, de ha még egyszer észreveszi, hogy valamelyik csitri
kinyújtja rá a nyelvét, bizony, kénytelen lesz!

Gareth Bryne hadserege is széles
oszlopban sorakozott fel, és a lovasság és a gyalogság katonás rendben álló
egységei messze kígyóztak a fák között. A halovány napfény meg-megcsillant
mellvértjükön, sisakjukon, és lándzsáik fényes hegyén. A lovak türelmetlenül
topogtak a hóban.

Bryne közelebb léptette zömök pej
lovát, hogy még azelőtt odaérhessen hozzá, hogy a két oszlop előtti, jókora
tisztáson várakozó Ülnökökhöz jutott volna. Egwene-re mosolygott a
sisakrostélyon át. Alighanem biztatóan, de ezt nem lehetett jól látni a
fémrácstól.

– Pompás reggel virradt az
utazásra, Anya! – mondta. – Indulhatunk is!

Egwene csak biccentett egyet, és a
férfi mögé léptetett, Siuan oldalára. Aki nem kezdett el azonnal veszekedni
vele. Egwene nem tudta, Siuan mire juthatott a férfival, de mostanában már ritkán
szidta a nő füle hallatára, és szinte sosem veszekedett vele. Egwene
kifejezetten örült, hogy a férfi ott volt mellette. Az Amyrlin Trón nem
hagyhatta, hogy a hadvezére tudja, hogy szüksége van a biztatására, de ma
reggel kifejezetten megnyugtatta a jelenléte.

Az Ülnökök a lovukon voltak a fák
alatt. Kicsivel odébb még tizenhárom nővér várakozott a hátason, és feszülten
figyelték az Ülnököket. Romanda és Lelaine szinte egyszerre ugratták előre a
lovukat, és Egwene alig tudta megállni, hogy ne sóhajtson fel, ahogy lobogó
köpennyel közeledtek felé. A lovuk magasra vágta a havat, mintha csak rohamra
indultak volna! A Csarnok engedelmeskedett neki, mert nem volt más választása.
Az Elaida ellen hirdetett háború ügyében engedelmeskedtek neki, de a Fényre, mennyit
huzakodtak azon, hogy mi tartozik a háborúhoz, és mi nem! Ha pedig valamit nem
lehetett a háborúhoz sorolni, akkor azt nehezebb volt kicsikarni belőlük, mint
kihúzni egy kacsa fogát! Ha Sharina nem lett volna, azt is megakadályozzák,
hogy mindenkin elvégezzék a próbát! De Sharina még Romandát is meggyőzte.

A páros közvetlenül előtte állt meg,
de mielőtt akárcsak kinyithatták volna a szájukat, Egwene megszólalt.

– Itt az ideje indulnunk,
leányaim, és nem érünk rá fecserészni! Folytassátok!

Romanda megdermedt, bár csak alig
észrevehetően, és Lelaine úgy nézett ki, mint aki szívesen követné a példáját.

Egyszerre fordították meg a lovukat,
és dühösen összenéztek. Az elmúlt hónap eseményei csak tovább erősítették az
egymás iránt érzett gyűlöletüket. Lelaine dühösen hátravetette a haját, és
engedte, hogy Romanda menjen előre. A Sárga Ülnök hidegen, győzedelmesen
elmosolyodott. Egwene is kis híján mosolyogni kezdett. Még mindig az ő kettejük
ellenségeskedése volt a legnagyobb segítőtársa a Csarnokban.

– Az Amyrlin Trón parancsára,
folytassátok! – jelentette be Romanda, és felemelte a kezét.

Az Ülnökök mellett várakozó
tizenhárom nővért körbevette a saidar ragyogása, és
a tisztás közepén vaskos, ezüst fénycsík jelent meg, majd tíz lépés magas, száz
lépés széles Kapuvá fordult ki. A túloldalról puha hóesés szitált át. A katonák
között parancsszavak harsantak, és a páncélos nehézlovasság első egységei
átlovagoltak a túloldalra. A másik oldalon túl sűrűn esett ahhoz a hó, hogy
sokáig el lehetett volna látni, de Egwene úgy vélte, hogy ki tudja venni Tar
Valon Ragyogó Falait, és magát a Fehér Tornyot is.

– Elkezdődött, Anya! – mondta
Sheriam, és a hangja mintha döbbent lett volna.

– Elkezdődött – értett vele
egyet Egwene is. És ha a Fény is kegyes hozzájuk, Elaida nemsokára elbukik!
Elméletileg meg kellett volna várnia, hogy Bryne azt mondja, már elegendő
katonát átjuttatott, de nem tudta megállni. Megsarkantyúzta Daishart, és
átlovagolt a hóesésbe. A síkságon csak a Sárkánybérc füstölgött feketén a fehér
ég előtt.

Harmincegyedik fejezet

Utána

A viharos, téli szél és a nagy
havazások lelassították a kereskedelmet azok között az országok között, ahol
tavaszig nem olvadt el a hó, és minden három galambból, amit az útjukra
bocsátottak a kereskedők, kettő az időjárás és a sólymok áldozata lett. De a jég
nem fedte el a folyókat, és a hajók nem álltak meg – a hírek a villámnál is
gyorsabban terjedtek. És az ezerféle hír mindegyike ezer újabb magvat vetett
el, és mindegyik mag éppolyan fürgén szárba szökkent, mint ha hó helyett a
legtermékenyebb földbe vetették volna el.

Egyesek szerint Tar Valonnál hatalmas
hadseregek ütköztek meg, az utcákon folyt a vér, és a lázadó aes sedai-ok egy
karó hegyére tűzték Elaida a'Roihan fejét. Nem, nem is úgy volt, hanem Elaida
végül összemorzsolta őket, és az a pár lázadó, aki túlélte a csatát, most az ő
kegyelméért esedezik! Ugyan, dehogy – hiszen nem is voltak lázadók, és a Fehér
Torony egy pillanatra sem hasadt ketté! A Fekete Tornyot törték meg az aes sedai-ok,
és az asha'manek, akik nem nézhettek szembe az aes sedai-ok hatalmával, most
egymást vadászták. A Fehér Torony szétrobbantotta a Nap Palotát Cairhienben, és
az Újjászületett Sárkány most az Amyrlin Trón játékszere. Néhányan ugyan
rebesgettek olyasmit is, hogy az Újjászületett Sárkány magához kötött aes sedai-okat,
sőt, hogy az asha'manek egy része is ezt tette, de ebben senki nem hitt
komolyan, és akik mégis ilyesmit mondtak, azokat megszégyenítették.

Sasszárny Artur seregei visszatértek,
és újra akarják építeni rég elveszett birodalmát. A seanchanok nekik készítenek
utat, és még az Újjászületett Sárkányt is kisöpörték Altarából! Nem is, mert a
seanchanok azért jöttek, hogy az Újjászületett Sárkányt szolgálják! Nem, az
Újjászületett Sárkány a tengerbe szorította a seanchanokat, és teljesen
elpusztította a seregüket. Ugyan, dehogy, hiszen elvitték az Újjászületett
Sárkányt, hogy térdet hajtson a Császárnőjük előtt! Az Újjászületett Sárkány
meghalt – és legalább annyian gyászoltak, mint ahányan ünnepeltek erre a hírre.
Legalább annyi örömkönny hullott, mint ahány gyászolója akadt. A népeket úgy
fonták be az újabb és újabb történetek, mint egyik pókháló a másik után, és a
férfiak és az asszonyok úgy tervezték a jövőt, mint akik a teljes igazságot
ismerik. Terveztek, és a Minta magába szívta a terveiket, és tovább szőtte az
előre megjósolt jövőt.

Vége az Idő Kereke nyolcadik 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 ki. 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, amely a háború végétől számította az éveket, hogy
megünnepeljék a világnak a trallok fenyegetéstől való, feltételezetten végleges
megszabadulását. Ez szabad évként (sz.é.) jelölte a dátumokat. A Százéves
háború okozta zűrzavar, halál és pusztulás után egy harmadik időszámítás lépett
életbe. Ez az Újkor (úk.) naptára, mely jelenleg is használatban van.

a'dam (éjdem): A
seanchanok eszköze, amely fókuszálni képes nők irányítására alkalmas. Egy
nyakörvből és egy karkötőből áll, amelyeket ezüstös fémlánc kőt össze.
Fókuszálni képtelen nőre semmilyen hatással nincsen. Lásd
még: damane, Seanchan, sul'dam.

A Remény Árulója: Lásd Ishamael.

aes sedai (ájz sze'dáj): Az
Egyetlen Hatalmat használó személy. Az Őrület Ideje óta minden aes sedai nő.
Széles körű bizalmatlanság és félelem övezi nevüket. 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. Az Egyetlen Hatalom éveken keresztül történő fókuszálása után az aes
sedai-ok külsején nem fog az idő, ezért akár egy nagymama korú asszonyon sem
látszik az éveinek száma, eltekintve esetleg néhány ősz hajszáltól. Lásd még: ajah, Amyrlin Trón, Az
Őrület Ideje.

aiel
harcostársaságok:
Az aiel harcosok egytől egyig a tizenkét harcostársaság valamelyikének tagjai.
Ezek: a Fekete Szemek (Seia Doon), a Sastestvérek (Far Aldazar Din), a Hajnalfutárok (Rahien Sorei), a Késkezűek (Sovin Nai), a
Lándzsa Hajadonjai (Far Dareis Mai), a Hegyi Táncosok (Hama N'dore),
az Éjszaka Lándzsái (Cor Darei),
a Vöröspajzsosok (Aethan Dor), a Kőkutyák (Shae'en M'taal), a Viharjárók (Sha'mad Conde), az Igazvérek (Tain Shan) és a Vízkeresők (Duadhe Mahdi'in). Mindegyik társaság sajátos szokásokat alakított ki, sőt,
néha különleges kötelességeket is előírnak tagjaik számára. A Vöröspajzsosok
például rendőrségként is működnek. A Kőkutyák gyakran esküt tesznek, hogy nem
hátrálnak meg, ha egyszer elkezdődött a csata, és ha kell, az utolsó emberig
küzdenek, hogy betartsák ígéretüket. Az aielek törzsei gyakran háborúznak
egymással, de az ugyanazon harcostársaságba tartozók akkor sem küzdenek
egymással, ha a törzseik igen. Ennek köszönhetően még akkor is van kapcsolat a
szembeálló törzsek között, ha egyébként nyílt konfrontációban vannak. Lásd még: aielek, Aiel-puszta, Far Dareis Mai.

aielek (áj'íliek): Az Aiel-puszta népe. Vadak és szívósak. Más néven aiel
nomádok. Mielőtt ölnének, elkendőzik az arcukat. Innen származik az „úgy
viselkedik, mint egy fekete kendős aiel” szólás. Olyan emberre használják, aki
erőszakosan viselkedik. Halálosan veszélyes harcosok, akár fegyverrel, akár a
puszta kezükkel küzdenek. Kardot viszont soha nem forgatnak, még csak
megérinteni sem hajlandóak. Dudásaik zenéjére vonulnak csatába. A harcot csak
úgy nevezik: „a Tánc”. Tizenkét törzsbe tömörülnek. Ezek: a charee-ek, a
codarrák, a darynék, a goshienek, a miagomák, a nakaik, a reynek, a shaaradok,
a shaidók, a shiandék, a taardadok és a tomanellék. Időnként egy tizenharmadik,
a „nemlétező” törzset is megemlítenek, a jenn aieleket, akik Rhuideant
építették. Lásd még: aiel harcostársaságok, Aiel-puszta,
Rhuidean.

Aiel-háború: (úk. 976-78) Amikor Cairhien
királya, Laman, kivágta az Avendoralderát, számos
aiel harcostársaság kelt át a Világ Gerincén. Lerohanták és felégették Cairhien
fővárosát, és még sok más várost és települést is. A háború Andorra és Tearre
is átterjedt. Az elfogadott nézet az, hogy végül a Ragyogó Falak Csatájában,
Tar Valonnál legyőzték az aieleket, valójában azonban Laman abban a csatában
meghalt, így az aielek, miután elvégezték, amiért jöttek, visszavonultak a
Világ Gerincének túloldalára. Lásd még: Avendoraldera,
Cairhien.

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 és a vízlelőhely-keresés,
hanem mert az aielek úgy vélik, hogy minden más néppel háborúban állnak, és nem
fogadják szívesen az idegeneket. Csak a házalók, a mutatványosok és a
tuatha'anok léphetnek be a területükre biztonságban, jóllehet az aielek kerülik
a kapcsolatot a tuatha'anokkal, akiket ők „elveszetteknek” neveznek. Magáról a
pusztáról nincsen ismert térkép.

Aiel
rokonsági elnevezések: Az aielek bonyolult terminológiát használnak a rokonsági
fokozatok megjelölésére, amelyet az idegenek követhetetlennek, ők maguk viszont
igen pontosnak tartanak. Ezek teljes felsorolása kötetekre rúgna, ezért csupán
néhány példával világítjuk meg a kérdést. A fővérek és az anyavérek egyazon
anyától származnak. A másod-fivér és a másod-vér kifejezést az illető anyjának
fővérétől, illetve anyavérétől született gyerekekre használják. A testvéranyák
és a testvérapák az anya anyavérei és fővérei. A nagyanya és a nagyapa az anya
szüleit jelenti, míg az apa szüleit másod-nagyanyának és másod-nagyapának
nevezik. Mindebből látszik, hogy az anyai rokonság erősebbnek számít az
apainál. A rokonsági fokozatok bonyolultságát még komplikáltabbá teszi az a
tény, hogy az aieleknél lehetőség van arra is, hogy a barátok egymást anyavérré
vagy fővérré fogadják. Az egymáshoz közel álló aiel nők időnként egyazon
férfihoz mennek feleségül, ami által egymás asszonytársaivá válnak,
tulajdonképpen egymással is összeházasodnak, ami még inkább követhetetlenné
teszi az aiel szokásokat.

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 minden energiáját a Hatalmat használni próbáló férfiak felkutatására
és megszelídítésére fordítja. A Barna ajah lemond a világ dolgaival való
foglalkozásról, kizárólag a tudás keresésének szenteli magát. A Fehér ajah
lenézi a világot és a világi dolgokat, és kizárólag a filozófiai kérdések és az
igazság keresése érdekli, míg a Zöld ajah (amelyet a Trallok háborúk idején a
harcoló ajahnak is neveztek) mindig készen áll Tarmon Gai'don eljövetelére. A
Sárga ajah tagjai a Gyógyítás tanulmányozásának szentelik magukat, a Szürke
ajah aes sedai-ai pedig békéltetéssel, közvetítéssel foglalkoznak, a harmóniát
és a megértést keresik. A szóbeszéd szerint egy Fekete ajah is létezik, amely a
Sötét Úr szolgálatára esküszik, ezt azonban hivatalosan tagadják.

Al'Thor,
Tam (al'thor,
tam): Folyóközi földműves és birkapásztor. Fiatal korában
hazájától messze katonáskodott, és egy feleséggel (az azóta elhunyt Karival),
valamint egy újszülöttel (Randdel) tért vissza.

Álmodó: Lásd képességek.

Álomjáró: Aiel
kifejezés az olyan nőkre, akik képesek belépni a Tel'aran'rhiodba,
értelmezni tudják az álmokat, és beszélni tudnak másokkal az álmaikban.
Az aes sedai-ok is használják a kifejezést az Álmodókra vonatkozóan, de ritkán,
és náluk inkább nagybetűs szó – Álomjáró. Lásd még:
képességek, Tel'aran'rhiod.

Altara: A Viharok Tengerének
partján lévő ország és nép, akiket a nevükön kívül nem sok tart össze. Altara
népe elsősorban egy város vagy falu lakóinak, egy-egy úr vagy úrnő embereinek
tartják magukat, és csak másodsorban – ha egyáltalán – altaraiaknak. Kevés
nemes fizet adót a koronának, és a szép szavakon kívül nem sok egyéb
szolgálatra hajlandóak, hűségük gyakran csak színlelt. Altara uralkodója
(jelenleg Tylin Quintara királynő a Mitsobar házból) ritkán több az ország
leghatalmasabb nemesénél, és időnként még ez sem igaz. A Szelek Trónja olyan
kevés hatalmat jelent, hogy sok erős nemes lekicsinylő módon el sem foglalta,
amikor lehetősége volt rá.

Alviarin
Freidhen (Alvi'arin
Frejdhen): Egy Fehér ajahhoz tartozó aes sedai, jelenleg a
Krónikaőr, a második legfontosabb aes sedai, közvetlenül az Amyrlin Trón után.
Hideg logikájú nő, még hidegebb ambíciókkal.

Amadicia
(ama'dícia): Egy, a
Ködhegységtől délre, Tarabon és Altara között fekvő ország. Fővárosa, Amador,
egyben a Fény Gyermekeinek is székhelye, amelynek főúrkapitánya – névlegesen
ugyan nem, de valójában nagyon is – még a királynál is hatalmasabb. Amadiciában
bárki, aki fókuszálni képes, törvényen kívülinek számít, őket a törvény szerint
börtönbe vetik, vagy száműzik az országból, sőt, valójában gyakran meg is ölik
őket, arra hivatkozva, hogy „ellenálltak a letartóztatásnak”. Amadicia címere
kék mezőben hatágú, ezüst csillag piros bogáncson. Lásd
még: fókuszálás, a Fény Gyermekei.

Amalasan,
Guaire: Lásd A Második Sárkány háborúja.

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, amelyen az aes sedai-ok vezetője ül.

Amys (a'mísz): A Hideg
Szikla erőd Tudós Asszonya, egyben álomjáró. A Taardad aielek Kilenc Völgy
klánjához tartozó aiel nő, Lian asszonytársa (ez utóbbi a Hideg Szikla erőd
házúrnője, Aviendha testvéranyja).

Andor: Gazdag ország, amely a Ködhegységtől
egészen az Erinin-folyóig terül el, legalábbis térképen. Valójában a királynő
hatalma nyugatra több nemzedék óta csupán a Manetherendrelle folyóig terjed. Lásd még: leányörökös.

angreal (angri'al): Igen
ritka tárgy, mely az Egyetlen Hatalom használója számára nagyobb mennyiségű
Hatalom kezelését teszi lehetővé, mint amire segítség nélkül biztonságosan
képes lenne. Némelyiket férfiak, másokat nők használatára készítették. Egyes
hírek szerint olyan angrealok is léteznek, amelyeket
mindkét nem képes használni, ezt azonban senki sem erősítette meg. A Legendák
Korának relikviája, készítésének módja ma már ismeretlen. Igen kevés maradt
belőle. Lásd még: fókuszálás, sa'angreal, ter'angreal.

Arad
Doman: Aryth-óceáni nép.
Pillanatnyilag polgárháború dúl területén, egyidejűleg pedig háborúban áll
azokkal, akik felesküdtek az Újjászületett Sárkányra, valamint Tarabonnal. A
domani kereskedők többsége nő. A „hagyni egy férfit, hogy domanival üzleteljen”
mondás annyit jelent, hogy nagy ostobaságot tenni. A domani nők híresek –
hírhedtek – szépségükről, csábító képességeikről és botrányos ruházatukról.

Aram: Fiatal
kolompár férfi, aki azt követően, hogy anyját megölték a trallokok, letért a
Levél Útjáról, és fegyvert ragadott. Perrin Aybara leghűségesebb követője, bár
nem tudja eldönteni, hogy Perrinhez vagy Perrin feleségéhez, Faile-hoz
ragaszkodik jobban. Lásd még: tuatha'an.

árnybarátok: A Sötét Úr követői. Hitük szerint
rendkívüli hatalmat és óriási jutalmakat, sőt halhatatlanságot kapnak majd, ha
uruk kiszabadul börtönéből.

Árnyék
háborúja: 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, amikor a háborúnak már az emlékét is elfelejtették. De minden
aspektusát újra felfedezték, gyakran a Sötét Úr érintése által eltorzítva. Az
Egyetlen Hatalmat fegyvernek használták a harc alatt. A Sötét Úr börtönébe való
visszazárásával ért véget. Lásd még: Százak Társasága,
Sárkány.

Asha'man: 1. Az Ősi
Nyelven „őr” vagy „őrök”, de mindenképpen az igazság és hűség őre. 2. Azoknak a férfiaknak a neve illetve rangja, akik az
andorbeli Caemlyn közelében lévő Fekete Toronyba mentek, hogy megtanuljanak
fókuszálni. Képzésük főleg azokra a formákra koncentrál, amelyekkel az Egyetlen
Hatalmat fegyverként lehet használni. További eltérés a Fehér Toronyban
használt módszerhez képest, hogy amint elsajátították a saidin
használatát, minden munkát és feladatot az Egyetlen Hatalom segítségével
kell elvégezniük. Az új jelentkezőket katonának hívják, és egyszerű fekete
ruhát hordanak, magas nyakkal, andori divat szerint. Amikor tanulmányaiban
eljut egy bizonyos fokra, a katonát avatottá emelik, és jogot szerez arra, hogy
ruháján egy ezüst kitűzőt viseljen, amit kardnak hívnak. Amikor végül az
avatottat asha'manné léptetik elő, újabb kitűzőt kap, az aranyból készült
sárkány formát, amit a karddal ellentétes oldalon viselnek. Bár a legtöbb
asszony, még a feleségek is elmenekülnek, amikor kiderül, hogy választottjuk
képes a fókuszálásra, jó néhány férfi házasságban él. Ők ugyanolyan kötelékkel kötik
magukhoz a feleségüket, mint amilyet az aes sedai-ok használnak őrzőik
megkötésére. Ugyanezzel a kötelékkel elfogott aes sedai-okat is magukhoz
kötöttek már az asha'manek.

Atha'an
Miere: Lásd Tengeri Nép.

Avendesora
(avende'szóra): Az Ősi
Nyelven „az Élet Fája”. Számos történetben és legendában említik, amelyek
különböző tájakra helyezik. Csak kevesen tudják azonban, hogy valójában hol
van.

Avendoraldera
(avendoraldera): Egy
Cairhienben nőtt fa, amelyet az Avendesora hajtásából
növesztettek. Ezt a hajtást az aielek adták ajándékba úk. 566-ban, bár
semmilyen forrás nem maradt fenn arról, miféle kapcsolatban álltak az aielek az
Avendesorával. Lásd még: Aiel-háború.

Aviendha
(Avi'enda): A
Taardad aielek Kilenc Völgy klánjához tartozó nő, aki Tudós Asszonynak tanul.
Semmitől sem fél, csak attól, ami meg van számára írva.

Bair
(Béjr): Tudós
Asszony a Shaarad aielek Haido klánjából. Álomjáró.

Balwer,
Sebban: Korábban Pedron
Niall titkára, és titokban kémmestere volt. Ő szöktette meg Morgase-t a
Seanchanok elöl Amadorban, ismeretlen célból. Jelenleg Perrin t'Bashere Aybara
és Faile ni Bashere t'Aybara titkáraként szolgál.

Bashere,
Davram (Ba'sír,
'Devrem): Saldaea Seregeinek Fővezére, Tyr és Sydon ura, Tenobia
királynő nagybátyja, Faile Bashere apja.

Bashere,
Zarine (Ba'sír, Za'rín): Davram
Bashere lánya Saldaeából, Kürtvadász. Saját magát Faile-nak (Fa'íl) nevezi,
amely annyit jelent az ősi Nyelven, hogy „sólyom”. Perrin Aybarával tartott a
Folyóközbe, és miután a vidéket megtisztították a trallokoktól, összeházasodtak.

Beavatottak: Aes sedai-nak tanuló fiatal nők, akik
már elértek a Hatalom kezelésében egy bizonyos szintet, és letették vizsgáikat.
Általában öt-tíz évet vesz igénybe, mire egy novícia beavatottá válik. A
beavatottakat kevesebb szabály köti, mint a novíciákat, és bizonyos korlátok
között maguk választhatják meg tanulmányaik tárgyát. A beavatottnak joga van
viselni a Nagy Kígyós gyűrűt, de csupán bal keze középső ujján hordhatja azt.
Amikor aes sedai válik belőle, ki kell választania az ajahját, megkapja a
vállkendőjét, és tetszés szerint bármelyik ujján viselheti a gyűrűt, vagy akár
el is rejtheti, ha a körülmények úgy kívánják.

Berelain
sur Paendrag ('bérelén
szúr 'péjndrag): Mayene Úrnője, a Fény Kegyelméből a Hullámok Oltalmazója,
a Paeron ház feje. Gyönyörű és akaratos ifjú nő, gyakorlott uralkodó.
Megszerzi, amit akar, bármibe is kerül, és mindig megtartja a szavát. Lásd még: Mayene.

Birgitte
(bö'rgítte): Legendák
és történetek hősnője, legalább olyan híres a szépségéről, mint a bátorságáról
és íjászművészetéről. Ezüstíját és nyilait mindig magánál hordja. Azok közé a
hősök közé tartozik, akik visszatérnek, valahányszor megfújják Valere Kürtjét.
Állandó kapcsolat fűzi a hős harcoshoz, Gaidal Cainhez. Lásd
még: Cain, Gaidal; Valere Kürtje.

Caemlyn
(kémlin): Andor
fővárosa.

cadin'sor
('kadin
szór): Az aiel harcosok öltözéke. Barna és szürke árnyalatú
kabátból és térdnadrágból áll, amelyek színe beleolvad a sziklákéba, valamint
puha, térdig érő, fűzős csizmából. Az Ősi Nyelven „munkaruhát” jelent.

Cadsuane,
Melaidhrin (Ketsúén,
Me'lídhrin): Aes sedai, a Zöld ajah tagja; a nővérek körében életében
is már-már legendás alak (bár az igazság szerint a legtöbb aes sedai azt hiszi,
hogy Cadsuane már rég meghalt). Feltehetően úk. 705 körül, Ghealdanban
született – ha ez igaz, ő a legöregebb élő aes sedai – és Nynaeve, Elayne és
Egwene eljöveteléig az elmúlt ezer év legerősebb aes sedai-ának tartották. Még
ők sem múlják felül sokkal az Egyetlen Hatalomban. Bár a Zöld ajah tagja, az
évek során több fókuszálni képes férfival szállt szembe sikerrel, mint
bármelyik másik nővér. Kevéssé ismert érdekesség, hogy azok a férfiak, akiket ő
vitt a Fehér Toronyba, lényegesen tovább éltek a megszelídítésük után, mint
azok, akiket más nővérek fogtak el.

Cain,
Gaidal (Kéjn, Gaidal): Legendás
történetek kardmestere, aki mindig Birgittével együtt jelenik meg. Azt mondják,
éppolyan csúf, mint amilyen gyönyörű a nő. A legendák szerint nem lehet
legyőzni, ha lába szülőföldjét érinti. Azok közé a hősök közé tartozik, akik
visszatérnek, valahányszor valaki megfújja Valere Kürtjét.

Cairhien (kájri'en): Ország a Világ Gerince mellett. Ugyanez a fővárosa neve
is. A várost az Aiel-háborúban (úk. 976-978) kifosztották és felgyújtották. A
háború után a Világ Gerince mentén fekvő földek elhagyása miatt gabona
behozatalára szorult. Galldrian király meggyilkolása után (úk. 998) trónviszály
tört ki a Naptrón örökléséért, amely a gabonaszállítás abbamaradását és
éhínséget okozott. Cairhien címere égkék mező alján felkelő, sokágú aranynap.

Callandor: A Kard,
Amely Nem Kard; A Kard, Amely Érinthetetlen. Egy kristálykard Tear erődjében, a
Kő Szívének nevezett csarnokban. Kéz nem érintheti, kivéve az Újjászületett
Sárkányét. A Sárkány Próféciái szerint a Sárkány újjászületésének és a Tarmon
Gai'don közeledésének egyik legkomolyabb jele az volt, amikor az Újjászületett
Sárkány megszerezte Callandort. Rand al'Thor ezt
követően kőbe szúrva, újra a Kő Szívében helyezte el. Lásd
még: Újjászületett Sárkány, sa'angreal, Tear Köve.

Car'a'carn: Az Ősi Nyelven a „főnökök főnöke”.
Az aiel próféciák szerint egy, két sárkánnyal megjelölt férfi érkezik majd egy
hajnalon Rhuideanba, és átvezeti őket a Sárkányfalon. Rhuidean Próféciája
szerint a férfi egyesíteni fogja az aieleket, és elpusztítja őket, hogy szinte
csak írmagjuk marad. Lásd még: Aiel, Rhuidean.

Caraighan
Maconar: Legendás
Zöld nővér (V.u. 212-373). Száz kalandot tulajdonítanak neki, de hőstetteinek
egy részét még egyes aes sedai-ok is valószínűtlennek tartják, a Fehér
Toronyban őrzött feljegyzések ellenére is. Ilyen például, hogy fél kézzel
levert egy lázadást Uosadorinban, és őrzők nélkül eltiporta a Comaidin
Zavargásokat. A Zöld ajah a Zöld nővér archetípusaként tekint rá. Lásd még: Aes sedai, ajah.

Carridin,
Jaichim: A Fény
Kezének inkvizítora, magas tisztséget viselő katona a Fény Gyermekei között.

Cauthon,
Abell: Folyóközi
földműves. Mat Cauthon apja. Felesége: Natti; leányai: Eldrin és Bodewhin. Bode
és még pár folyóközi lány alkalmas novíciának. Alanna és Verin aes sedai
elindult velük Tar Valonba, de a Fehér Torony kettészakadtáról hallva megálltak
Caemlynben. A lányokat elküldték, hogy csatlakozzanak a Salidarból Tar Valon
felé induló sereghez és az ottani novíciákhoz.

Cha
Faile: 1. Az Ősi Nyelven „a sólyom karma”. 2.
Azokat az ifjú cairhienieket és tearieket hívják így, akik az aiel ji'e'toh szabályait követik, és hűséget fogadtak Faile ni
Bashere t'Ayabra úrnőnek. Titokban úrnőjük kémeiként és informátoraiként
szolgálnak.

Corenne: Az Ősi Nyelven „hazatérés”. A
hajóhadnak, és az azon utazó több tízezer katonának, mesterembernek, és egyéb
népeknek adott név, akik az előfutárok után jönnek majd, hogy visszaszerezzék
Sasszárny Artur ellopott birodalmát. Lásd még: előfutárok.

Couladin
('kúladin): A shaidó
aielek domai klánjához tartozó, hatalomvágyó férfi. A Seia
Doon, vagyis a Fekete Szemek harcostársaságának tagja. A Cairhien
melletti csatában Mat Cauthon megölte.

Csend
Lányai: A Fehér Torony több
ezer éves történelme alatt többször is előfordult, hogy a valamilyen okból
kitaszított nők nem tudták elfogadni sorsukat, és különböző csoportokat hoztak
létre. Ezeknek a csoportoknak a többségét azonnal felfedezésük után szétverték,
tagjaikat keményen megbüntették. Az utolsó ilyen csoport a magát Csend
Lányainak nevező volt (úk. 794-798). A csoport két beavatottból és az általuk
összegyűjtött huszonhárom nőből állt, akiket ők képeztek ki. Mindannyiukat
visszavitték a Fehér Toronyba, a huszonhárom nőből novíciát csináltak, de csak
egyetlenegy vált később teljes jogú nővérré.

csendesítés,
elcsendesítés: Egy fókuszálni
képes nő végleges elzárása az Egyetlen Hatalomtól. Az elcsendesített nők
továbbra is érzik az Igazi Forrást, de többé nem tudják érinteni. Erre olyan
ritkán kerül sor, hogy a Fehér Torony novíciáinak kívülről meg kell tanulniuk
azok névsorát, akiket valamilyen okból elcsendesítésre ítéltek. Hivatalosan
csupán bírósági ítéletet követően lehet valakit a bűneiért erre ítélni. Amikor
ez a véletlen folytán történik, akkor kiégésnek nevezik. A gyakorlatban azonban
mindkét esetre a csendesítés szót használják.

cuendillar: Lásd szívkő.

damane
(da'maní): Az Ősi
Nyelven: „pórázra kötött”. Fókuszálni képes nők, akiket a'damek
segítségével, rabszolgaként tartanak fogva. A seanchanok számos célra
használják őket, elsősorban fegyverként a csatákban. Az egész országban
elterjedt, hogy a fiatal nőket minden évben megvizsgálják, nem jelentkezik-e
rajtuk a fókuszálás képessége. Akárcsak a fókuszálásra képes fiúkat (akiket kivégeznek),
ezeket a lányokat törlik a családi nyilvántartásból, és elveszik tőlük a
polgárjogot, így megszűnnek emberi lények lenni. Azokat a nőket, akik
fókuszálnak, ám még nem lett belőlük damane,
marath'damanenak nevezik, ami szó szerint ennyit jelent: „akiket pórázra
kell kötni”. Lásd még: a'dam, seanchan, sul'dam.

da'covale: 1. Az Ősi
Nyelven „az, akit birtokolnak” vagy „rabszolga”. 2. A
seanchanok között a rabszolgák megnevezésére használják. A rabszolgaság
intézménye eléggé különös módon fejlődött ki a seanchanok között, hiszen egy
rabszolga jelentős hatalomra és pozícióra tehet szert, gyakran azok fölé
kerülve, akik szabadon születtek.

Damodred,
Galadedrid nagyúr (damodred ga'ladedrid): Elayne
és Gawyn féltestvére, Tigraine, Morgase Trakand (Andor jelenlegi királynője)
előtti andori leányörökös és Taringail Damodred, Morgase Trakand későbbi
férjének a fia. Csatlakozott a Fény Gyermekeihez, és az egyik
legreményteljesebb ifjú tisztnek tartják. Számára csak az igazság számít, ha
úgy látja helyesnek, a szeretteinek is képes bánatot okozni. Címere szárnyas
ezüstsas markolattal fölfelé tartott karddal.

Deane
Aryman: Amyrlin Trón, aki
megmentette a Fehér Tornyot a Bonwhin által okozott pusztítástól, amikor
megkísérelte uralma alá hajtani Sasszárny Arturt. Aryman sz.é. 920-ben
Eharonban, Salidarban született, és sz.é. 992-ben nevezték ki amyrlinné a Kék
ajahból. Neki tulajdonítják, hogy Sasszárny Artur halálával rávette Souran
Maravile-t, hogy hagyjon fel Tar Valon ostromával (ami sz.é. 975-ben
kezdődött). Deane visszaállította a Torony presztízsét, és a hiedelmek szerint
sz.é. 1084-ben bekövetkezett halálakor (leesett egy lóról) épp meggyőzte a
Sasszárny Artur hajdani birodalmának maradékain háborúzó nemeseket, fogadják el
a Torony vezető szerepét, hogy az ország ismét egységbe forrhasson. Lásd még: Amyrlin Trón, Sasszárny Artur.

der'morat: 1. Az Ősi
Nyelven „idomár-mester”. 2. A seanchanok között ez az
előtag azokat jelöli, akik más idomárokat tanítanak, mint például a der'morat'raken szó esetében. Ezeknek az embereknek igen
nagy tekintélyük és befolyásuk van a társadalomban. A legnagyobb megbecsülésnek
a der'morat'sul'damok örvendenek, akik eléggé magas
katonai rangot is kapnak.

Ebou
Dar: Altara fővárosa.
Egyike a legnagyobb tengeri kikötőknek. A városban számtalan különös helyi
szokás nehezíti meg az idegenek életét. Lásd még: Altara.

Egyetlen
Hatalom: Az Igazi Forrásból
nyerhető erő. Az emberek túlnyomó többsége képtelen elsajátítani az Egyetlen
Hatalom fókuszálását, mindössze töredéküket 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, és ha bizonyos fokig
ellenőrzése alá is tudta vonni a Hatalmat, lassan sorvadt el. 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 saját szervezetük létszámának növelése céljából. Az
ilyen férfiakat is folyamatosan próbálják kiszűrni, hogy megelőzzék a
szörnyűségeket, amelyeket a Hatalom segítségével őrületükben elkerülhetetlenül
elkövetnének. Lásd még: fókuszálni, az Őrület Ideje, Igazi
Forrás.

előfutárok: Lásd Hailene.

Éj
Leánya: Lásd Lanfear.

Elaida
do Avriny a'Roihan (e'lájda do 'avriní a'rojhan): Egykor
Piros aes sedai, jelenleg az Amyrlin Trón. Egy időben Morgase-nek, Andor
királynőjének a tanácsadója volt. Néha erőt vesz rajta a Jövendőmondás
képessége.

Faile
(fa'íl): Jelentése
az Ősi Nyelven: „sólyom”. Zarine Bashere, fiatal saldaeai nő által használt
név.

Fain,
Padan (féjn,
padan): Házaló, árnybarát. A Sötét Úr azzal bízta meg, hogy
kutassa fel az Újjászületett Sárkányt. Shadar Logothban Mordeth csapdájába
esett, de az ősi gonosz nem tudta teljesen megszállni. Egyszerre hordozza
magában a rég elpusztult város gonoszságát és a Sötét Úr romlottságát. Fal
Darában börtönbe zárták, de megszökött. Egyetlen célja az, hogy Rand al'Thort ő
maga pusztítsa el, ezért már a Folyóközt is feldúlta. Megfordult a
fehérköpenyek között és Tar Valonban is. Legutoljára Jeraal Mordeth néven
látták, amikor Toram Riatin nagyúr tanácsadójaként szervezte meg az
Újászületett Sárkány elleni lázadást.

Far
Dareis Mai ('far
'darájz 'máj): Szó szerint: „A Lándzsa Hajadonjai”. Aiel harcostársaság.
A többitől eltérően ebbe kizárólag nők léphetnek be. Egy Hajadon nem házasodhat
meg, ha a szervezet tagja akar maradni, továbbá nem harcolhat addig, míg
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”). Lásd
még: aielek, aiel harcostársaságok.

fehérköpenyek: Lásd a Fény
Gyermekei.

Fehér
Torony: Az aes sedai-ok
hatalmának központja és szíve, mely Tar Valon szigetének közepén emelkedik.

Félember: Lásd Myrddraal.

Fény
Erődje: A Fény Gyermekeinek
Amadorban, Amadicia fővárosában található hatalmas erődje. Amadiciának van egy
királya, valójában azonban a Fény Gyermekei uralkodnak. Lásd
még: a Fény Gyermekei.

Fény
Gyermekei: Szigorú aszkéta
életmódot követő szervezet. Céljuk legyőzni a Sötét Urat, és elpusztítani
minden árnybarátot. A Százéves háború alatt alapította Lothair Mantelar a
szervezetet azzal a céllal, hogy az egyre növekvő számú árnybarát ellen
prédikáljanak az embereknek. A háború során 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 tagjaikat, és mindenkit,
aki támogatja őket, esetleg barátkozik velük. Gúnynevük: „fehérköpenyek”.
Címerük fehér alapon arany napkorong. Lásd még: Vallatók.

Fertő: Lásd Nagy Fertő.

fókuszálni: Az Egyetlen Hatalom folyását irányítani.
Lásd még: Egyetlen Hatalom.

Gaidin
(dzsájdín): Szó
szerint: „Csaták fivére”. Az aes sedai-okat őrzők megnevezésére használatos
cím. Lásd még: őrző.

gai'shain
('dzsajsain): Az Ősi
Nyelven: „Harcban békére kötelezett”. Amikor egy aiel csatában legyőz egy másik
aielt, akkor a legyőzöttnek a ji'e'toh követelménye
szerint szolgálnia kell legyőzőjét, mégpedig pontosan egy éven és egy napon át.
Eközben nem érinthet fegyvert, és nem cselekedhet semmit, ami erőszakos tett.
Csupán a Tudós Asszonyok, a kovácsok, a gyerekek és a tíz éven aluli gyermeket
nevelő nők nem lehetnek gai'shainok. Lásd még: ji'e'toh.

Galad: Lásd Damodred.

Gareth
Bryne ('gareth
brín): Egykor a Királynő Gárdájának hadseregparancsnoka
Andorban, ám Morgase száműzte. Az egyik legnagyobb élő tábornoknak tartják.
Jelenleg a lázadó aes sedai-ok seregét vezeti Tar Valon ellen. A Bryne ház
címerében vad bika látható, amely nyakában Andor rózsakoszorúját viseli. Gareth
Bryne személyes címere három aranycsillag, mindegyik öt-öt sugárral.

Gawyn,
Trakand-házi (gavin): Morgase
királynő fia, Elayne bátyja, aki kardnagyherceg lesz, ha Elayne örökli a trónt.
Címerében fehér vaddisznó található.

Hailene: Az Ősi Nyelven „előfutárok” vagy „azok,
akik elől jönnek” jelentéssel bíró szó. A Seanchanok ezt a szót használják arra
a nagy felderítő csoportra, akiket az Aryth-óceánon át a keleti partokra
küldtek. Jelenleg Suroth nagyúrnő parancsnoksága alatt állnak. A csapatot
kiegészítették a meghódított földek seregeivel, és a Hailene céljai messze
túlmutatnak már az eredeti elképzeléseken.

Halottvirrasztók: A Seanchan Birodalom elit katonai
alakulata, amelyben az emberek mellett ogierek is szolgálnak. Az emberek mind
da'covale-ok (lásd ott), akiket kora gyermekkorukban választanak ki a Császárnő
szolgálatára. Hírhedten kemények és vakmerőek. Egyenruhájuk, vértezetük és
sisakjaik sötétzöld és vérvörös színekben pompáznak, akárcsak pajzsaik,
dárdáikra pedig fekete bojtot kötnek.

Három
Eskü: Ezekre esküsznek
fel azok a beavatottak, akiket aes sedai-okká szentelnek. Az eskü elmondása
közben egy ter'angrealt, a Fogadalmi Pálcát tartják
a kezükben, amely megszeghetetlenné teszi az esküt. A Három Eskü: 1. Nem
ejteni ki egyetlen szót sem, amely nem igaz. 2. Nem készíteni fegyvert,
amellyel egyik ember megölheti a másikat. 3. Sosem használni az Egyetlen
Hatalmat mások ellen, kivéve az árnyfattyakkal szembeni küzdelmet, vagy ha a
saját, az őrző vagy egy másik aes sedai életét kell megvédeni. A Három Esküt
valaha nem kellett letenni, de a Világtörés óta bekövetkezett különböző
események szükségessé tették. A Hatalom háborúja hatása alatt elsőként a
Második Esküt fogadták el. Állítólag az utolsó két eskü megszeghetetlen.

Hatalom
háborúja: Lásd Árnyék háborúja.

Határvidék: A Nagy Fertőt határoló országok:
Saldaea, Arafel, Kandor és Shienar. Története egyetlen, véget nem érő harc a
trallokokkal és a Myrddraalokkal. Lásd még: Nagy Fertő.

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, a kitűzött célok
látszólag minden erőfeszítés nélküli elérése. Nagy Játék néven is ismerik. Ősi
Nyelven a neve: Daes Dae'mar (daesz déj'mar).

Idő
Kereke: 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 róluk, 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.

Igaz
Forrás: Az univerzumot
hajtó erő, amely 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
Keresői: A seanchan császári trón rendőrsége,
illetve hírszerző szolgálata. Bár tagjainak többsége a császári család
személyes tulajdona, mégis nagyon hatalmas emberek. Még egy Vérből valót
(seanchan nemest) is letartóztathatnak, ha nem tud megfelelni egy Kereső
kérdésére, vagy nem működik vele együtt. Ez utóbbit maguk a Keresők dönthetik
el, és döntésüket csupán maga a császárnő bírálhatja felül.

Illian: Nagy kikötőváros a Viharok
Tengerének partján, az azonos nevű ország fővárosa.

inkvizítorok: A Fény Gyermekei egy szerzetesrendje.
Arra esküsznek fel, hogy vitás kérdésekben mindig megtalálják az igazságot, és
felkutatják 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, amely 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.

Ishara: Andor első királynője. Sasszárny
Artur halálakor rávette férjét aki Sasszárny egyik híres tábornoka volt, hogy
minél több katonával dezertáljon, és vonuljanak olyan messze a zűrzavartól,
amennyire az csak lehetséges volt. Amíg mások megpróbálták a teljes birodalmat
uralmuk alá hajtani, és elbuktak, Ishara egy részére terjesztette ki hatalmát,
és győzött. Ma minden nemes ház rokoni kapcsolatban áll Isharával, az
Oroszlános Trón utódlásánál fő szempont, hogy a jelöltek mennyire közeli rokonai
az első királynőnek.

javasasszony: 1. Egyes
vidékek falvaiban a Nőkör által választott asszony, 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 eltávolítják
a helyéről. Szinte hagyományosan konfliktusban áll a polgármesterrel. Más
vidékeken is létezik hasonló pozíció más elnevezéssel, például vezető,
gyógyító, bölcs asszony vagy jós. 2. Ebou Dar híres
gyógyítóinak egyike, akiket a hagyományos vörös övről lehet felismerni. Gyógynövényekkel
és egyéb főzetekkel olyan csodákra képesek, hogy azt még a távoli Határvidéken
is emlegetik. Közmondásos, hogy náluk többet már csak egy aes sedai tehet a
betegekért. Bár Ebou Dar forgalmas nagyváros, és számtalan idegen fordul meg
falai között, sokan felfigyeltek már arra a megmagyarázhatatlan tényre, hogy az
Ebou Dar-i javasasszonyok között meglepően kevés a helyi születésű.

ji'e'toh
(dzsíjetoh): Ősi
Nyelven: tisztesség, becsület, illetve ragaszkodás a becsülethez. Bonyolult
szabályrendszer, amely szerint az aielek élnek. Kötetekre rúgna, ha valaki
teljesen ki akarná fejteni a jelentését. Néhány példa: számos úton lehet
becsületet szerezni a csatában. A legkisebb értékű becsület, ha sikerül valakit
megölni, hiszen ölni mindenki képes. A legnagyobb tisztesség megérinteni a
fegyveres, élő ellenséget anélkül, hogy megsebesítenénk. Valahol középen foglal
helyet az az eset, amikor az ellenséget sikerül gai'shainná
tenni. A szégyen, amely szintén a ji'e'toh része,
rosszabb, mint a fájdalom, a sebesülés, sőt maga a halál. A tohnak, vagyis a kötelességnek rengeteg fokozata létezik,
ám a legkisebb toh betartása is becsületbeli ügy. A toh fölötte áll minden egyéb megfontolásnak, olyannyira,
hogy egy aiel még a szégyent is inkább elfogadja, ha ez elkerülhetetlen, csak
azért, hogy betartsa a tohot, amely egy kívülálló
szemében esetleg jelentéktelennek látszik. Lásd még:
gai'shain.

Kalendárium: Egy hét tíz napból, egy hónap
huszonnyolc napból, egy év pedig tizenhárom hónapból áll. Számos ünnepnap nem
része egyik hónapnak sem, beleértve a Nap Ünnepét (az év leghosszabb napját), a
Hálaadás Ünnepét (négyévenként egyszer, a tavaszi napéjegyenlőség napján) és a
Minden Holtak Üdvözülésének Ünnepét, más néven Halottak Napját (tízévenként
egyszer, az őszi napéjegyenlőségkor).

kapcsolódás: A fókuszálni tudó nők képessége,
mellyel egyesíthetik az Egyetlen Hatalom áramlatait. Bár az egyesített áramlat
nem olyan hatalmas, mint az egyes áramlatok összeadott értéke, azt a
kapcsolódást vezető személy irányíthatja, és sokkal precízebben, sokkal nagyobb
hatékonysággal használható, mint a külön álló áramlatok. Férfiak nők jelenléte
nélkül nem tudják összekapcsolni a hatalmukat. Férfi jelenléte nélkül azonban
akár tizenhárom nő is kapcsolódhat egymáshoz. Egy ellenkező nemű csatlakozásával
a kör huszonhat nőre bővülhet, két férfi jelenlétében pedig harmincnégyre, és
így tovább egészen a hat férfit, és hatvanhat nőt számláló határig. Vannak
olyan kapcsolódások, melyekhez több férfi és kevesebb nő szükséges, de az egy
férfi és egy nő kapcsolódását kivéve mindig legalább eggyel több nőre van
szükség a körben, mint férfira. A legtöbb körben bármilyen nemű vezetheti a
kapcsolódást, de a hetvenkét főből álló kört mindig férfinak kell irányítani
éppúgy, mint a tizenhárom főnél kisebb létszámú vegyes köröket. Ugyan a férfiak
általában erősebbek a Hatalom használatában, mint a nők, mégis azok a körök a
legerősebbek, melyekben a férfiak és a nők száma a legkiegyenlítettebb. Lásd még: aes sedai, Egyetlen Hatalom.

Karaethon-ciklus
(ka'riaton): Lásd a Sárkány
Próféciái.

Képességek: Annak képessége, hogy az Egyetlen
Hatalmat valaki meghatározott területen használja. Ezek közül a legismertebb a
Gyógyítás képessége. Mások, mint például az Utazás, amely tulajdonosának
lehetővé teszi, hogy egyik helyről a másikra eljusson anélkül, hogy térben
kellene utaznia, rég elvesztek. A Jövendőmondás képessége például (képesség a
jövőbeli események nagyobb vonalakban való feltárására) csupán ritkán fordul
elő. Sokáig azt gondolták, az Álmodás képessége is kiveszett, amely többek
között azt jelenti, hogy a képességgel rendelkező személy álmában látja a
jövendőt. Az Álmodók képesek belépni Tel'aran'rhiodba, az
Álmok Világába, és úgy mondják, még más személyek álmaiba is. Az utolsó ismert
Álmodó Corianin Nedeal volt, aki úk. 526-ban halt meg.

Kitaszítottak: A tizenhárom, minden idők
leghatalmasabb aes sedai-ai közé tartozó Hatalom-használó, akik az Árnyék
háborúja alatt átálltak 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 annak börtönét újra lepecsételni. Még ma
is ismerik a nevüket – Aginor (aginór), Asmodean (asz'módián),
Balthamel (bálthamel), Be'lal (belal), Demandred (dímandred),
Graendal ('grendal), Ishamael (i'saméjel), Lanfear (lenfír), Mesaana (me'sana), Moghedien (mo'ghedien),
Rahvin ('rávin), Sammael ('szamméjel) és Semirhage (szemirháhg)
–, és kisgyermekek ijesztgetésére használják őket. A kitaszítottak közül többen
is meghaltak, amióta kiszabadultak börtönükből. A biztos életben maradottak:
Demandred, Semirhage, Graendal, Mesaana, Moghedien, és ketten, akiket a Sötét
Úr hatalma visszahozott a halálból. Ők új testben léteznek: Osan'gar és
Aran'gar. Nemrég feltűnt egy férfi, aki magát Moridinnek nevezi, és
valószínűleg ő is egyike a halálból visszahozott kitaszítottaknak, akárcsak a
Cyndane néven elhíresült nő. Míg Aran'gar eredetileg férfi volt, aki női
testben Halima néven az aes sedai-ok közé vegyült, Moridin és Cyndane kiléte
egyelőre még nem állapítható meg.

kolompárok: Lásd tuatha'anok.

Kő Szíve: Lásd Callandor.

Kő
védelmezői: Tear elit katonai
alakulata. A jelenlegi kapitányuk Rodrivar Tihera. Az alakulatba csak teairiek
jelentkezhetnek, a tisztek pedig szinte kivétel nélkül nemesek – általában
kisebb házak szülöttei, vagy a nagyobb házak mellékágainak tagjai. A védelmezők
látják el a Kő Szíve nevű (lásd ott) hatalmas erőd védelmét, ami Tear városában
található, továbbá a város védelme, és a rend fenntartása is feladataikat
képezi. Háború idején a védelmezők képezik a hadsereg magvát. Egyenruhájuk arany-fekete
ruhaujjal és fekete kézelővel ellátott fekete ruhából, mellpáncélból, és karimás
sisakból áll. A főkapitány három rövid fehér tollat hord a sisakján, kézelőjén
pedig három arany fonat látható. A kapitányok két tollat és egy arany fonatot,
a hadnagyok egy fehér tollat és egy fekete fonatot viselnek. Az alhadnagyok egy
rövid fekete tollat, és egyszerű fehér kézelőt hordanak, a közlegények pedig
arany-fekete kézelőt viselnek.

Kőkutyák: Lásd aiel
harcostársaságok.

Korcsipke: A Minta másik neve. Lásd még: Korminta.

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.

Kötögetőkör: A Vérség vezetői. Mivel a Vérség
egyetlen tagja sem tudta, hogy az aes sedai-ok milyen szabályok szerint
alakítják ki a belső hierarchiájukat – ezt a tudást csak az utolsó próbán
túljutottaknak tanítják meg –, a Kötögetőkörben nem az Egyetlen Hatalomban való
erő, hanem a kor számít a rangsor eldöntésénél. A Kötögetőkör így mindig az
Ebou Darban található tizenhárom legöregebb nőből áll, akiket a Legöregebb
vezet. Amikor elköltöznek Ebou Darból, le kell mondaniuk, de addig olyan
hatalmuk van a Vérség tagjai fölött, amit minden Amyrlin Trón megirigyelhetne. Lásd még: Vérség.

Krónikaőr: 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.

kutatás: 1. Annak a
képességnek a neve, amellyel az Egyetlen Hatalmat arra lehet használni, hogy
valakinek a betegségeit és testi állapotát határozzák meg. 2.
Elveszett képesség, amellyel lehetséges volt az Egyetlen Hatalmat arra
használni, hogy a földben rejlő nagyobb fémteléreket megtalálják.

Laman: Cairhien egykori királya a Damodred
házból, aki az Aiel-háborúban veszítette el trónját. Lásd
még: Aiel-háború, Avendoraldera.

Lamgwin
Dorn (lam'gvin
'dorn): Keménykötésű nehézfiú, aki azonban minden vadsága
ellenére hű szolgája Andor királynőjének.

Lan,
al'Lan Mandragoran (al'lan men'dregoren): őrző,
köteléke Moiraine-hez fűzte. Moiraine halála után a kötés a Zöld ajah tagjára,
Myrelle-re szállt. Malkier királyának született, de az országot még Lan
csecsemőkorában ellepte a Fertő. Dai Shan és az utolsó élő malkieri nagyúr. Lásd még: őrző, Moiraine, Malkier.

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 szerette Lews Therin Telamont, és gyűlölte a
férfi feleségét, Ilyenát. Moiraine-nel együtt keresztülzuhant egy ter'angrealon, és meghalt. Lásd még:
Kitaszítottak, Sárkány.

Leane
Sharif (li'ane
saríf): Egykori Kék aes sedai, ő volt valaha a Krónikaőr.
Leváltották és elcsendesítették. Nynaeve meggyógyította; most a Zöld ajah
tagja, és igencsak kedveli a férfiakat. Lásd még: ajah.

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 korszak. E régmúlt korban az aes sedai-ok
olyan csodákra voltak képesek, melyekről ma már legfeljebb álmodnak az emberek.
Lásd még: Idő kereke, Világtörés, Árnyék háborúja.

Lélektelen: Lásd Szürke
Gyilkos.

Lews
Therin Telamon; Lews Therin, Rokonirtó: Lásd Sárkány.

Lini ('lini): Elayne gyermekkori dajkája, előtte pedig Elayne anyjának,
Morgase-nek, még előbb pedig Morgase anyjának a dajkája volt. Erős akaratú, jó
meglátással bíró nő, aki rengeteg közmondást ismer, de nem képes elfogadni,
hogy egykori neveltjei már felnőttek.

Logain
Ablar (lo'gén): Úk. 972-ben,
Ghealdanban látta meg a napvilágot. Újjászületett Sárkánynak kiáltotta ki
magát, ám miután felégette Ghealdant, Murandyt és Altarát, az aes sedai-ok
elfogták, a Fehér Toronyba szállították, és megszelídítették. A Siuan Sanche
letaszítása körüli zűrzavarban megszökött Tar Valonból. Nynaeve véletlenül
meggyógyította – ez volt az első eset, hogy ezt a visszavonhatatlannak hitt
sérülést valaki helyre tudta hozni. Az aes sedai-ok őrizetbe vették, ám ismét
megszökött. Alighanem caemlynbe ment, hogy beálljon az asha'manek közé. Lásd még: hamis Sárkány, szelídítés.

Malkier
(mal'kír): Valaha a
Határvidék egyik országa volt, mára elnyelte a Fertő. Címerében szárnyaló
aranydaru volt.

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. A vidéket ma Folyóközként ismerik, és Andor része.

Második
Sárkány háborúja: A háború (sz.é. 939-43), amelyet a
hamis Sárkány, Guaire Amalasan ellen vívtak. E háború alatt lett híres egy
fiatal király, Artur Tanreall Paendrag, akit később Sasszárny Artur néven
ismertek.

Mayene (maj'en): Városállam
a Viharok Tengerén, amelynek gazdagsága és függetlensége a szardíniák vonulási
útvonalának ismeretéből ered. Ezzel a termékükkel versenytársai Tear, Illian és
Tarabon olívatermelőinek. A lámpaolajat szinte kizárólag olívából és
szardíniából gyártják. Mayene mostani uralkodója Berelain, Mayene Úrnője.
Mayene uralkodói Sasszárny Artur leszármazottainak vallják magukat. Mayene
jelképe egy repülő aranyhéja.

Mazrim
Taim ('mazrim
ta'ím): Hamis Sárkány, aki Saldaeában pusztított, míg le nem
győzték, és el nem fogták. Képes fókuszálni, mégpedig a hírek szerint igen
erős. A fókuszálni képes férfiak számára adott amnesztia hírére Caemlynbe ment.
Az asha'manek képzését vezeti. Lásd még: hamis Sárkány,
asha'man.

Megszilárdítás: Amikor Sasszárny Artur seregei
partra szálltak Seanchanban, egymással marakodó népeket találtak, akik felett
gyakran aes sedai-ok uralkodtak. Mivel ott nem volt semmi, ami Fehér Toronynak
felelt volna meg, az aes sedai-ok önös céljaikat kergették, egymás ellen és
mások ellen szervezkedve. Ezek a feltételek tették lehetővé, hogy a keletről
jött seregek nekiállhassanak az egész földrész meghódításának, amely mintegy
kilencszáz évig tartott. Ezt a folyamatot nevezik Megszilárdításnak.

Melaine (me'léjn): Tudós
Asszony a Goshien aielek Jhirad klánjából. Álomjáró, meglehetősen erős az
Egyetlen Hatalomban is. Bael felesége és Dorindhának, a Füstös Forrás Erőd
házúrnőjének asszonytársa.

Melindhra
(me'lindra): A Shaidó
aielek Jumai klánjához tartózó nő, a Lándzsa Hajadonja. Árnybarát, meghalt,
mikor megpróbálta megölni Mat Cauthont.

Mennyei
Öklök: Könnyű
fegyverzettel és páncéllal ellátott Seanchan katonai alakulat, akiket a to'raken nevű szárnyas állatokon visznek csatába. Az öklök
egytől egyig alacsony férfiak és nők, leginkább az állatok teherbíró
képességének véges volta miatt. Az egyik legkeményebb egységként tartják számon
őket. Feladataik főleg portyázásokra, meglepetésszerű támadásokra, és az
ellenség vonalai mögötti akciókra terjednek ki.

Mera'din: Az Ősi Nyelven „árvák”. A kifejezést
azokra az aielekre alkalmazzák, akik elhagyták törzsüket és klánjukat, hogy
csatlakozzanak a shaidókhoz, mert nem tudták elfogadni, hogy Rand al'Thor, egy
vízföldi lenne a Car'a'carn, vagy visszautasították
az aiel népek történetéről szóló kinyilatkoztatásokat. Mivel az aielek között a
törzs és klán elhagyása a legnagyobb bűnnek számít, még a shaidók is csak
vonakodva fogadták be őket, ezért alakították ki ezt a szervezetet maguknak.

Merrilin,
Thom (merilin,
tom): Egy nem teljesen hétköznapi mutatványos.

Min
Farshaw (min
'farsó): Fiatal nő, aki olvasni tud az aurából, melyet időnként az
emberek körül lát.

Moiraine
(mua'rén): A Kék
ajahhoz tartozó aes sedai. Damodred házából született, bár nem trónörökösi
vérvonalból, és a cairhieni királyi palotában nevelkedett. Miután úk. 972-ben
novíciaként a Fehér Toronyba került, emelkedése üstökösszerű volt. Alig három
év után beavatottá emelték, és újabb három év telt el, amíg aes sedai lehetett.
Ekkoriban kezdte el keresni azt a fiatalembert, aki (Gitara Moroso szavai
alapján, aki rendelkezett a Jövendőmondás képességével) a Sárkánybérc lábainál
születik meg a Ragyogó Falak háborújának idején, és akiből az Újjászületett
Sárkány lesz. Ő volt az, aki Rand al'Thort, Mat Cauthont, Perrin Aybarát és
Egwene al'Vere-t elvitte a Folyóközből. Eltűnt egy ter'angrealban
Cairhienben, mikor Lanfearrel harcolt, ezzel valószínűleg megölte mindkettőjüket.

Morgase (mur'géz): A Fény
kegyelméből Andor királynője, a Trakand ház felséges asszonya, a Nép
Védelmezője. Címerében három aranykulcs van. A Trakand ház címere ezüstszín
zárókő.

mutatványos: Utazó történetmondó, zenész,
zsonglőr, akrobata és szórakoztató. Mesterségük címere sokszínű rojtokkal,
foltokkal televarrt köpenyük. Elsősorban a falvakban és kisvárosokban lépnek
fel.

Myrddraalok
(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, mely a Sötét Úrból 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: Régió messze
északon, amelyet teljesen áthatott a Sötét Úr rontása. Trallokok, Myrddraalok
és más gonosz teremtmények járta terület.

Nagy
hajtóvadászat a Kürtért: Mondaciklus Valere
Kürtjének legendás kereséséről, mely a Trallok háborúk vége és a Százéves háború
kezdete között folyt. Egyhuzamban elmesélve hosszú napokig tartana, míg a
történetmondó a ciklus végére ér. Lásd még: Valere Kürtje.

Nagy
Kígyó: Az idő és az
örökkévalóság szimbóluma, mely még a Legendák Kora előtt keletkezett. Egy saját
farkába harapó kígyót ábrázol. A Nagy Kígyó mintájára készült gyűrűt olyan nők
kaphatják meg, akiket az aes sedai-ok között beavatottá emeltek.

Nedeal,
Corianin: Lásd Képességek.

Niall,
Pedron (Nájaul,
Pédron): A Fény Gyermekeinek főúrkapitánya. Lásd
még: A Fény Gyermekei.

Nynaeve
al'Meara ('nájnív al'míra): A folyóközi
Emondmező egykori javasasszonya, most már Sárga aes sedai. Az Egyetlen
Hatalomban talán a Legendák Kora óta nem született hozzá fogható; még a
Kitaszítottakkal is felveheti a versenyt. Lan Mandragoran jegyese és
szívszerelme. Lásd még: Lan.

ogier
(ogír): 1. Nem emberi faj. Hatalmas termet (a felnőtt hímneműek
átlagos magassága tíz láb), széles orr és hosszú, bojtos fül jellemzi őket.
Steddingnek nevezett településeken élnek. Elszigetelődésük a steddingektől a
Világtörés után (amelyet az ogierek Száműzetésnek neveznek) okozza az epedésnek
nevezett betegséget: ha egy ogier túl sokáig van távol a steddingjétől,
megbetegszik és meghal. Sokan ügyeskezű építészekként ismerik őket, a
Világtörés utáni nagyvárosokat többségükben ők építették. Ők maguk az
építészetet úgy tekintik, mint egy, a Világtörés óta a Száműzetésben tanult,
mellékesen űzött foglalkozást. Ennél sokkal fontosabbnak tartják a fák, főleg a
Nagy Fák gondozását. Eltekintve attól, amikor építkezni mennek valahová, ritkán
hagyják el steddingjeiket, és csupán kevés kapcsolatot tartanak fenn az
emberekkel. Azok sem mindenhol ismerik az ogiereket, sok helyen csupán
legendáknak tartják őket. Bár békés, nehezen dühbe jövő lényeknek ismerik, az
ogierek állítólag az emberek oldalán harcoltak a Trallok háborúkban, és
veszedelmes ellenfélnek bizonyultak. Általában igen kedvelik a tudást, könyveik
és történeteik gyakran olyan dolgokat is elmesélnek, amelyeket az emberek már
rég elfelejtettek. Egy ogier átlagos életkora legalább háromszor vagy négyszer
meghaladja az emberekét. 2. Bármilyen személy, aki nem
az emberi fajhoz tartozik. Lásd még: fadalnok, stedding,
Világtörés.

Őrület
Ideje: A Sötét Úr
ellencsapása – amely beszennyezte az Igazi Forrás férfi oldalát – 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: Egyetlen Hatalom,
Igazi Forrás, Százak Társasága, Világtörés.

őrző: Egy aes sedai-hoz kötött harcos. A
kettejük 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 kötődik, tudja,
hogy él, bármilyen messze legyenek is egymástól. Ha pedig mégis meghal, az aes
sedai erről és 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. Etikai okokból a harcos beleegyezésére
is szükség van, mielőtt a kapcsolat létrejöhetne, de ismeretesek olyan 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.

Ősi
Nyelv: A Legendák Korában
beszélt nyelv. Általában elvárják, hogy a nemesek és a műveltebb emberek
megtanulják e nyelvet, de legtöbbjük csak pár szót beszél belőle. Igen nehéz
lefordítani, mivel az Ősi Nyelv kifejezései több, különböző jelentést is
hordozhatnak.

Öt
Hatalom: 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 igen 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 a 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 ez a szabályszerűség olyannyira
általános érvényű, hogy a Földre és a Tűzre gyakorlatilag mint hímnemű
Hatalmakra, a Levegőre és a Vízre mint nőneműekre tekintenek. Összességében
egyik ágat sem tartják eresebbnek a többinél, bár van egy aes sedai mondás,
miszerint: „nincs olyan kemény kő, amelyet a szél és a víz el ne tudna sodorni”.
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 Hatalom-használók
között is, az mára rég feledésbe merült.

Próféta: Egészen pontosan a Sárkány nagyúr
Prófétája. Ezt a címet találta ki magának Masema Dagar, az egykori shienari
zsoldos, aki az Újjászületett Sárkány hírét terjeszti. Ghealdanban és Amadicia
északi részén sok követője akadt, egyrészt azért, mert egyre többen tudják,
hogy a Sárkány valóban Újjászületett, másrészt pedig azért, mert a követői
különös kegyetlenséggel bánnak el azokkal, akik nem fogadják el a tanokat, de
még azokkal is, akik kételkednek abban, hogy a Próféta volna az Újjászületett
Sárkány hangja és keze.

Rashima
Kerenmosa: Más néven a Katona
Amyrlin. V.u. 1150 körül született. A Zöld ajahból emelkedett amyrlinné V.u.
1251-ben. A Torony haderői a személyes vezetése alatt számtalan győzelmet
arattak, melyek közül a legemlékezetesebbek a Kaisin Hágó, a Sorelle Lépcső, a
Tel Norwin, és a Maighandel mellett kivívott győzelmek, ahol V.u. 1301-ben
életét vesztette. Holttestét a csata után öt őrző és egy hatalmas csapat
trallok és Myrddraal közt találták meg, nem kevesebb, mint kilenc Rémúr
tetemével együtt. Lásd még: aes sedai, ajah, Amyrlin Trón,
Rémurak, őrzők.

Rémurak: Azok az Egyetlen Hatalmat fókuszálni
tudó férfiak és nők, akik az Árnyék oldalára álltak a Trallok háború alatt. Ők
voltak a trallok erők főparancsnokai. A tanulatlanabb népek néha összetévesztik
őket a Kitaszítottakkal.

Rhuarc ('rhoark): Aiel
férfi. A Taardad aielek tőrzsfője.

Rhuidean
('rhuidian): Egy hely
az Aiel-pusztában, ahová minden leendő törzsfőnek vagy Tudós Asszonynak el kell
látogatnia. A férfiak csupán egyszer léphetnek ide be, a nők két alkalommal.
Három közül csak egy férfi éli túl ezt az utat. A nők túlélési aránya mindkét
látogatás alkalmával jóval magasabb. A hely hollétét az aielek a legnagyobb titokban
tartják. Egy nem aiel behatolását Rhuideanba halállal büntetik, de azokat,
akiket egyébként sem bántanak (például a házalókat vagy a mutatványosokat),
büntetésképpen csupán meztelenre vetkőztetik, vizestömlőt adnak a kezükbe, és
hagyják, hogy elmeneküljenek a pusztából.

sa'angreal (szaan'grial): Rendkívül
ritka tárgy, mely 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 illető aes sedai által, segédeszköz nélkül használható
mennyiségéhez. A Legendák Korának relikviái, készítésük titka nem ismert többé.
Külön női és férfi sa'angrealok léteznek, ez a
szabály az angrealokra is igaz. Igen kevés maradt
fenn, még az angrealoknál is sokkal kevesebb.

saidar,
saidin: Lásd Igazi Forrás.

Sandar,
Juilin (szan'dar,
'dzsujlín): Teari fürkész. Tolvajok után nyomoz. A hozzá legkevésbé
illő asszonyba szerelmes.

Sárkány
Próféciái: Alig ismert, ritkán
említett próféciák, melyeket a Karaethon-ciklusban találhatunk; ezek
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,
hamis: Időnként egy férfi
azt állítja, hogy ő az Újjászületett Sárkány. Némelyikük elegendő kővetőt
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
beteljesíthettek volna. Ezeket hívják hamis Sárkányoknak. A fókuszálásra
képesek közül a legerősebbek Raolin Darksbane (V.u. 335-36), Kőíj Yurian (kb.
V.u. 1300-1308), Davian (sz.é. 351), Guaire Amalasan (sz.é. 939-43) és Logain (úk.
997) voltak. Lásd még: Újjászületett Sárkány, Logain Ablar.

Sárkány: 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 Rokonirtó
melléknevet. Lásd még: a Sárkány
Próféciái, Újjászületett Sárkány.

Sárkányfal: Lásd Világ
Gerince.

Sárkány
Légiója: Nagyszámú katonai
alakulat, amely csak gyalogosokból áll, és a Sárkány hűségére esküdött.
Kiképzésüket Davram Bashere és Mat Cauthon közösen kidolgozott, és a
szokásostól meglehetősen eltérő elgondolásai alapján végezték. Bár vannak olyan
önkéntesek is, akik jelentkeznek a csapatoknál, a legtöbben úgy kerülnek a légióba,
hogy a Fekete Torony toborozta őket, majd később kiderült, hogy nem tudják
elsajátítani a fókuszálás tudományát.

Sasszárny
Artur: 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, mely a Százéves háború kitöréséhez
vezetett, ezekkel végleg megszakadt a kapcsolat. Címere szárnyaló aranysas
volt. Lásd még: Százéves háború.

Sasszem
Rogosh: Számos történet
legendás hőse.

Seana (szi'ána): Tudós
Asszony a nakai aielek Fekete Szikla klánjából. Álomjáró.

Seanchan: 1.
Sasszárny Artur tengerentúli leszármazottjai, akik annak idején az Aryth-óceán
túloldalára mentek, hogy meghódítsák az ottani országokat. Elképzeléseik
szerint, a többiek biztonságára való tekintettel, minden fókuszálni tudó nőt
ellenőrzés alatt kell tartani, a fókuszáló férfiakat pedig, hasonló okból, meg
kell ölni. 2. Az ország, ahonnan a seanchanok
származnak.

Shadar
Logoth (sadar
logoth): Egy halott város, amit a Trallok háborúk óta mindenki
elkerül. Területén rontás ül, egyetlen, a falain belülről származó kavics sem
veszélytelen.

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 novíciaasszonya. A Torony
kettészakadása után a lázadó aes sedai-okkal tartott Salidarba, és az új
Amyrlin Trón, Egwene al'Vere Krónikaőre lett.

Siuan
Sanche (szuan
szancsé): Egy teari halász lánya, akit a teari törvény szerint
rögtön hajóra raktak, és Tar Valonba küldtek, amint kiderült, hogy képes a
fókuszálásra. Korábban a Kék ajah kötelékébe tartozott. Úk 985-ben emelték
Amyrlin Trónná. Leváltották és elcsendesítették, de Nynaeve meggyógyította.
Ismét a Kék ajah tagja, az új amyrlin, Egwene al'Vere tanácsadója.

Sorilea: Shende Hold Tudós Asszony, egyébként
jarra chareen. Alig tud fókuszálni, de ő a legidősebb élő Tudós Asszony, bár
nem olyan öreg, mint sokan hiszik róla.

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 Ghul-i 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: Ezen a néven
említik az árnybarátok a Sötét Urat, azt állítván, igazi nevének használata
szentségtörés lenne.

stedding: Ogierek 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 egyetlen 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.

sul'dam (szúldam): Szó
szerint: „a pórázt tartó”. Seanchan elnevezése annak a nőnek, aki az a'dam
segítségével irányítani képes a fókuszáló nőket. A fiatal seanchan lányokat
ebből a szempontból is megvizsgálják, ugyanabban az életkorban, amikor a
fókuszáló képességüket nézik meg. A sul'damok
tiszteletre méltó helyet töltenek be a seanchanok között. Jóval több a sul'dam, mint a damane. Lásd még:
a'dam, damane, Seanchan.

Százak
Társasága: Száz aes sedai
férfi a Legendák Kora leghatalmasabbjai közül. Lews Therin Telamon vezetésével
a végső csapást ők mérték a Sötét Úrra, amellyel visszakényszerítették börtönébe,
és ezzel véget vetettek az Árnyék háborújának. Shai'tan ellencsapása
beszennyezte a saidint; a Százak
Társasága megőrült, és megkezdte a Világtörést. Lásd még:
Őrület Ideje, Világtörés, Igazi Forrás, Egyetlen Hatalom.

Százéves
háború: Rengeteg egymást
követő, részben egyszerre is zajló háború állandóan változó összetételű
szövetségek között. Kirobbanásának oka Sasszárny Artur halála, és az azt kővető
örökösödési viszály volt. Sz.é. 994-től sz.é. 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.
Végeredményeként 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
bomlását 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. Cuendillarnak is nevezik.

Szolgálók
Csarnoka: A Legendák Korában
az aes sedai-ok tanácskozóterme.

Szürke
Gyilkos: Olyan ember, aki
önként feláldozta lelkét, hogy az Árnyék szolgálatában orgyilkos legyen. A
Szürke Gyilkosok olyan köznapi megjelenéssel rendelkeznek, hogy az emberek
szeme könnyen átsiklik fölöttük anélkül, hogy észrevennék őket. A Szürke
Gyilkosok többsége férfi, de azért akad közöttük nő is. Lélektelennek is
nevezik.

ta'maral'ailen: Ősi Nyelven azt jelenti: „a végzet
hálója”. Hatalmas változás a Kormintában, amely egy vagy több ta'veren köré szövi magát. Lásd még:
Korminta, ta'veren.

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.

Tallanvor,
Martyn: Az andori Királynő
Gárdájának hadnagya, aki jobban szereti királynőjét, mint az életét és
becsületét.

Tanácsadó
Testület: Illianban a
kereskedők és hajósok által és közül választott testület, amely a király és a
Kilencek Tanácsa melletti tanácsadóként kellene, hogy működjön, valójában
azonban e két méltósággal vetekedik a hatalmi harcban.

Tanreall,
Artur Paendrag: Lásd Sasszárny Artur.

Tar
Valon lángja: Tar Valon, az
Amyrlin Trón és az aes sedai-ok szimbóluma. Stilizált lángjel: fehér, hegyével
fölfelé mutató cseppalak.

Tarabon ('tara'bon): Ország
az Aryth-óceán partján. Fővárosa Tanchico (tan'csíkó). Valaha
kereskedőnemzet volt, ahonnan többek között szőnyegeket, festéket és az
illuminátorok által gyártott tűzijátékot exportáltak. Mára felőrölte a
polgárháború, és az Arad Domannal meg az Újjászületett Sárkánynak felesküdött
népekkel folytatott háború.

Tarmon
Gai'don (tarmon
géjdon): Az Utolsó Csata. Lásd még: Sárkány
Próféciái, Valere Kürtje.

A
Társaság: Illian elit katonai
alakulata, amit jelenleg Demetre Marcollin főkapitány irányít. A Társaság
alkotja a király testőrségét, és kulcsfontosságú pontok védelmét adja az egész
királyságban. Ősi szokás szerint a Társaság rohamozza meg csatában az
ellenséges vezért és testőrségét, illetve szükség esetén ők fedezik a király
visszavonulását. Ellentétben más hasonló alakulatokkal, szívesen látnak
külföldieket is a soraikban, sőt a külföldiek magas tisztséget is betölthetnek.
Az egyenruhájuk zöld ruhából, Illian kilenc méhét ábrázoló mellpáncélból,
arcvédő rostéllyal ellátott sisakból áll. A főkapitány négy aranygyűrűt visel
ruháján, és három aranytollat a sisakján, a másodkapitány három aranygyűrűt és
három aranytollat hord. A hadnagyoknak két sárga gyűrű és két zöld toll, az
alhadnagyoknak egy sárga gyűrű és egy zöld toll jár, a közlegények pedig egy
sárga gyűrűt viselhetnek.

Tear (tír): Fontos
tengeri kikötő a Viharok Tengerének partján. Címerében bíbor-arany alapon három
fehér félhold található. Lásd még: Tear Köve.

Tear
Köve: Hatalmas erőd Tear
városában, amelyről úgy hírlik, nem sokkal a Világtörés után emelték, és
építésekor az Egyetlen Hatalmat is felhasználták. Már számtalanszor
ostromolták, de sohasem sikerült bevenni. A Követ kétszer említik a Sárkány
Próféciái. Egyszer azt mondják, hogy a Kő bevehetetlen mindaddig, míg a Sárkány
népe el nem jön. Egy másik helyen az szerepel, hogy a Kő nem lesz bevéve
mindaddig, míg a Sárkány keze nem érinti Callandort, A
Kardot, Amely Érinthetetlen. Sokan úgy vélik, hogy e próféciák okozzák a teari
Nagyurak ellenszenvét az Egyetlen Hatalommal szemben, és emiatt alkották a
teari törvényt, amely megtiltja a fókuszálást. Az ellenszenv ellenére, a Kő angrealok és ter'angrealok egész gyűjteményét rejti,
vetekedve a Fehér Torony készletével; egyesek azt mondják, azért gyűjtötték
őket össze, hogy enyhítsék a Callandor birtoklásával
járó feltűnést.

Tear
Nagyurai: A Nagyurak tanácsot
alkotva Tear uralkodóiként működnek, mivel országuk sem királlyal, sem
királynővel nem rendelkezik. Létszámuk nincs megszabva, az évek folyamán a
tanács létszáma hat és húsz fő között változott. Nem tévesztendő össze a Földek
Uraival, akik alacsonyabb rangú teari nemesek.

Tel'aran'rhiod
(tel'ajran'rhiod): Ősi
Nyelven: „A Láthatatlan Világ” vagy „az Álmok Világa”. Az álmokban látott
világ, amely állítólag átszövi és körülveszi az összes lehetséges valós
világot. A közönséges álmoktól eltérően az Álmok Világában előforduló dolgok
valódiak; egy ott szerzett sebesülés például megmarad ébredés után is, aki
pedig meghal, az sosem ébred fel többé.

Telamon,
Lews Therin (telamon,
lúz terin): Lásd Sárkány.

Tengeri
Nép: Pontosabban az
Atha'an Miere (atha'an mi'er), a Tenger Népe. Az
Aryth (arit)–óceán és a Viharok Tengere egyes
szigeteinek lakói. Életük legnagyobb részét hajóikon élik le, és nem szeretik
hosszú időre elhagyni az óceánt. Meglehetősen keveset lehet tudni a
szokásaikról, ezért egzotikus titokzatosság lengi őket körül, és a legvadabb
történeteket mesélik róluk. Ők bonyolítják le a tengeri kereskedelem nagy
részét; ők a leggyorsabb és a legnagyobb hajók tulajdonosai, és a
kikötővárosokban még az alkudozásukról híres domaniaknál is veszedelmesebbnek
tartják őket. Mivel a tengeren gyakran a kétkedés nélküli engedelmességen múlik
az egész legénység élete, nem csoda, hogy az Atha'an Miere tagjai igen
szigorúan ragaszkodnak a hierarchiájukhoz, bár néhol meglepően laza ez a
társadalmi struktúra. A Tengeri Nép számtalan kisebb és nagyobb nemzetségre
oszlik, ezeknek az élén a hullámúrnők állnak. A hullámúrnő alatt a hajóúrnők
vannak rangban, ők az egyes nemzetségek hajóinak kapitányai. A hullámúrnő igen
nagy hatalommal bír, de a nemzetség tizenkét legidősebb hajóúrnője választja
meg, akiket a nemzetség Első Tizenkettőjének is neveznek, és az Atha'an Miere
Hajók Úrnője bármikor elmozdíthatja a helyéről. A Hajók Úrnőjének a hatalmát
bármelyik szárazföldi király vagy királynő is megirigyelhetné, de őt is
választják – igaz, egy életre. A Hajók Úrnőjét a tizenkét legidősebb hullámúrnő
egyhangú jóváhagyásával lehet megválasztani. Ők az Atha'an Miere Első
Tizenkettője (az Első Tizenkettő kifejezést amúgy minden kikötőben a jelenlévő
tizenkét legidősebb hullámúrnő vagy hajóúrnő gyülekezetére is használják). A
Pengék Ura vagy a Hajók Úrnőjének a férje, vagy nem. Az ő feladata a Tengeri
Nép védelmének és kereskedelmének a biztosítása, és alá tartoznak a hullámúrnők
kardmesterei és a hajóúrnők rakománymesterei, akiknek hasonló a helyzetük és a
feladatuk is; ezenkívül mindegyikük csak annyi hatalommal bír, amennyit az úrnője
ad neki. Az, hogy egy hajó hova és mikor vitorlázik el, a hajóúrnő dolga, de
mivel a kereskedelem és a pénzügyek a rakománymester kezében vannak (vagy
magasabb szinten a kardmester vagy a Pengék Ura kezében), kettejüknek együtt
kell dolgozniuk. A Tengeri Nép minden egyes hajóján, bármilyen kicsi legyen is,
és minden egyes hullámúrnő mellett van egy szélkereső. A szélkeresők szinte
kivétel nélkül képesek fókuszálni, és igen ügyesek a Szelek Szövésében (az
Atha'an Miere így hívja az időjárás Egyetlen Hatalommal való befolyásolását). A
Hajók Úrnőjének szélkeresője minden más szélkeresőnek is parancsol, még a
hullámúrnők ellenében is utasíthatja őket. A hullámúrnők szélkeresői viszont a
nemzetségükbe tartozó hajóúrnők szélkeresőit irányíthatják. A Tengeri Nép egyik
sajátossága, hogy mindenki a legalacsonyabb rangban kezdi, és onnan kell
felküzdenie magát, és hogy a Hajók Úrnőjén kívül bárkit lefokozhatnak a felette
állók, kivételes esetben akár a ranglétra legalacsonyabb fokára is.

ter'angreal (tiran'grial): A
Legendák Korából fennmaradt tárgyak, amelyek 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. Néhányukat 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.

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.

Trallok
háborúk: Több különálló
háború sorozata. Az első körülbelül V.u. 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.

trallokok: 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 is. 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 Lo'bal, a Kno'mon és az Orh'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, még tulajdon
életük védelmére sem emelhetnek fegyvert. Aki letér a Levél Útjáról, azokat „Elveszetteknek”
nevezik, és a továbbiakban nem hajlandóak szóba állni velük. 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.

Tudós
Asszony: Az aieleknél a
Tudós Asszonyokat más Tudós Asszonyok választják, és képezik ki a gyógyítás
tudományára, a gyógynövények ismeretére, ahogyan másutt a javasasszonyokat.
Általában minden törzs, illetve klán birtokán egyetlen Tudós Asszony él. Azt
mondják, némelyikük csodálatos módon tud gyógyítani, és csodának tűnő dolgokat
cselekszik. Igen nagy a tekintélyük és a befolyásuk a klán és a törzs életében,
ám a felelősségük is hatalmas. A klánfők általában hallgatnak a Tudós Asszonyokra,
bár gyakran vádolják őket azzal, hogy mindenbe beleszólnak. A Tudós Asszonyok
nem vesznek részt semmiféle vérháborúban és viszályban, a
ji'e'toh szabályai szerint nem szabad bántani őket. Némelyik Tudós
Asszony képes fókuszálni is, de ezt a tudásukat nem verik nagydobra. Manapság
három Tudós Asszony álomjáró, akik többek között képesek arra, hogy belépjenek Tel'aran'rhiodba és más emberek álmaiba. Lásd még: álomjáró, ji'e'toh, Tel'aran'rhiod.

Tylin
Mitsobar ('tájlin
mi'cóbar): Altara királynője, a Mitsobar ház feje. Mat Cauthon
szeretője.

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, amelytől – a hozzá fűződő
iszonyatos tettek emléke miatt – megborzonganak az emberek, még több, mint
háromezer évvel a halála után is. Lásd még: Sárkány;
Sárkány, hamis; Sárkány Próféciái.

utazónép: Lásd tuatha'anok.

vad: Olyan nő, aki magától tanulta meg
fókuszálni az Egyetlen Hatalmat, és túlélte a betegséget, amelyet négyből csak
egy nő képes átvészelni. Az ilyen asszonyok általában nem akarják tudni, mi is
az, amit művelnek, ám ha ezt a gátlást levetkőzik, a legerősebb fókuszálókká
válhatnak. A „vad” minősítést sokszor lenéző hangsúllyal is használják.

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. A Kürtért
új vadászatot indítottak, és Illianban a vadászok letették az esküt.

Vallatók: Szerzetesrend a Fény Gyermekeinek
sorain belül. Céljaik: az igazság keresése és az árnybarátok leleplezése. Az
igazság és a Fény keresése érdekében teljesen elfogadott módszernek tartják a
kínvallatást; általában úgy viselkednek, mintha már tudnák az igazságot,
áldozatukat így kényszerítik arra, hogy bevallja bűnét. A Vallatók a Fény
Kezének is hívják magukat, és időnként a Fény Gyermekeitől és a Felkentek Tanácsától
teljesen függetlenül cselekednek. Vezetőjük a Fővallató, aki a Felkentek
Tanácsában is helyet foglal. Jelük egy vérvörös pásztorbot.

Verin
Mathwin: Egy Barna ajahhoz
tartozó aes sedai, aki egy ideig Rand al'Thort kísérte, majd a Folyóközbe ment,
hogy fókuszálni képes lányokat keressen. Később Caemlynben ismét Rand al'Thor
mellé került, és Dumai Kútjánál hűséget esküdött az Újjászületett Sárkánynak.

Vérség: Még a Trallok háború ideje alatt is
ragaszkodott a Fehér Torony ahhoz a gyakorlathoz, hogy a próbákon elbukó
növendékeket kitaszította Tar Valonból. A nők egyik csoportja nem mert
hazatérni a viharos idők miatt, hanem Barashta felé menekült. (Ez a mai Ebou
Dar.) Magukat Vérségnek nevezték el, és menedéket kínáltak más, kitaszított
nőknek is. Egy idő után – a mai napig nem tudni, milyen okból – már a toronyból
megszökött nőket is rejtegették és támogatták. Bár nagyon vigyáztak arra, hogy
ezek a szökevények ne tudjanak meg róluk túl sokat – hiszen a szökevényeket
előbb-utóbb a Fehér Torony elfogta –, mégsem tudták elkerülni, hogy a Fehér
Torony tudomást ne szerezzen róluk. Valójában a Fehér Torony majdnem a kezdetek
óta tudott a létezésükről, de a háború miatt nem volt ideje foglalkozni velük.
Bármit állítson is a propaganda, a háborús idők alatt a legtöbb szökevényt nem
tudták elfogni. Amióta viszont a Vérség rejtegette őket, pontosan tudták,
melyikük merre tart, és tízből kilencet el is tudtak kapni. Így a Fehér
Toronynak nem állt érdekében a Vérség felszámolása. Az aes sedai-ok úgy
döntöttek, hogy csak távolról figyelik a vérséget, ezért nem voltak tisztában a
pontos létszámukkal sem. A Vérségnek nincsenek külön törvényei, csak a
titkosságot elősegítő szabályok, amiket vasfegyelemmel tartanak be. A
mostanában történt nyílt kapcsolatfelvétel az aes sedai-ok és a Vérség között
mindkét fél számára megdöbbentő tényeket fedett fel. Kiderült, hogy majdnem
kétszer annyi tagot számlál a Vérség, mint a Fehér Torony, valamint az is, hogy
több olyan nő is él közöttük, akik több száz évvel öregebbek minden ismert aes
sedai-nál. Lásd még: Kötögetőkör, Csend lányai.

Világ
Gerince: Az Aiel-pusztát
a nyugattól elválasztó égbenyúló, magas hegység, csak néhány hágón lehetséges
átjutni rajta.

Világtörés: 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 hegyláncokat
teremtettek, szárazföldet emeltek ki a tengerből, teljes országokat süllyesztettek
az óceán alá. A világ nagyobb 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, Százak Társasága.

Vöröspajzsosok: Lásd aiel
harcostársaságok.

Zordság: A kifejezést az aielek használják
azokra a hatásokra, melyek sokakat elérnek, amikor megtudják, hogy népük nem
volt mindig vad hódító, sőt, őseik szigorú békepártiak lévén, a Világtörés
idején és még azután is évekig, kizárólag önvédelemre szorítkoztak. Sokan úgy
érzik, hogy ez az ő hibájuk volt, mert követték az aes sedai-okat. Egyesek
eldobják lándzsáikat, és elszöknek. Mások nem hajlandóak letenni a gai'shain elteltével a fehér ruhát. Megint mások tagadják
az egészet, és e tagadással együtt szükségszerűen tagadják azt is, hogy Rand
al'Thor az igazi car'a'carn. Ezek visszatérnek az
Aiel-pusztába, vagy csatlakoznak a Randdel szembeálló shaidóhoz. Lásd még: Aiel, Aiel puszta, Car'a'carn, gai'shain.

 

TÉRKÉP

 

TARTALOM

		-

		Prológus

		Első fejezet

		Második fejezet

		Harmadik fejezet

		Negyedik fejezet

		Ötödik fejezet

		Hatodik fejezet

		Hetedik fejezet

		Nyolcadik fejezet

		Kilencedik fejezet

		Tizedik fejezet

		Tizenegyedik fejezet

		Tizenkettedik fejezet

		Tizenharmadik fejezet

		Tizennegyedik fejezet

		Tizenötödik fejezet

		Tizenhatodik fejezet

		Tizenhetedik fejezet

		Tizennyolcadik fejezet

		Tizenkilencedik fejezet

		Huszadik fejezet

		Huszonegyedik fejezet

		Huszonkettedik fejezet

		Huszonharmadik fejezet

		Huszonnegyedik fejezet

		Huszonötödik fejezet

		Huszonhatodik fejezet

		Huszonhetedik fejezet

		Huszonnyolcadik fejezet

		Huszonkilencedik fejezet

		Harmincadik fejezet

		Harmincegyedik fejezet

	

	SZÓMAGYARÁZAT

	TÉRKÉP

cover.jpeg
- e

nav.xhtml

 		-

 		Prológus

 		Első fejezet

 		Második fejezet

 		Harmadik fejezet

 		Negyedik fejezet

 		Ötödik fejezet

 		Hatodik fejezet

 		Hetedik fejezet

 		Nyolcadik fejezet

 		Kilencedik fejezet

 		Tizedik fejezet

 		Tizenegyedik fejezet

 		Tizenkettedik fejezet

 		Tizenharmadik fejezet

 		Tizennegyedik fejezet

 		Tizenötödik fejezet

 		Tizenhatodik fejezet

 		Tizenhetedik fejezet

 		Tizennyolcadik fejezet

 		Tizenkilencedik fejezet

 		Huszadik fejezet

 		Huszonegyedik fejezet

 		Huszonkettedik fejezet

 		Huszonharmadik fejezet

 		Huszonnegyedik fejezet

 		Huszonötödik fejezet

 		Huszonhatodik fejezet

 		Huszonhetedik fejezet

 		Huszonnyolcadik fejezet

 		Huszonkilencedik fejezet

 		Harmincadik fejezet

 		Harmincegyedik fejezet

 		SZÓMAGYARÁZAT

 		TÉRKÉP

images/00004.jpeg

