

Robert Jordan

A káosz
ura

Az Idő Kereke sorozat 6.

 

 

ISBN 963 9399 00 0

 

Beholder Kft,
2001

A fordítás az
alábbi kiadás alapján készült:

Robert Jordan: Lord of Chaos

 

Copyright © 1994.
Robert Jordan

 

Fordította: Bátori Tamás

 

I. KÖTET

Prológus

Az első üzenet

Demandred rálépett Shayol Ghul fekete
lejtőjére, és a kapu, egy lyuk a valóság szövetén, megszűnt létezni. Odafenn
kavargó, szürke felhők rejtették el az eget, lomha, hamuszerű hullámok tengere
verdeste az elrejtett hegycsúcsot. Alant furcsa fények villogtak a meddő
völgyön keresztül, fakó kékek, és vörösek, melyek sikertelenül próbálták
eloszlatni a forrásukat beburkoló borús homályt. Villám hasított fel a felhők felé, és lassú vihar hömpölygött. Végig a
lejtőn, gőz és füst szállt fel a szétszórt nyílásokon. Némely lyuk oly kicsi
volt, mint egy férfi ökle, mások akkorák, hogy elnyelhetnének tíz embert is.

Azonnal elengedte az Egyetlen
Hatalmat, és a tovatűnt édes érzéssel együtt eltűntek a kiemelkedő érzékek is,
melyek mindent élesebbé, tisztábbá tettek. A saidin hiánya
belül üressé tette, de itt csak egy bolond lenne hajlandó fókuszálni. Ezen
kívül itt csak egy bolond akarna még élesebben látni, szagolni, vagy tapintani.

Abban az időben, amit a Legendák
Korának hívtak, ez a hely az egyszerűség kedvelőinek kedvenc szigete volt egy
hűs tengerben. Bár gőz gomolygott mindenfelé, hideg volt. Demandred nem engedte
meg magának, hogy érezze, de szőrmebéléses bársonypalástját ösztönös mozdulattal
összébb húzta. Leheletét kavargó pára jelezte, melyet szinte alig lehetett
megpillantani, mielőtt felszívódott a levegőben. Néhány száz mérföldnyire észak
felé a világ csupa jég volt, de Thakan'dar az állandó tél ellenére mindig
száraz volt, mint minden sivatag.

Volt ugyan valamiféle víz: tintaszerű
erecske szivárgott a sziklás lejtőn egy szürke tetejű kovácsműhely mellett.
Odabenn csengtek a kalapácsok, és minden ütésre fehér fény villant a keskeny
ablakokban. Egy rongyos asszony reménytelen halomként kuporgott a műhely durva
kőfala mellett, karjában egy csecsemőt ölelt, és szoknyáiba egy sovány kislány
temette az arcát. Ők kétségkívül a Határvidékekre vezetett portyából származó
foglyok, akik olyan kevesen vannak, hogy a Myrddraalok biztos a fogukat csikorgatják.
Bárdjaik idővel kicsorbultak, és újakra volt szükségük, függetlenül attól, hogy
a Határvidékekre vezetett portyák megritkultak.

Az egyik kovács előjött. A vaskos,
lassú mozgású ember olyan volt, mintha a hegyből hasították volna ki. A
kovácsok nem voltak igazából élők, a Shayol Ghultól távol kővé vagy porrá
váltak. Valójában kovácsok sem voltak: kardokon kívül semmit sem készítettek.
Ez a kovács, aki két kezében egy kardot tartott hosszú szénfogóval, melynek
pengéjét már megedzették, olyan fakó volt, mint a hó a holdfényben. Élt-e, vagy
sem, a kovács nagy gonddal merítette az izzó fémet a sötét patakba. Annak a
víznek az érintése az élet bármiféle látszatát is kiolthatta. Mikor kiemelte a
fémet, az már halálosan fekete volt. Ám még nem volt kész. A kovács
visszacsoszogott a műhelybe. Hirtelen egy férfi kétségbeesett kiáltása
hallatszott:

– Ne! Ne! NE! – Aztán sikoltott,
majd hangja elhalkulás nélkül szakadt meg, mintha a férfit hirtelen
elképzelhetetlenül messzire rántották volna el. Most már elkészült a penge.

Ismét megjelent egy fegyverkovács –
talán ugyanaz, talán egy másik – és lábra állította az asszonyt. A nő, a
csecsemő és a kislány sírni kezdett, de a kisdedet elvették anyjától, és a
kislány karjaiba lökték. Végül az asszony rátalált az ellenállás egyetlen
lehetséges, bár gyönge módjára. Sírva, vadul rúgta, karmolta a kovácsot. Annyit
ért, mintha a követ karmolta volna. Az asszony kiáltásai elenyésztek, amint
bekerült a műhelybe. A kalapácsok ismét csattogni kezdtek, elfojtva a gyerekek
zokogását.

Egy penge elkészült, egy épp készül,
és még kettő hátravan. Demandred eddig még sohasem látott ötven fogolynál
kevesebbet várni arra, hogy gyermekeiket a Sötétség Nagyurának adják. A
Myrddraalok biztos a fogukat csikorgatják.

– Itt lebzselsz, mikor a Nagyúr
kéretett? – A hang olyan volt, mint a rohadt bőr morzsolódása.

Demandred lassan megfordult – hogy
merészeli egy Félember ilyen hangnemben megszólítani őt? –, de a gyilkos szavak
elhaltak a száján. Nem a szem nélküli sápadt, tésztaszerű arc merev tekintete
miatt – egy Myrddraal pillantása bárkiben rettegést ébreszt –, hiszen már réges-rég
gyökerestül kitépte magából a félelmet. Inkább maga a feketébe öltözött lény
okozta ezt. Bár a Myrddraalok hasonlítottak az emberekre, magas testalkatúak
voltak, s olyan egyformák, mintha egy öntőformából kerültek volna ki. Ez itt
egy fejjel magasabb volt a férfinél.

– Elviszlek a Nagyúrhoz – mondta
a Myrddraal. – Shaidar Haran vagyok. – Elfordult, és kígyószerű mozgásával
mászni kezdett fel a hegyre. Tintafekete palástja természetellenes nyugalomban,
egyetlen fodrozódás nélkül lógott rajta.

Demandred egy pillanatnyi tétovázás
után követte. A Félembereknek mindig nyelvtörő trallok neve volt. A Shaidar
Haran is az Ősi Nyelvből származik. Azt jelentette: „A Sötét Keze”. Ez egy
újabb meglepetés volt, amit Demandred nem szeretett, különösen Shayol Ghulon
nem.

A bejárat a hegybe akár a szétszórt
nyílások egyike is lehetett volna, attól eltekintve, hogy ez sem füstöt, sem
gőzt nem bocsátott ki. Nyílásában két férfi elfért egymás mellett, de a
Myrddraal elöl maradt. Az út szinte azonnal lejteni kezdett. Az alagút földjét
fényes simára koptatták, mint valami kőburkolatot. Ahogy Demandred követte
Shaidar Haran széles hátát lefelé a mélybe, a hideg múlni kezdett, és lassan
átadta helyét a növekvő hőségnek. Demandred tisztában volt ezzel, de nem
engedte, hogy zavarja. A kőből halvány fény áradt, és jobban megvilágította az
alagutat, mint odakint az örökös szürkület. A mennyezetről szaggatott tüskék
meredeztek, a Nagyúr kőfogai, készen arra, hogy összezáródjanak, és
szétszaggassák a hűtlen árulókat. Persze nem természetes, de annál hatékonyabb
védelem.

Hirtelen észrevett valamit.
Valahányszor megtette ezt az utat, a tüskék szinte karcolták a fejét. Most a
Myrddraal feje fölött voltak legalább két kéznyire. Ez meglepte őt. Nem az,
hogy az alagút magassága megváltozott – a furcsa itt megszokott volt – hanem a
több hely, amit a Félember kapott. A Nagyúr a Myrddraalokat éppúgy
figyelmeztette, ahogy az embereket. Ez a több hely olyan tény volt, amit
érdemes megjegyezni.

Az alagút hirtelen egy széles
kiszögellésre nyílt, mely egy megolvadt, feketével pettyezett, vörös kőtóra
nézett, ahol embermagasságú lángok táncoltak, kihunytak, és keltek újra életre.
Itt nem volt tető, csak egy hatalmas lyuk, mely a hegyen keresztül látni
engedte az eget, ami nem Thakan'dar ege volt. Olyan volt ugyan, mint Thakan'dar
megszokott ege, vadul barázdált felhőivel együtt, amelyek a világ legerősebb
szelei által hajtva elrohantak. Ezt a helyet az emberek a Végzet Vermének
nevezték, és kevesen tudták csak, milyen találó név ez.

Demandred még számtalan látogatása
után is – és az első jóval több, mint háromezer esztendővel ezelőtt történt –
megilletődött. Itt érzékelte a Vájatot, azt a lyukat, amelyet régen fúrtak, keresztül
a sziklán oda, ahol a Nagyúr a Teremtés pillanata óta be van börtönözve. A a
Nagyúr jelenléte itt átjárta őt. Ez a hely fizikailag semmivel sem volt
közelebb a Vájathoz, mint a világon bármi más, de itt a Minta elvékonyodása
érzékelhetővé tette.

Demandred oly közel került ahhoz,
hogy elmosolyodjék, mint még soha. Milyen bolondok voltak, hogy szemben álltak
a Nagyúrral. A Vájat még mindig el volt zárva, de vékonyabban, mint akkor,
mikor hosszú álmából felébredt, és kiszabadult börtönéből. El volt zárva, de
nagyobb volt, mint amikor ő felébredt. Mégsem volt akkora, mint korábban,
amikor társaival együtt őt is befalazták ide a Hatalom Háborújának végén, de
felébredése óta minden látogatása után kissé szélesebb lett. Az elzáródás
hamarosan eltűnik, és a Nagyúr ismét kiér majd a földön keresztül. Hamarosan
elérkezik a Visszatérés napja. És ő örök időkre uralkodni fog a világ fölött.
Persze a Nagyúr alatt. És persze a többi életben maradt Kiválasztottal együtt.

– Most már elmehetsz, Félember.
– Nem akarta, hogy az lássa, amint az elragadtatás eluralkodik rajta. Az
elragadtatás és a fájdalom.

Shaidar Haran nem mozdult.

Demandred kinyitotta a száját – és a
fejében egy hang robbant.

DEMANDRED.

Hangnak nevezni, amit hallott, olyan
volt, mintha egy hegyet kavicsnak neveznénk. Kis híján szétmorzsolta az
elméjét, de ő ettől megrészegült. Térdre ereszkedett. A Myrddraal ott állt, és
szenvtelenül figyelt, de Demandred épphogy képes volt ezt érzékelni, az agyát
eltöltő valamitől.

DEMANDRED, HOGYAN BOLDOGUL EZ A
VILÁG?

Soha nem tudta biztosan, mennyit tud
a Nagyúr a világról. A tudatlanság éppúgy megdöbbentette, mint a tudás. De nem
volt kétsége afelől, hogy a Nagyúr mit akar hallani.

– Rahvin halott, Nagyúr. Tegnap
történt. – Fájdalmat érzett. A túlzott eufória gyorsan fájdalommá vált. Karjai
és lábai rángatóztak. Izzadt. – Lanfear nyomtalanul eltűnt, éppúgy, mint
Asmodean. És Graendal azt mondja, Moghedien nem jött el a megbeszélt
találkozóra. Szintén tegnap, Nagyúr. Én nem hiszek a véletlenekben.

A KIVÁLASZTOTTAK HANYATLANAK,
DEMANDRED. A GYENGÉK ELESNEK. AKI ELÁRUL ENGEM, HALÁLLAL LAKOL. ASMODEANT ÖNNÖN
GYENGESÉGE FONJA BE. RAHVINT A BÜSZKESÉGE ÖLTE MEG. Ő JÓL SZOLGÁLT, DE MÉG ÉN
SEM MENTHETEM MEG AZ ÖRÖKTŰZTŐL. MÉG ÉN SEM LÉPHETEK KI AZ IDŐBŐL. – A
rettenetes hangot egy pillanatra szörnyű düh járta át, és talán csalódottság
is? De csak egy pillanatra! – ŐSI ELLENSÉGEM, A SÁRKÁNY TETTE. SZABADJÁRA
ENGEDNÉD AZ ÖRÖKTÜZET AZ ÉN SZOLGÁLATOMBAN, DEMANDRED?

Demandred tétovázott. Úgy tűnt,
mintha egy óra is eltelt volna azóta, hogy egy izzadságcsepp fél hüvelyknyit
csorgott lefelé az arcán. A Hatalom Háborúja alatt egy éven keresztül mindkét
fél használta az öröktüzet. Aztán rájöttek a következményekre. Megegyezés vagy
fegyverszünet nélkül – fegyverszünet éppúgy nem volt soha, mint kegyelem –
egyszerűen mindkét fél abbahagyta a harcot. Abban az évben egész városok
pusztultak el a tűzben, több százezer szál égett ki a Mintából, maga a valóság
is szinte szálakra bomlott, a világ és az univerzum ködként párolgott el. Ha az
öröktüzet ismét szabadjára engedik, lehet, nem lesz világ, melyen uralkodhat.

Még valami szúrta őt. A Nagyúr már
tudta, hogyan halt meg Rahvin. És úgy tűnt, többet tud Asmodeanről, mint ő.

– Engedelmeskedem, ahogy
parancsolod, Nagyúr. – Lehet, hogy izmai rángatóztak, de hangja sziklaszilárd
volt. Térde kezdett felhólyagosodni a forró kőtől, de a hús mintha valaki másé
is lett volna.

– ÚGY TESZEL.

– Nagyúr, a Sárkányt el lehet
pusztítani. – Halott ember nem tud többé az öröktűzzel bánni, és talán akkor a
Nagyúr sem látja szükségesnek. – Tudatlan és gyenge, és tucatnyi irányba szórja
szét figyelmét. Rahvin beképzelt bolond volt. Én...

LENNÉL NAE'BLIS?

Demandrednek elakadt a szava.
Nae'blis. Az, aki mindössze egy lépcsővel a Nagyúr alatt áll majd, és mindenki
másnak parancsol.

– Csak szolgálni kívánlak,
Nagyúr, minden lehetséges módon. – Nae'blis.

AKKOR FIGYELJ, ÉS SZOLGÁLJ. HALLD, KI
HAL MEG, ÉS KI FOG ÉLNI.

Demandred sikoltott, amint a hang
hazadübörgött. Arcán az öröm könnyei csorogtak végig.

A Myrddraal mozdulatlanul figyelte
őt.

– Ne mocorogjatok – mondta
Nynaeve, miközben hosszú hajfonatát zsémbesen hátradobta a válla fölött. – Nem
fog menni, ha úgy rángatóztok, mint a viszketeg gyerekek.

A rozoga asztal körül ülő nők egyike
sem látszott idősebbnek, mint ő, bár legalább húsz évvel öregebbek voltak, és
valójában egyik sem mocorgott, de Nynaeve majd szétrobbant a hőségtől. A kicsi,
ablaktalan szobában úgy tűnt, nincs levegő. Ő csöpögött az izzadtságtól, a
többiek viszont hűvösnek és száraznak látszottak. Leane a túlságosan vékony,
kék selyem domani ruhájában egyszerűen megvonta a vállát. A magas, rézszín bőrű
nőnek nyilván végtelen volt a türelme. Mint mindig. A szőke és erőteljes Siuan
ritkán volt türelmes.

Siuan most ingerlékenyen morogva
rendezgette szoknyáit. Régebben meglehetősen egyszerű ruhákat hordott, de ezen
a reggelen teari labirintusmintával hímzett nyakú, sárga vászonruhát öltött,
mely kis híján túl sokat engedett látni. Kék szeme olyan hideg volt, mint a
mély kútvíz. Olyan hideg, mint a mély kútvíz lenne, ha az időjárás nem őrült
volna meg. Lehet, hogy a ruhái megváltoztak, de a szeme nem.

– Sehogy sem fog menni –
csattant fel. A beszédstílusa sem változott. – Nem lehet betapasztani egy
léket, ha az egész hajó leégett. Csak vesztegetjük az időt, de megígértem,
úgyhogy gyerünk. Leane-nek és nekem más dolgunk is van. – Itt, Salidarban ők
ketten irányították az aes sedai-ok szemeinek és füleinek hálózatát, az
ügynököket, akik beszámolókat és híreszteléseket küldtek nekik arról, hogy mi
folyik a világban.

Nynaeve lesimította a szoknyáit, hogy
lecsillapítsa magát. Ő egyszerű, fehér gyapjúruhába öltözött, melynek szegélyén
hét színes csík volt, minden ajah színe. A beavatottak ruhája. Sokkal jobban
dühítette, mint azt valaha is képzelte. Sokkal szívesebben viselte volna a zöld
selymet, amit már elcsomagolt. Előszeretettel beismerte – legalábbis
magánemberként –, hogy megkedvelte a finom ruhákat, de azt a bizonyos
ruhadarabot csak a kényelem miatt választotta, mert vékony és könnyű volt, és
nem azért, mert úgy tűnt, a zöld Lan egyik kedvenc színe. Egyáltalán nem. Ez a
legrosszabb fajta haszontalan álmodozás. Egy beavatott, aki a csíkokkal
díszített fehéren kívül bármit felvesz, hamar rájön, hogy még egy hosszú lépéssel az aes sedai-ok alatt áll. Mindezt
határozottan kiűzte gondolatai közül. Nem azért van itt, hogy ócska ruhákon
rágódjon. Lan szereti a kéket is. Nem!

Az Egyetlen Hatalommal finoman
megvizsgálta először Siuant, aztán Leane-t. Általában egyáltalán nem fókuszált.
Ha nem volt mérges, egy kicsit sem tudott fókuszálni, és még csak nem is
érzékelte az Igaz Forrást. Mégis ugyanoda lyukadt ki. Az Igaz Forrás női fele,
a saidar finom szálai szűrődtek keresztül a két nőn.
Csak nem tőle eredtek.

Bal csuklóján Nynaeve egy egyszerű,
metszett, vékony, ezüst karkötőt viselt. Nagyrészt ezüst volt, és különleges
eredetű, bár ez nem számított. Ez volt az egyetlen ékszer, amit a Nagy Kígyót
mintázó gyűrűn kívül viselt. A beavatottak esetében határozottan
helytelenítették a sok ékszert. A durván meszelt fal mellett, egy zsámolyon
ölbe tett kézzel ülő negyedik nő nyakában egy, a karkötőhöz illő nyaklánc volt.
A földművesek durva, barna gyapjúruhájában, egy földműves kemény arcával egy
cseppet sem izzadt. Egyetlen izma sem mozdult, de sötét szemével mindent
megfigyelt. Nynaeve érezte, hogy a saidar sugárzása
őt is körülveszi, de Nynaeve irányította a fókuszálást. A karkötő és a nyaklánc
kapcsolatot hozott létre köztük, hasonlóan ahhoz, ahogy az aes sedai-ok
kapcsolódnak össze, hogy egyesítsék erejüket. Elayne szerint a tökéletesen
egyező formákkal volt valami, de aztán a magyarázat tényleg érthetetlenné vált.
Nynaeve szerint Elayne fele annyit sem értett, mint amit mutatott. Ami saját
magát illeti, Nynaeve egyáltalán nem értette, kivéve, hogy érezte a másik nő
minden érzelmét, érezte magát a nőt, de csak elrejtve, valahol az agya hátsó
szögletében, és hogy ő irányította az összes többi nőt, ahogyan megragadták a saidart. Néha azt gondolta, jobb lenne, ha az a nő a
zsámolyon halott lenne. Mindenesetre egyszerűbb. Tisztább.

– Valamit elszakítottak vagy
elvágtak – motyogta Nynaeve, miközben oda sem figyelve letörölte arcáról az
izzadtságot. Ez csak egy alig érezhető benyomás volt, de ugyanakkor ez volt az
első alkalom, hogy az ürességen kívül mást is érzékelt. Lehet, hogy csak képzelődés
volt, vagy a kétségbeesett akarat, hogy találjon valamit, bármit.

– Elválasztás – mondta a
zsámolyon ülő nő. – Így hívták azt, amit te elcsendesítésnek nevezel a nőknél,
és megszelídítésnek a férfiaknál.

Három fej fordult felé, három szempár
villogott a gyűlölettől. Siuan és Leane aes sedai-ok voltak, míg el nem
csendesítették őket a Fehér Toronyban a fordulat idején, mely Elaidát tette az
Amyrlin Trónra. Elcsendesítés. A szó, mely maga is iszonyú. Soha többé nem
fókuszálhatsz. De örökre emlékezel, és tudod, mit vesztettél. Mindig
érzékelheted az Igaz Forrást, de tudod, hogy soha többé nem érintheted meg. Az
elcsendesítést nem lehet meggyógyítani, ahogy a halált sem.

Egyébként mindenki ezt hitte, de
Nynaeve úgy gondolta, az Egyetlen Hatalom képes kell, hogy legyen bármit
meggyógyítani, ami még nem halott.

– Ha valami hasznos
hozzászólásod van, Marigan – szólt élesen –, akkor mondd. Ha nincs, akkor
maradj csendben.

Marigan visszahúzódott a falhoz,
villogó szemét Nynaeve-ra szegezte. A karkötőn át félelem és gyűlölet gördült
felé, de ez többé-kevésbé mindig így volt. A foglyok ritkán szerették fogva
tartóikat, még akkor – netán különösen akkor – sem, ha tudták, hogy megérdemlik
a fogságot, vagy még rosszabbat is. Az volt a probléma, hogy Marigan is azt mondta,
az elválasztást – elcsendesítést – nem lehet meggyógyítani. Ő viszont
állította, hogy a Legendák Korában a halálon kívül minden gyógyítható volt, és
amit a Sárga ajah ma Gyógyításnak nevez, az csupán a legdurvább, nyers harctéri
munka. De próbáld meg megfogni őt a részletekkel, vagy akár egy kicsit a hogyan
kérdésével, és semmit sem találsz. Marigan annyit tudott a Gyógyításról, mint
Nynaeve a kovácsmesterségről, ami annyi volt, hogy a felhevített vasat egy
kalapáccsal kell ütni. Ez persze még ahhoz sem elég, hogy megcsinálj egy
patkót. Vagy egy horzsoláson túl bármit meggyógyíts.

Székében hátrafordulva Nynaeve Siuant
és Leane-t tanulmányozta. Napok teltek már el, ahányszor csak el tudta
mozdítani őket egyéb munkájuktól, és még semmit sem tanult. Hirtelen
észrevette, hogy a karkötőjét forgatja. Utálta, hogy össze van kötve azzal a
nővel, bármit nyer is vele. A közvetlen kapcsolattól bizsergett a bőre. Legalább tanulhatok valamit – gondolta. És nagyobb kudarc nem érhet, mint ami eddig történt.

Óvatosan kikapcsolta a karperecet – a
kapcsot lehetetlen volt megtalálni, hacsak nem tudtad, hol van – és átadta
Siuannak.

– Vedd ezt fel! – A Hatalom
elvesztése fájdalmas volt, de ezt meg kellett tenni. Az érzelemhullámok
elvesztése pedig olyan volt, mintha megfürdött volna. Marigan szeme
hipnotikusan követte a keskeny ezüstcsíkot.

– Miért? – kérdezte Siuan. – Te
mondtad, hogy ez csak akkor működik...

– Vedd csak fel, Siuan!

Siuan egy rövid, makacs pillantást
vetett rá – Fény, hiszen a nő csökönyös lehet – mielőtt felvette a karkötőt.
Arcára azonnal kiült a csodálkozás, aztán Mariganra szegezte a pillantását.

– Gyűlöl minket, de ezt én
tudtam. És félelmet érzek, és... Döbbenetet. Az arca rezzenéstelen, de teljesen
megrökönyödött. Szerintem, nem hitte, hogy használni tudom ezt egyáltalán.

Marigan nehézkesen megmoccant. Eddig
csak ketten tudták használni a karkötőt, akik ismerték őt. A másik négy
kérdéses volt. A felszínen úgy tűnt, hogy teljesen együttműködik, de mennyi
mindent rejtegetett? Amennyit csak tudott. Nynaeve biztos volt ebben.

Siuan sóhajtva megrázta a fejét.

– Én nem tudom. Képesnek kéne
lennem rajta keresztül megérinteni a Forrást, nem igaz? Hát, nem megy. Régen a
disznó is tudott fára mászni. Elcsendesítettek, és ennyi. Hogyan kell ezt
levenni? – matatott a karkötőn. – Hogy a francba kell levenni?

Nynaeve gyengéden rátette kezét a
karkötőre Siuan csuklóján.

– Nem érted? A karkötő nem
működik jobban egy olyan nőnek, aki nem tud fókuszálni, mint ahogy a nyaklánc
működne. Ha bármelyiket odaadnám valamelyik szakácsnak, számára nem jelentene
többet egy csinos darabnál.

– Szakácsok vagy nem szakácsok –
mondta Siuan egykedvűen – én nem tudok fókuszálni. Elcsendesítettek.

– De van ott valami, amit meg
kell gyógyítani – erősködött Nynaeve –, vagy nem ereznél semmit a karkötővel.

Siuan kiszabadította a karját, és
előrenyújtotta a csuklóját.

– Vedd le!

Nynaeve a fejét csóválva
engedelmeskedett. Siuan néha épp olyan csökönyös, mint egy férfi!

Mikor Leane felé nyújtotta a
karkötőt, a domani nő mohón nyújtotta a csuklóját. Az elcsendesítés ideje alatt
– Siuanhoz hasonlóan – Leane is úgy tett, mint aki reménykedik, de neki nem
mindig sikerült. Úgy tartották, az egyetlen mód, hogy hosszan túléld az
elcsendesítést, az volt, ha találsz valamit, ami kitölti az életedet, ami kitölti
az Egyetlen Hatalom által hagyott űrt. Siuan és Leane számára ez a valami az
ügynökök hálózatának irányítása volt, és ami még fontosabb, próbálták meggyőzni
az aes sedai-okat itt Salidarban, hogy támogassák Rand al'Thort Újjászületett
Sárkányként anélkül, hogy bármely aes sedai tudná, mit tesz. Kérdés, hogy ez
elég volt-e. Siuan arcán a keserűség és Leane öröme, amint a karkötő
becsukódott azt mutatta, hogy talán semmi sem elég.

– Ó, igen. – Leane élénken
beszélt. Kivéve, amikor férfiakkal beszélt, de végül is domani volt, és késve
próbálta behozni a Toronyban elvesztett időt. – Tényleg el van képedve, ugye?
Bár már kezd úrrá lenni rajta. – Néhány pillanatig csendben ült, és a zsámolyon
ülő nőt méregette. Marigan bizalmatlanul bámult vissza rá. Leane végül vállat
vont. – Én sem tudom megérinteni a Forrást. Megpróbáltam, hogy bolhacsípést
érezzen a bokáján. Ha sikerült volna, valamit mutatnia kellett volna. – Ez volt
a karkötő másik trükkje: a nyakláncot viselő nőben fizikai érzéseket lehetett
kelteni vele. Csak érzéseket – bármit tettél, nem maradt nyoma, semmi valódi
kár –, de egy-két erőteljes botütés érzése sikeresen meggyőzte Marigant, hogy
az együttműködés a legjobb választása. Ez és a másik választási lehetőség:
gyors győzelem, amit kivégzés követ.

Kudarca ellenére Leane gondosan
figyelte, amint Nynaeve levette a karkötőt, és visszatette a saját csuklójára.
Úgy tűnt, legalább ő nem adta még fel teljesen, hogy egy napon fókuszáljon még.

A Hatalom visszanyerése csodálatos
volt. Nem olyan csodálatos, mint maga a saidar érintése,
feltöltődni vele, de még a Forrás érintése egy másik nőn keresztül is olyan
volt, mintha megduplázódott volna benne az életerő. A saidar
benntartása az akarat volt, hogy tiszta örömmel táncolhasson és
énekelhessen. Úgy gondolta, hogy egy aes sedai-nak muszáj egyszer hozzászoknia.
Ahhoz képest a kapcsolat Marigannal csak egy apró darabka volt.

– Most, hogy tudjuk, van esély –
mondta –, szerintem...

Kivágódott az ajtó, és Nynaeve egy
pillanat alatt talpra ugrott. Eszébe sem jutott használni a Hatalmat, inkább
sikított volna, ha a torka össze nem szorul. Nem ő volt az egyetlen, de alig
vette észre, hogy Siuan és Leane is felugrik. A karkötőn átzúduló félelem,
saját félelmének tükörképe volt.

A fiatal nő, aki becsukta maga mögött
a szilánkos faajtót, figyelmen kívül hagyta a felbolydulást, amit okozott.
Magas, egyenes alakjával, a beavatottak sávos fehér ruhájában, a vállain pihenő
aranyló fürtjeivel, dühöngő őrültként nézett. Még a dühtől feszes arcáról
csepegő izzadtsággal együtt is valahogy gyönyörű volt, de ez Elayne fortélya
volt.

– Tudod, mit csinálnak? Követet
küldenek... Caemlynbe! És engem nem hajlandók elengedni! Sheriam megtiltotta, hogy ismét szóba hozzam. Még azt is
megtiltotta, hogy beszéljek róla!

– Soha nem tanulsz meg kopogni,
Elayne? – Nynaeve felállította a székét, és újra leült. Amint leült, a
megkönnyebbüléstől elgyöngültek a lábai. – Azt hittem, te vagy
Sheriam. – A leleplezés gondolata is rettegéssel töltötte el.

Mentségére, Elayne elpirult, és
azonnal elnézést kért. Aztán mindent tönkretéve hozzátette:

– De nem értem, miért voltatok
ennyire ostobák. Birgitte még mindig odakint van, és tudjátok,
hogy figyelmeztetne, ha bárki más közelítene. Nynaeve, el kell engedniük.

– Semmi ilyesmit nem kell tenniük – mondta Siuan nyersen. Ő és Leane is leültek
már. Siuan egyenes derékkal ült, mint mindig, de Leane hátrasüppedt, és gyenge
volt, mint Nynaeve térde. Marigan a falnak támaszkodott, nehezen lélegzett,
szemét becsukta, és kezét a vakolatnak nyomta. A karkötőn váltakozó lökésekben
megkönnyebbülés és puszta rettegés hullámzott át.

– De...

Siuan egy szót sem engedett Elayne-nek.

– Azt hiszed, hogy Sheriam, vagy
a többiek közül bárki az Újjászületett Sárkány keze közé engedi Andor
lányörökösét? Amikor édesanyád halott...

– Nem hiszem – csattant fel
Elayne.

– Nem hiszed, hogy Rand ölte meg
– folytatta Siuan könyörtelenül –, az más. Azt én sem hiszem. De ha Morgase
élne, előállna, és elismerné Randet Újjászületett Sárkányként. Vagy, ha a
bizonyíték ellenére hamis Sárkánynak hinné, akkor épp az ellenállást szervezné.
Egyetlen kémem sem hallott semmi ilyesmit suttogni. Sem Andorban, sem itt
Altarában, sem pedig Murandyben.

– De, igen – erősködött Elayne.
– Nyugaton zavargások vannak.

– Morgase ellen, ha ez nem csak
pletyka. – Siuan hangja olyan sima volt, mint egy gyalult deszka. – Az anyád
halott, kislány. Jobb ezt elfogadni, és túlesni a síráson.

Elayne álla megemelkedett, ami
roppant bosszantó szokása volt. Maga volt a jeges arrogancia, bár úgy tűnt, a
legtöbb férfi ezt valamiért vonzónak találja.

– Te vagy az, aki folyamatosan
azon panaszkodik, hogy milyen sok időbe telik kapcsolatba lépni az összes
ügynököddel – válaszolta hűvösen –, de nem érdekel, hogy hallhattad-e mindazt,
amit kell. Mindegy, hogy anyám él-e, vagy halott, az én helyem
most Caemlynben van. Én vagyok a lányörökös.

Siuan hangos horkantásától Nynaeve
felugrott.

– Elég régen beavatott vagy,
hogy jobban tudd. – Elayne több hatalmat tudott fókuszálni, mint a legtöbben az
utóbbi párezer évben. Nem annyit, mint Nynaeve, ha valaha megtanulna
szándékosan fókuszálni, de még mindig eleget ahhoz, hogy lángra lobbantsa
bármely aes sedai szemét. Elayne összeráncolta az orrát – nagyon jól tudta,
hogy ha már az Oroszlános Trónon ülne, az aes sedai-ok akkor is elvitték volna őt
kiképezni, ha lehet, szép szóval kérve, de egy hordóba gyömöszölve is, ha
szükséges – és kinyitotta a száját, de Siuan nem lassított le. – Igaz, hogy nem
bánnák, ha előbb vagy utóbb elfoglalnád a trónt, mert már túlságosan rég nem
volt olyan királynő, aki nyíltan aes sedai volt. De nem engednek el, míg teljes
nővérré nem válsz, és még akkor sem – pont azért, mert te vagy
a lányörökös, és hamarosan királynő leszel – engednek a francos
Újjászületett Sárkány közelébe, míg nem tudják, hogy meddig bízhatnak meg
benne. Különösen az ő... kegyelme miatt. – A szája
keserűen formálta a szót, és Leane arca is eltorzult.

Nynaeve nyelve is megdermedt. Őt úgy
nevelték, hogy féljen minden férfitől, aki fókuszálni tud, és akinek az a
sorsa, hogy megőrüljön, mielőtt a Forrás Árnyék által bemocskolt férfi fele
rettenetes halált hoz rá, és rettegést mindenkire körülötte. Azonban Rand volt
az Újjászületett Sárkány, akit látott felnőni, és aki az Utolsó Csata jeleként
azért született, hogy megküzdjön a Sötét Úrral. Az Újjászületett Sárkány, az
emberiség egyetlen reménye – és olyan férfi, aki tud fókuszálni. És ami még
rosszabb, a hírek szerint megpróbálja maga köré gyűjteni a hozzá hasonlókat,
akik természetesen nem voltak sokan. Bármelyik aes sedai levadászná őket – a
Piros ajah mást sem tesz –, de keveset találtak, a feljegyzések tanúbizonysága
szerint sokkal kevesebbet, mint egykor.

Elayne nem akarta feladni. Volt egy
csodálatraméltó tulajdonsága: nem volt hajlandó feladni, még akkor sem, ha a
feje már a tőkén volt, a bárd pedig már közeledett. Feltartott állal állt ott,
szembeszállt Siuan tekintetével, ami Nynaeve-nak gyakran nehezére esett.

– Két nyilvánvaló oka van, hogy
miért kéne mennem. Először is, bármi történt az anyámmal, egyelőre senki sem
tudja, mi van vele, és lányörökösként én tudom megnyugtatni az embereket, és
biztosítani őket, hogy a trónutódlás sértetlen. Másodszor én tudom Randet
megközelíteni. Bízik bennem. Sokkal jobb lennék,
mint bárki más, akit a Csarnok választ.

Itt Salidarban az aes sedai-ok
megválasztották maguknak a Torony Csarnokát, a Száműzöttek Csarnokát. Ők
rágódtak az új Amyrlin Trón megválasztásán, hogy ki legyen a jogos amyrlin, aki
Elaida ellenében igényt tart a címre és a Toronyra, de Nynaeve nem sok jelét
látta ennek.

– Olyan kedves tőled, hogy
feláldozod magad, gyermekem – mondta Leane szárazon. Elayne arckifejezése nem
változott, mégis dühösen elvörösödött. E szobán kívül kevesen tudták, és az aes
sedai-ok közül csak Nynaeve számára volt kétségtelen, hogy Elayne első
cselekedete Caemlynben az lenne, hogy kettesben marad Randdel, és össze-vissza,
halálra csókolja. – Anyád... hiányában... ha Rand al'Thor megszerez téged és
Caemlynt, akkor övé Andor, és a Csarnok nem hagyja, hogy többet szerezzen meg
Andorból, mint amennyit muszáj, vagy bármi másból, ha tehetnek ellene. Tear és
Cairhien máris a zsebében van, és úgy tűnik, az aielek is. Add hozzá Andort és
Murandyt, és Altara – velünk együtt – egy tüsszentésére elesik. Túlságosan
gyorsan erősödik meg. Lehet, hogy úgy dönt, nincs ránk szüksége. Moiraine
halála óta senki sincs a közelében, akiben megbízhatunk.

Ettől Nynaeve arca megrándult.
Moiraine volt az az aes sedai, aki őt és Randet kihozta a Folyóközből, és
megváltoztatta az életüket. Őt, Randet, Egwene-t, Matet és Perrint. Olyan
régóta akarta, hogy Moiraine megfizessen azért, amit velük tett. Az elvesztése
olyan volt, mintha önmagából vesztett volna el valamit. De Moiraine meghalt
Cairhienben, és magával vitte Lanfeart. Gyorsan kezdett legendává nőni az aes
sedai-ok körében; ő volt az egyetlen aes sedai, aki megölt egy Kitaszítottat,
sőt kettőt is. Az egyetlen jó dolog, amit Nynaeve látott ebben – szégyen, hogy
egyáltalán volt ilyen –, hogy most már Lan felszabadult, és már nem Moiraine
őrzője. Bárcsak egyszer megtalálhatná őt.

Siuan azonnal folytatta, amint Leane
abbahagyta.

– Nem engedhetjük meg magunknak,
hogy a fiú elhajózzon mindenféle irányítás nélkül. Ki tudja, mit tehet? Igen,
igen, tudom, hogy készen állsz mellette érvelni, de meg sem hallom. Egy élő
ezüstlándzsát próbálok az orromon egyensúlyozni, leányom. Nem engedhetjük, hogy
túlságosan megerősödjön, mielőtt minket elfogad, és ugyanakkor nem merjük
túlságosan visszatartani sem. Próbálom Sheriamot és a többieket abban a
meggyőződésben tartani, hogy támogatniuk kellene őt,
amikor a Csarnok fele titokban semmit sem akar tenni vele, és a másik fele a
szíve mélyén úgy gondolja, hogy meg kellene szelídíteni, függetlenül attól,
hogy Újjászületett Sárkány-e, vagy sem. Mindenesetre, bármilyen érveid legyenek
is, azt ajánlom, vigyázz Sheriammal. Te nem változtatod meg senki álláspontját,
és Tianának nincs elég novíciája, hogy lefoglalja őt.

Elayne arca mérgesen megfeszült.
Tiana Noselle, egy Szürke nővér, a novíciák főnökasszonya volt itt Salidarban.
Egy beavatottnak sokkal nagyobb mértékben túl kellett lépni a határokat, hogy
Tianához küldjék, mint egy novíciának, de a látogatás mindig sokkal megalázóbb
és fájdalmasabb volt. Tiana még mutathat némi kedvességet egy novícia iránt –
ha csak egy kicsit is – de úgy érezte, a beavatottaknak képesnek kell lennie
aes sedai-ként viselkednie. Sőt gondoskodott róla, hogy ők is így érezzék, már
jóval azelőtt, hogy távoztak kicsiny, búvóhelyszerű dolgozószobájából.

Nynaeve egy ideje Siuant
tanulmányozta, és most valami szöget ütött a fejébe.

– Te tudtál erről az egész...
követségről, vagy akármi is legyen... ugye? Ti mindig összedugjátok a fejeteket
Sheriammal. – Elvileg csak a Csarnoknak van hatalma, míg meg nem választják az
amyrlint, de Sheriam és egy maroknyi aes sedai még mindig kézben tartja a
dolgok irányítását. – Mennyit küldenek, Siuan? – Elayne-nek elállt a lélegzete.
Egyszerűen erre nem gondolt eddig. Ez mutatta, milyen ideges. Általában ő
csípte el azokat az apró részleteket, melyek elkerülték Nynaeve figyelmét.

Siuan semmit sem tagadott. Mióta
elcsendesítették, úgy tudott hazudni, mint egy gyapjúkereskedő, de amikor
elhatározta, hogy nyílt kártyákkal játszik, akkor egyenes volt, mint egy pofon.

– Kilencet. Eleget, hogy
megtiszteljék az Újjászületett Sárkányt – halvérűek! Egy királyhoz
küldött követség is csak ritkán számlál három főnét többet! –, de nem
eleget, hogy megijesszék. Már ha eleget tanult már ahhoz, hogy megrémüljön.

– Jobban tennéd, ha abban
reménykednél, hogy már elég sokat tud – mondta Elayne hidegen. – Ha nem, akkor
a kilenc, lehet, hogy nyolccal több, mint amennyi kell.

Tizenhárom volt a veszélyes szám.
Rand erős volt, talán éppoly erős, mint bárki a Világtörés óta, de tizenhárom
egyesült aes sedai le tudja győzni, elválasztva őt a saidintól,
foglyul tudja ejteni. Tizenhárom volt a meghatározott szám, amikor egy
férfit megszelídítettek, de Nynaeve egy ideje kezdte azt hinni, ez inkább
szokás, mint követelmény. Az aes sedai-ok jó néhány dolgot tettek csak azért,
mert mindig is úgy tették.

Siuan mosolya messze volt a
kellemestől.

– Kíváncsi vagyok, hogy miért
nem gondolt erre senki más? Gondolkozz, leányom! Sheriam azt teszi, és a
Csarnok is. Először csak egy megy majd a közelébe, és később sem több, mint
amennyit ő kényelmesnek érez. De tudni fogja, hogy kilenc jött, és valaki
bizonyára elmondja majd neki, hogy ez mekkora megtiszteltetés.

– Értem – válaszolta Elayne
halkan. – Tudhattam volna, hogy egyikőtök gondol erre. Sajnálom. – Ez volt a
másik jó tulajdonsága. Tudott önfejű lenni, mint egy makacs öszvér, de amikor
rájött, hogy tévedett, azt olyan kedvesen ismerte el, mint bármely vidéki nő.
Rendkívül szokatlan egy nemestől.

– Min is megy majd – mondta
Leane. – Az ő... képességei hasznosak lehetnek Rand számára. A nővérek erről
persze nem fognak tudni. Ő tud titkot tartani. – Mintha az lenne a lényeg.

– Értem – mondta megint Elayne,
ezúttal színtelen hangon. Kísérlete, hogy felélénkítse a hangját, szomorú
kudarcba fulladt. – Hát, látom, el vagytok foglalva... Marigannal. Nem
akartalak megzavarni titeket. Kérlek, ne zavartassátok magatokat. – Mire
Nynaeve kinyithatta volna a száját, már el is ment, az ajtó hangosan
becsapódott mögötte.

Nynaeve mérgesen rátámadt Leane-re.

– Azt hittem, kettőtök közül
Siuan a hitvány, de ez aljas volt!

Siuan válaszolt.

– Ha két nő ugyanabba a férfiba
szerelmes, az bajt jelent, és ha az a férfi Rand al'Thor... A Fény tudja,
mennyire van még eszénél, vagy hogy milyen útra fogják elküldeni őt. Ha hátra
van még egy kis hajcibálás és marakodás, akkor legyenek túl rajta itt és most.

Nynaeve keze önkéntelenül megtalálta
a hajfonatát, és hátradobta a válla fölött.

– Meg kellene... – Az volt a
baj, hogy keveset tehetett, de semmi olyat, ami változtatna a dolgon. –
Folytatjuk, ahol abbahagytuk, amikor Elayne bejött. De Siuan... Ha még egyszer
ilyet teszel vele – vagy velem, gondolta –, akkor
olyat teszek, hogy azt is megbánod, hogy... Mit gondolsz, merre tartasz? –
Siuan már hátralökte a székét, és felemelkedett, majd egy pillantás után Leane
is követte.

– Dolgunk van – mondta Siuan
kurtán, és már el is indult az ajtó felé.

– Megígérted, hogy elérhetővé
teszed magad, Siuan. Sheriam utasított rá. – Nem mintha Sheriam kevésbé
gondolta volna ezt elvesztegetett időnek, de Nynaeve és Elayne már elnyertek
némi jutalmat, és bizonyos mértékű béketűrést. Például, hogy Marigan legyen a
szobalányuk, hogy több idejük legyen a beavatottak tanulmányaira.

Siuan derűs pillantást vetett rá az
ajtóból.

– Talán majd neki fogsz
panaszkodni? És elmagyarázod neki, hogyan végzed a kutatásodat? Találkozni
akarok Marigannal ma este. Kérdéseim vannak hozzá.

Ahogy Siuan távozott, Leane szomorúan
így szólt.

– Jó lenne, Nynaeve, de nekünk
azt kell tennünk, amit meg tudunk tenni.
Megpróbálhatnád Logaint. – Aztán ő is elment.

Nynaeve összeráncolta a homlokát.
Logain tanulmányozása még kevesebb eredménnyel járt, mint a két nőé. Már nem
volt benne biztos, hogy tanulhat tőle bármit is. Egyébként pedig legkevésbé egy
megszelídített férfit akart meggyógyítani. Mindenesetre ideges lett tőle.

– Úgy marakodtok, mint a
patkányok egy lezárt dobozban – mondta Marigan. – Nyilvánvaló, hogy nem túl jók
az esélyeitek. Talán figyelembe vehetnétek... más lehetőségeket.

– Tartsd a mocskos szád! –
dörrent rá Nynaeve. – Tartsd, hogy a Fény égessen el! – A félelem még mindig
gyöngyözve szivárgott a karkötőn keresztül, de azon kívül még valami más is,
valami túlságosan is erőtlen, alig létező. A remény halvány szikrája talán. – A
Fény égessen el – morogta.

A nő igazi neve nem Marigan, hanem
Moghedien volt. Egy Kitaszított, aki saját gőgös büszkeségének esett áldozatul,
és fogolyként tartották az aes sedai-ok között. A világon mindössze öt nő
tudott erről, egyik sem aes sedai, de Moghedien titokban tartása egyszerűen
szükségszerű volt. A Kitaszított bűnei olyan biztossá tették kivégzését, mint
ahogy a nap felkel. Siuan egyetértett abban, hogy minden aes sedai-ra, aki azt
tanácsolná, hogy várjanak – ha lenne ilyen egyáltalán –, tíz másik jutna, aki
követelné az azonnali igazságszolgáltatást. Vele együtt egy jeltelen sírba
kerülne minden, amit tud a Legendák Koráról, amikor olyan dolgokat műveltek a
Hatalommal, amiről ma még csak nem is álmodnak. Nynaeve nem volt biztos benne,
hogy elhiszi akár csak a felét is annak, amit a nő arról a Korról mond. Az
biztos, hogy kevesebb, mint a felét értette csak.

Nem volt könnyű kiásni az információt
Moghedienből. Néha olyan volt, mint a gyógyítás. Moghedient soha nem érdekelték
azok a dolgok, melyek nem voltak – lehetőleg – rövid úton hasznára. Alig
feltételezhető, hogy a nő felfedi az igazságot, de Nynaeve gyanította, hogy
valamiféle csaló volt, mielőtt átadta lelkét a Sötét Úrnak. Néha ő és Elayne
egyszerűen nem tudta, mit kérdezzen. Az biztos, hogy Moghedien ritkán mondott
bármit is önként. Még így is nagyon sok mindent megtudtak, amit – természetesen
beavatottként folytatott kutatásaik eredményeként – nagyrészt továbbadtak az
aes sedai-oknak. Így nagy tekintélyre tettek szert.

Ő és Elayne megtartotta volna a
tudást, ha lehet, de Birgitte a kezdetektől tudott a dologról, így Siuannak és
Leane-nek el kellett mondani. Siuan eleve eleget tudott azokról a
körülményekről, melyek Moghedien elfogásához vezettek, hogy teljes magyarázatot
követeljen, és meg voltak az eszközei is, hogy megszerezze azt. Nynaeve és
Elayne ismerte Siuan és Leane néhány titkát, de úgy tűnt, ők ismerik az ő és
Elayne összes titkát, kivéve az igazat Birgittéről. Ez alkotta a kényes
egyensúlyt, mely Siuan és Leane számára jelentett előnyt. Emellett Moghedien
kijelentéseinek egyes részletei állítólagos árnybarát összeesküvéseket
érintettek, és célzásokat arra, hogy a többi Kitaszított mit forral. Az
egyetlen lehetőség ezek továbbadására az volt, hogy úgy tüntették fel őket,
mintha Siuan és Leane ügynökeitől származnának. A – mélyen elrejtőzött, és
régóta tagadott – Fekete ajahról semmi, pedig Siuant ez érdekelte leginkább. Az
árnybarátoktól undorodott, de az a gondolat, hogy aes sedai-ok felesküdnek a
Sötét Úrnak, már önmagában is elég volt, hogy Siuan dühét jeges haraggá
fokozza. Moghedien állította, hogy mindig is félt bármely aes
sedai közelébe menni, és ez elég hihető volt. A félelem a nő állandó része
volt. Nem csoda, hiszen eleget bujkált az árnyékban, hogy Pók legyen a neve.
Összességében túlságosan értékes lelet volt, semhogy a hóhér kezére adják,
mégis, a legtöbb aes sedai nem így látná. A legtöbb aes sedai nem lenne
hajlandó megérinteni, vagy megbízni bármiben is, amit tőle tudtak meg.

A bűn és az undor nem először
nyilallt bele Nynaeve-be. Igazolhatja-e bármilyen sok tudás azt, hogy nem adtak
át egy Kitaszítottat az igazságszolgáltatásnak? Ha feladja őt, az valószínűleg
rettenetes büntetést jelent mindenkinek, aki benne van, nem csak neki, de Elayne-nek,
Siuannak, és Leane-nek is. Ha feladja őt, az azt jelenti, hogy fény derül
Birgitte titkára. És a sok tudás elvész. Lehet, hogy Moghedien semmit sem tud a
Gyógyításról, de máris tucatnyi célzást tett arra, hogy valaha mi volt
lehetséges, és még többnek is kell lennie a fejében. Mi mindent fedezhet fel
végül, ezekre az információkra támaszkodva?

Nynaeve le akart fürödni, de ennek
semmi köze nem volt a hőséghez.

– Az időjárásról fogunk beszélni
– mondta röviden.

– Te többet tudsz az időjárás
irányításáról, mint én. – Moghedien hangja elcsigázottnak tűnt, és a karkötőn
egy visszhang csúszott át. Már elég kérdés volt a témában. – Csak azt tudom,
hogy ami most történik, az a Nagy... Sötét Úr műve. – Volt olyan pimasz, hogy
megnyerően mosolyogjon a nyelvbotlásán. – Nincs olyan egyszerű emberi lény, aki
elég erős, hogy változtathatna ezen.

Nynaeve-nek nem kis erőfeszítésébe
telt, hogy ne csikorgassa a fogait. Elayne többet tudott az időjárás
működéséről, mint bárki más itt Salidarban, és ő ugyanezt mondta, beleértve a
Sötét Úr részét is. Bár ezt még egy bolond is tudja, amikor ilyen hőség van,
pedig havazásnak kellene jönnie, és eső sincs, a patakok kiszáradnak.

– Akkor a különböző betegségek
gyógyítására használt különféle hullámokról fogunk beszélni.

A nő azt mondta, hogy az több időt
vesz igénybe, de az egész ereje a Hatalomból származott, nem pedig a betegből
és a fókuszáló nőből. Természetesen – mondta – bizonyos gyógyításokban
valójában a férfiak voltak a jobbak, és Nynaeve nem
akarta ezt elhinni.

– Legalább egyszer biztos látnod
kellett.

Nekiállt, hogy kivájja az
aranyrögöket a salakból. A tudás egyes részletei nagyon értékesek voltak. Azt
kívánta, bárcsak ne érezné, hogy mocsokban áskálódik.

Elayne amint kiért, nem tétovázott,
csak intett Birgittének, és ment tovább. Birgitte – aranyló haja derékig érő
finom fonatba kötve – két kisfiúval játszott, miközben a keskeny átjáróban
őrködött. Íja mellette, egy düledező kerítésnek támasztva hevert. Jaril és Seve
megbámulta a furcsa, bő, sárga nadrágot és rövid, sötét kabátot viselő nőt, de
ennél több reakciót nem mutattak. Soha nem is szoktak, és soha nem beszéltek.
Azt mondták róluk, hogy „Marigan” gyerekei. Birgitte boldogan, ugyanakkor egy
leheletnyi szomorúsággal játszott velük. Mindig is szeretett gyerekekkel
játszani, különösen kisfiúkkal, és ilyenkor mindig ugyanígy érzett. Elayne
tudta ezt, éppúgy, ahogy ismerte saját érzéseit.

Ha azt hitte volna, hogy Moghediennek
bármi köze van az állapotukhoz... De a nő állította, hogy olyanok, mint voltak,
amikor álcázásul felszedte őket Ghealdanban. Árva utcagyerekek, akikre néhány
Sárga nővér azt mondta, egyszerűen túl sokat láttak a zavargásokból Samarában.
Elayne, annak alapján, amivel maga is szembetalálkozott ott, elhitte. A Sárga
nővérek szerint az idő és a gondoskodás majd segít rajtuk, és Elayne remélte,
hogy így is lesz. Remélte, hogy nem engedi a felelőst elmenekülni a törvény
elől.

Most nem akart Moghedienre gondolni.
Az anyja. Nem, őrá határozottan nem akart gondolni. Min. És Rand. Kell, hogy
legyen mód, hogy ezt kezelje. Birgitte bólintását alig látva sietett végig az
utcácskán, ki Salidar főutcájára a felhőtlen, perzselő déli ég alatt.

Salidar évekig elhagyatottan állt,
mielőtt az Elaida akciója elől menekülő aes sedai-ok gyülekezni kezdtek itt, de
most már friss zsúpfedél fedte a házakat – melyeknek nagy része figyelemreméltó
javításokon ment át – és a három nagy kőépületet, melyek régen fogadók voltak.
Az egyiket, a legnagyobbat néhányan Kis Toronynak hívták, mert itt gyűlt össze
a Csarnok. Természetesen csak a legszükségesebbeket végezték el, sok ablaküveg
törött volt, vagy hiányzott. Fontosabb dolgok voltak készülőben, mint a házak
rendbehozatala, vagy kifestése. A földutak zsúfoltak voltak. Persze nem csak
aes sedai-okkal, hanem sávos ruhát viselő beavatottakkal és tiszta fehéret
viselő novíciákkal is. A leopárdok halálos kecsességével mozgó őrzők, aes sedai-okat
követő szolgák a Toronyból, még néhány gyerek is. És katonák.

A Csarnok arra készült, hogy akár
fegyverrel is, de érvényesítse akaratát Elaidával szemben, amint megválasztja
az igaz Amyrlin Trónt. A kalapácsok távoli csengése átszűrődve a tömeg
zsongásán, a falun kívüli kovácsműhelyekből, megpatkolt lovakról és megjavított
fegyverekről beszélt. Egy szögletes arcú férfi, akinek sötét hajába már sok ősz
szál vegyült, barnássárga kabátban és viharvert mellvértben lassan lovagolt
végig az utcán. Útját keresve a tömegben figyelte a vállukon hosszú lándzsát,
vagy íjat vivő férfiak menetelő csoportjait. Gareth Bryne beleegyezett, hogy ő
toborozza és vezesse a Salidar Csarnok hadseregét, bár Elayne azt kívánta,
bárcsak tudná a teljes választ a hogyan, és a miért kérdésére. Valami köze van
Siuanhoz és Leane-hez, de hogy mi, azt el sem tudta képzelni. A férfi mindkét
nőt ugráltatta, hogy beteljesítsenek valamiféle esküt, amiről Elayne-nek
fogalma sem volt. Csak hogy Siuan keserűen panaszkodott, hogy minden egyéb
kötelessége mellett a férfi szobáját és a ruháit is magának kell rendben
tartania. Panaszkodott, de megtette. Biztos erős eskü volt.

Bryne szeme szinte tétovázás nélkül
átsiklott Elayne-en. Hűvösen udvarias és távolságtartó volt, mióta csak Elayne
megérkezett Salidarba, bár már kisbaba kora óta ismerte. Nem egészen egy évvel
ezelőttig ő volt a királynő testőrségének főkapitánya Andorban. Egyszer –
gondolta Elayne – talán ő és az anyja összeházasodnak majd. Nem, nem fog az
anyjára gondolni! Min. Meg kell találnia Mint, hogy beszélhessenek.

Bár még épp csak kezdte áthámozni
magát a poros, zsúfolt utcán, két aes sedai máris megtalálta. Nem volt más
választása, mint megállni és pukedlizni, miközben a sokaság hullámzott
körülöttük. Mindkét nő sugárzott. Egyikük sem izzadt egy cseppet sem. Elayne
egy zsebkendőt húzott elő ruhája ujjából, hogy megtörölje az arcát, és azt
kívánta, bárcsak megtanították volna már neki is ezt az aes sedai képességet.

– Jó napot, Anaiya sedai, Janya
sedai.

– Jó napot, gyermekem. Van ma új
felfedezésed a számunkra? – Mint rendesen, Janya sedai úgy beszélt, mintha nem
lenne idő a szavakat kimondani. – Olyan figyelemreméltó lépéseket tettél Nynaeve-val
együtt, különösen egy beavatotthoz képest. Még mindig nem értem, hogyan
csinálja Nynaeve, mikor olyan sok nehézsége van a Hatalommal, de meg kell
mondanom, hogy örömmel tölt el. – A legtöbb, könyvein és tanulmányain túl
szétszórt Barna nővérrel ellentétben, Janya sedai elég ápolt volt; rövid, sötét
hajszálai rendezetten keretezték kortalan arcát, mely azokat az aes sedai-okat
jellemezte, akik régóta dolgoznak a Hatalommal. Sőt, a karcsú nő megjelenése
utalt az ajahjára is. Ruhája sima szürke volt, ellenálló gyapjúból. A Barnák
ritkán gondoltak a ruhákra másként, mint illő takarásra; és még amikor beszélt,
akkor is ráncolta egy kicsit a homlokát, mintha valami egészen máson járna az
esze. A ránc nélkül csinos lett volna. – Az a módszer, hogy fénybe burkolódzol,
hogy láthatatlanná válj. Figyelemreméltó. Biztos vagyok benne, hogy valaki ki
fogja találni, hogy hogyan lehet megállítani a lüktetést, hogy mozoghassunk is
vele. És Carenna elég izgatott Nynaeve kis hallgatódzós trükkje miatt. Csúnya
dolog tőle, hogy ilyenekre gondol, de hasznos. Carenna azt gondolja, megnézi,
hogyan lehetne kis változtatással beszélni valakivel
nagy távolságból. Gondold csak el! Beszélni valakivel egy mérföldnyi
távolságból! Vagy kettő, vagy akár... – Anaiya megérintette a karját, mire az a
másik aes sedai-ra pislogva elhallgatott.

– Nagy lépésekkel haladsz,
Elayne – mondta Anaiya csendesen. A lapos arcú nő mindig csendes volt. Anyai –
ez volt a jó szó a leírására, és általában megnyugtató is, bár az aes sedai
tulajdonságok lehetetlenné tették, hogy a korát megállapítsák. Ő is tagja volt
a Sheriamot körülvevő szűk körnek, akik az igazi hatalmat birtokolták
Salidarban. – Nagyobbakkal, mint bármelyikünk várta volna, és mi tényleg sokat
vártunk. Az első, aki egy ter'angrealt készített a
Világtörés óta. Ez figyelemreméltó, gyermekem, és azt akarom, hogy ezt te is
tudd. Nagyon büszke lehetsz magadra.

Elayne a földet nézte a lábai előtt.
Két, csípőig érő fiú kanyargott keresztül nevetve a tömegen. Azt kívánta, senki
se legyen olyan közel, hogy ezt meghallja. Nem mintha bármely gyalogos kétszer
is rájuk pillantott volna. Ennyi aes sedai-jal a faluban még a novíciák sem
hajlongtak, hacsak egy aes sedai meg nem szólította őket, mivel mindenkinek
volt valami megbízatása még tegnapról.

Egyáltalán nem érzett büszkeséget,
mivel az összes „felfedezés” Moghedientől származott. Jó sok volt már, kezdve
az „átfordítással”, hogy egy szövetet csak az a nő láthat, aki szőtte, pedig
még nem is adtak mindent át. Például hogyan rejtheted el fókuszálási
képességedet. Enélkül Moghedient néhány órán belül leleplezték volna – két-három
lépés távolságból minden aes sedai megérzi, hogyha egy nő képes fókuszálni – és
ha megtanulnák, hogyan kell ezt csinálni, arra is rájöhetnek, hogyan kell áthatolni
rajta. És hogy hogyan álcázd magad – az átfordított szövetek „Marigant” egészen
különbözővé tették Moghedientől.

A nő némely ismerete egyszerűen túl
visszataszító volt. A kényszerítés például, az emberek akaratának meghajlítása,
és egy módszer utasítások beültetésére úgy, hogy a fogadó még csak nem is fog
emlékezni a parancsokra, amikor végrehajtja őket. És még rosszabb dolgok.
Túlságosan visszataszító, és talán túlságosan veszélyes is, semhogy valakire
rábízzák a titkát. Nynaeve azt mondta, meg kell tanulniuk őket, hogy
rájöjjenek, hogyan szállhatnak szembe velük, de Elayne nem akarta. Olyan sok
titkuk volt, annyit hazudtak a barátaiknak és az ő oldalukon álló embereknek,
hogy szinte azt kívánta, bárcsak letehetné már a Három Esküt az Eskü Pálcán anélkül,
hogy ki kellene várnia, míg aes sedai-já emelik. Ezek egyike arra kötelez, hogy
egyetlen hazug szót se ejts ki, és ez a kötelesség annyira a részeddé válik,
mintha saját húsod része lenne.

– Nem voltam olyan jó, mint
amilyen a ter'angreallal lehetnék, Anaiya sedai. –
Az legalább az övé volt, és csak az övé. Az első a karkötő és a nyaklánc volt,
egy gonosz találmány az a'dam módosított változata
volt – ezt a tényt mondani sem kell, hogy gondosan elkendőzték –, amit a
seanchanok hagytak hátra, mikor támadásukat visszaverték a Falme tengerbe. A
sima zöld korong, ami lehetővé tette a láthatatlanság trükkjét bárkinek, aki
egyébként nem elég erős – nem sok ilyen akadt –, elejétől fogva az ő ötlete
volt. Nem volt angrealja, vagy
sa'angrealja, hogy tanulmányozhassa, így eddig képtelenek voltak ilyet
készíteni, de még a seanchan eszköz lemásolása sem bizonyult könnyűnek.

Ezek az Egyetlen Hatalmat használták,
és ahelyett, hogy felnagyították volna, egy meghatározott célra alkalmazták.
Néhányat még olyanok is tudtak használni, akik nem tudtak fókuszálni, még
férfiak is. Egyszerűbbnek kellett lenniük. Lehet, hogy használatuk egyszerű
volt, de elkészítésük nem.

Udvarias megállapítása szabadjára
engedte Janya szóáradatát.

– Badarság, gyermekem. Tökéletes
ostobaság. Nekem semmi kétségem afelől, hogy amint visszatérünk a Toronyba, és
megfelelően próbára tehetünk téged, kezedbe adhatjuk az Eskü Pálcát, és méltó
leszel a gyűrű és a kendő viselésére. Semmi kétség. Te tényleg beváltod a
hozzád fűzött reményeket. És még többet is. Senki sem várhatta volna el... –
Anaiya ismét megérintette a karját, úgy tűnt, mintha ez megbeszélt jel lett
volna, mert Janya megint elhallgatott és pislogott.

– Szükségtelen tovább tömni a
gyermek fejét – mondta Anaiya. – Elayne, nem tűröm a további duzzogást tőled.
Már réges-rég ki kellett volna nőnöd belőle. – Az anya lehet szilárd és kedves
is. – Nem hagyom, hogy néhány kudarcon rágódj, mikor olyan csodálatos sikereid
voltak. – Elayne ötször próbálkozott a kőkoronggal. Kétszer nem történt semmi,
és kétszer elmosódottnak látszott, de felfordult a gyomra is. A harmadik
kísérlet volt a sikeres. Ez több, mint néhány kudarc Elayne könyvében. –
Minden, amit tettél, csodálatos. Te, és Nynaeve.

– Köszönöm – mondta Elayne. –
Köszönöm mindkettőjüknek. Megpróbálok nem duzzogni. – Amikor egy aes sedai azt
mondja, hogy mogorva vagy, egyetlen dolgot nem tehetsz, hogy azt mondod, nem
vagy az. – Megbocsátanak, kérem? Tudom, hogy ma indul a követség Caemlynbe, és
el akarok búcsúzni Mintől.

Természetesen elengedték, de ez
Anaiya jelenléte nélkül Janyának akár fél óráig is tarthatott volna. Anaiya
éles pillantást vetett Janyára – biztos mindent tudott a Sheriammal történt
beszélgetésről – de nem szólt semmit. Egy aes sedai hallgatása néha éppoly
hangos, mint a kimondott szó.

Bal keze középső ujján a gyűrűt
babrálva Elayne szinte futva távozott, és szemét elég messzire előreszegezte,
hogy azt állíthassa, nem vette észre, ha valaki meg akarná állítani, hogy
gratuláljon neki. Talán működik, és talán egy látogatást jelenthet Tianánál. A
jó munkáért járó engedékenység csak eddig tart. Ebben a pillanatban sokkal
inkább választotta volna Tianát az érdemtelen dicséretek helyett.

Az arany gyűrű saját farkába harapó
kígyót formált, a Nagy Kígyó, az aes sedai-ok szimbóluma, amit a beavatottak is
viseltek. Mikor felölti a nagykendőt a maga választotta ajah színében, akkor
azon az ujján hordhatja majd, amelyiken akarja. Szükségképpen a Zöld ajah lesz
az, hiszen csak a Zöld nővéreknek van egynél több őrzőjük, és ő Randet akarta.
A gond csak az, hogy ő már kötelékben van Birgittével, az első és egyetlen női
őrzővel. Ezért tudta érzékelni Birgitte érzéseit, ezért tudta, hogy Birgittének
ma reggel szálka ment a kezébe. A kötelékről csak Nynaeve tudott. Csak a teljes
aes sedai-oknak voltak őrzőik, és nincs az a kivételezett beavatott, aki e
szabály áthágását megúszhatná. Nekik szükségük volt erre, nem szeszélyből
tették – egyébként Birgitte meghalt volna –, de Elayne nem hitte, hogy ez
számítana. A hatalom törvényének megszegése halálos lehet önmagadra és másokra
nézve is, és hogy ez mélyen bevésődjék mindenkinek az agyába, az aes sedai-ok
ritkán hagyták, hogy bárki megússza a törvényszegést, bármilyen indokkal.

Olyan sok ürügy volt itt Salidarban.
Nem csak Birgitte és Moghedien. Az egyik Eskü megakadályozta, hogy az aes sedai
hazudjék, de amiről nem beszéltek, arról nem kellett hazudni sem. Moiraine
tudta, hogyan kell megszőni a láthatatlanság köpenyét, talán ugyanaz a trükk,
amit Moghedientől tanultak. Nynaeve látta, hogy Moiraine egyszer létrehozza,
még mielőtt Nynaeve bármit is tudott volna a Hatalomról. Ugyanakkor Salidarban
senki más nem tudta. Vagy legalábbis nem volt közismert. Birgitte
megerősítette, amit Elayne már korábban kezdett gyanítani. A legtöbb aes sedai,
talán mind, visszatartotta megszerzett tudásának egy részét. A legtöbbnek
voltak saját, titkos trükkjei. Ezek a novíciáknak és a beavatottaknak oktatott
közös tudássá válhattak, ha elég aes sedai tanulta már meg őket – vagy az aes
sedai-jal együtt elpusztulhattak. Két-három alkalommal is azt hitte, hogy
valakinek felcsillan a szeme, amikor bemutatott valamit. Carenna gyanús
sietséggel ugrott a hallgatódzós trükkre. De ez aligha volt olyan vád, melyet
egy beavatott felhozhat egy aes sedai ellen.

A tudástól a saját tévedései nem
lettek kellemesebbek, de talán egy kicsit segített. És az, hogy emlékezett a
szükségszerűségre. Bárcsak abbahagynák az ő tetteinek magasztalását.

Biztosan tudta, hol találja Mint. Az
Eldar folyó nem egész három mérföldnyire húzódott Salidartól, és a falu szélén
egy apró patakocska szaladt keresztül az erdőn a folyó felé. A településen nőtt
fák nagy részét kivágták az aes sedai-ok érkezése után, de a patakparton néhány
ház mögött megmaradt még egy kis erdős rész, azon a földdarabkán, amely túl keskeny
volt, semhogy hasznát vehették volna. Min állította, hogy leginkább a városokat
szereti, mégis gyakran üldögélt ott a fák között, így egy kicsit el lehetett
menekülni az aes sedai-ok és őrzők társaságából, és Min számára ez majdhogynem
létfontosságú volt.

Mikor Elayne befordult a kőépület
sarkánál a keskeny zöld sávra a semmivel sem szélesebb csermely mentén,
meglehetősen biztos volt benne, hogy Min ott üldögél, hátát egy fának támasztva
figyeli a köveken csörgedező erecskét. Az a kevés maradék víz lefelé csorgott a
kiszáradt, sáros mederben, mely kétszer olyan széles volt, mint a benne
csordogáló víz. A fákon volt néhány levél, bár a környező erdők legtöbbje már
kezdte elhullajtani leveleit, még a tölgyesek is.

Egy száraz ág reccsent Elayne papucsa
alatt, és Min talpra ugrott. Mint rendesen, most is fiúkabátot és nadrágot
viselt, de a hajtókájára és szép vonalú lábán a nadrágszárra kis kék virágok
voltak hímezve. Furcsa, hogy azt mondta, a három nagynénje, aki felnevelte őt,
varrónő volt, mégis úgy tűnt, Min még egy tűt sem tud befűzni. Elayne-re
bámult, aztán elfintorodott, és végigfuttatta ujját vállig érő sötét haján.

– Tudod... – ennyit mondott
csak.

– Gondoltam, beszélnünk kéne.

Min ismét megborzolta a haját.

– Siuan csak ma reggel mondta
meg nekem. Azóta is próbáltam összegyűjteni a bátorságomat, hogy megmondjam
neked. Azt akarja, hogy Rand után kémkedjek, Elayne. És megadott néhány nevet
Caemlynben, akikkel üzenetet küldhetek neki.

– Persze nem fogod megtenni –
mondta Elayne minden kérdő hangsúly nélkül, mire Min hálás pillantást vetett
rá. – Miért féltél odajönni hozzám? Barátok vagyunk, Min. És megígértük
egymásnak, hogy nem hagyjuk, hogy egy férfi közénk álljon. Még akkor sem, ha
mindketten szerelmesek vagyunk belé.

Min nevetése erőteljes volt, és
Elayne úgy gondolta, ezt sok férfi vonzónak találná. És valami pajkos módon
csinos is volt. És pár évvel idősebb. Ez kedvez neki, vagy sem?

– Ó, Elayne, ezt akkor mondtuk,
amikor ő biztos távolságban volt mindkettőnktől. Ha elvesztenélek, az olyan lenne,
mintha egy testvéremet veszteném el, de mi lesz, ha egyikünk meggondolja magát?

Jobb meg sem kérdezni, melyiküktől
volt ez várható. Elayne megpróbált nem gondolni arra, hogy ha a Hatalommal
elnémítaná, és megkötné Mint, valamint átfordítaná a hálót, akkor talán képes
lenne eltüntetni a nőt, miközben a követség már rég útra kelt.

– Nem fogjuk – mondta
egyszerűen. Nem, ezt nem teheti Minnel. Egyedül magának akarta Randet, de Mint
nem tudná bántani. Talán megkérhetné, hogy ne menjen, míg nem mehetnek mindketten.
Inkább így szólt: – Gareth felment téged az esküd alól?

Min nevetése most ugatásszerű volt.

– Aligha. Azt mondja, előbb-utóbb
eléri, hogy megszabaduljak tőle. A Fény tudja, miért, de Siuanhoz ragaszkodik
igazán. – Min arcának enyhe megfeszülése miatt Elayne azt hitte, látomás is
volt a dologban, de nem kérdezte meg. Min sosem beszélt a látomásairól, hacsak
nem érintette őt is a dolog.

Volt egy képessége, amiről csak
kevesen tudtak Salidarban. Elayne, Nynaeve, Siuan, Leane, mások nem. Birgitte
nem tudott róla, de cserébe Min sem tudott Birgittéről. Vagy Moghedienről.
Olyan sok a titok. De Min titka az övé volt. Néha képeket, vagy aurákat látott
emberek körül, és néha tudta, hogy azok mit jelentenek. Amikor tudta, akkor
mindig igaza volt, például ha azt mondta, hogy egy férfi és egy nő össze fognak
házasodni, akkor előbb, vagy utóbb úgy is lett, még akkor is, ha adott
pillanatban egyszerűen gyűlölték is egymást. Leane ezt „a Minta olvasásának”
nevezte, de a jelenségnek semmi köze sem volt a Hatalomhoz. A legtöbb emberrel
csak alkalmanként jártak együtt a képek, de az aes sedai-okkal és az őrzőkkel
mindig. Min azért volt olyan visszahúzódó, hogy elmeneküljön a képek áradata
elől.

– Elviszed a levelemet Randnek?

– Természetesen. – A másik nő
beleegyezése olyan gyors volt, arca pedig olyan nyílt, hogy Elayne elpirult, és
gyorsan folytatta. Nem volt biztos benne, hogy fordított körülmények között ő
beleegyezett volna.

– Nem szabad beszélned neki a
látomásaidról, Min. Úgy értem, velünk kapcsolatban. – Az egyik dolog, amit Min
látott Randről, az volt, hogy három nő lesz reménytelenül szerelmes belé,
örökre hozzá kötve, és hogy egyikük ő maga lesz. A másodikról kiderült, hogy
Elayne az. – Ha tudomást szerez a látomásról, azt hiheti, hogy mi ezt nem
akarjuk, csak a Minta, vagy az okozza, hogy ő ta'veren. Dönthet
úgy, hogy nemes módon megment minket, hogy egyikünket sem enged a közelébe.

– Lehet – mondta Min kétkedve. –
A férfiak furcsák. Valószínűbb, hogy ha rájön, hogy a kisujja egyetlen
mozdulatára mindketten ugrunk, akkor ezt ki fogja használni. Nem lesz képes
ellenállni. Láttam már, hogy a férfiak ezt teszik. Azt hiszem, ez a szakálluk
miatt van. – Olyan tűnődő pillantással nézett, hogy Elayne nem tudta, most
viccel-e, vagy sem. Úgy tűnt, Min sokat tud a férfiakról. Leginkább az
istállókban dolgozott – szerette a lovakat –, de egyszer említette, hogy volt
felszolgáló egy kocsmában. – Akárhogy is, én nem mondom meg neki. Te meg én,
felosztjuk majd őt, mint egy pitét. Lehet, hogy hagyunk egy-két morzsát a
harmadiknak is, ha előkerül.

– Mit fogunk tenni, Min? –
Elayne nem akarta ezt mondani, és persze közel sem sírva. Lelkében valami
határozottan azt akarta mondani, hogy ő soha nem fog
egy kézmozdulatra ugrani, másrészt viszont akarta, hogy Rand hívja. Belül
valami azt akarta mondani, hogy ő nem fogja Randet
sehogy, senkivel megosztani, még egy baráttal sem,
és Min látomásai elmehetnek a Végzet Vermébe, másrészt viszont fel akarta
pofozni Randet, amiért ezt teszi vele és Minnel. Az egész olyan gyerekes volt,
hogy kedve lett volna elbújni, de nem tudta kibogozni összegabalyodott
érzéseit. Hangját kiegyengetve maga válaszolt a kérdésére, mielőtt Min
megtehette volna. – Itt fogunk ülni egy darabig, és beszélgetünk. – Szavainak
megfelelően kiválasztott egy helyet, ahol a lehullott levelek különösen
vastagon álltak. Egy fa remek háttámlául szolgált. – Nem csak Randről.
Hiányozni fogsz, Min. Olyan jó egy barát, akiben megbízhatok.

Min keresztbe tett lábbal ült
mellette, és lustán kavicsokat kezdett felszedni, aztán a patakba dobálta őket.

– Nynaeve a barátod. Megbízol
benne. És úgy tűnik, Birgitte is az, vele még több időt töltesz, mint Nynaeve-vel.
– Homlokán enyhe ránc jelent meg. – Tényleg azt hiszi, hogy
ő Birgitte a legendákból? Úgy értem, az íj és a hajfonat – minden mese
megemlíti ezeket, még ha az ő íja nem ezüstből készült is – és nem hinném, hogy
ezzel a névvel született.

– Ezzel született – válaszolta
Elayne óvatosan. Bizonyos értelemben igazat mondott. Jobb lesz más irányba
csavarni a beszélgetést. – Nynaeve még mindig nem tudja eldönteni, hogy barát
vagyok-e, vagy valaki, akire rá kell erőszakolni, hogy azt tegye, amit ő
helyesnek vél. És több időt tölt azzal, hogy emlékezik: én a királynő lánya
vagyok. Azt hiszem, ezt néha felhozza ellenem. Te soha nem teszed ezt.

– Lehet, hogy rám nincs olyan
nagy hatással. – Min vigyorgott, de a hangja komoly volt. – Én a Ködhegységben
születtem, Elayne, a bányáknál. Anyád hatalma elég gyenge arra messze nyugaton.
– A mosoly eltűnt az arcáról. – Sajnálom, Elayne.

Felháborodását elnyomva – Min éppúgy
az Oroszlános Trón alattvalója, mint Nynaeve! – Elayne fejét a fának
támasztotta.

– Beszélgessünk valami boldog
dologról. – A nap megolvadva ült a fejük fölött az ágak közt, az ég tiszta kék
vászon, a láthatáron egyetlen felhő sem látszott. Hirtelen sugallatra
megnyitotta magát a saidarnak és hagyta, hogy
eltöltse őt, mintha az élet minden örömét lepárolták volna, és ereiben minden
csepp vér kicserélődött volna az esszenciával. Ha csak egy felhőt létre tudna
hozni, az jel lenne, hogy minden jóra fordul majd. Az anyja élne. Rand
szeretné. És Moghedient... kezelésbe vennék. Valahogyan. A Levegő és a Víz
használatával finom hálót szőtt keresztül az égen, ameddig csak ellátott, és
párát keresett a felhőhöz. Bárcsak elég keményen próbálkozna... Az édes érzés
hamar szinte fájdalmas lett, a veszély jele, hogy túl sok Hatalmat szívott
magába, és kiéghet. Csak egy aprócska felhőt.

– Valami boldogról? – kérdezte
Min. – Hát, tudom, hogy nem akarsz Randről beszélni, de pillanatnyilag rajtad
és rajtam kívül még mindig ő a legfontosabb a világon. És a legboldogabb. A
Kitaszítottak holtan esnek össze, ha megjelenik, és nemzetek sorakoznak fel,
hogy meghajoljanak előtte. Az aes sedai-ok készen állnak, hogy támogassák őt.
Tudom, hogy így van, Elayne, mert ezt kell tenniük. Hiszen Elaida legközelebb
átadja neki a Tornyot. Az Utolsó Csata semmiség lesz neki. Ő győz, Elayne, mi
győzünk.

A Hatalmat elengedve Elayne
hátrahanyatlott, és az égre bámult, mely éppoly üres volt, mint amilyen a
hangulata lett. Nem kellett fókuszálni tudni, hogy láthasd a Sötét Úr keze
munkáját, és ha ennyire meg tudja érinteni a világot, ha meg tudja egyáltalán
érinteni...

Tényleg? – kérdezte, de túl halkan,
semhogy Min meghallhatta volna.

Az uradalmi kastély még nem volt
kész. A nagyterem magas faburkolata még makulátlanul tiszta, de Faile ni
Bashere t'Aybara egy masszív, magas támlájú, faragott sólymokkal díszített
székben minden délután törvényt ült egy üres kőkandalló előtt, mely épp a
tükörképe volt a szemközti falon lévő párjának, minthogy ez illendő volt az úr
feleségétől. Oldalán a faragott farkasokkal, és csúcsán egy nagy farkasfejjel
ékes üres széket férjének, Perrin t'Bashere Aybarának, Aranyszemű Perrinnek, a
Folyóköz Urának kellett volna elfoglalnia.

Persze a kastély csak egy
túlméretezett tanya volt, a nagyterem nem volt tizenöt lépés hosszú sem – hogy
nézett Perrin, mikor felesége ragaszkodott hozzá, hogy ilyen nagy legyen. Még
mindig kovácsnak tartotta magát, vagy inkább csak kovácslegénynek – és a
felesége neve születésekor Zarine volt, nem pedig Faile. Ezek a dolgok nem
számítanak. Zarine egy ábrándos nőnek való név, aki rettenetesen sóhajtozik a
kedvére írt versek fölött. Faile, amit maga választott, mint Valere Kürtjének
felesküdött Vadásza, az ősi nyelven sólymot jelentett. Senki – aki jól megnézte
az arcát határozott orrával, magas arccsontjaival, és sötét, ívelt szemével,
ami villogott, amikor dühös volt – sem vonhatta kétségbe, hogy melyik név illik
jobban hozzá. A többieknek a szándékok voltak lényegesek. Tehát azt tette, ami
illendő volt.

Épp villogott a szeme. Ennek semmi
köze nem volt Perrin önfejűségéhez, és kevés az évszakhoz nem illő hőséghez.
Bár a fácántoll legyező hiábavaló munkája, hogy légáramlatot csiholjon az arcán
lecsorgó izzadtság ellen, egyáltalán nem javított a kedélyén.

Ilyen késő délutánra már csak kevesen
maradtak a tömegből, akik eljöttek, hogy bírónak kérjék vitáik eldöntéséhez.
Valójában Perrinhez jöttek, hogy meghallgassa őket, de az a gondolat, hogy
olyan emberek fölött ítélkezzen, akikkel együtt nőtt fel, elborzasztotta őt. Ha
a felesége sarokba nem szorította, mikor az audiencia ideje közeledett, eltűnt,
mint farkas a ködben. Szerencsére, az emberek nem bánták, ha Faile úrnő
hallgatja meg őket Perrin úr helyett. Vagy legalábbis kevesen bánták, és azok
is elég bölcsek voltak, hogy titkolják ezt a tényt.

– Ezt hoztátok elém – mondta
vontatott hangon. A két nő a széke előtt verítékezve nehézkesen előrébb
csosszant, és a fényes padlódeszkákat tanulmányozta.

A rézszín bőrű Sharmad Zeffar gömbölyű
vonalait elfedte, de messze nem rejtette el a magas nyakú, de alig átlátszatlan
domani ruhája, a halvány aranyszínű selyem a mandzsettánál. A hajtásoknál
kopott volt, a tisztítás után is itt-ott látszott rajta az út pora, de végül is
a selyem, az selyem, amit itt ritkán lehet látni. A Ködhegységbe vezetett
őrjáratok, melyek a tavaly nyári trallok támadás maradékait kutatták, találtak
néhány bestiális trallokot – de a Fénynek hála, Myrddraalt nem –, de majd'
minden nap találtak menekülteket, itt tízet, ott húszat, máshol ötöt. Legtöbben
az Almoth síkságról jöttek, de Tarabonból, Sharmadból s Arad Domanból is sokan
érkeztek. Mindannyian a polgárháborút tetéző anarchia által elpusztított
területekről menekültek. Faile nem akart belegondolni, hogy hányan haltak meg a
hegyekben. Utak, sőt ösvények hiányában a hegységben nem volt könnyű az utazás
még a legjobb időkben sem, és ez most messze volt a jó időtől.

Rhea Avin nem menekült volt, mivel
csak egy taraboni ruha finom szövésű, gyapjúból készült másolatát viselte lágy
szürke hajtásokkal, melyek majdnem úgy kihangsúlyozták alakját, mint Sharmad
vékonyabb öltözéke. Azok, akik túlélték a hosszú vándorlást a hegyeken át, nem
csak aggasztó híreket hoztak, hanem a Folyóközben korábban nem tátott
képességeket, és embereket a trallokok miatt elnéptelenedett gazdaságok
megművelésére is. Rhea csinos, kerek arcú nő volt, aki nem egész két
mérföldnyire született attól a helytől, ahol most az uradalom állt. Sötét haját
derékig érő, csuklóvastagságú fonatban hordta. A Folyóközben a lányok nem
fonták be a hajukat, míg a Nőkör szerint elég idősek nem lettek a házassághoz,
legyen az tizenöt, vagy harminc éves korban, bár kevesen mentek húsz év fölé.
Valójában Rhea jó öt évvel idősebb volt, mint Faile, haja négy éve befonva, de most
olyan volt, mintha még mindig kiengedve a vállán viselné, és csak most jönne
rá, hogy ami első pillanatban remek ötletnek tűnt, az a legbutább dolog volt,
amit elkövethetett. Ami azt illeti, Sharmad még inkább zavartnak látszott,
mivel csak egy, talán két évvel volt idősebb, mint Rhea, és egy domani számára
bizonyára megalázó volt, hogy ilyen helyzetben találta magát. Faile
legszívesebben felpofozta volna őket, de egy úrhölgy ilyet nem tehet.

– Egy férfi – mondta olyan
egyenes hangon, ahogy csak tudta – nem valami ló, vagy legelő. Egyikőtök sem
birtokolhatja, és kérheti, hogy eldöntsem, melyikőtöknek van joga hozzá. –
Lassan sóhajtott egyet. – Ha azt hinném, Wil al'Seen mindkettőtökkel játszott,
akkor lehet, hogy lenne mondanivalóm a dologról – Wilnek jó szeme volt a
nőkhöz, és fordítva – nagyon jól formált lába volt –, de ő soha nem ígérgetett.
Sharmad úgy látszott, szeretne elsüllyedni, hiszen a domani nőknek olyan hírük
volt, hogy a kisujjuk köré csavarják a férfiakat, és nem fordítva. – Mivel így
áll a dolog, ez a döntésem. Mindketten elmentek a javasasszonyhoz, és
előadjátok neki az ügyet, teljes egészében. Ő fogja ezt elrendezni. Elvárom,
hogy értesüljek róla, hogy még az este beállta előtt meglátogattátok.

A pár meghökkent. Daise Congar, a
javasasszony itt Emondmezőn, nem tűri az efféle ostobaságot. Valójában ez
messze túlmegy a tűréshatárán. De azért reményvesztett „Igen, úrnőm” szavakkal
pukedliztek. Ha még nem is, de hamarosan nagyon fogják bánni, hogy pazarolják
Daise idejét.

És az enyémet, gondolta Faile határozottan. Mindenki
tudta, hogy Perrin ritkán ült az audiencián, egyébként soha nem hozták volna
fel az őrült „problémájukat”. Ha itt lett volna a helyén, inkább elsiklottak
volna, semhogy előtte locsogjanak. Faile remélte, hogy Daise szúrós kedvében
van a hőségtől. Milyen kár, hogy Daise nem kaphatja Perrint a kezei közé!

Cenn Buie állt a két nő helyébe,
szinte meg sem várva, hogy azok kivánszorogjanak. Annak ellenére, hogy erősen
egy botra támaszkodott, ami majdnem olyan görcsös volt, mint ő maga, cikornyás
meghajlást produkált, aztán tönkre is tette a hatást azzal, hogy csontos
ujjaival beletúrt vékony, ritkuló hajába. Durva, barna kabátja, mint mindig,
most is olyan volt, mintha abban aludt volna.

– A Fény ragyogjon rád, Faile
úrhölgy, és nagyra becsült férjedre, Perrin úrra. – A nagy szavak furcsán
hangoztak, reszelős hangján. – Hadd tolmácsoljam a Tanács jókívánságait is.
Értelmed és gyönyörűséged fényesebbé teszi életünket, mint ahogy nyilatkozataid
igazságossága is.

Faile nem tudta megállni, és ujjaival
dobolt a széke karfáján. Virágos ömlengés a szokott fanyar zsémbelődés helyett.
Emlékezteti, hogy ő Emondmező Falutanácsában ül, és így befolyásos,
tiszteletreméltó férfi. És a részvétre játszik azzal a bottal. A tetőfedő épp
olyan fürge, mint bárki más fele annyi idősen. Valamit akar.

– Mit hozol ma nekem, Buie
mester?

Cenn kiegyenesedett, de elfelejtette
felnyomni magát a botjával. És elfelejtette kihagyni hangjából a csípős zöngét
is.

– Ez a sok beözönlő idegen
mindenfélét behoz, amit mi nem akarunk itt. – Úgy tűnt, elfelejti, hogy Faile
is idegen. Ezt a legtöbb folyóközi elfelejtette. – Furcsa dolgokat, úrnőm.
Illetlen ruhákat. Hallani fogja a nőktől, hogy azok a domani nőcskék hogyan
öltözködnek, ha eddig még nem hallotta. – Már hallotta néhányuktól, bár egy
pillanatnyi fény Cenn szemében azt súgta, bánná, ha eleget tenne a
követeléseiknek. – Az idegenek kilopják az ételt a szánkból, elveszik az
üzletünket. Például az a taraboni fickó a bolond cserepeivel. Embereket vesz
fel, akiket hasznos munkára lehetne alkalmazni. Őt nem érdeklik a jó folyóközi
emberek. Ő miért...

Magát legyezgetve már nem figyelt
oda, miközben próbált úgy kinézni, mint aki nagyon figyel. Ezt a képességet az
apja tanította neki, és szükség is volt rá ilyen alkalmakkor. Persze. Hornval
mester tetőcserepei versenyeznek Cenn zsúptetőivel.

Nem mindenki érzett úgy a jövevények
iránt, mint Cenn. Haral Luhhan, Emondmező kovácsa társult egy domani késessel,
és egy bádogossal az Almoth síkságról. Aydaer mester felvett három férfit, két
nőt, akik tudnak bútort készíteni, és értenek a faragáshoz, aranyozáshoz is,
bár természetesen e célra nem bővelkedtek az aranyban. Az ő és Perrin széke az
ő munkájukat dicsérte, és éppolyan finom munka volt, mint amit akárhol láthat
az ember. Különben is, maga Cenn is felvett fél tucat segítőt. Ha nem is az
összes, de számos tető leégett Folyóközben, amikor jöttek a trallokok, és
mindenütt új házak épültek. Perrinnek nincs joga, hogy egyedül vele
hallgattassa végig ezt a badarságot.

Lehet, hogy a Folyóköz népe őt
kiáltotta ki urának – és jól tették, miután győzelemre vezette őket a trallokok
ellen – és lehet, hogy most kezd rájönni, hogy ezen nem tud változtatni –,
minthogy rá is kell jönnie, mikor meghajolnak előtte, és szemtől szemben Perrin
úrnak szólítják, közvetlen az után, hogy megmondta nekik, ne tegyék. Mégis
megmakacsolja magát az úri címmel járó csapdák előtt, mindazon dolgok előtt,
amiket a nép elvár uraitól és úrnőitől. Sőt,
meghőköl az úri kötelességektől. Faile Davram t'Ghaline Bashere, Bashere, Tyr
és Sydona Urának, a Határvidék Őrének, a Hátország Védelmezőjének, saldaeai
Tenobia királynő Tábornokának legidősebb túlélő gyermekeként ismerte ezeket a
dolgokat. Igaz, hogy elmenekült az elől, hogy Kürtvadász legyen – és aztán
feladta ezt egy férj kedvéért, ami néha még mindig meghökkentette –, de
emlékezett. Mikor elmagyarázta, Perrin figyelt, és még bólintott is a megfelelő
helyeken, de megpróbálni rávenni őt, hogy valóban meg is tegye ezeket a
dolgokat, olyan volt, mint egy lovat rávenni, hogy sa'sara-t táncoljon.

Cenn végül már csak zagyvált, és
épphogy a feltörő szitkokat nem felejtette el elnyelni.

– Perrin és én a zsúptetőt
választottuk – mondta lágyan. Míg Cenn még önelégülten bólogatott, hozzátette:
– Még nem fejeztem be. – Cenn összerezzent. – Úgy tűnik, több tetőt vállaltál,
mint amennyit elbírsz, Buie mester. Ha a miénk nem készül el hamarosan, attól
tartok, meg kell kérdezzük Hornval mestert a cserepeiről. – Cenn szája mozgott
a súlyos csendben. Ha egy cserepet is feltesznek a kastély tetejére, a többiek
követni fogják. – Élveztem a társalgást, de bizonyára inkább befejeznéd a
tetőmet, mintsem bármily kellemes, de haszontalan beszélgetésre pazarolnád az
időt.

Cenn elvékonyodó szájjal haragosan
bámult egy pillanatig, aztán hevenyészve meghajolt. Valamit érthetetlenül
morogva – kivéve egy elfojtott „úrnőm”-et a végén – kiosont a puszta padlón
dobolva a botjával.

Ilyen dolgokra pazarolják az emberek
az időt. Perrin ki fogja venni ebből a részét, még ha kezét-lábát össze is kell
kötnie.

A többi nem volt ilyen bosszantó. Egy
hajdanán erős nő – foltos, virágmintás ruhája úgy lógott rajta, mint egy zsák –
aki egészen Tomafőről, az Almoth síkságon túlról jött, gyógynövényekkel akart
kereskedni. A kopasz fejét dörzsölgető, ormótlan Jon Ayellin, és a kabátja
hajtókáját csavargató sovány Thad Torfinn a földjeik határán vitatkoztak. Két
rövid szakállú, hosszú bőrmellényt viselő domani férfi, bányászok, akik arany
és ezüst jeleit vélték látni a közelben, amint átkeltek a hegyeken. És vasat,
bár az kevésbé érdekelte őket. Végül egy szívós taraboni, keskeny arcán és sok
apró fonatba rakott seszínű haján átlátszó fátyollal, aki azt állította, hogy
szőnyegszövő mester, és tud szövőszéket is készíteni.

A gyógynövényekkel kereskedő nőt
Faile a helyi Nőkörhöz irányította. Ha Espara Soman tudja, mit csinál, akkor
találnak majd neki helyet valamelyik falu javasasszonya mellett. A sok újonnan
érkező ember miatt – sokuk rossz állapotban volt az utazástól – a Folyóköz
minden javasasszonyának volt egy-két segédje, és mind keresett még újabbakat.
Lehet, hogy Espara nem pont ezt akarta, de ott elindulhat. Néhány kérdésből
kiderült, hogy sem Thad, sem pedig Jon nem emlékezett pontosan, hogy hol volt a
határvonal – láthatóan régebben vitatkoztak, mint ő megszületett – így hát úgy
határozott, osszák ketté a vitás területet. Úgy tűnt, mindketten arra
számítottak, hogy a Falutanács is így dönt, ezért tartották a vitát olyan
sokáig maguk között.

A többieknek megadta a kért
engedélyt. Nem igazán kellett nekik engedély, de jobb volt az elején tudtukra
adni, kié a hatalom. A jóváhagyásért és a tartalékok megvásárlására elegendő
ezüstért cserébe, Faile megegyezett a két domanival, hogy amit találnak, annak
tizedét Perrinnek adják, és megjelölik a mellékesen említett vasat is. Perrinnek
nem fog tetszeni, de Folyóközben semmiféle adó nem volt, és az úrtól elvárták,
hogy megtegyen dolgokat, és gondoskodjék másokról, amihez pénzre volt szükség.
És a vas éppoly hasznos lenne, mint az arany. Ami pedig Liale Moasarát
illeti... Ha a taraboni többet mondott, mint amit tud, akkor a vállalkozása nem
tart sokáig, de ha nem... Három szövőnő már biztosította, hogy a kereskedők
nyers gyapjúnál többet találjanak, mikor jövőre lejönnek Baerlonból, és a
valamirevaló szőnyegek újabb árucikket jelentenének, ami bevételt hoz. Liale a
szövőszékéről lekerülő első és legfinomabb darabot a kastélynak ígérte, és
Faile jóindulatú bólintással elfogadta az ajándékot, adhat majd többet is, ha a
szőnyegek megjelennek. Végeredményben úgy tűnt, mindenki meglehetősen
elégedett. Még Jon és Thad is.

Amint a taraboni nő hajlongva
kihátrált, Faile felállt, és boldog volt, hogy végzett, aztán megtorpant, mert
négy nő jött be az egyik ajtón, ami a távolabbi kandalló mellett nyílt.
Mindannyian izzadtak a sötét, erős folyóközi gyapjúruhában. Daise Congar, olyan
magas, mint a legtöbb férfi, de szélesebb, kimagaslott a többi javasasszony
közül, és előrenyomta magát, hogy átvegye a vezetést itt a faluja határában. Az
ősz hajfonatú, karcsú Edelle Gaelin – Őrdombról – egyenes hátán és feszes arcán
világosan látszott, hogy szerinte neki kellene Daise helyén lenni, ha másért
nem, hát kora és hosszú tapasztalata jogán. Elwinn Taron Lovasd javasasszonya
volt a legalacsonyabb. Egy kerek nő, kedves anyai mosollyal, amelyet még akkor is
viselt, amikor olyan dolgokra késztetett valakit, amit az nem akart megtenni.
Az utolsó, Milla al'Azar Tarenrévből, hátra maradt, mert ő volt a legfiatalabb.
Majdnem olyan fiatal, hogy Edelle lánya lehessen. Milla a többiek közt mindig
bizonytalannak látszott.

Faile állva maradt, és lassan
legyezgette magát. Most igazán azt kívánta, bárcsak itt lenne Perrin. Ezeknek a
nőknek annyi hatalmuk volt a falujukban, mint a polgármesternek – néha bizonyos
értelemben több –, ezért óvatosan kell bánni velük, kellő méltósággal és
tisztelettel. Ettől nehéz az ügy. Perrin közelében vigyorgó kislányokká váltak,
várva, hogy örömére tegyenek, de vele... Folyóközben évszázadok óta nem voltak
nemesek, hét emberöltő óta nem látták a királynő képviselőjét Caemlynből.
Mégis, mindenki rájött, hogyan kell viselkedni egy úr, vagy úrhölgy előtt,
beleértve négyüket is. Néha elfelejtették, hogy ő Faile úrhölgy, és csak egy
fiatal nőt láttak, akinek az esküvőjén – néhány hónapja – Daise ült az
asztalfőn. Lehet, hogy mindannyian végig hajlongnak, és mondogatják, hogy „igen,
természetesen úrnőm”, aztán épp a kellős közepén egyszer csak pontosan
megmondják neki, hogy mit tegyen egy ügyben, és még csak nem is látnak benne
semmi kivetnivalót. Nem fogom ezt többet magamra vállalni,
Perrin.

Most különböző tehetséggel
pukedliztek, és egyszerre mondták:

– A Fény ragyogjon rád, úrnőm.

Túl az udvariassági formulákon, Daise
már bele is kezdett, mielőtt még teljesen felegyenesedett volna.

– Újabb három fiú ment el,
úrnőm. – Hangja félúton volt a tiszteletteljes szavak, és a néha használt „most-aztán-idefigyelj-fiatalasszony”
stílus között. – Dav Ayellin, Ewin Finngar, és Elam Dowtry. Elmentek világot
látni Perrin úr meséi miatt, hogy mi van odakinn.

Faile meglepetten pislogott. Azok
hárman alig voltak fiúk. Dav és Elam egyidős volt Perrinnel, Ewin pedig annyi
idős volt, mint ő. Perrin történetei, melyeket ritkán és vonakodva mesélt,
aligha volt mostanság az egyetlen mód, ahonnan a folyóközi fiatalság a
külvilágról tanulhatott.

– Megkérhetem Perrint, hogy
beszéljen veletek, ha kívánjátok.

Felélénkültek. Daise várakozóan
kereste Perrint, Edelle és Milla automatikusan végigsimított a szoknyáján,
Elwinn pedig éppoly ösztönösen áthúzta a hajfonatát a vállán, és gondosan
elrendezte. Hirtelen rájöttek, hogy mit tesznek, és egymásra rá sem nézve
megdermedtek. Faile-nak az volt az előnye velük szemben, hogy ismerte a hatást,
amit a férje gyakorolt rájuk. Olyan sokszor látta már egyiket, vagy másikat,
amint megszilárdítja magát, miután találkozott Perrinnel, ahogy ünnepélyesen
megfogadja, hogy többé sosem hagyja, hogy ez megtörténjen, és olyan sokszor
látta már, ahogy az elszántságuk Perrin láttán kirepül az ablakon. Egyik sem
tudta biztosan, hogy Faile-lal vagy Perrinnel foglalkozna inkább.

– Nem szükséges – mondta egy
pillanat elteltével Edelle. – Az útnak induló fiúk ügye bosszúság, de nem több.
– A hangja kicsit távolodott az „úrnőm” stílustól, és a gömbölyded Elwinn
hozzátette mosolyát, mely anya és fiatal lánya között lett volna illendő.

– Ha már itt vagyunk kedvesem,
igazán megemlíthetünk valami mást is. A víz. Tudja, néhányan aggódnak.

– Hónapok óta nem volt eső –
tette hozzá Edelle, és Daise bólintott. Faile ezúttal tényleg pislogott. Annál
okosabbak voltak, hogy azt higgyék, Perrin tehet valamit ez ügyben.

– Még mindig folyik az összes
patak, és Perrin újabb kutak ásását rendelte el. – Valójában csak javasolta, de
a végeredmény szerencsére ugyanaz volt. – És az öntözőcsatornák a láperdőből
még jóval a vetési szezon előtt elkészülnek. – Ezt ő intézte el. Saldaea
földjeinek a felét öntözték, de itt erről senki sem hallott még. – Egyébként
pedig az esőzéseknek is előbb-utóbb el keli jönnie. A csatornák csak szükség
esetére készülnek. – Daise megint lassan bólintott, és Elwinn, meg Edelle is.
De mindezt éppoly jól tudták, mint ő.

– Nem az eső a gond – morogta
Milla. – Nem pont az. Ez nem természetes. Tudja, egyikünk sem hallja a szelet.
– A többiek hirtelen szemöldökráncolására összehúzta magát. Nyilvánvalóan túl
sokat beszélt, ráadásul titkokat adott ki. A közhiedelem szerint a szél
hallgatásával minden javasasszony meg tudta jósolni az időjárást, legalábbis ők
azt mondták, hogy tudják. De Milla konokul folytatta. – Hát mi nem! Ehelyett a
felhőket nézzük, meg a madarak viselkedését, a hangyákat, a hernyókat, meg a...
– Mély levegőt véve kiegyenesedett, de még mindig kerülte a többi javasasszony
pillantását. Faile eltűnődött, hogyan kezeli a Nőkört Tarenréven, és vajon
hogyan a Falutanácsot. Természetesen azok is olyan kezdők voltak, mint Milla,
hiszen a falu teljes lakossága odaveszett, mikor jöttek a trallokok, és ott
mindenki új jövevény volt. – Ez nem természetes, úrnőm. Hetekkel ezelőtt le
kellett volna esnie az első hónak, de akár a nyár közepe is lehetne.
Mindannyian aggódunk, úrnőm, meg vagyunk rémülve! Ha senki más nem ismeri be,
akkor majd én. Majd' minden éjjel álmatlanul fekszem. Egy hónapja nem alszom
rendesen, és... – Elhátrált, arca elpirult, ahogy rájött: lehet, hogy túl
messzire ment. A javasasszonynak mindig uralkodnia kell magán, nem rohangászhat
körbe, nem mondhatja, hogy meg van rémülve.

A többiek Milláról Faile-ra vetették
pillantásukat. Egy szót sem szóltak, arcuk pedig olyan kifejezéstelen volt,
mint egy aes sedai-é.

Faile most már mindent értett. Milla
egyszerűen az igazat mondta. Az időjárás nem természetes,
sőt teljesen természetellenes. Faile maga is gyakran
feküdt álmatlanul, esőért imádkozva, vagy még inkább hóért, és megpróbált nem
gondolni arra, hogy mi lapul a hőség és aszály mögött. Mégis, a
javasasszonyoknak kellene megnyugtatniuk a többieket. Kihez fordulhatna, amikor
neki magának is megnyugvásra volna szüksége?

Lehet, hogy ezek a nők nem tudták,
mit tesznek, de jó helyre jöttek. A nemes és közember közti egyezségnek része –
és ezt Faile születése óta agyába véste –, hogy a nemes gondoskodik a
biztonságról és állandóságról. A biztonság megadásának pedig része, hogy
emlékeztessék az embereket, hogy a rossz idők nem tartanak örökké. Ha ma rossz,
akkor holnap jobb lesz, és ha holnap sem, akkor holnapután. Bárcsak önmaga
biztos lehetne ebben! Megtanították neki, hogy erőt adjon az alatta állóknak
még akkor is, ha neki sem volt ereje, hogy enyhítse a félelmeket, és ne
fertőzze őket a sajátjaival.

– Perrin mesélt nekem a népéről,
mielőtt idejöttem – mondta. Nem egy kérkedő ember, de valahogy előjöttek a
dolgok. – Amikor a jég leveri a termést, amikor a tél megöli a birkák felét,
akkor nekigyürkőztök és folytatjátok. Amikor a trallokok feldúlták Folyóközt,
harcoltatok, és mikor végeztetek velük, nekifogtatok újjáépíteni mindent, hiba
nélkül. – Ezt nem hitte volna el a délvidékiekről, ha a saját szemével nem
látja. Ezek az emberek nagyon jól helyt álltak volna Saldaeában, ahol a trallok
támadások magától értetődőek voltak, legalábbis az északi területeken. – Nem
mondhatom, hogy holnap olyan lesz az idő, amilyennek lennie kell. Csak azt
mondhatom, hogy Perrin és én megtesszük, amit kell, bármi legyen is az. És
mondanom sem kell, hogy ti is veszitek, amit a napok hoznak, bármi legyen is
az, és készek lesztek szembeszállni az elkövetkezendőkkel. Folyóközben ilyen
emberek teremnek. Ezek vagytok ti.

Igazán értelmesek voltak. Ha eddig
nem vallották be maguknak, hogy miért jöttek, most muszáj volt. Ha kevésbé
lettek volna okosak, akkor lehet, hogy megsértődnek. De még azok a szavak is,
amelyeket ők maguk mondtak ki az előbb, a kívánt hatást érték el valaki másban.
Ez természetesen önmagában is zavarba ejtő volt. Alapos felfordulást okoztak.
Teljesen elvörösödtek, és kimondatlanul bár, de azt kívánták, bárcsak valahol
máshol lehetnének.

– Nos, természetesen – mondta
Daise. Szorosan ökölbe zárt kezét vaskos csípőjére téve a többi javasasszonyra
bámult, kihívva őket, hogy megcáfolják. – Én is ezt mondtam, igaz? A lány
okosan beszél. Ugyanezt mondtam, amikor először idejött. Ennek a lánynak van
esze, mondtam.

Edelle elfintorodott.

– Mondta valaki, hogy nincs
neki, Daise? Én nem hallottam. Nagyon jól végzi a dolgát. – Faile felé még
hozzátette: – Ön tényleg nagyon jól végzi a dolgát.

Milla picit meghajolt.

– Köszönjük, Faile úrhölgy.
Tudom, hogy ugyanezt elmondtam ötven embernek, öntől valahogy... – Egy hangos
felhörrenés Daise részéről elnémította. Ez már túl sok volt, és Milla még
jobban elpirult.

– Ez nagyon szép munka, úrnőm. –
Elwinn előrehajolt, hogy megtapogathassa a szűk, osztott lovaglószoknyát, amit
Faile nagyon kedvelt. – Bár van lovasdon egy taraboni varrónő, aki még szebbet
is tud készíteni, ha nem bántom meg. Volt hozzá néhány szavam, és most már csak
illő ruhákat készít, kivéve a férjes asszonyoknak. – Egyszerre elnéző, és
kőkemény anyai mosolya ismét kiült az arcára. – Vagy ha épp udvarolnak.
Gyönyörű dolgokat készít. Élményszámba menne neki, ha az ön színeivel és
alakjával dolgozhatna.

Daise csendes elégedettséggel kezdett
mosolyogni, mielőtt a másik nő befejezte volna mondandóját.

– Therille Marza itt Emondmezőn
épp most készít fél tucat ruhát Faile úrnőnek, és egy egészen gyönyörű, hosszú
köntöst is. – Elwinn kihúzta magát, Edelle lebiggyesztette az ajkát, és még
Milla is elgondolkodni látszott.

Faile részéről az audiencia véget
ért. A domani varrónőt kemény kézzel és állandó éberséggel kellett kordában
tartani, hogy ne az Ebou Dar-i udvarnak megfelelő ruhákat készítsen. A köntös
Daise hirtelen, meglepetésszerű ötlete volt, és még ha inkább saldaeai stílusú
is volt, mint domani, Faile nem tudta, hol kéne viselnie. Hosszú idő fog még
eltelni, amíg Folyóközben bál vagy sétakocsikázás lesz. Magukra hagyva a
javasasszonyok hamarosan azon fognak versengeni, hogy melyik falu fogja öltöztetni
őt.

Teával kínálta őket, mellékesen
megjegyezve, hogy megbeszélhetnék, hogyan öntsenek lelket az emberekbe az
időjárás miatt. Ez az elmúlt néhány perc után túlságosan is húsbavágó volt, és
a javasasszonyok kis híján egymásba botlottak, és sajnálkozva emlegették
kötelezettségeiket, melyek miatt nem maradhatnak tovább.

Elgondolkodva nézte, ahogy távoznak,
mint mindig, leghátul Millá-val. Egy gyermek szorosan az idősebb nővérei
nyomában. Talán lehetséges néhány csendes szót váltani a tarenrévi Nőkör néhány
tagjával. Minden falunak erős polgármesterre és erős javasasszonyra van
szüksége, aki kiáll az érdekeikben. Csendes, óvatos szavakat. Amikor Perrin
rájött, hogy a polgármester megválasztása előtt beszélt Tarenrévben a
férfiakkal – ha egy férfi bölcs és elég erős neki és Perrinnek, akkor miért
kell a szavazó férfiaknak tudni, hogy ő és Perrin őt támogatják? Amikor
rájött... Finom ember volt, nehezen jött dühbe, de a biztonság kedvéért Faile
bezárkózott a hálószobájukba, amíg megnyugodott. Ez nem történt meg addig, míg
meg nem ígérte, hogy többé nem „avatkozik bele” egyetlen polgármester
választásba sem nyíltan, sem pedig a háta mögött. Ez nagyon méltatlan dolog
volt tőle. Sőt roppant kínos is. De nem jutott eszébe, hogy megemlítse a Nőkör
szavazását. Hát, nagy jót fog tenni neki – amiről még nem is tud – és
Tarenrévnek is.

Perrinre gondolva eszébe jutott
önmagának tett ígérete. A tollas legyező felgyorsult a kezében. A mai nap nem a
legrosszabb ostobaságokat hozta, és lehetett volna rosszabb a javasasszonyokkal
is – a Fénynek hála, nem kérdezgették, hogy mikor várható Perrin úr örököse! –
de ingerültsége talán a könyörtelen hőség miatt végül a tetőfokára hágott.
Perrin eleget fog tenni kötelességének, vagy...

Mennydörgés rázta meg az uradalmat,
és villámlás világította meg az ablakokat. Reménység áradt szét benne. Ha eső
jött...

Papucsában halkan futni kezdett,
Perrint keresve. Osztozni akart vele az eső örömében. Valamint néhány szót
akart váltani vele. Ha kell, többet is.

Perrin ott volt, ahol várta. Fenn a
harmadik emeleten, elöl a fedett teraszon. Göndör hajú, széles vállú, erős karú
férfi, egyszerű, barna kabátban. Széles hátát Faile felé fordítva a terasz
egyik oszlopának támaszkodott. A kastély egyik oldalánál lefelé tekintve a
földet bámulta. Faile megállt az ajtónyílásban.

Ismét dörgött az ég, és a villám
kéken hasította át az eget. Hőség, villámlás a felhőtlen égen. Esőnek nyoma
sincs. Nincs eső, ami megtörné a forróságot. Azután nincs hó sem. Arcán veríték
gyöngyözött, mégis reszketett.

– Vége az audienciának? –
kérdezte Perrin, mire Faile összerezzent. Fel sem emelte a fejét. Néha
elfelejtette, milyen érzékeny a hallása. Vagy megérezhette a szagát. Faile
remélte, hogy a parfümöt és nem az izzadtságot.

– Félig-meddig azt hittem, hogy
Geillel, vagy Hallal talállak. – Ez volt Perrin egyik legnagyobb hibája. Hiába
próbálta Faile kiképezni a szolgákat, ha számára ők olyan férfiak voltak,
akikkel jót nevet egy korsó sör mellett. Neki legalább nem volt kutató a
pillantása, mint oly sok férfinek. Soha nem vette észre, hogy Calle Coplin
azért szolgál a kastélyban, mert reméli, hogy egyszer majd nem csak az ágyát
kell bevetnie. Még azt sem vette észre, mikor Faile kikergette Callét egy darab
tűzifával.

Mellé lépve meglátta, hogy Perrin mit
néz. Két félmeztelen férfi fa gyakorlókardokkal dolgozott odalenn. Tam al'Thor
keménykötésű, őszülő férfi, Aram pedig hajlékony és fiatal. Aram gyorsan
tanult. Nagyon gyorsan. Tam valamikor katona volt, kardmester, de Aram keményen
támadta.

Szeme önkéntelenül a fél mérföldnyire
a Nyugati erdő felé eső, kőkerítéssel védett mezőn csoportosuló sátrakra
vándorolt. A többi kolompár félkész szekerek között táborozott, melyek
kerekeken guruló kis házakhoz hasonlítottak. Természetesen Aramot már nem
tekintették közülük valónak, amióta felvette a kardot. A tuatha'anok soha,
semmilyen okból nem követtek el erőszakot. Faile eltűnődött, hogy tovább mennek-e,
ahogy tervezték, mikor a trallokok által felégetett kocsik helyett elkészülnek
az újak. Miután mindenkit összegyűjtöttek, akik a bozótosban elbújtak,
valamivel több, mint százan voltak. Valószínűleg útra kelnek majd, Aramot
hátrahagyva a saját választásával. Még soha nem hallott olyat, hogy a
tuatha'anok letelepedtek valahol.

Folyóközben az a mondás járja, hogy
igazából soha, semmi nem változik, mégis, a trallokok óta sok minden történt.
Emondmező, a kastélytól száz lépésnyire délre most nagyobb volt, mint
amilyennek először látta, az összes leégett házat újjáépítették, sőt újak is
épültek. Néhány téglaház is volt, ez ismét csak újdonság, és néhánynak cserép
teteje volt. Amilyen tempóban az új lakóházak készülnek, a kastély hamarosan
már a falun belül lesz. Egy fal megépítéséről is beszéltek, ha netán a
trallokok visszatérnének. Változás. Egy csapat gyerek Loial hatalmas alakját
követte a falu egyik utcáján. Alig néhány hónapja még az ogier látványa bojtos
fülével és szinte egész arcán elterülő, széles orrával, másfél férfi magas
termetével a falu összes gyermekét szájtáti csodálkozásra, anyjukat pedig
rettegő védekezésre késztette. Most az anyák Loialhoz küldték a gyerekeket,
hogy olvasson nekik. A külvilágiak furcsán szabott ruháikban ott mozogtak az
emondmezeiek közt, és legalább annyira elütöttek, mint Loial, de senki sem
bámulta meg őket. Még a falu három aieljét sem, a furcsa, magas fickókat barna
és szürke öltözékükben. Néhány héttel ezelőttig két aes sedai is volt itt, és
még ők sem kaptak többet tiszteletteljes meghajlásoknál. Változás. A két
zászlórúd a Zöldön, nem messze a Borforrástól látható a háztetők fölött.
Egyiken a vörös szegélyű farkasfejes zászló, amely Perrin pecsétje lett, a
másikon a repülő bíborszín sas, Manetheren jelképe. Manetheren körülbelül
kétezer évvel ezelőtt eltűnt a Trallok Háborúkban, de ez a föld része volt, és
Folyóköz szinte éljenzéssel fogadta a zászlót. Változás. És fogalmuk sincs,
milyen nagy, milyen feltartóztathatatlan. De Perrin végigviszi őket, bármi
legyen is utána. Faile segítségével megteszi.

– Régen nyúlra vadásztam Gwillel
– mondta Perrin. – Csak pár évvel idősebb nálam, és néha elvitt magával vadászni.

Eltartott egy pillanatig, mire Faile-nak
eszébe jutott, miről beszél.

– Gwil próbálja megtanulni,
hogyan legyen inas. Azzal nem segítesz neki, ha pipázni hívod az istállóba, és
lovakról beszélgettek. – Mélyet sóhajtott. Ez nem lesz könnyű. – Kötelességed
van ezekkel az emberekkel szemben, Perrin. Bármilyen nehéz is, bármennyire is
nem akarod, meg kell felelned a kötelességednek.

– Tudom – mondta halkan. –
Érzem, hogy rángat engem.

Olyan furcsa volt a hangja, hogy
Faile felnyúlt, megragadta rövid szakállát, és arra kényszerítette, hogy
lenézzen rá. Örökké furcsa és rejtelmes sárga szeme most szomorúnak látszott.

– Hogy érted ezt? Gondolhatsz
szeretettel Gwilre, de ő...

– Randről van szó, Faile.
Szüksége van rám.

A csomó belül, amit Faile igyekezett
tagadni, még jobban megszorult. Már sikerült meggyőznie magát, hogy ez a
veszély az aes sedai-ok távoztával elmúlt. Micsoda bolond. Egy ta'veren a férje. Olyan férfi, aki a környezete életét úgy
hajlítja, ahogy azt a Minta megköveteli, és ráadásul még két ta'verennel együtt nőtt fel, akik közül egyik maga az
Újjászületett Sárkány. Olyan része volt ez Perrinnek, amit meg kell osztania.
Még egy hajszálán sem szeret osztozni, de ez így van.

– Mit fogsz tenni?

– Elmegyek hozzá. – Felemelte a
pillantását, és Faile szemei követték. A falnak támasztva ott állt a nehéz
kovácskalapács, és egy fejsze a gonosz, félhold alakú élével és egy lépés
hosszú nyelével. – Nem tudtam... – hangja szinte suttogó volt – nem tudtam,
hogyan mondjam el neked. Ma éjjel indulok, amikor mindenki alszik. Nem hiszem,
hogy sok időm van, és lehet, hogy hosszú az út. Al'Thor mester és Cauthon
mester majd segít neked a polgármesterekkel, ha szükségét érzed. – Megpróbált
könnyedebb hangon beszélni, ami szánalmas kísérlet volt. – A javasasszonyokkal
egyébként nem lehet gondod. Vicces, hogy kiskölyök koromban a javasasszonyok
mindig félelmetesnek tűntek, de igazából mind könnyű eset, feltéve, hogy
határozott vagy.

Faile összepréselte az ajkait. Tehát
már beszélt Tam al'Thorral és Abell Cauthonnal, csak vele nem. És a
javasasszonyok! Szerette volna, ha Perrin egy napra az ő bőrébe bújna, és
látná, mennyire könnyű a javasasszonyokkal bánni.

– Nem mehetünk el ilyen gyorsan.
Időbe telik a megfelelő kíséret megszervezése.

Perrin szemei összeszűkültek.

– Mi? Te nem jössz! Az... –
Köhögött, aztán enyhébb hangnemben folytatta. – Az lesz a legjobb, ha egyikünk
itt marad. Ha az úr elmegy, az úrnőnek itt kell maradnia, hogy gondoskodjék a
dolgokról. Ennek van értelme. Naponta jönnek az újabb menekültek. A sok elrendezendő
vita. Ha te is elmész, rosszabb lesz, mint amikor jöttek a trallokok.

Hogy gondolhatta, hogy egy ilyen
ügyetlen dolgot nem vesz észre? Azt akarta mondani, hogy veszélyes lesz. Hogy
lehet, hogy Perrin törekvése, hogy távol tartsa őt a veszélytől, mindig úgy
felmelegítette belül, de ugyanakkor dühítette is?

– Azt tesszük, amit te jónak
látsz – mondta lágyan, mire Perrin gyanakvóan pislogott, megvakarta a
szakállát, aztán bólintott.

Most már csak arra kell rávezetni,
hogy igazából mi a legjobb. Legalább nem mondta ki egyenesen, hogy ő nem jöhet. Ha egyszer megmakacsolja magát, akkor
körülbelül olyan könnyű rávenni, hogy mást tegyen, mint két ujjal kihordani egy
gabonaraktárt, de odafigyeléssel ezt el lehetett kerülni. Általában.

Hirtelen átölelte és széles
mellkasába fúrta az arcát. Perrin erős kezével a haját simogatta, és
valószínűleg azt hitte, aggódik, hogy elmegy. Hát, bizonyos értelemben igen.
Csak nem azért, mert elmegy nélküle, mert még nem tudja, mit jelent egy
saldaeai feleség. Távol Rand al'Thortól olyan jól kijöttek egymással. Miért van
az Újjászületett Sárkánynak olyan erősen szüksége rá, hogy Perrin megérezte,
akár több száz mérföld távolságból is? Miért olyan rövid az idő? Miért? Perrin
inge hozzátapadt izzadt mellkasához, és a természetellenes hőségtől az ő arcán
is csorgott a veríték, de Faile reszketett.

Egyik kezét kardja markolatán tartva,
Gawyn Trakand egy kis kavicsot dobált a tenyerében, miközben újra körbejárt
emberei között, ellenőrizve helyzetüket a fás hegytető körül. A hullámzó barna
mezők fölött port hozó, száraz, forró szél lebegtette meg a hátán lógó egyszerű
barna köpenyt. Semmit sem lehetett látni, csak halott füvet, szétszórt
bozótokat és néhány elszáradt bokrot. Ha harcra kerül a sor, túl nagy
frontvonalat kell tartania az embereivel. Ötfős csapatokba rendezte őket, elöl
kardforgatókkal, és ötven lépéssel hátrébb a hegyoldalban íjászokkal. További
ötven, lándzsákkal felfegyverzett lovas várt a tábor közelében a dombtetőn,
hogy szükség esetén harcba szálljon. Remélte, hogy ma nem lesz rá szükség.

Kezdetben kevesebb csemete volt, de a
jó hírnév további újoncokat hozott. A nagyobb létszám hasznos lehet, de
egyetlen újoncot sem engedtek ki Tar Valonból, míg el nem érte a megfelelő
szintet. Nem mintha ezen a napon várhatóbb lett volna az ütközet, mint máskor,
de már megtanulta, hogy a csata leggyakrabban váratlanul következik be. Csak az
aes sedai-ok várnak az utolsó pillanatig azzal, hogy egy férfivel beszéljenek
valamiről, mint ahogy ma fog történni.

– Minden rendben? – kérdezte
megállva egy csoport kardforgató mellett. A hőség ellenére néhányan viselték
zöld köpenyüket, úgyhogy látszott Gawyn támadó fehér vadkanja a mellükre
hímezve.

Jisao Hamora, a legfiatalabb – még
mindig egy gyerek vigyorával –, de az öt közül az egyetlen a kis ezüst
toronnyal a gallérján, ami jelezte, hogy a Fehér Torony harcának veteránja, ő
válaszolt:

– Minden rendben, uram.

A csemeték kiérdemelték a nevüket.
Maga Gawyn is csak pár évvel több, mint húsz, és szinte ő a legidősebb. Az volt
a szabály, hogy nem soroztak be senkit, aki már szolgált valamilyen
hadseregben, vagy viselte bármely úr vagy úrhölgy fegyverét, vagy akár
dolgozott egy kereskedő testőreként. Az első csemeték gyerekként vagy
fiatalemberként mentek a Toronyba, hogy őrzővé, a világ legjobb vívómestereivé
és legjobb harcosaivá képezzék ki őket. Részben folytatták ezt a hagyományt,
bár már nem őrzők képezték ki őket. A fiatal kor nem hátrány. Épp csak egy
héttel az után, hogy Benji Dalfor leborotválta az első szőrszálait, melyek már
nem csak pihék voltak, kis ünnepséget tartottak, és arcán már sebhely volt a Torony
harcából. A korábbi amyrlin, Siuan Sanche trónfosztása utáni napokban az aes
sedai-ok gyógyítással voltak elfoglalva. Még mindig amyrlin lehetne, ha a
csemeték nem néznek szembe sok régi tanárukkal, és nem győzik le őket a Torony
termeiben.

– Van ennek valami értelme,
uram? – kérdezte Hal Moir. Két évvel idősebb volt, mint Jisao, és mint sokan,
akik nem viselték a kis ezüst tornyot, bánta, hogy nem volt ott. Tanulni fog. –
Nyoma sincs az aieleknek.

– Szerinted nincs? – Gawyn
minden figyelmeztetés nélkül teljes erejéből bevágta a kavicsot abba a bokorba,
ami elég közel volt, hogy eltalálja. Az egyetlen hang a halott levelek zörgése
volt, de a bokor egy kicsit jobban megrázkódott a kelleténél, mintha egy
mögötte elbújt embert kellemetlen helyen talált volna el a kő. Az újoncok
száját kiáltások hagyták el, Jisao csak meglazította a kardját. – Egy aiel a
föld olyan kis mélyedésében is el tud bújni, amiben te meg sem botlanál, Hal. –
Nem mintha Gawyn többet tudott volna az aielekről, mint amit a könyvekben olvasott,
de mindet elolvasta, amit a Fehér Torony könyvtárában talált, bárkitől, aki
harcolt ellenük, amit olyan katona írt, aki tudta, mit beszél. Egy férfinak fel
kell készülni a jövőre, és úgy tűnt, a világ jövője a háború. – De ha a Fény is
úgy kívánja, ma nem lesz harc.

– Uram! – jött egy kiáltás a
hegyoldalból, amint az őrszem kiszúrt valamit. Néhány száz lépés távolságban
nyugatra három nő emelkedett ki a bozótból, és a hegy felé közeledtek.
Nyugatról. Ez meglepő. De az aielek mindig is szerették a meglepetéseket.

Olvasott már a férfiak oldalán
harcoló aiel nőkről, de ezek sosem tudnának harcolni azokban a sötét, bő
szoknyákban, és fehér blúzokban. A hőség ellenére kendőt viseltek a karjukon
átvetve. Másrészt viszont hogyan érték el észrevétlenül azt a bozótot?

– Tartsd nyitva a szemed, és ne
rajtuk! – mondta, aztán magának sem engedelmeskedve érdeklődéssel figyelte a
három Tudós Asszonyt, a shaido aiel törzs küldötteit. Mások nem lehetnek ott
kinn.

Tiszteletet keltő léptekkel
közeledtek, egyáltalán nem úgy, mintha egy nagy csapat fegyveres férfihoz
mennének. Hajuk derékig ért – azt olvasta, hogy az aielek rövidre vágva
viselték – és összehajtott fejkendővel hátraigazították. Olyan sok arany,
ezüst, elefántcsont karkötőt, és hosszú nyakláncot viseltek, hogy a csillogást
egy mérföldről látniuk kellett volna.

Az egyenes hátú, büszke arcú három nő
ellépdelt a kardforgatók mellett, alig pillantva rájuk, és elindultak fel a
dombon. Vezetőjük aranyszőke volt, a blúza szétnyílt, és meglehetős mértékben
látni engedte lebarnult dekoltázsát. A másik kettő szürke volt, viaszos arccal,
az első maximum fele annyi idős lehetett, mint ők.

– Szívesen felkérném azt ott egy
táncra – mondta az egyik csemete csodálattal, mikor a nők elmentek előtte. Jó
tíz évvel fiatalabb volt, mint az aranyló hajú nő.

– A helyedben nem tenném, Arwin
– mondta Gawyn szárazon. – Még félreérti. – Olvasta, hogy az aielek „táncnak”
hívják a csatát. – Mellesleg ebédre megenné a májadat. – Elkapta a nő
halványszürke szemének pillantását. Még sosem látott ilyen kemény tekintetet.

Figyelte a Tudós Asszonyokat, míg
felmásztak a dombra, ahol fél tucat aes sedai várt az őrzőikkel. Már akiknek
volt őrzője, mert ketten a Piros ajahba tartoztak, és a Pirosaknak nem volt.
Mikor a nők eltűntek az egyik fehér sátorban, és az őrzők elfoglalták helyüket
körülötte, folytatta ellenőrző körútját a domb körül.

A csemeték éberek voltak, mióta az
aielek érkezésének híre elterjedt, és ennek nem örült. Korábban kellett volna
ilyen ébernek lenni. A többség – még aki nem viselte az ezüst tornyot, az is –
látott már harcot Tar Valon körül. Eamon Valda, a fehérköpenyek főúrkapitánya,
több mint egy hónappal ezelőtt majdnem minden emberét kihúzta nyugatra, de egy
maroknyi hátrahagyott katona megpróbálta összetartani a Valda által
összegyűjtött útonállókat és banditákat. A csemeték legalább őket szétszórták.
Gawyn szerette volna azt gondolni, hogy Valdát is kiűzték – a Torony persze
távol tartotta saját katonáit a csetepatétól, mert a fehérköpenyek ottlétének
egyetlen oka az volt, hogy ahol lehet, ártsanak a Toronynak –, de gyanította,
hogy Valdának megvoltak a saját okai. Valószínűleg parancsokat kapott Pedron
Nialltól, és Gawyn sokat adott volna érte, hogy megtudja, mik azok. A Fényre,
hogy utálta a tudatlanságot. Olyan volt, mint sötétben tapogatózni.

Az igazság az – vallotta be –, hogy
bosszús. Nem csak az aielek miatt, hanem azért is, mert egész ma reggelig nem
szóltak neki erről a találkozóról. Azt sem mondták meg neki, hogy hova mennek,
míg Coiren sedai, az aes sedai-ok Szürke vezetője félre nem vonta. Elaida,
anyja tanácsadójaként Caemlynben, szűkszavú és méltóságteljes volt, de mióta az
Amyrlin Trónra emelték, a régi Elaida nyíltnak és melegszívűnek tűnt. Kétség
kívül legalább annyira az ő hatására alakította ezt a kíséretet, hogy
elkerüljön Tar Valonból, mint bármi más okból.

A csemeték mellé álltak a harcban – a
régi amyrlint a Csarnok megfosztotta a pálcától és a stólától, a
kiszabadítására tett kísérlet lázadás volt a törvény ellen, ez világos és
egyszerű –, de Gawynnak megvoltak a maga kétségei az összes aes sedai-jal
szemben már jóval azelőtt, hogy a Siuan sedai ellen felhozott vádakat olvasta
volna. Az, hogy áskálódnak, és megingatják a trónt, olyan gyakran mondogatott
dolog volt, hogy alig-alig figyelt oda rá, míg a saját szemével nem látta.
Legalábbis a hatásait, és a húga, Elayne volt az, aki táncolt. Kitáncolt a
látóteréből, számára megszűnt létezni. Ő és még valaki. Korábban azért harcolt,
hogy Siuan fogoly maradjon, aztán hagyta őt megszökni. Ha Elaida valaha is megtudja
ezt, akkor anyja koronája sem lesz elég, hogy az életét megmentse.

Gawyn még ezzel együtt is úgy
határozott, hogy marad, mert anyja mindig a Tornyot támogatta, és mert a húga
aes sedai akart lenni. És azért, mert még egy nő ezt akarta. Egwene al'Vere.
Még rágondolni sem volt joga, de a Torony elhagyása az ő elhagyását is
jelentené. A férfiak ilyen gyenge indokok miatt választják a sorsukat. A tudat,
hogy gyengék az indokaik, nem tántorítja el őket.

Mereven bámulta a fonnyadt, szélfútta
füves térséget, miközben a következő álláshoz sietett. Itt volt hát, és
remélte, hogy az aielek nem döntenek a támadás mellett, függetlenül attól –
vagy épp a miatt –, amiről a shaido törzs Tudós Asszonyai Coirennel és a
többiekkel tárgyaltak. Gyanította, hogy elegen vannak odakinn, hogy fölé
kerekedjenek, még az aes sedai-ok segítségével együtt is. Útban volt Cairhien
felé, és nem tudta, hogy is érez ez ügyben. Coiren megeskette, hogy küldetését
titokban tartja, és még akkor is úgy tűnt, tart attól, amit mondani készül.
Igaza volt. Jobb mindig gondosan megvizsgálni, amit egy aes sedai mond – nem
hazudhatnak, de az igazságot elferdíthetik – és még így sem talált burkolt
jelentéseket. A hat aes sedai meg fogja kérni az Újjászületett Sárkányt, hogy
tiszteletreméltó kísérőként csatlakozzon hozzájuk a Toronyban, a csemetékkel
együtt, Andor királynőjének fia vezetése alatt. Egyetlen egy ok lehet, mely
eléggé megdöbbentette Coirent, ahhoz hogy megemlítse. Ez megdöbbentette Gawynt.
Elaida a világ tudomására kívánta hozni, hogy a Fehér Torony támogatja az
Újjászületett Sárkányt.

Ez szinte hihetetlen volt. Elaida a
Piros ajahhoz tartozott, mielőtt amyrlin lett. A Pirosak a fókuszáló férfiaknak
még a gondolatát is gyűlölték, és egyébiránt általában sem tartották túl sokra
a férfiakat. De a hajdan legyőzhetetlen Tear Kövének elesése, a prófécia
beteljesedése elárulta, hogy Rand al'Thor az Újjászületett Sárkány, és még
Elaida is azt mondta, közeledik az Utolsó Csata. Gawyn alig tudta
összeegyeztetni az ijedt parasztgyereket, aki egyszer Caemlynben szó szerint
bepottyant a királyi palotába, azzal a férfivel, aki a pletykák szerint
felsodródott az Erinin folyón Tar Valonba. Állítólag felakasztatta a teari
nagyurakat, és hagyta, hogy az aielek kirabolják a Követ. Természetesen ő hozta
át az aieleket a Világ Gerincén, mindösszesen másodszor a Világtörés óta, hogy
feldúlják Cairhient. Talán ez volt az Őrület. Gawyn régebben eléggé kedvelte
Rand al'Thort, és bánta, hogy a férfiról kiderült, mi is valójában.

Mire visszatért Jisao csoportjához, már
valaki más volt a láthatáron. Egy nyugatról érkező puhakalapos házaló, aki egy
girhes málhás öszvért vezetett. Egyenest a hegy felé jövet ő is meglátta őket.

Jisao felemelkedett, aztán ismét
lelapult, mikor Gawyn megérintette a karját. Gawyn tudta, hogy a fiatalabb
férfi mire gondol, de ha az aielek úgy döntenek, hogy megölik ezt a fickót,
akkor semmit sem tehetnek. Coiren egy cseppet sem örülne, ha harcot
kezdeményezne azokkal, akikkel épp tárgyal.

A házaló gondtalanul cammogott
közvetlenül a bokor mellett, melyet Gawyn az előbb felzavart a kővel. Az öszvér
ötletszerűen legelni kezdte a barna füvet. A férfi levette kalapját, hanyagul
meghajolt, aztán egy koszos zsebkendővel törölgetni kezdte panaszos arcát.

– A Fény ragyogjon rátok uraim.
Jól fel vannak készülve az utazásra ezekben a veszedelmes időkben, mint azt
bárki láthatja, de ha bármi apróságra szükségük van, az megtalálható az öreg
Mil Tesen csomagjaiban. Tíz mérföldes körzetben sehol jobb árak, uraim.

Gawyn szerint még egy tanya sem volt
tíz mérföldes körben.

– Valóban veszedelmes idők
járnak, Tesen mester. Nem fél az aielektől?

– Az aielektől, uram? Mind
odalenn vannak Cairhienben. A vén Mil megérzi az aielek szagát is, úgy bizony.
Igaz, azt kívánja, bárcsak lenne itt néhány. Jó az aielekkel kereskedni. Sok
aranyuk van. Cairhienből. És nem bántják a házalókat. Ezt mindenki tudja.

Gawyn tartózkodott attól, hogy
megkérdezze, hogy ha Cairhienben olyan jól lehet kereskedni az aielekkel, akkor
a férfi miért nem délnek tart.

– Mi hír a világban, Tesen
mester? Mi északról jöttünk, és tudhatja, mi nem jutott még el hozzánk délről.

– Ó, nagy dolgok vannak dél
felé, uram. Biztos hallott már Cairhienről. Meg arról, aki Sárkánynak nevezi
magát. – Gawyn bólintott, mire a házaló folytatta. – Hát, most elfoglalta
Andort. Legalábbis nagy részét. A királynőjük halott. Egyesek szerint le fogja
győzni az egész világot, mielőtt... – A férfi egy fojtott nyikkanással
elhallgatott, és Gawyn észrevette, hogy közben megragadta a kabátja hajtókáját.

– Morgase királynő halott?
Beszélj, ember! Gyorsan!

Tesen segítséget keresve körbejáratta
a szemét, de aztán gyorsan beszélni kezdett.

– Ezt mondják, uram. A vén Mil
nem tudja, de úgy gondolja. Mindenki ezt mondja, uram. Mindenki azt mondja,
hogy ez a Sárkány tette. Uram? Mil nyaka, uram! Uram!

Gawyn úgy rántotta vissza a kezét,
mintha megégette volna. Úgy érezte, belül ég. Újabb nyakat akart a kezei közé
kapni.

– A leányörökös. – A hangja
távolinak tűnt. – Mondanak valamit Elayne-ről, a leányörökösről?

Tesen egy lépést hátrált, amint
kiszabadult.

– A vén Mil nem tudja, uram.
Egyesek szerint ő is halott. Egyesek szerint őt is megölte, de a vén Mil nem
tudja biztosan.

Gawyn lassan bólintott. Úgy tűnt, a
kút mélyéről új gondolat emelkedik fel. Előbb az én vérem
hull, mint az övé, előbb én adom az életem.

– Köszönöm, Tesen mester. Én... – Előbb az én vérem hull, mint az övé... Ez volt az az eskü,
melyet még akkor tett, mikor alig volt olyan magas, hogy bekukucskálhasson
Elayne bölcsőjébe. – Kereskedhetsz az... Néhány emberemnek szüksége lehet... –
Gareth Bryne-nek el kellett magyaráznia neki, mit is jelent ez, de amikor már
tudta, akkor is meg kellett tartania ezt az esküt, ha egész életében minden
másban kudarcot vall. Jisao és a többiek aggódva néztek rá. – Gondoskodj a
házalóról! – mondta nyersen Jisaónak, és elfordult.

Anyja halott, és Elayne is. Csak
pletyka, de a mindenki által sugdosott pletyka nem ritkán igaznak bizonyult. Fél tucat lépést mászott fel az aes sedai-ok tábora felé,
mielőtt észrevette. Mindkét keze fájt. Meg kellett néznie, mi történt. Keze
begörcsölt attól, ahogy a kardja markolatát szorította, és erőszakkal kellett
ellazítania. Coiren és a többiek Rand al'Thort Tar Valonba akarták vinni, de ha
az anyja halott... Elayne. Ha mindketten halottak, akkor megnézi, hogy az
Újjászületett Sárkány tud-e karddal a szívében élni!

Vörös rojtokkal díszített
vállkendőjét megigazgatva, Katerine Alruddin a sátorban ülő többi nővel együtt
felemelkedett a párnákról. Szinte szipogott, mikor a dundi és nagyképű Coiren
így szólt:

– Ahogy megállapodtunk, úgy
lesz. – Ez találkozás volt a vadakkal, nem pedig egyezmény a Torony és egy
uralkodó közt.

Az aiel nők nem mutattak több
reakciót, vagy kifejezést, mint érkezésükkor. Ez némileg meglepő volt, hiszen a
királyok és királynők két-három aes sedai-jal szembenézve elárulták legbensőbb
érzéseiket is, nem beszélve fél tucatról. Az embertelen vadaknak mostanra már
láthatóan kellene reszketniük. Talán az lehetne a szinte semmi reakció. A
vezetőjük – Sevanna volt a neve, amit valami nonszensz követett „klánokról”,
meg „shaido aielről”, meg „Tudósról” – így szólt:

– Megegyeztünk egész addig, míg
megláthatom az arcát. – Barátságtalan szája volt, és blúzát kinyitva viselte,
mellyel vonzotta a férfiak tekintetét. Az, hogy az aielek ilyen valakit választottak
vezetőül, jól mutatta, milyen durvák. – Látni akarom, és ő is lásson engem,
amikor legyőzzük. Csak ezzel lesz az önök Tornya a shaido törzs szövetségese.

A hangjában érezhető mohóságtól
Katerine-nek el kellett nyomnia egy mosolyt. Tudós? Ez a Sevanna tényleg
bolond. A Fehér Toronynak nincsenek szövetségesei. Vannak, akik szívesen, és
vannak, akik kelletlenül szolgálták a céljaikat, más nincs.

Coiren szája sarkának enyhe
elvékonyodása elárulta bosszúságát. A Szürke jó tárgyaló volt, de szerette, ha
a dolgok úgy el vannak rendezve, hogy minden apró darabka úgy áll össze, ahogy
azt előre eltervezték.

– Nincs kétség afelől, hogy
szolgálataik megérdemlik kérésük teljesítését.

Az egyik ősz hajú aiel – valami Tarva
nevű – szeme összeszűkült, de Sevanna bólintott, mikor meghallotta, amit Coiren
akart, hogy halljon.

Coiren elindult, hogy elkísérje az
aiel nőket egészen a domb aljáig a Zöld Eriannal, a Barna Nesune-nel, és köztük
az öt őrzővel. Katerine egész a fák széléig ment, hogy figyeljen. Érkezéskor hagyták
az aieleket egyedül feljönni, minthogy ők voltak a kérvényezők, de most
megkaptak minden tiszteletet, hogy elhiggyék, tényleg barátok és szövetségesek
lettek. Katerine eltűnődött, vajon elég civilizáltak-e ahhoz, hogy felfogják
ezeket a finomságokat.

Gawyn odalenn volt, egy sziklán ülve
bámult ki a füves mezőkre. Mit gondolna az a férfi, ha megtudná, hogy ő és a
csemetéi csak azért vannak itt, hogy ne legyenek Tar Valonban? Sem Elaida, sem
pedig a Csarnok nem szeretett maga körül egy fiatal farkascsordát, amely
visszautasította a pórázt. Talán a shaido törzs rávehető, hogy számolja fel a
problémát. Elaida már célzott ilyesmire. Így a halála nem csapódhat vissza a
Toronyra az anyjától.

– Ha továbbra is így bámulod azt
a fiatalembert, Katerine, azt kell higgyem, hogy Zöldnek kellene lenned.

Katerine gyorsan elfojtotta mérgének
kipattanó szikráját, és tiszteletteljesen fejet hajtott.

– Csak a gondolatain tűnődtem,
Galina sedai.

Ez éppúgy tisztelettudó, mint illő is
volt egy ilyen nyilvános helyen, sőt, talán egy cseppnyit több is. Galina
Casban fiatalabbnak látszott Katerine valódi koránál, és legfeljebb kétszer
annyi volt. A kerek arcú nő tizennyolc éve volt a Piros ajah vezetője. Ezt a
tényt az ajahon kívül senki sem tudta, mert az ilyen dolgok csak rájuk
tartoztak. Még a Torony Tanácsának Piros tagjai közé sem tartozott, pedig
Katerine gyanította, hogy a legtöbb ajah esetében ez így van. Elaida inkább őt
nevezte volna ki ennek az expedíciónak az élére ahelyett az önhitt Coiren
helyett, eltekintve attól, hogy maga Galina mutatott rá arra, hogy egy Piros
nővér gyanakvóvá teheti Rand al'Thort. Az Amyrlin Trónnak minden ajahba,
ugyanakkor egyikbe sem kellene tartoznia, lemondva korábbi hűségéről, de ha
Elaida valakinek is meghajol – és ez vitatható –, akkor Galinának hajol meg.

– Eljön majd magától, ahogy
Coiren hiszi? – kérdezte Katerine.

– Talán – mondta Galina
szárazon. – A tisztelet, amit ez a követség ad neki, egy királynak is elég
volna, hogy a saját hátán cipelje a trónját Tar Valonba.

Katerine még csak nem is bólintott.

– Az a nő, Sevanna, az első
adandó alkalommal megöli.

– Akkor nem szabad alkalmat adni
rá. – Galina hangja hideg volt, kövér szája megfeszült. – Az Amyrlin Trón nem
fog örülni, ha megzavarják a terveit. Akkor pedig te meg én napokig a sötétben
fogunk jajveszékelni a halálunk előtt.

Kendőjét önkéntelenül is feljebb
húzva a vállán, Katerine megborzongott. Por szállt a levegőben, ezért elő fogja
venni könnyű köpenyét. Nem Elaida haragja fogja megölni őket, bár az ő dühe
rettenetes lehet. Katerine tizenhét éve aes sedai, de Tar Valon elhagyásának
reggeléig nem tudta, hogy nem csak a Piros ajahban osztozott Galinával. Már
tizenkét éve tagja a Fekete ajahnak, és eddig nem tudta, hogy Galina már jóval
régebben az. A Fekete nővérek szükségszerűen rejtőzködtek, még egymás elől is.
Ritka összejöveteleiket eltakart arccal és elváltoztatott hangon tartották.
Galina előtt Katerine csak kettőt ismert meg. A parancsokat a párnáján hagyták,
vagy a köpenye zsebében, és a tinta eltűnt, ha az ő kezén kívül bárki más
megérintette a papírt. Volt egy titkos hely, ahol üzeneteket és iszonyú
parancsokat hagyhatott, és megpróbálta nem meglátni, ki veszi őket át. Soha nem
volt engedetlen. Lehet, hogy vannak Fekete nővérek azok közt is, akik egy nap
késéssel követték, de nem tudhatta.

– Miért? – kérdezte. A
parancsok, hogy az Újjászületett Sárkányt meg kell védeni, értelmetlenek
voltak, még akkor is, ha ettől ő Elaida kezei közé kerül.

– A kérdések veszélyesek az
olyanok számára, akik kérdés nélküli engedelmességre esküdtek fel.

Katerine ismét megborzongott, és alig
állta meg, hogy ne pukedlizzen.

– Igen, Galina sedai. – De
akaratlanul is tovább tűnődött. Miért?

– Sem tiszteletet, sem
megbecsülést nem mutatnak – morogta Therava. – Úgy engednek be a táborukba,
mintha fogatlan kutyák lennénk, aztán meg őrizet alatt visznek minket ki,
mintha lopással gyanúsítanának.

Sevanna nem nézett körül. Addig nem,
míg biztonságban a fák között nem lesznek. Az aes sedai-ok biztos figyelik az
idegesség jeleit.

– Beleegyeztek, Therava –
válaszolta. – Ez egyelőre elég. Egyelőre. Egy napon ez a föld a shaido törzs
zsákmánya lesz. Beleértve a Fehér Tornyot is.

– Ez az egész rosszul van
kitalálva – mondta a harmadik, feszült hangon. – A Tudós Asszonyok kerülik az
aes sedai-okat, és ez mindig is így volt. Talán számodra jó ez a helyzet,
Sevanna – Couladin és Suladric özvegyeként úgy beszélsz, mint egy törzs főnöke,
míg újabb férfit nem küldünk Rhuideanba –, de nekünk, többieknek nem kellene
részt venni ebben.

Sevanna alig tudta kényszeríteni
magát, hogy továbbmenjen. Desaine ellene beszélt akkor is, amikor Tudós
Asszonnyá választották. Hangosan beszélt arról, hogy nem szolgált növendékként,
nem ment el Rhuideanba, és azt állította, hogy a törzs főnökeként elfoglalt
helye nem méltó hozzá. Emellett nem egy, de két halott főnök özvegyeként talán
szerencsétlenséget hordoz. Szerencsére a shaidók elég sok Tudós Asszonya rá
hallgatott, nem Desaine-re. A Tudós Asszonyok sérthetetlenek – a shaido
törzsben is szabadon járhatnak, kelhetnek, sőt még lenn Cairhienben is –, de
Sevanna meg akarta találni a módját, hogy eltávolítsa Desaine-t az útból.

Mintha Desaine kétségei hatással
lettek volna Therava-ra is, félig magában morgolódni kezdett.

– Micsoda beteg dolog az aes
sedai-ok ellen lépni. A Világtörés előtt őket szolgáltuk, aztán elhagytuk őket,
ezért küldtek minket a Háromszoros Földre. Ha ismét elhagyjuk őket, akkor
elpusztulunk.

Mindenki ezt hitte, benne volt a régi
mesékben, szinte szokás lett. Sevanna nem volt biztos benne. Ezek az aes sedai-ok,
akik az igazi aiel földön néhány száz férfi kíséretében utaznak, gyengének és
butának tűntek neki. A shaido törzs több ezer fővel legyőzhetné őket.

– Új nap jött el – mondta élesen
megismételve a Tudós Asszonyoknak elmondott beszéde egy részét. – Már nem vagyunk
a Háromszoros Földhöz kötve. Akárki láthatja, hogy ami volt, megváltozott.
Nekünk is változnunk kell, vagy végünk, mintha nem is léteztünk volna. –
Természetesen még sosem mondta el nekik, hogy mennyit akar változtatni. A
shaido törzs Tudós Asszonyai soha nem küldenek egy férfit Rhuideanba, ha rajta
múlik.

– Új nap vagy régi – morogta
Desaine – mit fogunk tenni Rand al'Thorral, ha sikerül is elvennünk őt az aes
sedai-októl? Jobb és egyszerűbb egy kést nyomni a bordái közé, miközben északra
kísérik.

Sevanna nem válaszolt. Nem tudta, mit
válaszoljon. Még nem. Csak azt tudta, hogy egyszer a car'a'carn,
minden aielek főnöke az ő sátra elé lesz láncolva, mint egy harapós
kutya, akkor ez a föld tényleg a shaido törzsé lesz. És az övé. Ezt még azelőtt
tudta, hogy a furcsa vízföldi férfi valahogy rátalált a hegyekben, amit ezek az
emberek a Rokonirtó Tőre néven ismertek. Adott neki egy kicsi, valamilyen
kemény kőből készült kockát, melyre finom minták voltak vésve, és megmondta,
mit tegyen vele, egy fókuszálni képes Tudós Asszony segítségével, ha egyszer
Rand al'Thor a keze között lesz. Mindig az övére akasztott erszényben tartotta.
Még nem döntötte el, mit tegyen vele, de eddig még senkinek sem szólt a
férfiról és a kockáról. Emelt fejjel ment tovább az őszi ég alatt az égető
napsütésben.

Ha lettek volna fák, akkor a
palotakertben látszólag hűvös lehetett volna, de a szeszélyesen vágtázó lovak
vagy medvék és előadó akrobaták formájára nyírt sövény volt a legmagasabb
növény. Ingujjra vetkezett kertészek rohangásztak vizesvödrökkel a perzselő
délutáni napfényben, és próbálták megmenteni műveiket. A virágokról már
lemondtak, a sok mintát alkotó ágyást azóta már szintén halódó gyeppel vetették
be.

– Kár, hogy ilyen nagy forróság
van – mondta Ailron. Sárga selyemkabátja csipkés mandzsettájából egy csipkés
zsebkendőt előhúzva finoman megtörölte az arcát, aztán félredobta. Egy arany és
vörös színű libériás szolgáló felkapta a kavicsos sétányról, és eltűnt a
háttérben, míg egy másik új, friss zsebkendőt fektetett a király kezébe, amit ő
begyűrt a kabátujjába. Ailron nem fejezte ki elismerését, úgy tűnt, észre sem
vette.

– Ezek az emberek általában
mindent életben tartanak tavaszig, de lehet, hogy ezen a télen elveszítek
néhányat. Mivel úgy tűnik, egyáltalán nem is lesz telünk. Jobban tűrik a
hideget, mint a szárazságot. Nagyon szépek, ugye, kedvesem?

Ailron, a Fény által felszentelt
Király, Amadicai Védelmezője, a Déli Kapu őrzője nem volt olyan jóképű, mint
azt pletykálták róla, de Morgase már évekkel ezelőtt, első találkozásukkor
gyanította, hogy ő maga a pletykák forrása. Sötét haja hosszú és hullámos – és
elöl elég határozottan ritkul. Orra egy kicsit túl hosszú, fülei egy
leheletnyit nagyobbak a kelleténél. Egész arca homályos puhaságot sugárzott.
Egy nap meg kell majd kérdeznie, hova vezet a Déli Kapu.

Elefántcsont legyezőjével keményen
dolgozva, az egyik kertész elmeszüleményét bámulta. Olyan volt, mintha három
hatalmas, meztelen nő elkeseredetten birkózna óriási kígyókkal.

– Elég figyelemreméltóak –
jegyezte meg. Amikor koldusként jössz, mondd azt, amit kell.

– Igen, igen ugye? Ó, úgy tűnik,
mintha az államügyek hívnának. Attól tartok, nyomasztó ügyek. – Fél tucat, már
nem létező virágok színeiben pompázó kabátokat viselő férfi jelent meg a sétány
túlsó végén a rövid márványlépcsőnél, és egy tucat bordázott oszlop előtt
várakoztak, melyek semmit sem támasztottak alá. – Este találkozunk, kedvesem.
Akkor még beszélgetünk a borzasztó problémáidról, és arról, hogy én mit
tehetek.

Meghajolt, és épp a keze fölött állt
meg, de nem csókolta meg. Morgase pedig egy kicsit pukedlizett, miközben illő
hiábavalóságokat motyogott, aztán Ailron távozott, és a szolgák hada egy
kivételével követte őt.

Most, hogy elment, Morgase erősebben
legyezte magát, mint a jelenlétében tehette – a férfi úgy tett, mintha a hőség
alig zavarná, miközben a veríték csorgott le az arcán – és visszafordult a
lakosztályai felé. Türelme, éppúgy, mint a halványkék köntös, amit viselt,
ajándék volt. Az időjárás ellenére ragaszkodott a magas nyakú öltözékhez.
Határozottan meg volt a véleménye a mély nyakkivágásokról.

A magányos szolgáló kis távolságból
követte őt. És persze a sarkában Tallanvor, aki még mindig ragaszkodott a
durva, zöld kabáthoz, amelyben ideérkezett. Derekán kard, mintha még a Seranda
Palotában, Amadortól nem egész két mérföldre is támadást várna. Megpróbálta
figyelmen kívül hagyni a magas fiatalembert, de mint mindig, az nem hagyta
magát.

– Már el kellett volna mennünk
Ghealdanba, Morgase. Jehannah-hoz.

Bizonyos dolgokat túl sokáig hagyott
menni. Szoknyája suhogott, szeme szikrákat vetett, ahogy megpördült, hogy
szembenézzen vele.

– Utunkon bizonyos diszkréció
szükségeltetik, de a körülöttem lévők tudják, ki vagyok. Te is emlékezni fogsz
rá, és kellő tiszteletet tanúsítasz királynőd iránt. Térdre!

Megdöbbenésére a férfi nem mozdult.

– A királynőm vagy Morgase? –
Legalább lehalkította a hangját, így a szolgáló nem hallgathatta ki, és
terjeszthette el, de a szeme... Morgase kis híján elhátrált a szemében égő
elszánt vágytól. És haragtól. – Én nem hagylak el itt a halál oldalán, Morgase,
de te sok mindent elvesztettél, amikor Gaebrilnek hagytad Andort. Mikor újra
megtalálod, akkor letérdelek a lábaid elé, és leüttetheted a fejemet, ha
akarod, de addig... Már el kellett volna mennünk Ghealdanba.

Ez a fiatal bolond boldogan meghalt
volna a bitorló elleni harcban, még azután is, mikor Morgase rájött, hogy Andor
egyetlen nemesi háza sem támogatná őt, és napról-napra, hétről-hétre, amióta
csak úgy döntött, egyetlen lehetősége, hogy külső segítséget keres, egyre
arcátlanabb és engedetlenebb lett. Megkérhetné Ailront, hogy fejeztesse le
Tallanvort, amit ő kérdezősködés nélkül megtenne. De csak azért, mert nem
kérdezne, azért még mindenfélét gondolna. Itt tényleg koldus volt, és nem
engedhette meg magának, hogy a feltétlenül szükségesnél akár csak eggyel több
szívességet kérjen. Ezen kívül Tallanvor nélkül itt sem lehetne. Gaebril úr
foglya lenne – vagy még annál is rosszabb. Ezek voltak az okok, melyek miatt
Tallanvor megtarthatja a fejét.

Hadserege lakosztályai díszesen
faragott kapuit őrizte. Basel Gill rózsás arcú férfi volt, aki őszülő haját hiú
módon a feje tetején lévő kopasz foltra fésülte. Fémlapokkal kivarrt bőrzekéje
feszült a hasán, és kardot viselt, melyhez húsz éve hozzá sem nyúlt, mielőtt felcsatolta,
hogy őt kövesse. Lamgwin nagydarab volt, és kemény, bár nehéz szemhéja miatt
úgy nézett ki, mint aki félig-meddig alszik. Ő is kardot viselt, de arcán a
sebhelyek, és többszörösen törött orra jelezte, hogy ökle, vagy furkósbot
használatához van szokva. Hadserege Tallanvoron kívül még egy fogadósból és egy
utcai vagányból állt egyelőre, hogy ezzel szerezze vissza Andort és a trónját
Gaebriltől.

A páros ügyetlenül hajlongott, de
Morgase elsiklott mellettük, és Tallanvor arcára csapta az ajtót.

– A világ – jelentette ki
zsörtölődve – sokkal jobb hely lenne férfiak nélkül.

– És persze üresebb is – mondta
Morgase öreg dajkája az előcsarnok bársonyfüggönyös ablaka melletti székében
ülve. Fejét a hímzőkeret fölé hajtva, Lini ősz kontya billegett a levegőben. A
nádszálvékony nő közel sem volt olyan törékeny, mint amilyennek látszott. –
Gondolom, Ailron ma sem volt sokkal segítőkészebb. Vagy az a Tallanvor gyerek?
Meg kell tanulnod, hogy ne bosszantsd fel magad a férfiak miatt. A bosszúságtól
kipirosodik az arcod. – Lini még most sem volt hajlandó elismerni, hogy Morgase
kinőtt már a gyerekkorból, annak ellenére sem, hogy már a lányának is a dajkája
volt.

– Ailron elbűvölő volt –
válaszolta óvatosan Morgase. A harmadik nő a szobában, aki térden állva épp ágyneműket
vett ki a fiókból, hangosan szipogott. Morgase megpróbálta nem őt bámulni.
Breane Lamgwin társa volt. Az alacsony, napbarnított nő követte, ahová csak
ment, de cairhieni volt, és Morgase neki nem volt királynője, amint azt
világossá is tette. – Még egy-két nap – folytatta Morgase – és azt hiszem,
megkapom tőle az ígéretet. Ma végre egyetértett velem abban, hogy kívülről van
szükségem katonákra, hogy visszaszerezzem Caemlynt. Amint Gaebrilt kiverem
Caemlynből, a nemesek ismét tömegesen fognak követni engem. – Remélte, hogy így
lesz. Azért van Amadiciában, mert hagyta, hogy Gaebril elvakítsa őt, és az ő
nyomatékos kérésére a Házak közül még a legrégebbi barátaival is rosszul bánt.

– Lassú ló nem mindig visz el a
célba – idézte Lini, még mindig a hímzésére összpontosítva. Nagyon kedvelte a
régi mondásokat, de Morgase gyanította, hogy némelyiket ott, helyben találja
ki.

– Ez el fog – erősködött
Morgase. Tallanvor tévedett Ghealdannal kapcsolatban. Az országban szinte
anarchikus állapotok voltak e miatt a Próféta miatt, akiről az összes szolga
suttog. A fickó a Sárkány Újjászületését hirdeti. – Szeretnék egy kis puncsot,
Breane. – A nő csak addig nézett oda, míg hozzátette: – Ha lennél szíves. – És
még akkor is merev lomhasággal állt neki tölteni.

A bor és gyümölcslé jeges keveréke
frissítő volt a hőségben, és Morgase-nek jól esett az ezüst serleget a
homlokához nyomni. Ailron havat és jeget hozatott le a Ködhegységből, bár
folyamatos szekérkaravánra volt szükség, hogy ellássa a palotát.

Lini is felvett egy serleget.

– Ami Tallanvort illeti... –
kezdte egy kortyintás után.

– Hagyd ezt máskorra, Lini –
csattant fel Morgase.

– Tehát fiatalabb nálad – mondta
Breane. Magának is töltött. A női pimaszság! Bármi is volt ő Cairhienben, itt
most szolgáló. – Ha akarod, szerezd meg. Lamgwin azt mondja, felesküdött rád,
és láttam, hogyan néz rád. – Erőteljesen nevetett. – Nem fog visszautasítani. –
A cairhieniek undorítóak, de a legtöbben legalább illően rejtve tartották
romlott erkölcsüket.

Morgase már azon volt, hogy kiparancsolja
a szobából, mikor kopogtak az ajtón. Meg sem várva az engedélyt, belépett egy
ősz hajú, csont és bőr férfi. Hófehér köpenye mellét izzó napkorong díszítette.
Morgase remélte, hogy elkerülheti a Fehérköpenyeket, míg meg nem szerzi Ailron
pecsétjét egy szilárd egyezségen. A bor jeges hidege hirtelen átjárta a
csontjait. Hol van Tallanvor, és a többiek, hogy a férfi egyszerűen csak
besétál?

Sötét szemét egyenest rászegezve, a
lehető legkisebb meghajlást produkálta. Idős arcán feszült a bőr, de ez a férfi
kemény volt, mint egy kalapács.

– Morgase, Andorból? – kérdezte
határozott, mély hangon. – Pedron Niall vagyok. Nem csak egy egyszerű
fehérköpeny, hanem maga a Fény Gyermekeinek főúrkapitánya. Ne féljen. Nem azért
jöttem, hogy letartóztassam.

Morgase kihúzta magát.

– Letartóztatni engem? Milyen
váddal? Én nem tudok fókuszálni. – Alighogy a szavak elhagyták ajkát, szinte
csettintett a nyelvével bosszúságában. Nem kellett volna a fókuszálást
említenie, mert azzal, hogy védekezni kezdett, jelezte, milyen zavart. Amit
mondott, mindeddig igaz volt. Ötvenszer kellett megpróbálnia megtalálni az
Igazi Forrást, mire egyszer sikerült, és amikor megtalálta, húsz alkalomból egy
kísérletre sikerült megnyitnia magát a saidar előtt
úgy, hogy egy cseppet elfogjon belőle. Egy Verin nevű Barna nővér korábban azt
mondta, hogy a Toronynak addig kell megtartania őt, míg azt a cseppnyi
képességét megtanulja biztonságosan kezelni. Egyébként a Torony természetesen
megtette. Azonban még ilyen kis fókuszálási képesség is törvénytelen volt
Amadiciában, aminek büntetése halál. A nagy kígyós gyűrű, mely annyira
elbűvölte Ailront, most parázslóan forrónak tűnt.

– A Toronyban képezték ki –
morogta Niall. – Ez is tilos. De, mint mondtam, nem azért jöttem, hogy
letartóztassam, hanem, hogy segítsek. Küldje el a nőket és beszélgessünk. – Egy
magas, párnázott karosszékben kényelembe helyezte magát, köpenyét átdobva a
háttámláján. – Kérek abból a puncsból, mielőtt elmennek. – Morgase bosszúságára
Breane, szemét lesütve, kifejezéstelen arccal azonnal hozott neki egy kupát.

Morgase kísérletet tett az irányítás
visszaszerzésére.

– Maradnak, Niall mester. – Nem
lesz hajlandó megadni ennek az embernek a címe okozta elégedettséget. Ennek
hiánya, úgy tűnt, nem zavarja. – Mi történt az embereimmel odakint? Ezt fel
fogom ön ellen hozni. És miből gondolja, hogy szükségem van a segítségére?

– Az emberei sértetlenek –
mondta lenézően a puncs fölött. – Gondolja, hogy Ailron megadja, amire szüksége
van? Ön gyönyörű nő, Morgase, és Ailron értékeli az aranyszőke nőket. Minden
nap egy kicsit közelebb kerül az ön által kívánt egyezséghez, de soha nem éri
el, míg ön úgy nem dönt, hogy talán... Nos, bizonyos áldozat ellenében ő is
enged. De ő nem fog közelíteni ahhoz, amit ön akar, bármit is ad. Ez az úgynevezett
Próféta feldúlja Amadicia északi részét. Nyugatra Tarabon fekszik, ahol
polgárháború van. Útonállók esküdtek fel az úgynevezett Újjászületett
Sárkánynak, és az emberek arról suttognak, hogy maga a Hamis Sárkány és az aes
sedai-ok fenyegetik Ailront. Adjon katonákat? Zálogba csapná a saját lelkét is,
ha találna tízszer, vagy akár csak kétszer annyi felfegyverezhető embert, mint
amennyivel most rendelkezik. De én a Fény Gyermekeinek ötezer fős csapatát
küldhetem el lovon Caemlynbe az ön vezetésével. Csak kérnie kell.

Ha azt mondjuk, hogy elképedt, azzal
érzéseinek csak töredékét írjuk le. Megfelelő határozottsággal odalépett egy
székhez, szemközt Niallal, és leült, mielőtt a lábai megremegtek volna.

– Miért akarna segíteni nekem
kiűzni Gaebrilt? – kérdezte. Nyilvánvalóan mindent tud, kétségkívül vannak
kémei Ailron szolgálói közt. – Soha nem engedtem szabadon a fehérköpenyeket
Andorban, pedig azt akarják.

Erre Niall elfintorodott. A
fehérköpenyek nem szerették ezt a nevet.

– Gaebril? A szeretője halott, Morgase.
A hamis Sárkány, Rand al'Thor hozzácsatolta Andort a meghódított területeihez.
– Lini gyenge hangot hallatott, mintha megszúrta volna magát, de Niall Morgase-en
tartotta a szemét.

Ami Morgase-t illeti, neki meg
kellett markolnia széke karfáját, nehogy a kezét a gyomrára tegye. Ha másik
kezében a serleget nem a szék karfáján pihenteti, akkor kiloccsantotta volna a
puncsot a szőnyegre. Gaebril halott? Aki becsapta őt, a szeretőjévé tette,
bitorolta a hatalmát, leigázta a földjét, és végül Andor királyává emelte
magát, ahol soha azelőtt nem volt király. Mindezek után, hogyan sajnálhatja,
hogy többé sosem fogja érezni a kezét? Ez őrültség, ha nem tudta volna, hogy
lehetetlen, azt hitte volna, hogy az Egyetlen Hatalmat használta volna valahogy
ellene.

De Caemlyn most al'Thor kezében van?
Ez mindent megváltoztathat. Egyszer találkozott vele. Rémült vidéki fiú volt
nyugatról, aki minden tőle telhetőt megtett, hogy illő tiszteletet tanúsítson
királynője iránt. Ám a fiú a kardmesterek gémjelű kardját viselte. Elaida már
akkor gyanakodott rá.

– Miért nevezi hamis Sárkánynak,
Niall? – Ha ő a nevén szólítja, akkor még a közembereknek járó „mestert” sem
teszi a neve után. – Tear Köve már elesett, ahogy az a Sárkány Próféciáiban
áll. Tear nagyurai maguk is elismerték Újjászületett Sárkányként.

Niall gúnyosan elmosolyodott.

– Ahány helyen eddig megjelent,
mindenütt voltak aes sedai-ok. Figyeljen rám. Ők fókuszálnak helyette. Nem
több, mint a Torony bábja. Sok helyen vannak barátaim – ezalatt kémeket értett
– és ők azt mondják, bizonyíték van rá, hogy a Torony indította el Logaint, és
a hamis Sárkányt is. Talán túl magas lóra került, ezért végezniük kellett vele.

– Erre nincsen bizonyíték. –
Örült, hogy határozottan cseng a hangja. Hallotta a szóbeszédet Logainről útközben
Amador felé. De ez csak szóbeszéd volt.

A férfi megvonta a vállát.

– Higgyen, amit akar, de én
jobban szeretem az igazságot az ostoba képzelgésnél. Az igazi Sárkány azt
tenné, amit ő? Azt mondja, a nagyurak elismerték? Hányat akasztott fel, mire a
maradék meghajolt? Hagyta, hogy az aielek kifosszák a Követ és egész Cairhient.
Azt mondja, Cairhiennek új uralkodója lesz – akit ő fog megnevezni –, de az
egyetlen valódi hatalom Cairhienben ő maga. Ön halott, ezt tudja? Azt hiszem,
Dyelin úrhölgyet említette. Ráült az Oroszlános Trónra, audienciákra használta,
de azt hiszem túl kicsi volt neki, mivel nők számára készült. Hódításai
trófeájaként félretette, és a saját trónját tette a helyére a királyi palota
nagytermében. Persze nem megy minden jól neki. Egyes andori házak azt hiszik,
megölte magát, részvétet éreznek ön iránt, most, hogy meghalt. Bár vasmarokkal
tartja azt, amit megkaparintott Andorból aiel hordájával és a Határvidéki
banditák seregével, amit az aes sedai-ok toboroztak neki. De ha azt hiszi, hogy
örömmel várja magát, és visszaadja a trónját...

Hagyta, hogy szavai lecsengjenek, de
a kín jégesőként ütötte meg Morgase-t. Dyelin volt a sorban következő a trónra,
de csak akkor, ha Elayne utód nélkül hal meg. Ó, Fény, Elayne! Még mindig
biztonságban van a Toronyban? Furcsa gondolat, hogy annyira nem szimpatizált az
aes sedai-okkal, leginkább azért, mert egy időre elvesztették Elayne-t.
Követelte Elayne visszatértét, mikor senki nem követelt semmit
a Toronytól, most mégis azt remélte, hogy szigorúan őrzik a lányát. Eszébe
jutott Elayne egyik levele, miután visszatért Tar Valonba. Volt több is?

Annyi minden elmosódott abból, ami
akkor történt, amikor Gaebril rabszolgája volt. Elayne bizonyára biztonságban
van. Gawyn miatt is aggódnia kéne, és Galadért is – a Fény tudja, hol vannak –,
de Elayne az örökös. A béke Andorban a zökkenőmentes trónutódláson múlik.

Figyelmesen át kell gondolnia
mindent. Az egész összeáll, de a jól kidolgozott hazugságok is, és ez az ember
bizonyára mestere a hazugságnak. Tényekre van szüksége. Az, hogy Andor
halottnak hisz, nem meglepetés. A saját birodalmából úgy kellett elosonnia,
hogy elkerülje Gaebrilt és azokat, akik átadhatják Gaebrilnek, vagy rajta
bosszulják meg Gaebril tévedéseit. Ha részvét él iránta, akkor annak hasznát veheti,
amikor felkél halottaiból. Tények.

– Időre van szükségem, hogy
gondolkozzam – mondta.

– Természetesen – emelkedett fel
Niall könnyedén. Morgase is felállt volna, hogy a férfi ne tornyosuljon fölé,
de nem volt benne biztos, hogy elbírnák-e a lábai. – Egy-két napon belül
visszatérek. Addig biztonságban szeretném tudni önt. Ailront annyira lekötik a
saját ügyei, hogy senki meg nem mondaná, ki osonhat be, talán ártó szándékkal.
Bátorkodtam néhány gyermeket őrségbe állítani itt. Ailron jóváhagyásával, természetesen.

Morgase mindig is hallotta, hogy az
igazi hatalom a fehérköpenyeké Amadiciában, és most biztosan tudta, hogy ez a
bizonyíték rá.

Niall egy kissé udvariasabban
távozott, mint ahogy jött, és meghajolt annyira, ami egyenlő felek között
megfelelt volna. Így vagy úgy, de a tudomására hozta, hogy nincs választási
lehetősége.

Alighogy elment, Morgase talpra állt,
de Breane így is gyorsabban szaladt az ajtókhoz. Még mielőtt bármelyikük hármat
lépett volna, az egyik ajtó kivágódott, és Tallanvor, meg a másik két férfi
tódult a szobába.

– Morgase – Tallanvor úgy
lélegzett, mintha fel akarná szippantani –, úgy féltem...

– Féltél? – kérdezte megvetően.
Ez már túl sok volt, hogy nem hajlandó tanulni. – Így védtek meg engem? Erre
egy gyerek is képes!

Egy pillanatig még rajta tartotta
izzó pillantását, aztán átnyomakodott Basel és Lamgwin mellett.

A fogadós kezét tördelve állt.

– Legalább harmincan voltak,
királynőm. Tallanvor harcolt volna, megpróbált kiáltani, hogy figyelmeztesse
önt, de leütötték egy kardmarkolattal. Az öregember azt mondta, nem akarják
bántani magát, de csak önre van szükségük, és ha meg kell ölniük minket... –
Szeme Lini-re és Breane-re tévedt, aki Lamgwint bámulta, hogy nem sérült-e meg.
Úgy tűnt, a férfi is aggódik érte. – Királynőm, ha azt gondoltam volna, hogy
bármi jót tehetünk... Sajnálom. Elhagytam önt.

– A jó orvosság mindig keserű –
mormolta halkan Lini. – Különösen egy dacos, hisztis gyereknek. – Ez egyszer
legalább nem úgy mondta, hogy az egész szoba hallja.

Igaza volt. Morgase tudta ezt. A
hisztit kivéve persze. Basel olyan nyomorultul nézett ki, mint aki örülne, ha
lenyakaznák.

– Nem hagyott el, Gill mester.
Lehet, hogy egy napon meg kell halnod értem, de csak akkor, ha nagyobb jót
teszel ezzel. Niall csak beszélgetni akart. – Basel azonnal visszanyerte
jókedvét, de Morgase érezte Lini pillantását. A nagyon keserű pillantást. –
Kérje meg Tallanvort, hogy jöjjön ide hozzám. Én... én bocsánatot akarok kérni
tőle meggondolatlan szavaimért.

– A legjobb módja, hogy
bocsánatot kérjen egy férfitól – mondta Breane –, ha sétál egyet vele a kert
elhagyatott részén.

Morgase-ben valami felcsattant.
Mielőtt tudatára ébredt volna, a serlegét hozzávágta a nőhöz, szétfröcskölve a
puncsot a szőnyegen.

– Kifelé! – rikoltotta. – Kifelé
mindannyian! Vigye el bocsánatkérésemet Tallanvornak, Gill mester.

Breane nyugodtan letörölte a puncsot
a ruhájáról, aztán kényelmesen odasétált Lamgwinhez, és karját az ő karjába
fonta. Basel szinte lábujjhegyen táncolt, ahogy megpróbálta őket kiterelni.

Morgase meglepetésére Lini is kiment.
Lini nem így szokta csinálni. Sokkal valószínűbb volt, hogy bennmarad, és
leckét ad a kötelességeiről, mintha még mindig tízéves lenne. Morgase nem
tudta, miért hagyja. Mégis, majdnem szólt Lininek, hogy maradjon. De aztán mind
kimentek, az ajtót becsukták. Fontosabb dolgok miatt kellett aggódnia, mint
hogy felkavarta-e Lini érzelmeit.

A szőnyegen fel-alá járva megpróbált
gondolkodni. Ailron kereskedelmi engedményeket fog követelni – és talán Niall „áldozatát”
– a segítségért. Készséggel adna neki kereskedelmi engedményeket, de attól
tartott, Niallnak igaza lehet a tekintetben, hogy hány katonát bocsátana Ailron
a rendelkezésére. Niall követeléseit bizonyos értelemben egyszerűbb lenne
teljesíteni. Valószínűleg szabad bejárást Andorba annyi fehérköpenynek,
amennyit csak akar. És szabad kezet nekik nem csak a minden padlásszobában
megbúvó árnybarátok kiirtására, hanem, hogy megtámadják a magányos nőket,
akiket azzal vádolnak, hogy aes sedai-ok, és megöljék a valódi aes sedai-okat.
Niall akár törvényt is követelhet a fókuszálás, és a Fehér Toronyba utazó nők
ellen.

Lehetséges – de nehéz és véres –
lenne kiűzni a fehérköpenyeket, ha egyszer beásták magukat, de szükségese
egyáltalán beengedni őket? Rand al'Thor az Újjászületett Sárkány – ebben biztos
volt, függetlenül attól, amit Niall mondott –, ugyanakkor a Sárkány
Próféciáiban tudomása szerint nem volt szó nemzetek feletti uralkodásról.
Újjászületett Sárkány vagy hamis Sárkány, Andor nem lehet az övé. Mégis, honnan
tudhatná?

Halk kaparászást hallott az ajtón,
mire megfordult.

– Gyere – mondta élesen.

Az ajtó lassan kinyílt, és egy arany-vörös
libériát viselő vigyorgó fiatalember lépett be, kezében egy tálcán friss kancsó
jeges bort hozott, az ezüst már gyöngyözött a hidegtől. Félig-meddig Tallanvort
várta. Amennyire látta, Lamgwin egyedül állt őrt a folyosón. Vagy inkább a
falnak támaszkodva lebzselt, mint egy fogadó kidobó embere. Morgase intett a
fiatalembernek, hogy tegye le a tálcát.

Mérgesen – Tallanvornak már vissza
kellett volna jönnie, vissza kellett volna jönnie! – folytatta a járkálást.
Basel és Lamgwin hallhatnak híreszteléseket a legközelebbi faluban, de az csak
szóbeszéd, és lehet, hogy Niall szórta el őket. Ugyanez igaz a palotaszolgákra
is.

– Királynőm, beszélhetek,
királynőm?

Morgase elcsodálkozva fordult meg.
Andori kiejtést hallott. A fiatalember letérdelt, vigyora a bizonytalan és a
pimasz között váltakozott. Attól eltekintve, hogy az orra valamikor betört, és
nem jól forrt össze, jó megjelenésű is lehetett volna. Lamgwinen ez keménynek
látszott, de ez az ifjú úgy nézett ki, mint aki séta közben pofára esett.

– Ki maga? – követelt választ. –
Hogy kerül ide?

– Paitr Conel vagyok, királynőm.
Sheranvásárból. Andorból – tette hozzá, mintha Morgase esetleg nem jönne rá. A
királynő türelmetlenül intett, hogy folytassa. – A nagybátyámmal, Jennel jöttem
Amadorba. Ő kereskedő a Négykirályból, és azt hitte, esetleg találhat taraboni
festékeket. Mióta az a sok gond van Tarabonban, ezek drágák, de azt gondolta,
esetleg olcsóbbak lehetnek... – Morgase összeszorította a száját, mire sietve
folytatta. – Hallottunk önről, királynőm, azt, hogy itt van a palotában, és
ismerve Amadicia törvényeit, valamint azt, hogy önt a Fehér Toronyban képezték
ki, meg minden, azt gondoltuk, segíthetnénk önnek... – Nagyot nyelt, és halkan
fejezte be. – Segíthetnénk önnek megszökni.

– És fel vannak készülve, hogy
segítsenek nekem... megszökni? – Nem a legjobb terv, de még mindig ellovagolhat
északra Ghealdanba. Milyen kárörvendő lenne Tallanvor. Nem, nem lenne, és az
még rosszabb.

De Paitr csüggedten rázta a fejét.

– Jen bácsinak volt egy terve,
de most már tele van a palota fehérköpenyekkel. Nem tudtam, mi mást tehetnék,
minthogy eljövök önhöz, úgy, ahogy ő mondta. Ki fog találni valamit, királynőm.
Ő okos.

– Ebben biztos vagyok –
suttogta. Tehát Ghealdan megint felcsillant. – Mikor jöttek el Andorból? Egy
hónapja? Kettő? – A fiatalember bólintott. – Akkor nem tudja, mi történik
Caemlynben – sóhajtott.

– Királynőm, nekem csak az a
dolgom, hogy tudassam önnel, közel a segítség. A nagybátyám mérges lesz, ha
tovább maradok...

– Én vagyok a
királynője, Paitr – mondta Morgase határozottan – és a nagybátyjáé, Jené is.
Nem fogja zavarni őt, ha válaszol a kérdéseimre. – Paitr úgy nézett ki, mint
aki szeretne elinalni, de Morgase leült egy karosszékbe, és nekiállt leásni az
igazság mélyére.

Pedron Niall egész jól érezte magát,
ahogy leugrott lováról a Fény Erődjének legfőbb udvarán, és a kantárszárat egy
lovászfiú kezébe lökte. Morgase a kezében van, és még hazudnia sem kellett. Nem
szeretett hazudni. Az egész csupán az események sajátos értelmezése volt, de
biztos volt benne, hogy Rand al'Thor hamis Sárkány, csak a Torony eszköze. A
világ tele gondolkodásra képtelen bolondokkal. Az Utolsó Csata nem valamiféle
titáni küzdelem lesz a Sötét Úr és az Újjászületett Sárkány – egy egyszerű
ember – között. A Teremtő már réges-rég magára hagyta az emberiséget, így saját
eszközeikre kell hagyatkozniuk. Nem, mikor eljön a Tarmon Gai'don, az olyan
lesz, mint a Trallok Háborúk idején kétezer éve, vagy még régebben, amikor a
trallok hordák, és más árnyfattyak kiözönlöttek a Nagy Fertő felől,
végigszáguldottak a Határvidéken, és majdnem vértengerbe fojtották az
emberiséget. Nem akarta hagyni, hogy az emberiség megosztva és felkészületlenül
nézzen ezzel szembe.

A fehérköpenyes gyermekek
meghajlásának sora követte őt végig az erőd kőfalú folyosóin egész a saját
kihallgatási terméig. Az előcsarnokban beesett arcú szolgája, Balwer ugrott
talpra, kezében egy halom zavaros papír, mely az úrkapitány aláírására várt, de
Niall figyelme azonnal arra a magas férfira irányult, aki könnyed mozdulattal
emelkedett fel az egyik fal melletti székről, akinek köpenyén az arany nap
mögött ott volt a bíborvörös pásztorbot, és alatta rangjelzésként három arany
csomó.

Jaichim Carridin, a Fény Kezének
inkvizítora keménynek látszott, mint mindig, de fején már több ősz hajtincs
volt, mint legutóbbi találkozásukkor. Mélyen ülő, sötét szemei aggodalmat
tükröztek, ami nem volt meglepő. Utolsó két missziója rettenetes kudarccal
végződött, ami nem sok jót ígért annak az embernek, aki egy nap főinkvizítor
akar lenni, sőt talán még főúrkapitány is.

Köpenyét Balwernek lökve Niall intett
Carridinnek, hogy kövesse egyenest a kihallgatási terembe, ahol a sötét
burkolatú falakon zsákmányul szerzett harci zászlók és régi ellenségek lobogói
voltak győzelmi emlékként kirakva, és a padlóba egy hatalmas, aranyból készült
napkorongot építettek, amitől a legtöbb embernek elakadt a szava. Ettől
eltekintve a terem egy katona egyszerű szobája volt, olyan, mint maga Niall.
Niall egy magas támlájú, gondosan megmunkált, de dísztelen, fekete székben
helyezkedett el. A terem két végén a hosszú kandallók hidegen, kiseperve álltak
az év olyan időszakában, amikor tűznek kellett volna ropogni bennük. Elég
bizonyíték, hogy közel az Utolsó Csata. Carridin mélyen meghajolt, és letérdelt
az évszázadok alatt lábak és térdek által simára koptatott napkorongra.

– Gondolkodott azon, hogy miért
küldtem önért, Carridin? – Az Almoth Síkságon, Falmeben és Tanchicóban
történtek után a férfit nem lehetett volna hibáztatni, ha azt hiszi, le akarják
tartóztatni. De ha gyanította is ezt a lehetőséget, hangjában semmi sem utalt
rá. Mint mindig, most sem tudta eltitkolni, hogy többet tud, mint bárki más.
Egyértelműen többet, mint kellene.

– Az aes sedai-ok Altarában,
főúrkapitányom. Itt a lehetőség, hogy kisöpörjük a Tar Valoni boszorkányok
felét a küszöbünkről. – Ez túlzás volt, mert talán egyharmaduk volt Salidarban,
nem több.

– És – gondolkodott hangosan – a
barátai között? – Niall számára kétséges volt, hogy Carridinnek voltak-e
egyáltalán barátai, de olyanok voltak, akikkel együtt ivott. A férfinak voltak
hasznos képességei.

– Nem, főúrkapitányom. Tudom, mi
a dolgom.

– Jó – mondta Niall. – Mert
Salidarnak a közelébe sem megy, sőt, egyetlen gyermek sem megy oda. – Nem
lehetett biztos benne, hogy megkönnyebbülés futott-e át Carridin arcán. Ha
igen, akkor ez elütött a jellemétől, mert a férfi sosem mutatta a bátorság
hiányát. És a megkönnyebbülés persze nem illett a válaszához sem.

– De arra várnak, hogy elcsípjék
őket. Bizonyíték van rá, hogy igaz a szóbeszéd, a Torony megosztott.
Elpusztíthatjuk ezt a csoportot, és a többiek a kisujjukat sem fogják
megmozdítani. Meggyengíthetjük annyira a Tornyot, hogy elessen.

– Úgy gondolja? – kérdezte Niall
szárazon. Hasa előtt összekulcsolta ujjait, és lágy hangon folytatta. A
Vallatók – a Kéz lenézte ezt az elnevezést, de még ő maga is használta – soha
semmit nem láttak meg, amit nem tartottak az orruk elé. – Még a Torony sem állhat
ki nyíltan e mellett a hamis Sárkány al'Thor mellett. Mi lesz, ha megfordul,
mint Logain tette? De egy lázadó csoport? Az támogathatja őt, és a Fehér Torony
tiszta marad, bármi is történik. – Biztosan tudta, hogy így történik a dolog.
Ha nem, akkor megtalálják a módját, hogy bármilyen valós megosztottság
felhasználásával tovább gyengítsék a Tornyot, de úgy gondolta, nem téved. –
Egyébként is, csak az számít, hogy mit lát a világ. Nem fogom hagyni, hogy
pusztán a gyermekek és a Torony közti küzdelmet lássanak. – Addig nem, míg a
világ meg nem látja, mi is valójában a Torony: árnybarátok szennygödre, ahol
olyan erőkkel babrálnak, amelyeket az emberiségnek sosem kellett volna
megérintenie, azzal az erővel, amely a Világtörést okozta. – Ez a küzdelem az
egész világ küzdelme a hamis Sárkány al'Thor ellen.

– Akkor, ha nem megyek Altarába,
főúrkapitányom, mi a parancs?

Niall sóhajtva hátravetette a fejét.
Hirtelen fáradtnak érezte magát.

Minden évét érezte, sőt még többet
is.

– Ó, Altarába fog menni,
Carridin.

Rand al'Thor neve és arca nem sokkal
a Falmét ért állítólagos tengerentúli támadás után vált ismertté a számára,
mely a gyermekeknek ezer emberébe került, és amely után megkezdődött a
Sárkányra felesküdöttek szétrajzása, valamint a káosz terjedése Tarabonban és
Arad Domanban. Tudta, hogy al'Thor micsoda, és azt hitte, felhasználhatja, hogy
egyesülésre ösztönözze a nemzeteket. Ha egyszer az ő vezetése alatt
összeállnak, akkor megszabadulhatnak al'Thortól, és készen állnak a trallok
hordák ellen. Minden ország uralkodójához követeket küldött, hogy felhívja
figyelmüket a veszélyre. De még most sem hitte el, hogy al'Thor ilyen gyorsan
mozog. Úgy akarta, hogy elég sokáig hagyja a dühöngő oroszlánt az utcákon
üvölteni, hogy mindenkit megijesszen, de az oroszlánból villámgyorsan mozgó
óriás lett.

Mégsem veszett el minden, erre
folyamatosan emlékeztetnie kellett magát. Több, mint ezer évvel ezelőtt Guaire
Amalasan Újjászületett Sárkánynak nevezte magát, de hamis Sárkány volt, aki
tudott fókuszálni.

Amalasan több földet foglalt el, mint
most al'Thor, aztán egy fiatal király, Artur Paendrag Tanreall felvette vele a
harcot, és megalapította a saját birodalmát. Niall nem tartotta magát újabb
Sasszárny Arturnak, de most csak ő volt a világ számára. Amíg él, nem adja fel.

Már el is kezdte az ellenállást
al'Thor növekvő erejével szemben. Az uralkodókhoz küldött követek mellett
embereket küldött Tarabonba és Arad Domanba. Néhány embert, hogy megfelelő
fülekre találva elsuttogják, minden bajuk a Sárkányra felesküdtek miatt van, azok
miatt a bolondok és árnybarátok miatt, akik al'Thor mellé álltak. És a Fehér
Torony miatt. Tarabonból rengeteg szóbeszéd érkezett a harcokban részt vevő aes
sedai-okról, olyan emberek fülébe, akik készek meghallgatni az igazságot. Itt
az idő, hogy elindítsa új terve következő részét, hogy megmutassa a
tétovázóknak, hogy melyik oldalra kell állni. Idő. Olyan kevés az idő. Mégsem
állta meg mosolygás nélkül. Voltak olyanok – már halott mind –, akik valaha azt
mondták: „Amikor Niall mosolyog, akkor ugrik a torkodnak.”

– Altarát és Murandyt – mondta
Carridinnek –, a Sárkányra felesküdtek pestise fogja kínozni.

A terem olyan volt, mint egy palota
szalonja – kimunkált ívboltozatos gipszmennyezettel, a fehér köves padlón finom
szövésű szőnyegekkel, a falakon kidolgozott faragású faburkolattal – bár távol
volt minden palotától. Valójában távol volt mindentől, minden ember által
érthető módon. Mesaana vörösesbarna selyemruhája suhogott, ahogy a lapis lazuli
berakásos asztal körül sétált, és az elefántcsont dominók bonyolult toronyba
építésével szórakoztatta magát, melyben minden szint nagyobb volt az alatta
levőnél. Büszke volt arra, hogy pusztán a nyomás és az egyensúly ismeretében
meg tudata ezt csinálni, a Hatalom érintése nélkül. A toronynak már kilenc
szintje volt.

Valójában nem csak szórakoztatta
magát, hanem így kerülte el a beszélgetést társaságával. Semirhage kézimunkázva
ült egy vörös kárpittal bevont, magas támlájú fotelben, hosszú, karcsú ujjaival
szaporán aprókat öltögetett, és parányi virágokból labirintus mintát készített.
Mindig meglepő volt, hogy a nő kedvelt egy ilyen... közönséges tevékenységet.
Fekete ruhája éles ellentétben állt a fotellel. Még Demandred sem merte szemtől
szemben megmondani Semirhage-nek, hogy azért visel olyan gyakran feketét, mert
Lanfear fehéret hordott.

Mesaana vagy ezredszer próbálta
kielemezni, hogy miért érzi kényelmetlenül magát a másik nő társaságában.
Mesaana tisztában volt saját erős és gyenge pontjaival az Egyetlen Hatalommal
kapcsolatban, és más tekintetben is. A legtöbb ponton egyezett Semirhage-dzsel,
és ahol nem, ott volt más erőssége, amit a gyengéi helyett Semirhage ellen
felmutathatott. Nem erről volt szó. Semirhage örömét lelte a gonoszságban.
Tiszta örömet szerzett neki, ha fájdalmat okozhatott, de biztos, hogy nem ez
volt a probléma. Szükség esetén Mesaana is tudott gonosz lenni, és nem
érdekelte, mit tesz Semirhage a többiekkel. Kell, hogy oka legyen, de nem
tudott rájönni, mi az.

Bosszúsan elhelyezett még egy
dominót, mire a torony zörögve összedőlt, és az elefántcsont lapocskák a
padlóra estek. Nyelvével csettintve elfordult az asztaltól, és melle alatt
összefonta a karját.

– Hol van Demandred? Tizenhét
napja elment Shayol Ghulra, de mostanáig várt, hogy értesítsen minket egy
üzenetről, aztán nem jelenik meg. – Maga Mesaana ez idő alatt már kétszer járt
a Végzet Verménél, megtette az idegőrlő sétát, miközben a kőtüskék a hajába
szántottak. Ám egy furcsa, túlságosan magas Myrddraalon kívül, aki nem volt
hajlandó beszélni, semmit nem talált. A Vájat persze ott volt, de a Nagyúr nem
válaszolt. Egyik alkalommal sem maradt ott sokáig. Azt hitte, ő már túl van a
félelmen, legalábbis azon, amit egy Félember tekintete okoz, de a Myrddraal
néma, szem nélküli pillantása kétszer is gyors léptű távozásra késztette, és
csak erős önfegyelmének köszönhetően nem lett belőle futás. Ha a fókuszálás ott
nem lett volna a halál biztos módja, akkor elpusztította volna a Félembert,
vagy magából a Veremből Utazott volna el. – Hol van?

Semirhage felemelte pillantását a
kézimunkáról – pislogás nélküli sötét szemek, a sima, sötét arcon –, aztán
félretette és kecsesen felállt.

– Jön majd, amikor jön – mondta
nyugodtan. Mindig nyugodt volt, ahogy mindig kecses is. – Ha nem akarsz várni,
akkor menj.

Mesaana önkéntelenül egy kicsit
lábujjhegyre emelkedett, de még így is felfelé kellett néznie. Semirhage még a
legtöbb férfinél is magasabb volt, bár olyan tökéletesen arányos, hogy észre
sem lehetett venni, amíg föléd nem tornyosult, és le nem nézett rád.

– Menni? El fogok menni. És ő meg...

Természetesen nem volt
figyelmeztetés. Ha egy férfi fókuszált, soha nem is volt. A levegőben megjelent
egy fényes függőleges vonal, aztán kiszélesedett, ahogy kapunyílásként oldalra
fordult, eléggé kinyílva ahhoz, hogy Demandred keresztülléphessen rajta, mindkettőjük
felé kissé meghajolva. Ma teljesen sötétszürkébe öltözött, nyakánál egy kis
halvány csipkével. Könnyedén alkalmazkodott a Kor divatjához és anyagaihoz.

Sasorrú profilja elég csinos volt, de
nem az a fajta, akitől minden nő szíve gyorsabban ver. Demandred élete bizonyos
értelemben a „majdnem” és a „nem egészen” története volt. Az volt a balsorsa,
hogy egy nappal Lews Therin Telamon után született, aki a Sárkány lett, míg
Barid Bel Medar, aki akkor volt, szinte éveket töltött el majdnem elérve Lews
Therin eredményeit, és nem egészen elérve Lews Therin hírnevét. Lews Therin
nélkül ő lett volna a Kor legelismertebb embere. Ha őt nevezték volna ki
vezetőnek az általa szellemileg alsóbbrendűnek vélt férfi helyett, aki egy
túlságosan óvatos bolond, és akinek túl gyakran kedvezett a szerencse, itt
állna most? Ez most csak léha spekuláció, bár Mesaana már korábban is
foglalkozott vele. Nem, az a lényeg, hogy Demandred lenézte a Sárkányt, és
most, hogy a Sárkány újjászületett, minden érzelmét átirányította rá.

– Miért...?

Demandred felemelte a kezét.

– Várjuk meg, míg mindenki itt
lesz, Mesaana, hogy ne kelljen önmagamat ismételnem.

Egy pillanattal azelőtt megérezte a saidar csavarintását, hogy az izzó vonal megjelent volna,
és kapunyílássá változott. Graendal lépett ki belőle. Ezúttal félmeztelen
szolgái nélkül, és éppoly gyorsan hagyta, hogy a nyílás eltűnjön, mint az előbb
Demandred. Húsos nő volt, finoman göndörödő arany-vörös hajjal. Valahol
sikerült streith-et találnia magas nyakú ruhájához.
Mesaana időnként eltűnődött, hogy Graendal igazából figyelmet fordított-e
valamire is a saját érzéki örömein túl.

– Kíváncsi voltam, hogy itt
leszel-e – mondta könnyedén az újonnan érkezett. – Olyan titokzatos voltál. –
Vidáman, kissé bolondosan felnevetett. Iszonyú hiba volna, Graendalt csak a
felszínes értékein számításba venni. A legtöbben, akik bolondnak nézték, már
régen halottak, áldozatul estek a nőnek, akit semmibe vettek.

– Sammael jön? – kérdezte
Demandred.

Graendal elutasítóan legyintett
gyűrűkkel ékes kezével.

– Ó, ő nem bízik benned.
Szerintem az az ember már önmagában sem bízik. – A streith elsötétült,
mint a köd. – Illianban irányítja a seregeit, és azon nyöszörög, hogy nincsenek
lándzsái, amivel felfegyverezze őket. Amikor nem ezzel van elfoglalva, akkor
használható angreal, vagy sa'angreal
után kutat. Persze, valami megfelelő erejűt keres.

Mindketten Mesaanára pillantottak,
aki mély lélegzetet vett. Bármelyikük odaadott volna szinte mindent egy
megfelelő angrealért, vagy sa'angrealért.
Mind erősebb volt bármelyik félig képzett gyereknél, aki ma aes sedai-nak
nevezte magát, de elég félig képzett gyerek, együttes erővel összezúzhatná
mindannyiukat. Kivéve, persze, hogy már nem tudták, hogyan, és már egyébként
sem voltak meg a szükséges eszközeik hozzá. Ha tizenháromnál többen akartak
összekapcsolódni, akkor férfiakra volt szükség, és huszonhéten felül, már egy
nem is volt elég. Igazából azok a lányok – a legidősebb is lánynak tűnt neki,
mert már több mint háromszáz évet megélt a Vájatban lepecsételve töltött időn
kívül, és úgy tartotta, még csak középkorú – nem jelentenek igazi veszélyt, de
ez nem csökkentette senkinek sem az angreal, vagy a
még jobb, még erősebb sa'angreal utáni vágyát. A
saját idejükből származó maradványaikkal akkora mennyiségű Hatalmat tudtak
fókuszálni, ami egyébként hamuvá égetné őket. Bármelyikük sok mindent feltenne
egy ilyen jutalomért. De nem mindent. Nem, ha nincs rá igazán szükség. A hiány
ugyanakkor nem csendesítette el a vágyat.

Mesaana önkéntelenül oktató hangnemre
váltott.

– A Fehér Toronyban most már
őrök vannak, és a páncéltermeket is kívül-belül
őrzik, ezen kívül mindent naponta négyszer
megszámolnak. A Nagy Tárházat Tear Kövében szintén őrzik valami utálatos
dologgal, ami azonnal elkapott volna, ha megpróbáltam volna átjutni rajta, vagy
kioldozni. Nem hiszem, hogy bárki is kioldozhatná, kivéve azt, aki megkötötte,
és addig csapda marad minden más nő számára, aki tud fókuszálni.

– Úgy hallottam, egy nagy halom
poros szemét – mondta Demandred lenézően. – A teariek mindent összegyűjtöttek,
aminek akár csak a szóbeszéd szerint köze lehetett a Hatalomhoz.

Mesaana gyanította, hogy Demandrednek
a szóbeszédeknél több mondanivalója is van. Azt is gyanította, hogy a Nagy
Tárház köré a férfiak számára is szőttek egy csapdát, mert egyébként Demandred
már rég megszerezte volna magának a sa'angrealt, és
rátámadt volna Rand al'Thorra.

– Nem kétséges, hogy van néhány
Cairhienben és Rhuideanban is. Ha nem is sétálsz egyenest al'Thor karjaiba,
akkor is mindkét város tele van olyan nőkkel, akik tudnak fókuszálni.

– Tudatlan kislányok – mordult
fel Graendal.

– Ha a konyhalány nyom kést a
hátadba – mondta Semirhage hűvösen –, akkor kevésbé halsz meg, mintha beleesnél
egy sha'je duelbe Qalban?

Mesaana bólintott.

– Így akkor bármi is hever a
padláson eltemetve, elfeledve, az ott is marad. Ha arra akartok számítani, hogy
véletlenül megtaláltok valamit, akkor tegyétek. Én nem fogom. Hacsak valaki nem
ismeri egy nyugalmi láda helyét. – Utolsó szavaiban bizonyos szárazság
csengett. A nyugalmi ládáknak túl kellett volna élniük a Világtörést, de a
hatalmas földmozgások éppúgy hagyhatták őket az óceán fenekén, mint hegyek alá
temetve. Néhány néven és legendán kívül kevés maradt abból a világból, amelyet
valaha ismertek.

Graendal mosolya maga volt a báj.

– Mindig azt gondoltam, hogy
tanárnak kéne lenned. Ó, sajnálom! Elfelejtettem.

Mesaana arca elborult. Útja a
Nagyúrhoz akkor kezdődött, mikor sok-sok évvel ezelőtt nem kapott helyet a
Collam Daanban. A kutatáshoz nem volt megfelelő – mondták neki –, de azért még
mindig taníthatna. Nos, tanított. Míg rá nem jött, hogyan taníthatja meg
mindet!

– Még mindig arra várok, hogy
halljam, mit mondott a Nagyúr – morogta Semirhage.

– Igen, meg kell öljük al'Thort?
– Mesaana észrevette, hogy mindkét kezével a szoknyáját markolássza, és
elengedte. Furcsa. Soha nem engedett senkit belátni a bensőjébe. – Ha minden
jól megy, akkor két, esetleg három hónapon belül olyan helyen lesz, ahol
biztonságosan elérhetem, és tehetetlen lesz.

– Ahol biztonságosan elérheted?
– Graendal kérdőn emelte meg a szemöldökét. – Hol lettél hazudozó? Mindegy.
Mivel ilyen tiszta a helyzet, ez éppolyan jó, mint az a terv, amit most
hallottam.

Demandred még mindig csendben állt,
és őket figyelte. Nem, nem Graendalt. Semirhage-t és őt. Amikor megszólalt,
félig magának, félig nekik beszélt.

– Mikor belegondolok, hogy ti
ketten hova tettétek magatokat, eltűnődöm. Mennyit és mióta tud a Nagyúr? A
történtekből mindezidáig mennyi volt az ő terve szerint? – Erre nem volt
válasz. Végül így folytatta: – Tudni akarjátok, mit mondott nekem a Nagyúr? Hát
jó. De köztünk marad, szigorúan. Mivel Sammael úgy döntött, hogy távol marad, ő
semmit nem tud meg. A többiek sem, mindegy, hogy élnek-e, vagy meghaltak. A
Nagyúr üzenetének első fele egyszerű. Hagyjuk a Káosz Urát uralkodni. Pontosan
e szavakat használta. – Szája sarkai megrándultak, és olyan közel állt a
mosolygáshoz, amilyet Mesaana még sosem látott rajta. Aztán elmondta a többit.

Mesaana észrevette, hogy reszket, és
nem tudta, hogy az izgalomtól, vagy a félelemtől. Lehet, hogy működik, lehet,
hogy minden a kezükbe kerül. De szerencse kellett hozzá, és a kockázatos
dolgoktól mindig kényelmetlenül érezte magát. Demandred hazárdjátékos volt. Egy
dologban igaza volt: Lews Therin úgy kovácsolta a szerencséjét, mint pénzverő
az érméket. Véleménye szerint úgy tűnt, Rand al'Thor ugyanezt tette.

Hacsak... Hacsak a Nagyúrnak nincs
egy terve azon kívül, amit felfedett. És ez minden más lehetőségnél jobban
megrémítette.

Az aranykeretes tükör visszatükrözte
a szobát, a falak zavaró mozaikját, az aranyozott bútorzatot, a finom
szőnyegeket, a többi tükröt és falikárpitokat. Egy palota terme ablakok nélkül
– és ajtó nélkül. A tükör egy sötét, vérvörös ruhában fel-alá járkáló nőt is
visszatükrözött, kinek gyönyörű arcán a düh és a hitetlenkedés keveredett. Még
mindig hitetlenkedés. A férfi saját arcát is visszatükrözte, és az sokkal
jobban érdekelte, mint a nő. Nem bírt ellenállni, és már vagy századszor
megérintette orrát, száját és arcát, hogy megbizonyosodjék valódiságukról. Nem
fiatal, de fiatalabb annál az arcnál, amit a hosszú alvás és a sok végtelen
rémálom utáni első ébredéskor viselt. Közönséges arc, és ő mindig is utált
közönséges lenni. Felismerte torkában a hangot, mint kifakadni készülő
nevetést, kacajt, de elfojtotta. Nem volt őrült. Mindezek ellenére nem volt az.

A nevet e második, sokkal
rettenetesebb alvás alatt kapta, mielőtt ezzel az arccal és testtel felébredt.
Osan'gar. A nevet egy olyan hang adta, melyet ismert, és amelynek nem mert
ellenszegülni. A régi neve, melyet gúnyolva kapott, és büszkén viselt, már
örökre a múlté. A nő, most Aran'gar. Aki valamikor volt, már nem létezett.

Azok a nevek, érdekes választás. Osan'gar és aran'gar egyfajta
párbaj bal-és jobbkezes tőrei voltak, mely rövid ideig volt népszerű annak a
hosszú építkezésnek a kezdetén, melynek első napján a Vájat megindította a
Hatalom Háborúját. Emlékei szórványosak voltak – túl sok minden veszett el a
hosszú és a rövid alvás alatt –, de erre emlékezett. A népszerűsége azért
tartott rövid ideig, mert mindkét párbajozó fél szinte elkerülhetetlenül
meghalt. A tőrök pengéit lassan ölő méregbe mártották.

Valami homályosan megmozdult a
tükörben, mire – nem túl gyorsan – megfordult. Emlékeznie kellett, hogy ő
kicsoda, és vigyázni, hogy mások is tudják. Még mindig nem volt ajtó, de egy
Myrddraal is a szobában volt. Semmi sem volt furcsa ezen a helyen, de a
Myrddraal magasabb volt, mint bármelyik, akit Osan'gar eleddig látott.

Megadta az idejét, és hagyta, hogy a
Félember várjon, míg tudomásul veszi. Mielőtt kinyitotta volna a száját,
Aran'gar szitkozódni kezdett.

– Miért tették ezt velem? Miért
tettek ebbe a testbe? Miért? – utolsó szava szinte sivított.

Osan'gar azt gondolta volna, hogy a
Myrddraal vértelen ajkai mosolyba rándultak, de ez itt és máshol is lehetetlen.
Még a trallokoknak is van humorérzékük, még ha visszataszító és erőszakos is,
de a Myrddraaloknak nincs.

– Mindketten a legjobbat
kaptátok, amit a Határvidéken szerezni lehetett. – A hangja a száraz fűben
zizegő vipera hangjára emlékeztetett. – Jó test. Erős és egészséges. És jobb,
mint a másik választási lehetőség.

Mindkét dolog igaz volt. Jó test
volt, megfelelő egy daien táncosnak a régi időkben.
Sima, szemrevaló, és hozzáillő, fényes fekete hajjal keretezett zöld szemű
ovális elefántcsont arc. És a másik lehetőségnél minden jobb.

Lehet, hogy Aran'gar nem így látta. A
gyönyörű arcot düh borította el. Valami meggondolatlanságot akart elkövetni.
Osan'gar tudta. E tekintetben mindig gond volt. Lanfear ellenben óvatosnak
tűnt. Kinyúlt a saidinért. Veszélyes lehet itt
fókuszálni, de kevésbé az, mint hagyni a nőt, hogy valami komoly hülyeséget
kövessen el. Kinyúlt a saidinért – és semmit sem
talált. Ez olyan volt, mintha elválasztották volna. A megdöbbenés kővé
dermesztette ott, ahol állt.

Nem úgy Aran'gart. Lehet, hogy ő is
ugyanezt a felfedezést tette, de rá más hatást gyakorolt. Macskához illő
visítással vetette rá magát a Myrddraalra, csípte, karmolta.

Természetesen hiábavaló támadás volt.
A Myrddraal még el sem mozdult álló helyéből. Egyszerűen torkon ragadta, és
nyújtott karral felemelte, míg lába fel nem emelkedett a földről. A visításból
fuldoklás lett, és a nő mindkét kézzel megmarkolta a Félember csuklóját. A
szorításában vergődő nővel Osan'garra vetette szem nélküli pillantását.

– Nem választottak el, de nem
fogtok fókuszálni, míg meg nem engedik nektek. És soha nem fogtok megütni
engem. Én Shaidar Haran vagyok.

Osan'gar nyelni próbált, de a szája
szinte porzott a szárazságtól. A lénynek bizonyára semmi köze nem volt ahhoz,
amit vele tettek, bármi is volt az. A Myrddraaloknak volt bizonyos fajta
hatalmuk, de nem ilyen. Mégis tudott róla. Osan'gar sosem szerette a
Félembereket. Segített létrehozni a trallokokat, összevegyíteni az állati és
emberi anyagot – erre büszke volt, a tehetségre, amit belefektetett, a
nehézségekre –, de ezek az időnként megjelenő atavisztikus leszármazottak még a
legjobb időkben is kényelmetlen érzéssel töltötték el.

Shaidar Haran visszafordította a
figyelmét a markában rángatózó nőre. Az arca már kezdett lilára változni, de a
lábával vadul rugdosott.

– Alkalmazkodni fogsz. A test
meghajlik a lélek előtt, de az elme meghajol a test előtt. Máris kezdesz
alkalmazkodni. Hamarosan olyan lesz, mintha sohasem lettél volna más. Vagy
vonakodhatsz. Akkor más kerül a helyedre, és téged meg átadunk a...
testvéreimnek, úgy megszorongatva, ahogy most vagy. – A vékony ajkak megint
megrándultak. – Hiányzik nekik a sportjuk a Határvidéken.

– Nem tud beszélni – mondta
Osan'gar. – Megölöd! Nem tudod, kik vagyunk? Tedd le, Félember! Engedelmeskedj!
– Engedelmeskednie kellett a Kiválasztottak egyikének.

De a Myrddraal még egy pillanatig
szenvtelenül tanulmányozta Aran'gar elsötétülő arcát, mielőtt hagyta, hogy a
lába ismét a padlóra érjen, majd meglazította szorítását.

– Én a nagyúrnak
engedelmeskedem. Senki másnak. – Aran'gar remegve, köhögve és levegőért
kapkodva rátámaszkodott. Ha a Félember elvette volna a kezét, elesett volna. –
Engedelmeskedsz a Nagyúr akaratának? – Az érdes hangban nem volt követelés,
csak hanyag kérdés.

– I-igen – sikerült rekedten
kimondania, mire Shaidar Haran elengedte.

Torkát masszírozva elimbolygott, és
Osan'gar odalépett, hogy segítsen neki, de a nő pillantásával és felemelt
öklével elijesztette, mielőtt hozzáérhetett volna. Felemelt kézzel hátrált el.
Erre a gyűlölködésre nem volt szüksége. De jó test volt és jó vicc. Mindig is
büszke volt a humorérzékére, de ez rendkívül mulatságos volt.

– Érzitek a hálát? – kérdezte a
Myrddraal. – Halottak voltatok, de most éltek. Gondoljatok Rahvinra, akinek a
lelkét nem lehet megmenteni, mert túl van már az időn. Újabb esélyt kaptok,
hogy szolgáljátok a Nagyurat, és feloldozzátok magatokat a hibáitok alól.

Osan'gar igyekezett biztosítani, hogy
ő hálás, hogy semmit sem akar jobban, mint szolgálni, és feloldozást nyerni.
Rahvin halott? Mi történt? Nem baj. Eggyel kevesebb Kiválasztott, eggyel több
esélyt jelent a valódi hatalomra, amikor a Nagyúr kiszabadul. Ez elkopott.
Megalázkodott valami előtt, amit legalább annyira lehet az ő teremtményének
nevezni, mint a trallokokat, de túlságosan tisztán emlékezett a halálra. Egy
féreg előtt is csúszna a porban, hogy azt elkerülje. Aran'gar semmivel sem volt
lassúbb – vette észre – az összes haraggal együtt a szemében. Ő is tisztán
emlékezett.

– Akkor itt az idő, hogy még
egyszer kimenjetek a világba a Nagyúr szolgálatában – mondta Shaidar Haran. –
Csak én és a Nagyúr tudja, hogy éltek, senki más. Ha sikert értek el, akkor
örökké élni fogtok és mindenki más fölé emelkedtek. Ha kudarcot vallotok... De
nem fogtok kudarcot vallani, ugye? – A Félember ekkor valóban mosolygott. Olyan
volt, mintha a halál mosolyogna.

Első fejezet

Oroszlán a hegyen

Az Idő
Kereke forog, korok jönnek és mennek, emlékeket hagynak, melyek legendákká
válnak. A legenda mítosszá halványul, és a mítoszt is rég elfelejtik, mikor a
Kor, mely életet adott neki, újra eljön. Egy korban, amit egyesek a Harmadik
Kornak is neveznek, egy korban, amely még nem jött el, és amely már rég elmúlt,
egy szél kelt fel Cairhien barna bozóttal benőtt hegyei közt. Nem a szél volt a
kezdet. Az Idő Kerekének forgásában nincsenek sem kezdetek, sem végződések. De
azért egyfajta kezdet volt.

A szél nyugat felé keresztülfújt az
elhagyott falvakon és tanyákon, köztük sok csak elszenesedett fa kusza halmaza
volt. Cairhient háború dúlta fel. Háború és polgárháború, betörés és káosz. Míg
most, hogy vége van – amennyiben vége van – csak
maroknyian kezdtek el visszaszivárogni otthonaikba. A szél száraz volt, és a
nap megpróbálta kiszívni a föld maradék nedvességét is. Ott, ahol Maerone
kisvárosa nézett szembe az Erinin folyó túlpartján fekvő nagyobb Aringillel, a
szél Andorba ért. Mindkét város szinte megsült, és ha Aringillben többet
imádkoztak esőért, ahol a Cairhienből érkező menekültek összezsúfolódtak a
falak mögött, mint halak egy hordóban, akkor még a Maerone körül összegyűlt
katonák is a Teremtőhöz fohászkodtak, néha részegen, néha lelkesen. A télnek már
rég ki kellett volna nyújtania karjait az első havazásokkal, és akik
verítékeztek, féltek is attól, amitől ez nem így történt, bár csak kevesen
merték szavakba önteni félelmüket.

Keletről fújt a szél, aszott, száraz
leveleket kavarva a fákon, felborzolva a keményre száradt, sáros falú medrekben
visszahúzódó patakok felszínét. Andorban nem kiégett romok, hanem falusiak és
parasztok vizslatták idegesen az erős napot, és megpróbáltak nem nézni
földjeikre, melyek nem hoztak termést. Nyugatra, míg a szél elhagyta Caemlynt,
megemelve a királyi palota feletti két zászlót, az ogierek által épített
belváros szívében. Az egyik lobogó vérvörösen hullámzott, melyen egy hullámos
vonallal kettéosztott korong volt, egyik fele fekete, mint az éjszaka, másik
fele pedig ragyogó fehér. A másik fehéren hasított az égbolton. Ezen a zászlón
a figura úgy tűnt, mintha valami furcsa, aranysörényű, napszemű, vörös-arany
pikkelyű négylábú kígyó lovagolná meg a szelet. Nehéz kérdés, hogy melyik
zászló okozott több félelmet. Ugyanakkor a rettegők néha reménykedtek is.
Reménykedtek a megváltásban és rettegtek a pusztulástól, ugyanabból a
forrásból.

Sokak szerint Caemlyn volt a világ
második legszebb városa, mely magát Tar Valont is felülmúlja, és nem csak Andor
lakói szerint, akik gyakran nevezték elsőnek. A nagy külső fal mentén magas,
kerek ezüstös és fehér sávos kőből épült tornyok sorakoztak, belül pedig még
magasabb fehér és arany tornyok, kupolák emelkedtek a kegyetlen napsütésben
ragyogva. A város az ősi óváros felé emelkedve dombokra épült, melyet saját
fényes fehér fala vett körül, bíbor, fehér és aranyszínű csillogó mozaikokkal
díszített tornyaival és kupoláival, mely lenézett az újvárosra, amely jóval
fiatalabb volt kétezer évesnél.

Ahogy a belváros Caemlyn szíve volt,
és jóval több pusztán a központnál, úgy a Királyi Palota a belváros szívét
jelentette, a mutatványosok meséibe illő hófehér tornyokkal, aranykupolákkal és
csipkés kőfaragványokkal. Szív, mely a két lobogó árnyékában lüktetett.

Félmeztelenre vetkőzve, és
lábujjhegyen egyensúlyozva e pillanatban Rand nem volt jobban tisztában azzal,
hogy egy palota fehér köves udvarán van, mint a környező oszlopsorok között
álló nézelődőkkel. Haja az izzadtságtól a fejére tapadt, és verítéke
végigcsurgott a mellkasán. Oldalán a félig begyógyult seb kegyetlenül fájt, de
nem volt hajlandó tudomást venni róla. Alkarján a fehér lobogón láthatóhoz
hasonló két alak volt, melyek vörös és arany színben csillogtak. Sárkányok,
ahogy az aielek hívták őket, és mások is átvették a nevet. Halványan tudatában
volt a tenyerébe égett gémeknek, de csak azért, mert érezte, ahogy a fa
gyakorlókard hosszú markolatát tartotta.

Eggyé vált a karddal, ahogy egyik
helyzetből szinte átfolyt a következőbe, csizmái lágyan súrolták a halvány
kőpadlót. Oroszlán a hegyen, A hold íve, A reggel tornya. Gondolatok nélkül. Öt
izzadó, mezítelen mellkasú férfi körözött körülötte oldalazva lépkedve,
óvatosan, lépésről, lépésre. A gyakorlókardok emelkedtek. Csak velük volt
igazából tisztában. Kemény arcú, magabiztos férfiak, a legjobbak, akiket eddig
talált. A legjobbak, mióta Lan elment. Gondolat nélkül, ahogy Lan tanította.
Eggyé vált a karddal és az öt férfivel.

Hirtelen előrerohant, miközben az őt
körülvevő férfiak gyors mozgással követték, hogy középen tartsák. Épp abban a pillanatban,
mikor az egyensúly elbizonytalanodott, mikor az ötből legalább kettő már
emelkedni kezdett, hogy megtörje, hirtelen, lépés közben megfordult, és a másik
irányba rohant. Próbáltak reagálni, de már túl késő volt. Hangos kattanással
saját pengéjének bekötött fájával elkapta egy gyakorlókard sújtását, ugyanakkor
jobb lábbal hasba rúgta az egyik őszes hajú férfit. A férfi fuldokolva
összegörnyedt. Pengét a pengének feszítve Rand megfordulásra kényszerítette
törött orrú ellenfelét, és közben ismét megrúgta az összegörnyedt embert. Az
ősz ember levegőért kapkodva elterült, Rand ellenfele pedig megpróbált
elhátrálni, hogy használhassa kardját, de ez lehetővé tette Rand kardja
számára, hogy megkerülje az övét – a szőlőinda tekereg – és keményen a mellkasának
szegezze, elég erősen ahhoz, hogy ledöntse a lábáról.

Mindez alig néhány szívdobbanásnyi
idő alatt zajlott le, így a másik három csak most zárkózott fel. Az első, egy
gyors, zömök kis ember, alkatát meghazudtolva ugrott át a betört orrún, olyan
ordítással, hogy a törött orrú megremegett. Rand gyakorlókardja eltalálta a
sípcsontját, amitől megtántorodott, aztán a hátára mért csapástól a földre
zuhant.

Ezzel már csak kettő maradt, de ezek
voltak a legjobbak: egy vékony, magas férfi, akinek a kardja úgy mozgott, mint
a kígyó nyelve, és egy súlyos, borotvált fejű fickó, aki sosem hibázott.
Azonnal kettéváltak, hogy két oldalról közelítsék meg Randet, de ő nem várt.
Gyorsan a csontsovány férfi mellett termett, csak pillanatai maradtak, míg a
másik megkerülte az elesetteket.

A vékony ember éppoly jó volt, mint
amilyen gyors. Rand aranyat ajánlott a legjobbnak, így hát jöttek. Andorinak
magas volt, bár Rand egy kéznyivel fölé magasodott, ugyanakkor a magasságnak
kicsiny szerepe van a kardvívásban. Az erőnek néha több hasznát veszik. Rand
teljes erejéből nekitámadt, és a férfi arca megfeszült, ahogy meghátrált. A
vaddisznó leront a hegyoldalon-nal szétzúzta a Selyemszaggatást, és áttört a
Háromágú villámon. A fakard oldalirányból keményen nekicsapódott a férfi nyakának.
Fojtott hörgéssel esett el.

Rand azonnal jobb felé a földre
vetette magát, és gurulva feltérdelt a kőpadlón, majd belevágott A folyó
alámossa a partot-ba. A borotvált fejű férfi nem volt gyors, de valahogy mégis
számított rá. Amikor Rand fakardja végigszántott a fickó széles mellkasán, a
férfi pengéje Rand fejére zúdult.

Rand egy pillanatra megingott, szeme
előtt homályos fekete pöttyök keringtek. Fejét megrázva megpróbált tisztán
látni, és a gyakorlókardot használta, hogy talpra nyomja magát. A borotvált
fejű férfi hevesen zihálva, figyelmesen nézte őt.

– Fizessetek neki – mondta Rand,
mire az óvatosság eltűnt a borotvált fejű ember arcáról. Szükségtelen
óvatosság. Mintha Rand nem ígért volna egy napi extra fizetséget annak, akinek
sikerül megütni őt. Sőt háromszorosát annak, aki egy az egyben legyőzi. Ez volt
az egyik módszere, hogy senki se fogja vissza magát, hogy hízelegjen az
Újjászületett Sárkánynak. Soha nem kérdezte meg a nevüket, és ha ezt zokon
vették, annál jobb, ha ettől keményebben próbálkoztak. Azért akart
ellenfeleket, hogy próbára tegye magát, nem pedig, hogy barátkozzon. A meglévő
barátai egy napon úgyis átkozni fogják az órát, mikor megismerték, ha eddig még
nem tették. A többiek is forrongtak. Akit „megölt”, annak ott kellett feküdnie,
ahol elesett, amíg az egész véget nem ért, akadályként, mintha igazi holttest
lenne ott, de a köpcös férfinek fel kellett segítenie az őszülőt, pedig saját
magának is nehezére esett segítség nélkül felállnia. Ma már nem lesz több
gyakorlás. – Fizessetek mindegyiküknek.

Taps és dicsérő morajlás szaladt
keresztül a nézőkön a keskeny barázdált oszlopok közt álló urak és a kifinomult
hímzésektől, paszományoktól súlyos, színes selyemruhákat viselő úrhölgyek
során. Rand elfintorodott és félrelökte a kardját. Azok mind Gaebril nagyúr
talpnyalói voltak, mikor Morgase királynő – az ő
királynőjük – alig volt több, mint fogoly ebben a palotában. A saját
palotájában. De Randnek szüksége volt rájuk. Jelen pillanatban. Markold meg a tüskebokrot, és megszúr – gondolta. Legalábbis
remélte, hogy saját gondolata volt.

Sulin, az aiel Lándzsa Hajadonjainak
Randet szolgáló csapatának óvatos, ősz hajú vezetője a Világ Gerincének ezen az
oldalán. Övére akasztott erszényéből előhúzott egy tar valoni aranymárkát, és
olyan fintorral lökte oda, mely összehúzta arca oldalsó részén a csúnya
sebhelyet. A Hajadonoknak nem tetszett, hogy Rand kardot forgat, még ha
gyakorlókard volt is az. Semmilyen kardot nem helyeseltek. Egyetlen aiel sem.

A borotvált fejű elkapta a pénzérmét,
és óvatos meghajlással viszonozta Sulin kék szemű pillantását. A Síkság sivár
tájképébe olvadó szürkésbarna kabátot, nadrágot és puha, fűzős csizmát viselő
Hajadonok közelében mindenki óvatos volt. Egyesek kezdtek zöldes árnyalatokat
is hozzátenni ruhájukhoz, hogy beleilleszkedjenek az aszály ellenére általuk
Vízföldnek nevezett hely képébe. Az Aiel Pusztához képest még mindig nedves
volt, hiszen a Puszta elhagyása előtt kevés aiel látott akkora vizet, melyet
nem tudott átlépni, és kemény viszályok dúltak két-három hossznyi szélességű
pocsétákért.

Mint minden aiel harcos, és a több
mint húsz világos szemű Hajadon az udvarban, Sulin is rövidre vágva hordta a
haját, kivéve egy hosszúra növesztett tincset a tarkóján. Három rövid lándzsát
és egy kerek bikabőr pajzsot hordott a bal kezében, egy nehéz pengéjű, hegyes
kést pedig az övébe tűzve. Mint minden aiel harcos, egész a Jalani korig
visszamenőleg, Sulin már egész kisgyermek korától fogva tudott bánni ezekkel a
fegyverekkel, és a legkisebb provokációra használná is. Legalábbis a Sárkányfal
innenső oldalán élő népek így látták. Őt kivéve, a Hajadonok mindenkit szemmel
tartottak. Minden leárnyékolt ablakot, halvány kőerkélyt, minden árnyékot.
Néhányan rövid, szarvból készült íjakat hordtak, a húrra helyezett
nyílvesszővel, és a derekukon viselt tegezben újabbak álltak készen. A Far Dareis Mai, a Lándzsa Hajadonjai tisztelettel övezték
előre megjövendölt car'a'carnjukat, néha ugyan az ő
sajátos módjukon, de egytől egyig mind meghalt volna, hogy életben tartsa
Randet. A gondolatra Randnek saját savától égett a gyomra. Sulin csúfondáros
vigyorral osztogatta tovább az aranyat – Randet örömmel töltötte el, hogy Tar
Valon aranyát használja – még egyet a borotvált fejűnek, és egyet-egyet az
összes többinek. Az aielek a helyieket alig becsülték többre, mint a kardokat,
és ez mindenkire vonatkozott, aki nem aielnek született, és nevelkedett. A
legtöbb aiel számára e csoportba tartozott Rand is, aiel vére ellenére, de
karján ott voltak a Sárkányok. Egyik a törzs vezetőjét jelöli, amit
akaraterővel, élete kockáztatásával nyert, a második a car'a'carn,
a törzsfők vezérének jele. Ő, Aki a Napkeltével Érkezik. Ám a
Hajadonoknak voltak más okaik is a megbecsülésre.

A gyakorlókardokat, ingeket és
kabátokat fölszedve, a férfiak hajlongva távoztak.

– Holnap! – kiáltott utánuk Rand
– Korán! – A parancsot még mélyebb meghajlásokkal vették tudomásul.

A félmeztelen katonák még ki sem
értek az udvarból, amikor a nemesek kiözönlöttek az oszlopok közül, és selymek
szivárványában fogták körül Randet, verejtékező arcukat csipkés zsebkendőkkel
törölgetve. Ingerelték Randet. Használd, amit használnod
kell, vagy hagyd, hogy az Árnyék betakarja az országot. Ezt még Moiraine
mondta neki. Szinte jobban tetszett neki Cairhien és Tear lakóinak őszinte
ellenállása, mint ez a csürhe. Attól, hogy őszintének nevezte, amit azok
tettek, majdnem nevetni kezdett.

– Csodálatos volt – sóhajtotta
Arymilla, kezét gyengéden Rand karjára téve. – Olyan gyors, olyan erős. – A nő
nagy, barna szeme még a szokásosnál is negédesebb volt. Láthatóan volt olyan
bolond, hogy azt higgye, Rand fogékony rá; zöld ruhája, melyet ezüst szőlőindák
díszítettek, andori mércével elég mélyen kivágott volt, ami annyit jelent, hogy
egy kicsit látni engedett a dekoltázsából. Csinos volt, de akár Rand anyja is
lehetett volna. Egyikük sem volt fiatalabb, sőt néhányan még öregebbek, de
mindannyian versengve nyalták Rand talpát.

– Pompás volt, Sárkány uram. –
Eleina könyökével majdnem félrelökte Arymillát. Ez a mosoly furcsa volt a
mézszínű hajú asszony ravasz arcán. Házsártos asszony hírében állt. Rand
közelében persze nem úgy viselkedett. – Andor történetében sosem volt még önhöz
fogható kardforgató. Még Souran Maravaile, aki Sasszárny Artur legnagyobb
hadvezére volt, és Ishara férje, aki először ült az Oroszlános Trónon – még ő
is meghalt, amikor mindössze négy kardforgatóval nézett szembe. Orgyilkosok
voltak a Százéves Háború huszonharmadik évében. Bár megölte mind a négyet. –
Eleina ritkán hagyta ki az alkalmat, hogy kihangsúlyozza, milyen jól ismeri
Andor történelmét, különösen azokon a területeken, melyekről nem sok ismeret
áll rendelkezésre, mint az a háború, mely Sasszárny halála után darabokra törte
birodalmát. Ma legalább nem tett hozzá igazolásokat, hogy miért van neki joga
az Oroszlános Trónra.

– Csak egy kis balszerencse a
végén – toldotta meg Jarid, Eleina férje, kedélyesen. Szögletes férfi volt,
andorinak sötét hajú. Vörös kabátjának hajtókáit és hosszú gallérját hímzett
csigavonalas minták, és arany vaddisznók, a Sarand Ház jelei díszítették,
Eleina hozzá illő vörös ruhájának hosszú ujját és magas nyakát pedig Andor
fehér oroszlánjai. Rand eltűnődött, hogy vajon azt hiszi-e, hogy ő nem ismeri
fel az oroszlánok jelentését. Jarid nemesi házának magas trónján ült, de minden
hajtóerő és becsvágy a féleségétől származott.

– Csodálatosan jól csinálta,
Sárkány uram – mondta Karind nehézkesen. Csillogó szürke ruhája éppoly szigorú
szabású volt, mint az arca, de az ujján és a szegélyeken súlyos
ezüstpaszományok díszítették, melyek szinte összeillettek az ősz sávokkal sötét
hajában. – Minden bizonnyal ön a legremekebb kardforgató az egész világon! –
Szavai ellenére, a zömök asszony lapos pillantása olyan volt, mint egy
kalapácsütés. A keménységéhez mérhető ésszel veszélyes lett volna.

Naean karcsú, sápadtan is gyönyörű
nő, nagy kék szemekkel, és hullámosan csillogó fekete hajjal, de az öt távozó
férfi után küldött gúnyos mosolya hozzá tartozott.

– Gyanítom, hogy előre
kitervelték, hogy egyikőjüknek sikerüljön eltalálnia magát. Aztán elosztják az
extra fizetséget. – Eleinával ellentétben a kék ruhás nő az Arawn Ház ruhájának
ujjára hosszan felhímzett, ezüst hármaskulcsával soha nem említette igényét a
trónra, legalábbis ha Rand hallhatta, akkor nem. Úgy tett, mint aki elégedett
egy ősi nemesi ház magas trónjával. A nőstényoroszlán, amint színleg
megelégszik a házimacska szerepével.

– Számíthatok arra, hogy az
ellenségeim nem fognak össze? – kérdezte Rand csendesen. Naean ajkai
megmozdultak meglepetésében. Aligha volt buta, mégis úgy tűnt, szerinte
azoknak, akik szemben álltak vele, azonnal meg kéne adniuk magukat, amint
összeütközésbe kerülnek vele, és úgy látszott, személyes sértésnek vette, ha
nem így történt.

Az egyik Hajadon, Enaila, a
nemesekkel mit sem törődve átnyújtott Randnek egy hosszú, fehér törülközőt,
hogy letörölhesse verítékét. A tüzes vörös lány az aielekhez képest alacsony
volt, és bosszantotta, hogy még néhány helyi nő is magasabb volt nála. A
Hajadonok többsége a legtöbb férfinek is egyenest a szemébe tudott nézni. Az
andoriak is minden tőlük telhetőt megtettek, hogy semmibe vegyék őt, de
szigorúan másfelé szegezett pillantásuktól próbálkozásuk csúfos kudarcba
fulladt. Enaila úgy távozott, mintha a többiek láthatatlanok volnának.

A csend csak pillanatokig tartott.

– Sárkány uram bölcs – mondta
Lir úr kis meghajlással, és enyhe homlokráncolással. Az Anshar Ház magas
trónjának ura karcsú és erős volt, mint egy penge – sárga kabátját arany
paszomány díszítette –, de túl simán behízelgő, összességében pedig túlságosan
sima. Időnként látható homlokráncain kívül semmi sem piszkította be a felszínt.
Mintha tudatában sem lenne, pedig aligha volt ő az egyetlen, aki furcsa
pillantásokkal méregette Randet. Időnként mindannyian csodálkozó
hitetlenkedéssel nézték az Újjászületett Sárkányt maguk között. – Az ellenség
előbb-utóbb rendszerint valóban összefog. Észre kell őket venni, mielőtt erre
lehetőségük adódik.

További dicshimnuszok érkeztek Rand
bölcsességéről a nagydarab, kopasz, kemény pillantású Henren nagyúrtól, a nyílt
arcú, de fondorlatos agyú Carlys úrnőtől, a kövér és kuncogós Daerillától, a
keskeny szájú, ideges Elegartól és még vagy egy tucat másiktól, akik tartották
a szájukat, míg a hatalmasabbak beszéltek.

A kisebb urak és hölgyek azonnal
elhallgattak, mikor Eleina ismét megszólalt:

– Mindig nehéz megismerni az
ellenséget, mielőtt színre lép. Akkor viszont már sokszor túl késő. – Férje
bölcsen bólogatott.

– Én mindig azt mondom –
jelentette ki Naean –, hogy aki nem velem van, az ellenem van. Ezt mindeddig jó
szabálynak találtam. Akik húzódoznak, talán csak arra várnak, hogy hátat
fordítson, és tőrt döfnek önbe.

Nem ez volt az első alkalom, amikor
megpróbálták biztosítani a helyüket azzal, hogy gyanakvást szítanak bármely úr
vagy úrhölgy irányába, aki épp nem áll mellettük, de Rand azt kívánta, bárcsak
megállíthatná őket azzal, hogy egyszerűen szól nekik. Próbálkozásaik, hogy a
Házak Játékát űzzék, haloványak voltak a Cairhienben vagy akár Tearben
megszokott agyafúrt manőverekhez képest, és emellett bosszantóak is, de voltak
gondolatok, melyeket Rand még nem akart a tudtukra hozni. Meglepő módon a
segítség az ősz Nasin úrtól, a Caeren Ház magas trónjának urától érkezett.

– Új Jearom – mondta a férfi,
ösztövér, keskeny arcán furcsa behízelgő mosollyal. Még néhány jelentéktelenebb
nemestől is dühös pillantásokat kapott. Nasin egy kissé zavarodottan
viselkedett a Rand Caemlynbe érkezését körülvevő események óta. Háza csillag és
kard jele helyett Nasin halványkék hajtókáját oda nem illően kimunkált virágok,
szerelmi bokréták díszítették, és időnként virágot tűzött ritkuló hajába, mint
valami udvarolni induló parasztlegény. A Caeren Ház azonban még Jaridnak, vagy
Naeannak is túl hatalmas volt, semhogy félrelökhette volna. Nasin feje
billegett cingár nyakán. – A kardmunkája szemet gyönyörködtető, Sárkány uram.
Ön egy új Jearom.

– Miért? – Az udvaron
keresztülvágó hang elkeserítette az andori arcokat.

Davram Bashere természetesen nem volt
andori; keskeny, szinte fekete szemével, horgas orrával és erős, szürkébe hajló
bajuszával, mely szarvként kanyarodott lefelé széles szája körül. Karcsú volt,
kicsit magasabb, mint Enaila. Hajtókáján és mandzsettáján ezüsttel hímzett,
rövid, szürke kabátot és térdnél lehajtott szárú csizmájába tűrt bő nadrágot
viselt. Ott, ahol előbb az andoriak álltak és figyeltek, Saldaea tábornoka
odahúzott egy aranyozott széket az udvarra, és lábát az egyik karfára téve
elterpeszkedett benne, kardját pedig könnyen elérhető helyre tette le. Sötét
arcán izzadtság csillogott, de ettől éppoly kevéssé zavartatta magát, mint az
andoriaktól.

– Hogy érted ezt? – kiáltotta
Rand.

– Ez az egész kardgyakorlat –
mondta Bashere könnyedén. – És öt emberrel? Senki sem edz öt ember ellen. Ez
őrültség. Előbb, vagy utóbb, kiloccsantják az agyadat egy ilyen csetepatéban,
még gyakorlókardokkal is, és mi célból?

Rand állkapcsa megfeszült.

– Jearom egyszer tízet győzött
le.

Székében megemelkedve Bashere
felnevetett.

– Szerinted elég sokáig fogsz
élni, hogy utolérd a történelem legjobb kardforgatóját? – Az andoriak felől
mérges morgás hallatszott – Rand biztos volt benne, hogy színlelt a felháborodás
–, de Bashere nem törődött vele. – Végül is az vagy, aki vagy. – Hirtelen
felpattanó rugóként megmozdult, emelkedés közben előrántotta a tőrt, mely
pillanatokkal később Rand szíve felé villant.

Rand egyetlen izma sem rándult.
Ehelyett megragadta a saidint, az Igaz Forrás férfi
felét. Nem tellett nagyobb erőfeszítésébe, mint levegőt venni. A saidin elárasztotta, és magával hozta a Sötét Úr szennyét,
a bűzös, jeges lavinát, a gőzölgő, olvadt fém zuhatagát. A Hatalom megpróbálta
összezúzni, kiirtani, de Rand egy leomló hegy tetején egyensúlyozó ember
módjára meglovagolta. Egy egyszerű levegőhullámot fókuszált, mely körülölelte a
tőrt, és egy kartávolságra a mellkasától megállította. Az üresség körülvette
azt, a közepén lebegett az űrben, minden gondolattól és érzelemtől távol.

– Meghalsz! – üvöltötte Jarid
előrántva a kardját, amint Bashere felé rohant. Lir, Henren, Elegar és a többi
andori úr is kardot rántott, még Nasin is, bár ő úgy nézett ki, mint aki
leejti. A Hajadonok már felkötötték shoufájukat. Fekete
kendő takarta arcukat egészen kék, vagy zöld szemükig, ahogy felemelték hosszú
hegyű lándzsáikat. Az aielek mindig elkendőzték magukat ölés előtt.

– Állj! – kiáltotta Rand, mire
mindenki megdermedt. Az andoriak pislogtak zavarukban, a Hajadonok pedig
egyszerűen csak lábujjhegyen egyensúlyoztak. Bashere azon kívül, hogy visszaült
a székbe, és lábát ismét feltette a karfára, többet nem mozdult.

Egy kézzel leszakítva a
szarvmarkolatú tőrt a levegőből, Rand elengedte a Forrást. Még a gyomorfordító
romlottsággal együtt is, mely végül elpusztította a fókuszáló férfiakat, nehéz
volt elengedni. Amikor benne volt a saidin, Rand
tisztábban látott és élesebben hallott. Olyan ellentmondás volt ez, melyet nem
értett. Mikor a látszólag végtelen űrben lebegett, akkor valahogy elhárította a
testi érzéseket és az érzelmeket, minden érzéke felerősödött, nélküle csak
félig érezte magát élőnek. És úgy tűnt, a romlás egy része hátramarad, de a saidin megnyugtató ragyogása nem. A halálos ragyogás, mely
megölné, ha egy cseppnyit is meginogna a vele folytatott küzdelemben. Kezében
megforgatva a tőrt, lassan Bashere-hoz lépett.

– Ha egy szemvillanásnyival
lassabb lettem volna – mondta lágyan –, akkor most halott lennék. Itt helyben,
ültödben megölhetnélek. Andor semmilyen törvénye, és senki más nem mondaná,
hogy nincs igazam. – Most vette észre, hogy kész is rá, hogy megtegye. A saidint hideg düh váltotta fel. Néhány hét ismeretség nem
leplezte ezt.

A saldaeai ferde szeme olyan nyugodt
volt, mintha otthon nyújtózkodna.

– A feleségemnek ez nem
tetszene. És mellesleg neked sem. Deira valószínűleg átvenné a parancsnokságot,
és újra nekiindulna Taim üldözésének. Ő nem ismeri el a veled kötött
egyezségemet, hogy követlek téged.

Rand enyhén megrázta a fejét, dühe
éle egy kicsit tompult a férfi hidegvérétől. És a szavaitól. Meglepetést
jelentett neki, amikor megtudta, hogy Bashere kilencezer fős seregében az
összes nemes magával hozta a feleségét, sőt a tisztek többsége is. Rand nem
értette, hogy egy férfi hogy sodorhatja veszélybe a feleségét, de Saldaeaban ez
volt a szokás, kivéve a Fertőbe vezetett hadjáratok esetében.

Pillantásával kerülte a Hajadonokat.
A kisujjuk körméig harcosok voltak, de nők is. És megígérte nekik, hogy nem
tartja vissza őket a veszélytől, sőt a haláltól sem. Azt ugyan nem ígérte meg,
hogy nem retten vissza ettől, és ez belül hasogatta, de megtartotta ígéreteit.
Azt tette, amit tennie kellett, még akkor is, ha utálta érte magát.

Sóhajtva félrelökte a tőrt.

– A kérdésed – mondta
udvariasan. – Miért?

– Mert az vagy, aki vagy –
mondta Bashere egyszerűen. – Mert te – és azok, akiket magad köré gyűjtesz –
azok, akik. – Rand lábak csosszanását hallotta a háta mögül, mert minden
próbálkozásuk ellenére, az andoriak soha nem tudták elrejteni iszonyukat Rand
kegyelmétől. – Mindig meg tudod tenni ugyanazt, amit a tőrrel tettél –
folytatta Bashere felemelt csizmáját letéve, és előrehajolva. – De bármely
orgyilkosnak át kell jutnia az aieljeiden, hogy elérjen téged. Meg az én
lovasaimon, mellesleg. Ugyan! Ha bármi közel kerül hozzád, az nem emberi lény
lesz. – Szélesen kitárt karral ismét hátradőlt. – Nos, ha a kardforgatást
akarod gyakorolni, akkor csak tedd azt. Egy férfinek testedzésre és
kikapcsolódásra is szüksége van. De ne töresd be a fejed. Túl sok múlik rajtad,
és egyetlen aes sedai-t sem látok körülötted, aki meggyógyíthatna. – A bajusza
majdnem eltakarta hirtelen vigyorát. – Azon kívül, ha meghalsz, nem hiszem,
hogy andori barátaink továbbra is szívesen vendégül látnak engem és katonáimat.

Az andoriak már eltették kardjaikat,
de szemüket továbbra is ellenségesen Bashere-on tartották. Ennek semmi köze nem
volt ahhoz, milyen közel állt Rand meggyilkolásához. Bashere jelenlétében
általában kifejezéstelen arcot vágtak, mert ő csak egy idegen hadvezér volt,
idegen hadsereggel Andor földjén. Az Újjászületett Sárkány akarta, hogy Bashere
itt legyen, és ez a népség még egy Myrddraalra is mosolygott volna, ha az
Újjászületett Sárkány úgy kívánja. De ha esetleg Rand ellene fordul...

Akkor semmit sem kell takargatni.
Ezek keselyűk, akik készen álltak Morgase felfalására, mielőtt meghalt volna,
és ha egy csepp lehetőségük van, felfalják Bashere-t is, és Randet is. Alig
várta, hogy megszabaduljon tőlük.

Az élet egyetlen
módja a halál. A
gondolat hirtelen ötlött az eszébe. Egyszer régen úgy mondták ezt neki, hogy el
kellett hinnie, de a gondolat nem a sajátja volt. Meg kell
halnom. Csak halált érdemlek. Elfordult Bashere-tól, és hajába markolt.

Bashere egy pillanat alatt felpattant
a székből, és megmarkolta Rand vállát, bár az fejmagasságban volt neki.

– Mi a baj? Az az ütés tényleg
betörte a fejed?

– Jól vagyok. – Rand leengedte a
kezét. Ez sosem fájt neki, csak az, hogy egy másik ember gondolatai jártak a
fejében. Nem Bashere volt az egyetlen, aki figyelt. A Hajadonok legtöbbje
legalább olyan szigorúan szemmel tartotta őt, mint az udvart, különösen
Enailát, és a szőke Somarát, mind közül a legmagasabbikat. Azok ketten amint
kötelességükkel végeznek, valószínűleg hoznak majd neki valamiféle gyógyteát,
és ott állnak majd fölötte, míg meg nem issza. Eleina, Naean és a többi andori
nehezen kapott levegőt. Kabátjukat, szoknyájukat markolászva figyelték Randet,
azok tágra nyílt szemű félelmével, akik attól rettegnek, hogy meglátják az
őrület első jeleit. Csak a Hajadonok voltak nyugodtak, meg Enaila és Somara.

Az aielek nem sokat törődtek az „Újjászületett
Sárkánnyal”, számukra Rand a car'a'carn volt, aki a
próféciák szerint egyesíti, aztán pedig megtöri őket. Elfogadták, bár aggódtak
is miatta, úgy tűnt, a fókuszálást is elfogadták, és mindent, ami azzal együtt
járhat. A többiek – a vízföldiek, gondolta szárazon
– hívták Újjászületett Sárkánynak, és soha nem törték azon a fejüket, hogy ez
mit is jelent. Hittek abban, hogy ő az újjászületett Lews Therin Telamon, a
Sárkány, a férfi, aki lepecsételte a Sötét Úr börtönén a lyukat, és véget
vetett az Árnyék Háborújának több, mint háromezer évvel ezelőtt. A Legendák
Korának is véget vetett, amikor a Sötét Úr utolsó ellencsapásával beszennyezte
a saidint, és minden fókuszálni tudó férfi elkezdett
megőrülni, legelőször maga Lews Therin és a Százak Társasága. Újjászületett
Sárkánynak hívták Randet, és soha nem is gyanították, hogy Lews Therin Telamon
valamilyen része a fejében lehet, éppoly őrülten, mint amilyen akkor volt,
amikor elindította az Őrület Idejét és a Világtörést. Éppoly őrülten, mint
bármelyik aes sedai férfi, azok közül, akik a felismerhetetlenségig
megváltoztatták a világ arculatát. Erre lassan jött rá, de minél többet tudott
meg Rand az Egyetlen Hatalomról, annál erősebb lett a saidinnel,
annál erősebb lett Lews Therin hangja, és annál keményebben kellett
Randnek harcolnia, hogy ellenálljon a halott ember gondolatainak. Ez volt az
egyik ok, amiért szerette a kardgyakorlatokat. A gondolat hiánya volt az
eszköz, amivel megtarthatta önmagát.

– Találnunk kell egy aes sedai-t
– morogta Bashere. – Ha igaz a szóbeszéd... A Fény égesse ki a szemem, bárcsak
ne hagytuk volna azt az egyet elmenni.

Sok ember hagyta el Caemlynt azokban
a napokban, és amikor Rand és az aielek elfoglalták a várost, maga a palota is
csaknem kiürült egy éjszaka leforgása alatt. Voltak olyanok, akiket Rand
szeretett volna megtalálni, olyanok, akik valamikor segítettek neki, de ezek
már mind eltűntek. Néhányan még épp elmenekültek. Az egyik menekült azokban a
napokban egy fiatal aes sedai volt, aki elég fiatal volt ahhoz, hogy arcán még
ne legyen nyoma a jellegzetes kortalanságnak. Bashere emberei üzenetet küldtek,
hogy rátaláltak egy fogadóban, de mikor rájött, hogy Rand kicsoda, sikoltozva
elmenekült. Szó szerint sikoltozva. Még a nevét, vagy az ajahját sem tudta meg
soha. Az a szóbeszéd járta, hogy valahol a városban van még egy, de most
Caemlynben ezernyi híresztelés volt, és egyik kevésbé volt valószínű, mint a
másik. Az határozottan valószínűtlen, hogy bármelyik is elvezet egy aes sedai-hoz.
Az aiel őrjáratok többet is kiszúrtak Caemlyn környékén, de mindnek sietős
dolga volt másfelé, és eszük ágában sem volt belépni az Újjászületett Sárkány
által elfoglalt városba.

– Megbízhatok egy aes sedai-ban?
– kérdezte Rand. – Csak egy fejfájás volt. A fejem nem elég kemény ahhoz, hogy ne
fájjon egy kicsit, amikor ütik.

Bashere akkorát mordult, hogy dús
bajusza beleremegett.

– Bármilyen kemény legyen is a
fejed, előbb vagy utóbb meg kell majd bíznod egy aes sedai-ban. Nélkülük sosem
fogod magad mögé állítani az összes nemzetet, a leigázásuk nélkül. Az emberek
ilyen dolgokat keresnek. Hiába hallják, hogy mennyi mindent beteljesítettél a
Próféciákból, sokan azt várják, hogy az aes sedai-ok rád tegyék a bélyegüket.

– Egyébként sem fogom elkerülni
a harcot, és ezt te is tudod – válaszolta Rand. – Nem valószínű, hogy a
fehérköpenyek örömmel fogadnak majd Amadiciában, még ha Ailron belemegy is, és
Sammael bizonyára nem fogja feladni Illiant harc nélkül. – Sammael,
Rahvin, Moghedien és... Élesen kiutasította tudatából a gondolatot. Nem
volt könnyű. Azok figyelmeztetés nélkül jöttek, és soha nem volt könnyű
kitörölni őket.

Puffanást hallott a háta mögül, mire
hátranézett. Arymilla egy kupacban feküdt a kövön. Karind épp letérdelt, hogy
lehúzza a szoknyáját, ezzel eltakarva a bokáját, és megdörzsölje a csuklóját.
Elegar megingott, mintha bármelyik pillanatban követné Arymillát, és sem Nasin,
sem pedig Eleina nem nézett ki jobban. A többiek jórészt úgy néztek ki, mint
akik mindjárt hányni fognak. A Kitaszítottak említése tehette ezt velük,
különösen mióta Rand megmondta nekik, hogy Gaebril úr igazából Rahvin volt. Nem
tudta biztosan, mennyire hitték el, de pusztán a lehetőség felvetése is elég
volt, hogy legtöbbjüknek megremegjen a térde. A döbbenetük miatt voltak még
életben. Ha azt hitte volna, hogy önként szolgálták... Nem,
gondolta. Ha tudták volna, ha mindannyian
árnybarátok lennének, akkor még mindig használnád őket. Néha annyira
beteg volt saját magától, hogy tényleg szívesen meghalt volna.

Legalább az igazat mondta. Az aes
sedai-ok mind megpróbálták titokban tartani, hogy a Kitaszítottak
kiszabadultak, mert attól féltek, hogy a tudás csak még nagyobb káoszt és
pánikot gerjeszt. Rand megpróbálta az igazságot terjeszteni. Lehet, hogy az
emberek pánikba esnek, de lenne idejük összeszedni magukat. Az aes sedai-ok
módszerével a tudás és a pánik túl későn jönne, semhogy össze tudnák szedni
magukat. Ezen kívül az embereknek joguk van tudni, mi vár rájuk.

– Illian nem tart ki sokáig –
mondta Bashere. Rand hátrakapta a fejét, de Bashere túl öreg katona volt,
semhogy olyat mondjon, amit nem kellene, mikor mások is hallhatják. Egyszerűen
csak elterelte a beszélgetést a Kitaszítottakról. Bár, ha a Kitaszítottak, vagy
bármi más idegesítette Davram Bashere-t, akkor azt Rand eddig még nem látta. –
Illian összetörik, mint egy szem mogyoró a kalapács alatt.

– Te és Mat jó tervet
dolgoztatok ki. – Az alapgondolat Randé volt, de Mat és Bashere – leginkább Mat
– biztosította az ezernyi részletet, amitől működik majd.

– Érdekes fiatalember ez a Mat
Cauthon – merengett Bashere. – Várom, hogy ismét beszélhessek vele. Soha nem
hajlandó megmondani, hogy ki alatt tanult. Agelmar Jagad? Hallottam, mindketten
jártatok Shienarban. – Rand nem szólt semmit. Mat titkai az övé voltak, és Rand
maga sem tudta biztosan, mik azok. Bashere oldalra billentette a fejét, és egy
ujjal megvakarta a bajuszát. – Túl fiatal ahhoz, hogy bárki alatt is
tanulhatott volna. Nem idősebb, mint te. Talált valahol egy könyvtárat?
Szeretném látni a könyveket, amiket elolvasott.

– Tőle kell megkérdezned –
felelte Rand. – Én nem tudom. – Úgy gondolta, Matnek bizonyosan el kellett
valaha, valahol olvasnia egy könyvet, de Mat nem sok érdeklődést mutatott a
könyvek iránt.

Bashere csak bólintott. Amikor Rand
nem akart valamiről beszélni, Bashere általában annyiban hagyta. Általában.

– Amikor legközelebb kiruccansz
Cairhienbe, visszahozhatnád azt a Zöld nővért, aki ott van. Egwene Sedai?
Hallottam az aieleket beszélni róla. Azt mondják, ő is a te a szülőfaludból való.
Benne megbízhatsz, nem?

– Egwene-nek más feladatai
vannak – nevetett Rand. Zöld nővér. Ha Bashere tudná!

Somara jelent meg Rand oldalán
lenvászon ingével, finom, vörös, andori szabású, hosszú gallérján sárkányokkal,
valamint a hajtókáján és az ujján felkúszó babérlevelekkel díszített
gyapjúkabátjával. Magas volt, még az aiel nők között is, talán alig egy
tenyérnyivel alacsonyabb Randnél. A többi Hajadonhoz hasonlóan már leengedte a
kendőjét, de a szürkésbarna shoufa még mindig
jórészt eltakarta az arcát.

– A
car'a'carn meg fog fázni – motyogta.

Rand kételkedett ebben. Lehet, hogy
az aielek semmi különöset nem találtak ebben a hőségben, de az izzadtság máris
majdnem olyan erősen csorgott róla, mint amikor a karddal dolgozott. Mégis
áthúzta az inget a fején, és begyűrte a nadrágjába, bár nem kötötte meg, aztán
belerázta magát a kabátjába. Nem gondolta, hogy Somara valóban megpróbálná
feladni rá a ruháit, legalábbis a többiek előtt nem, de így elkerülheti a
kioktatást, a gyógyteával együtt, tőle meg Enailától, és valószínűleg néhány
másiktól is.

A legtöbb aiel számára ő volt a car'a'carn, és így volt ez a Hajadonokkal is. A
nyilvánosság előtt. Kettesben ezekkel a nőkkel, akik a lándzsa kedvéért
elutasították a házasságot és a családi tűzhelyet, a dolgok bonyolultabbá
váltak. Azt gondolta, befejezhetné – talán –, de tartozott nekik azzal, hogy ne
tegye. Néhányan máris meghaltak érte, és még többen fognak – és ha azt
megengedheti nekik, akkor a többit is megengedheti. Azonnal átizzadta az ingét,
és a kabátján is kezdtek sötét foltok megjelenni.

– Szükséged van az aes sedai-ra,
al'Thor. – Rand remélte, hogy Bashere csak fele ennyire lesz kitartó, ha harcra
kerül a sor. A férfinak legalábbis ilyen híre volt, de nem volt biztos benne,
mivel csak néhány hete ismerte. – Nem engedheted meg magadnak, hogy ellened
forduljanak, és ha legalább nem hiszik azt, hogy egy-két kötelékkel
kapcsolódnak hozzád, akkor megtörténhet. Az aes sedai-ok fortélyosak, férfi nem
tudhatja, mit miért tesznek.

– Mi van, ha azt mondom, hogy
több száz aes sedai áll készen, hogy támogassanak? – Rand tisztában volt azzal,
hogy az andoriak hallgatják, ezért vigyáznia kellett, nehogy túl sokat mondjon.
Nem mintha ő sokat tudott volna. Amit tudott, az valószínűleg túlzás és remény
volt. Természetesen a „több száz”-ban kételkedett, bármire is célzott Egwene.

Bashere szemei összeszűkültek.

– Ha követség járna itt a
Toronyból, akkor tudnék róla, tehát... – Hangja szinte suttogó lett. – A
szakadás? A Torony tényleg szétszakadt? – Olyan volt
a hangja, mintha nem tudná elhinni a száján formálódó szavakat. Mindenki tudta,
hogy Siuan Sanche-t megfosztották az Amyrlin Tróntól, és elcsendesítették –
sőt, a szóbeszéd szerint kivégezték –, de a Torony szétválása a legtöbb ember
számára csak feltevés volt, amelyben kevesen hittek igazán. A Fehér Torony
holdsütötte bástyaként, egységben állt a trónok fölött háromezer év óta. De a
saldaeai olyan férfi volt, aki számításba vesz minden lehetőséget. Közel
lépett, és suttogva folytatta, hogy az andoriak ne hallhassák. – Bizonyára a
lázadók támogatnak. Még jobb egyezséget is kicsikarhatsz tőlük, mert éppúgy
szükségük van rád, mint neked rájuk, talán még jobban is. De a lázadók, még ha
aes sedai-ok is, közel sem képviselnek annyi erőt, mint a Fehér Torony,
egyetlen koronánál sem. Lehet, hogy a köznép nem tudja, mi a különbség, de a
királyok és királynők igen.

– Akkor is aes sedai-ok – mondta
Rand ugyanolyan halkan – akárkik is legyenek. És akárhol is
legyenek – gondolta szárazon. Aes sedai... a
Szolgálók Csarnoka szétesett... örökre szétesett... szétesett... Ileyna,
szerelmem... Kegyetlenül elfojtotta Lews Therin gondolatait. Néha ezek
tényleg segítséget jelentettek, mert megadták a szükséges információt, de
kezdtek túlságosan megerősödni. Ha tényleg lenne itt egy aes sedai – egy Sárga,
mert ők végzik a legtöbb gyógyítást –, talán ő... Volt egy aes sedai, akiben
megbízott, igaz, csak nem sokkal a halála előtt, és Moiraine ráhagyott egy
tanácsot az aes sedai-okkal kapcsolatban, és minden más nővel kapcsolatban, aki
a nagykendőt és a gyűrűt viseli. – Soha, egyetlen aes sedai-ban sem fogok
megbízni – morogta halkan. – Használni fogom őket, mert valóban nagy szükségem
van rájuk, de legyenek a Toronyból, vagy legyenek lázadók, tudom, hogy meg
fognak próbálni kihasználni engem, mert az aes sedai-ok ilyenek. Soha nem fogok
megbízni bennük, Bashere.

A saldaeai lassan bólintott.

– Akkor használd őket, ha tudod.
De ne feledd, senki sem áll sokáig ellen, és előbb-utóbb úgy tesz, ahogyan az
aes sedai-ok akarják. – Hirtelen röviden felnevetett. – Tudomásom szerint
Sasszárny Artur volt az utolsó. A Fény égesse ki a szemem, talán te leszel a
második.

A csizmák zörgése valakinek az
érkezését jelezte az udvarban. Bashere egyik széles vállú, hatalmas orrú embere
volt az, aki egy fejjel magasabb volt vezérénél, és pompás szakállt, és bajuszt
viselt. Úgy járt, mint aki a kengyelhez jobban hozzá van szokva, mint a
gyalogláshoz, de csípőjén a kardot simán kezelte, amint meghajolt. Bashere felé
mélyebben hajolt meg, mint Randnek. Lehet, hogy Bashere az Újjászületett
Sárkányt követi, de Tumad – Rand szerint a neve Tumad Ahzkan volt – Bashere-nak
engedelmeskedik. Enaila és még három Hajadon az újonnan érkezett saldaeaira
szegezte pillantását. Valójában egyetlen vízföldiben sem bíztak meg, a car'a'arn környezetében.

– Egy férfi érkezett a kapukhoz
– mondta Tumad nehézkesen. – Azt mondja... Mazrim Taim az, Bashere uram.

Második fejezet

Az újonnan érkezett

Mazrim Taim. Rand előtt évszázadokon
át számos férfi nevezte magát Újjászületett Sárkánynak. A Rand előtti utolsó
néhány évben szinte pestisjárvány módjára terjedtek el a hamis Sárkányok, akik
közül néhányan tényleg tudtak fókuszálni. Mazrim Taim ezek egyike volt, és
mielőtt elfogták, seregével feldúlta Saldaeát. Bashere arca meg sem rezdült, de
olyan erősen megmarkolta kardja markolatát, hogy az ujjai elfehéredtek, és
Tumad parancsra várva nézte. A fő oka, hogy Bashere Andorba jött, az volt, hogy
Taim megszökött útközben, mikor Tar Valonba vitték, hogy megszelídítsék.
Saldaea ennyire félte és gyűlölte Taimot. Tenobia királynő elküldte Bashere-t,
hogy üldözze a férfit, bármerre is megy, és bármeddig is tart, de érje el, hogy
Taim többé soha ne háborgassa Saldaeát.

A Hajadonok nyugodtan álltak, de a
név úgy hatott az andoriakra, mint a száraz fűbe dobott fáklya. Arymillát épp
talpra segítették, máris újra elájult, és megint összeesett volna, ha Karind
nem segít neki lepihenni a kövezetre. Elegar hátratántorodott az oszlopok közé,
és hangosan öklendezve kétrét görnyedt. A többiek is mind levegő után kapkodtak,
pánik lett úrrá rajtuk, arcukat zsebkendőkkel törölgették, és kardjuk
markolatát szorongatták. Még a szilárd Karind is idegesen nyalogatta a szája
szélét.

Rand kivette kabátzsebéből a kezét.

– A kegyelem – mondta, és
mindkét saldaeai hosszú, lapos pillantást vetett rá.

– És mi van, ha nem kegyelemért
jött? – kérdezte egy pillanatnyi szünet után Bashere. – Mi van, ha még mindig
az Újjászületett Sárkánynak nevezi magát?

Az andoriak odébb rebbentek. Senki
sem akart a közelben lenni, ahol esetleg az Egyetlen Hatalmat használják
párbajban.

– Ha azt hiszi – mondta Rand
határozottan –, majd én kiábrándítom belőle. – Zsebében ott volt a legritkább
fajta angreal, melyet férfiak számára készítettek,
egy kis kövér ember, karddal. Akármilyen erős is Taim, ezzel nem szállhat
szembe. – De ha kegyelemért jön, akkor megkapja, mint bárki más. – Bármit is
tett Taim Saldaeában, Rand nem engedhette meg magának, hogy maga ellen
fordítson egy fókuszálni tudó férfit, egy olyan embert, akit nem kell az első
lépésektől kezdve tanítani. Szüksége volt egy ilyen emberre. Senkit sem
utasítana vissza, kivéve a Kitaszítottakat, hacsak nem kényszerítik rá. Demandred és Sammael, Semirhage és Mesaana, Asmodean és...
Rand ezúttal legyűrte Lews Therint, most nem engedhette meg, hogy elvonja a figyelmét.

Bashere megint szünetet tartott,
mielőtt megszólalt, de végül bólintott, és elengedte a kardját.

– A kegyelmed természetesen
érvényben van. De jegyezd meg, al'Thor, ha Taim még egyszer beteszi a lábát
Saldaeába, akkor nem távozik élve. Túl sok az emlék. Nem tudok olyan parancsot
adni – sem maga Tenobia –, mely megvédi.

– Távol fogom tartani
Saldaeától. – Taim vagy azért jött, hogy behódoljon, vagy meg kell őt ölni.
Rand önkéntelenül megérintette a zsebét, és a gyapjún keresztül megnyomta a
kövér kis ember szobrát. – Engedjük be ide.

Tumad Bashere-ra bámult, de Bashere
kurta bólintása olyan gyors volt, hogy úgy tűnt, Tumad a szóbeli parancsra
válaszul hajolt meg. Randben felvillant a bosszúság, de nem szólt semmit, és
Tumad, enyhén imbolygó járásával, elsietett. Bashere összekulcsolta a karját a
mellkasán, és fél térdét behajlítva állt: a könnyed férfi portréja. A sötét,
ferde vágású szemek az utat figyelték, ahol Tumad távozott. Maga volt a
gyilkolásra váró férfi szobra.

A lábak csoszogása ismét elkezdődött
az andoriak között: tétova, távolodó hátrálás, aztán vissza. Majd sóhajtások
hallatszottak, mintha mérföldeket futottak volna.

– Távozhattok – mondta nekik
Rand.

– Én a magam részéről, vállvetve
melletted, a Sárkány mellett maradok – kezdte Lir épp akkor, amikor Naean
élesen így szólt:

– Én nem futok el, mielőtt...

– Menjetek! – némította el őket
Rand.

Meg akarták mutatni neki, hogy nem
félnek, még akkor sem, ha legszívesebben a föld alá bújtak volna, vagy
elfutnának, ezzel a maradék méltóságukat is félredobva, amit eddig még nem
vetettek Rand lábai elé. Egyszerű választás volt. Ő az Újjászületett Sárkány, a
kegy elfogadása engedelmességet jelent, és az engedelmesség ez esetben
egybeesett azzal, amit igazából tenni akartak. Nyugtalan, eltúlzott meghajlások,
és mély, szoknyákkal a földet seprő pukedlik közepette elmormolt „Engedelmével,
Sárkány uram”-ok, és „Parancsára, Sárkány uram”-ok után máris... ha nem is
rohantak, de olyan gyorsan lépkedtek el, amennyire csak a sietség látszata
nélkül lehetett. Az ellenkező irányban, mint amerre Tumad távozott,
nyilvánvaló, hogy nem akarták kockáztatni, hogy szembetalálkozzanak Mazrim
Taimmal útban befelé.

A várakozás elnyúlt a hőségben –
időbe tellett, míg egy embert a palota kapuitól behoztak a hosszú folyosókon –,
de miután az andoriak elmentek, senki sem mozdult. Bashere pillantását
szigorúan azon a ponton tartotta, ahol Taim meg fog jelenni. A Hajadonok
mindenfelé figyeltek, de ők mindig ezt teszik. Most úgy néztek ki, mint akik
készek rá, hogy bármely pillanatban elkendőzik magukat. A szemüktől eltekintve
akár szobrok is lehettek volna.

Végül csizmák kopogása visszhangzott
az udvaron. Rand majdnem kinyúlt a saidin felé,
aztán visszafogta magát. A férfi azonnal rájön, hogy megragadta a Hatalmat,
amint belép az udvarra. Rand nem engedhette meg magának, hogy úgy látsszon,
tart tőle.

Először Tumad jelent meg a
napfényben, aztán az átlagosnál kissé magasabb, fekete hajú férfi, akinek sötét
arcbőre, vágott szeme, horgas orra és erős pofacsontja saldaeaira vallott, bár
borotvált volt, és úgy öltözött, mint egy hajdan vagyonos andori kereskedő,
akire csak mostanában járnak nehéz idők. Sötétkék kabátja finom gyapjúból
készült, és fekete bársony díszítette, de az idő viseltessé, rongyossá tette a
kézelőt. Nadrágja térdnél buggyos volt, és repedt csizmáját por fedte. Ennek
ellenére büszkén sétált, félelemnek a nyoma sem látszott rajta, a háta mögött
Bashere négy emberével, akiknek enyhén hajlított pengéje meztelenül villant
néhány hüvelyknyire a bordáitól. Úgy tűnt, a hőséget fel sem veszi. A Hajadonok
szemmel követték előrehaladását.

Rand figyelte, ahogy Taim és kísérete
keresztülvágott az udvaron. Legalább tizenöt évvel idősebb nála, akkor most
harmincöt, vagy esetleg néhány évvel több. Keveset tudtak, és még kevesebbet írtak
azokról a férfiakról, akik tudnak fókuszálni – ezt a tárgyat a legtöbb rendes
ember kerülte –, de Rand már megtudta, amit csak lehetett. Valójában viszonylag
kevesen kutatták ezt, és ez volt Rand egyik gondja. A Világtörés óta a legtöbb
férfi, aki fókuszálni tudott, ezzel a képességgel született, készen arra, hogy
előugorjon belőlük, mikor elérik a férfikort. Egyeseknek sikerült évekig
visszatartani az őrületet, mielőtt az aes sedai-ok megtalálták és
megszelídítették őket, mások már reménytelenül őrültek voltak, mikor rájuk
találtak, időnként nem egész egy évvel az után, hogy először megérintették a saidint. Rand eddig már közel két éve kapaszkodott az
épelméjűségbe. Ugyanakkor egy olyan férfi áll előtte, akinek ez már minden
bizonnyal tíz-tizenöt éve sikerül. Ez önmagában is figyelmet érdemel.

Tumad kézmozdulatára néhány lépés
távolságban megálltak. Rand kinyitotta a száját, de mielőtt megszólalhatott
volna, a fejében őrjöngeni kezdett Lews Therin: Sammael és
Demandred gyűlölt engem, bármennyire is tiszteletben tartottam őket. Minél
jobban tiszteltem őket, annál inkább gyűlöltek, végül eladták a lelküket és
átálltak. Különösen Demandred. Meg kellett volna ölnöm őt! Mindannyiukat meg
kellett volna ölnöm! Felperzselni a földet, hogy mindet megöljem! Felperzselni
a földet!

Rand fagyos arccal harcolt a saját
gondolataiért. Én Rand al'Thor vagyok! Rand al'Thor! Sosem
ismertem Sammaelt vagy Demandredet vagy bármelyiküket! A Fény égessen el engem!
Én Rand al'Thor vagyok! Halvány visszhangként még egy gondolat érkezett
valahonnan. A Fény égessen el engem! Úgy hangzott,
mint valami könyörgés. Aztán Lews Therin eltűnt, visszament az árnyak közé,
ahol élt. Bashere kihasználta a csendet.

– Azt mondod, te vagy Mazrim
Taim? – Úgy tűnt, kétségei vannak, és Rand zavartan nézett rá. Ez most Taim,
vagy nem? Csak egy őrült akarná ezt a nevet, ha nem a sajátja lenne.

A fogoly szája úgy görbült fel, hogy
az akár egy mosoly kezdete lehetett volna, és megdörzsölte az állát.

– Megborotválkoztam, Bashere. –
Hangjában több volt egyszerű gúnynál. – Nagy a forróság ilyen messze délen,
vagy te nem vetted észre? Melegebb van, mint kéne, még itt is. Akarsz
bizonyítékot? Fókuszáljak neked? – Sötét szemét Randre villantotta, majd vissza
Bashere-ra, akinek ekkorra elsötétült az arca. – Talán azt most mégsem. Én
emlékszem rád. Megvertelek Irinjavarnál, míg ezek a látomások meg nem jelentek
az égen. De ezt mindenki tudja. Egy dolgot azonban senki sem tud. Azt, hogy mi
lesz veled és velem, vagy hogy Mazrim Taim mit akar. – Bashere-ra összpontosítva
úgy tűnt, nincs tudatában őreinek, vagy kardjuknak, melyek még mindig a bordái
közelében lengtek. – Hallom, te tudod, mi történt Musarral és Hacharival, meg a
feleségükkel. – A gúny eltűnt a hangjából, most már csak elmondta, mi történt.
– Nem kellett volna megpróbálniuk megölni engem a fegyverszünet zászlaja alatt.
Bízom benne, hogy jó helyet találtál nekik szolgaként. Most már csak egyetlen
dolgot akarnak igazából: szolgálni és engedelmeskedni. Egyébként nem lesznek
boldogok. Meg is ölhettem volna őket. Mind a négyen tőrt rántottak.

– Taim – hörögte Bashere, és
keze a kardja markolatáért villant, – te...!

Rand elé lépett, és megragadta a
csuklóját a félig kivont karddal együtt. Tumad és az őrök pengéi már érintették
Taimot, és nagyon valószínű, hogy már a húshoz is hozzáértek, ahogy átszaladtak
a kabátján, de Taim meg sem rándult.

– Azért jöttél, hogy velem
találkozz – vonta kérdőre Rand –, vagy, hogy Bashere úrral gúnyolódj? Ha még
egyszer megpróbálod, hagyom, hogy megöljön. A kegyelmem megbocsátja azt, amit
tettél, de nem engedi, hogy kérkedj a bűneiddel.

Taim egy pillanatig vizsgálgatta
Randet, mielőtt megszólalt. A hőség ellenére a fickó alig izzadt.

– Üdv! Te voltál a látomásban az
égen. Azt mondják, magával a Sötét Úrral harcoltál.

– Nem a Sötét Úrral – válaszolta
Rand. Bashere igazából nem küzdött ellene, de érezte a feszültséget a férfi
karjában. Ha elengedné a pengét, az egy szívdobbanásnyi idő alatt kirepülne, és
keresztülmenne Taimon, hacsak nem használja a Hatalmat. Amit Taim is megtehet.
Ezt el kell kerülni, ha lehetséges. Továbbra is szorosan tartotta Bashere
csuklóját. – Ba'alzamonnak nevezte magát, de szerintem Ishamael volt. Később
megöltem őt Tear Kövében.

– Úgy hallom, jó párat megöltél
a Kitaszítottak közül. Szólítsalak Sárkány uramnak? Hallottam, hogy ezek itt
ezt a címet használják. Meg akarod ölni az összes Kitaszítottat?

– Tudsz más módot a kezelésükre?
– kérdezte Rand. – Vagy ők halnak meg, vagy a világ pusztul el. Hacsak rá nem
lehet őket beszélni arra hogy hagyják el az Árnyékot, ahogyan elhagyták a
Fényt. – Ez már kezdett nevetségessé válni. Itt állt, beszélgetést folytatva
egy férfivel, akinek öt kardszúrásból folyik a vér a kabátja alól, míg ő maga
egy újabb férfit tart, aki hozzá akar tenni egy hatodikat, ami már több lenne,
mint egy tűszúrás. Bashere emberei legalább elég fegyelmezettek voltak, és nem
tettek többet a parancsnokuk utasítása nélkül. Bashere legalább befogta a
száját. Taim hűvösségét csodálva, Rand a lehető leggyorsabban folytatta,
vigyázva, hogy ne tűnjön úgy, mintha sietne.

– Bármilyen bűneid is legyenek,
azok elhalványulnak a Kitaszítottakéihoz képest. Megkínoztál valaha is egy
egész várost, rákényszerítettél emberek ezreit, hogy közreműködjenek egymás
lassú összetörésében, hogy összetörjék saját szeretteiket? Semirhage ezt tette,
csak azért, hogy bebizonyítsa, hogy képes rá, pusztán kedvtelésből. Gyilkoltál
gyermekeket? Graendal igen. Ő kedvességnek nevezte ezt, hogy ne szenvedjenek,
miután rabszolgává tette a szüleiket, és elvitte őket. – Rand csak remélte, hogy
a többi saldaeai legalább fele annyira figyel, mint Taim. A férfi érdeklődve
egy kissé előrehajolt. Remélte, hogy nem kérdezik meg, honnan jön mindez. –
Odaadtál embereket a trallokoknak, hogy megegyék őket? Ezt minden Kitaszított
megtette – azok a foglyok, akik nem hódoltak be, mind a trallokokhoz kerültek,
ha nem gyilkolták meg őket azonnal –, de Demandred foglyul ejtett két várost
csak azért, mert azt gondolta, hogy az ott élő emberek megalázták őt, mielőtt
átállt az Árnyék oldalára, és minden férfi, nő, és gyermek, a trallokok
gyomrában végezte. Mesaana az uralma alatt álló területeken iskolákat
alapított. Iskolákat, ahol a gyerekeket és a fiatalokat megtanították a Sötét
Úr dicsőségére, megtanították, hogyan öljék meg
barátaikat, akik nem tanultak elég jól, vagy elég gyorsan. Folytathatnám.
Elkezdhetném a névsor legelején, és végigsorolhatnám mind a tizenhárom nevet,
hozzáadva száz rettenetes bűnt mindegyikhez. Bármit is tettél, nem mérhető
ezzel. És most eljöttél, hogy fogadd megbocsátásomat, hogy a Fényben járj, hogy
behódolj nekem, hogy harcolj a Sötét Úr ellen, keményebben, mint valaha bárki
ellen is. A Kitaszítottak inognak: vadászni akarok rájuk, meg akarom
semmisíteni őket. És te segíteni fogsz nekem. Ezért bocsánatot nyertél. Az
igazat megvallva, valószínűleg százszor is elnyered, míg eljön az Utolsó Csata.

Végül megérezte, hogy Bashere karja
elernyed, és érezte, hogy a férfi kardja lassan visszacsúszik a hüvelyébe. Rand
alig állta meg, hogy ne sóhajtson fel megkönnyebbülésében.

– Most már nem látom okát, hogy
ilyen szigorúan őrizzétek. Tegyétek el a kardotokat.

Tumad, és a többiek lassan a
hüvelyükbe csúsztatták kardjukat. Lassan, de megtették. Aztán Taim szólalt meg.

– Behódolni? Én inkább valami
egyezségre gondoltam közöttünk. – A többi saldaeai megfeszült. Bashere még
mindig Rand mögött állt, de Rand érezte, hogy
megmerevedik. A Hajadonoknak egy izma sem moccant, csak Jalani keze rándult meg
a kendője irányába. Taim ezt észre sem véve megbillentette a fejét. – Persze én
lennék a kisebb társ, de mégiscsak régebben tanulmányozom a Hatalmat, mint te.
Sok mindent taníthatnék neked.

Randben felgyűlt a düh, és már szinte
vöröset látott. Olyan dolgokról beszélt, amiről nem tudhatott. Valószínűleg
tucatnyi pletyka magvait szórta szét magáról és a Kitaszítottakról, csak azért,
hogy ennek a fickónak a tettei kevésbé tűnjenek sötétnek. És a férfinek van
bátorsága egyezségről beszélni? Lews Therin tombolt
a fejében: Öld meg! Öld meg most! Öld meg! Rand
ezúttal nem foglalkozott azzal, hogy elhallgattassa a hangot.

– Nincs egyezség – hörögte. –
Nincsenek társak! Én az Újjászületett Sárkány vagyok, Taim! Én! Ha tudsz olyat,
ami hasznomra lehet, akkor használni fogom, de te oda mész, ahová én mondom,
azt teszed, amit én mondok, és akkor, amikor én mondom.

Taim egy pillanat alatt térdre esett.

– Behódolok az Újjászületett
Sárkánynak. Szolgálok és engedelmeskedem. – Szája sarka szinte megint mosolyra
húzódott, ahogy felállt. Tumad szájtátva bámulta.

– Ilyen gyorsan? – kérdezte Rand
halkan. Dühe nem múlt el, még mindig fehéren izzott. Ha szabadjára engedné, nem
tudta biztosan, mit tenne. Lews Therin még mindig agya mélyén csaholt: Öld meg! Meg kell ölnöd! Rand félretolta Lews Therint,
hogy alig hallotta a morgását. Lehet, hogy nem kellene meglepődnie ezen, hiszen
egy ta'veren körül furcsa dolgok történnek,
különösen akkor, ha az olyan erős, mint ő maga. Hogy egy férfi pillanatok alatt
meggondolja magát, még akkor is, ha a sorsa kőbe van vésve, nem kéne, hogy
meglepetést okozzon. De dühös volt, és erősen gyanakvó. – Újjászületett
Sárkánynak nevezted magad, végigcsatáztad egész Saldaeát, csak azért fogtak el,
mert leütöttek, és eszméletedet vesztetted, és ilyen gyorsan feladod? Miért?

Taim vállat vont.

– Mi mást választhatnék? Hogy
egyedül kószáljak a világban, barát nélkül, vadásszanak rám, míg a te
dicsőséged emelkedik? Feltéve, hogy Bashere-nak, vagy az aiel nőknek nem
sikerül megölni, mielőtt elhagyom a várost. Még ha nem is ölnek meg, az aes
sedai-ok előbb-utóbb sarokba szorítanak. Kétlem, hogy a Torony meg akar feledkezni
Mazrim Taimról. Vagy, követhetlek téged, és a dicsőséged egy része az enyém is
lesz. – Most először körülnézett őreire, a Hajadonokra, és megrázta a fejét,
mintha nem tudná elhinni. – Én is lehettem volna az Újjászületett Sárkány.
Egyébként hogyan bizonyosodhattam volna meg róla? Tudok fókuszálni, erős
vagyok. Miért ne lehettem volna én az Újjászületett Sárkány? Csak be kellett
teljesítenem valamelyik Próféciát.

– Mint mondjuk a Sárkányhegy
lejtőin megszületni? – mondta Rand hidegen. – Ez volt az első Prófécia, amit be
kell tölteni.

Taim szája megint felgörbült.
Igazából nem volt mosoly ez, mert a szeme sosem nevetett.

– A történelmet a győztesek
írják. Ha én vettem volna be Tear Kövét, akkor a történelem kimutatta volna,
hogy a Sárkányhegyen születtem, egy olyan asszonytól, akit férfi még sosem
érintett, és a mennyek tündökölve megnyíltak, hogy hírül hozzák eljövetelemet.
Azokat a dolgokat, amiket most rólad mondanak, mondhatnák rólam is. De az
aielekkel te vetted be a Követ, és a világ téged köszönt Újjászületett
Sárkányként. Okosabb vagyok, semhogy ellenálljak ennek. Nos, mivel az egész
cipó nem lesz az enyém, megnyugszom azokkal a szeletekkel, amelyek az utamba
esnek.

– Lehet, hogy találsz jutalmat,
Taim, lehet, hogy nem. Ha nekiállsz ezen rágódni, akkor gondold át, mi történt
a többiekkel, akik ugyanazt tették, amit te. Logaint elfogták és
megszelídítették. A szóbeszéd szerint meghalt a Toronyban. Egy névtelen
szerencsétlent a teariek lefejeztek Haddon Mirkben. A murandyak egy másikat
elégettek. Élve elégették, Taim! Ugyanezt tették az illianiak Gorin Rogaddal
is, négy évvel ezelőtt.

– Nem az a sors, amit örömmel
vennék – mondta Taim kiegyensúlyozottan.

– Akkor felejtsd el a
jutalmakat, és tartsd észben az Utolsó Csatát. Minden, amit teszek a Tarmon Gai'dont
célozza. Minden, amit mondani fogok, hogy tegyél, azt fogja célozni. Te azt fogod célozni!

– Természetesen – tárta szét
Taim a kezét. – Te vagy az Újjászületett Sárkány. Ezt nem vonom kétségbe, és
nyilvánosan elismerem. A Tarmon Gai'don felé menetelünk. Amit a Próféciák
szerint te fogsz megnyerni, és a történelem el fogja mondani, hogy Mazrim Taim
a jobbodon állt.

– Talán – mondta Rand kurtán.
Már túl sok Próféciát megélt, semhogy elhiggye, bármelyik is pontosan azt
jelenti, amit mond. Vagy, hogy egyáltalán biztosítanak valamit is. Véleménye
szerint a prófécia megszabja a feltételeket, melyeknek meg kell felelni, ahhoz,
hogy valami megtörténhessen, de pusztán az, hogy teljesítették a feltételeket,
nem jelenti, hogy az adott dolog meg fog történni, csak
azt, hogy megtörténhet. A Sárkány Próféciáiban
felállított feltételek némelyike nem is csak utalt arra, hogy meg kell halnia,
hogy esélye legyen a győzelemre. Ez a gondolat nem változtatott a kedvén. –
Adja a Fény, hogy a te időd ne jöjjön el túl hamar. Tehát. Mit tudsz, amire
nekem szükségem van? Meg tudsz tanítani férfiakat fókuszálni? Fel tudod mérni
egy férfiról, hogy meg lehet-e őt tanítani? – A nőkkel ellentétben, ha egy
férfi tud fókuszálni, attól még nem tudja egyszerűen érzékelni másokban a
képességet. Épp olyan nagy különbség volt a férfiaknál és nőknél az Egyetlen
Hatalom használatában, mint minden más téren. Néha csak hajszálnyi volt a
különbség, máskor akkora, mint a kő és a selyem között.

– A kegyelmed? Tényleg megjelent
néhány bolond, hogy megtanulja, hogyan legyen olyan, mint te meg én?

Bashere karba font kézzel, és
szétvetett lábbal, megvetően bámulta Taimot, de Tumad és az őrök nyugtalanul
mozgolódtak. A Hajadonok nem. Randnek fogalma sem volt, mit éreznek a Hajadonok
a rengeteg férfi iránt, akik engedelmeskedtek hívásának. Ők soha semmilyen
jelet nem adtak. A saldaeaiak fejében Taim mint hamis Sárkány élt, és emléke
miatt kevéssé tudták elrejteni nyugtalanságukat.

– Csak válaszolj, Taim. Ha meg
tudod tenni, amit akarok, akkor mondd meg! Ha nem... – A düh beszélt belőle.
Nem küldheti el a férfit, még akkor sem, ha minden egyes nap külön küzdelem
lesz vele. Úgy tűnt, hogy Taim viszont azt hitte, megteheti.

– Mindkettőt meg tudom tenni –
válaszolta gyorsan. – Öt embert találtam az évek során – nem mintha igazán
keresgéltem volna –, de csak egynek volt bátorsága a teszten túl folytatni. –
Kis tétovázás után folytatta. – Két év után őrült meg. Meg kellett öljem,
mielőtt ő öl meg engem.

Két év.

– Te ennél jóval hosszabb ideje
bírod. Hogyan?

– Aggódsz? – kérdezte Taim
lágyan, aztán vállat vont. – Ebben nem tudok segíteni. Nem tudom hogyan, csak
így alakult. Éppolyan józan vagyok, mint... – szemét Bashere felé villantotta,
és figyelmen kívül hagyta a másik férfi lapos pillantását – ...mint Bashere úr.

Rand eltűnődött. A Hajadonok felének
figyelme visszatért az udvarra. Nem valószínű, hogy egy lehetséges fenyegetésre
annyira összpontosítsanak, hogy figyelmen kívül hagyják a többit. A lehetséges
fenyegetés Taim volt, és a Hajadonok másik fele még mindig őt és Randet
figyelte. Bármely férfinak tisztában kell lennie azzal, hogy szemükben és
kezükben ott a hirtelen halál. Rand tudta ezt, és ők meg akarták védeni őt.
Ráadásul Tumad, meg a többi őr is még mindig kardja markolatát szorította,
készen arra, hogy megint előrántsák. Ha Bashere emberei és az aielek úgy
döntenének, hogy megölik Taimot, a férfinek nehéz dolga lenne megszökni az
udvarból, bárhogyan is fókuszál, hacsak Rand nem segít neki. Mégis, Taim
külsőleg nem fordított több figyelmet a katonákra és a Hajadonokra, mint az
oszlopcsarnok oszlopaira, vagy a kőburkolatra a csizmái alatt. Valós, vagy
tettetett bátorság – vagy valami más? Egyfajta őrület?

Egy pillanatnyi csend után Taim
megint megszólalt:

– Még nem bízol bennem. Semmi
okod rá. Még. Idővel fogsz. E jövőbeli bizalom zálogául ajándékot hoztam neked.
– Viseltes kabátja alól előhúzott egy rongyokba csavart batyut, mely egy kicsit
nagyobb volt, mint egy férfi két ökle.

Rand homlokráncolva elvette, és
elakadt a lélegzete, mikor megérezte belül a kemény alakzatot. Sietősen lehúzta
a sokszínű rongyokat, és kiszabadított egy korongot, mely akkora volt, mint a
tenyere, olyat, amilyen a palota skarlátvörös lobogóján látható; fele fehér,
fele fekete, az aes sedai-ok ősi jelképe; még a Világtörés előtti időkből.
Ujjait végigfuttatta az egymáshoz illeszkedő könnycseppeken.

Csak hét ilyet készítettek cuendillarból. A Sötét Úr börtönének pecsétjei, melyek
távol tartották őt a világtól. Még kettő volt neki, nagyon gondosan elrejtve.
Nagyon gondosan védve. A cuendillart semmi sem képes
eltörni, még az Egyetlen Hatalom sem – egy szívkőből készült finom csésze
szélével meg lehet karcolni az acélt vagy a gyémántot –, de a hétből hármat már feltörtek. Látta őket darabokra törve. És látta, hogy
Moiraine egy vaskos darabot levés az egyik széléről. A pecsétek gyengülnek,
csak a Fény tudja, miért, és hogyan. A kezében tartott korong még rendelkezett
a cuendillar kemény simaságával, mint a legfinomabb
porcelán és a kifényesített acél keveréke – de biztos volt benne, hogy eltörne,
ha hagyná, hogy leessen a kőre a lábainál.

Három feltörve. Három az ő
birtokában. Hol a hetedik? Csak négy pecsét áll az emberiség és a Sötét Úr
között, ha az utolsó még egyben van. Csak négy áll az emberiség és az Utolsó
Csata között. Mennyire jól tartanak még, így meggyengülve?

Lews Therin hangja villámcsapásként
tört elő. Törd össze őket, össze kell törnöd őket, kell,
kell, kell, össze kell törnöd mindet, törd össze, verd szét, szét kell zúznod
gyorsan, szét kell zúznod most, törd össze, törd össze, törd össze...

Rand megrázkódott az erőfeszítéstől,
hogy leküzdje a hangot, és eltörölje a pókhálóként agyába kapaszkodó ködöt.
Izmai megfájdultak, mintha egy hús-vér emberrel, egy óriással birkózna.
Maroknyi darabokban visszatömködte a ködöt, ami Lews Therin volt, agya leghátsó
zugaiba, a legmélyebb árnyékba.

Hirtelen meghallotta a szavakat,
melyeket rekedten mormolt.

– Össze kell törnöd most, törd
össze mindet, törd össze, törd össze, törd össze. – Egyszerre észrevette, hogy
már a feje fölé emelte a pecsétet, készen arra, hogy odacsapja a fehér járdára.
Egyedül Bashere állította meg, aki lábujjhegyen állva, felemelt kézzel
kapaszkodott Rand karjába.

– Nem tudom, hogy ez mi – mondta
Bashere halkan –, de szerintem várj, mielőtt úgy döntesz, hogy összetöröd. – Tumad
és a többiek már nem Taimra figyeltek, hanem kerekre tárt szemmel bámulták
Randet. Még a Hajadonok is rászegezték pillantásukat. Szemük tele volt
aggodalommal. Sulin fél lépést közeledett a férfiakhoz, és Jalani keze kinyúlt
Rand felé, mintha észre sem venné.

– Nem. – Rand nyelt egyet, a
torka égett. – Nem hiszem, hogy kellene. – Bashere lassan hátralépett, és Rand
épp olyan lassan leeresztette a pecsétet. Ha Rand azt hitte, hogy Taim
rendíthetetlen, akkor most volt bizonyítéka az ellenkezőjére. A férfi arcát
elöntötte a döbbenet. – Tudod, mi ez, Taim? – kérdezte Rand. – Tudnod kell,
mert egyébként nem hoztad volna el nekem. Hol találtad? Van még egy nálad?
Tudod, hogy hol van még egy?

– Nem – mondta Taim
bizonytalanul. Pontosabban inkább úgy, mint amikor egy férfi megérzi, hogy egy
szikla váratlanul szétporlad alatta, és valahogy mégis a szilárd talajon
találja magát. – Ez az egyetlen, amit... Mindenféle szóbeszédet hallottam,
mióta megszöktem az aes sedai-októl. Vastag levegőből kiugró szörnyek. Furcsa
fenevadak. Állatokkal beszélő emberek és válaszoló állatok. Aes sedai-ok, akik
megőrülnek, ahogy mi fogunk majd. Egész falvak, melyek megőrülnek, és megölik
egymást. Némelyik igaz lehet. A fele annak, amit tudok, hogy igaz, nem kevésbé
őrült. Hallottam, hogy néhány pecsét összetört. Ezt egy kalapáccsal össze
lehetne törni.

Bashere összeráncolta a homlokát, a
pecsétre bámult Rand kezében, aztán elakadt a lélegzete. Megértette.

– Hol találtad? – ismételte
Rand. Ha megtalálná az utolsót... Akkor mi van? Lews Therin kavargott, de nem
volt hajlandó odafigyelni.

– A legutolsó helyen, ahol
várnád – válaszolt Taim. – Ami szerintem az első hely, ahol a többit keresni
kell. Egy pusztulófélben lévő kis tanya Saldaeában. Vízért álltam meg, és a
gazda adta nekem. Öreg volt, gyermekek és unokák nélkül, akiknek továbbadhatta
volna, és azt hitte, én vagyok az Újjászületett Sárkány. Azt állította, hogy a
családja már több, mint kétezer éve őrzi. Azt állította, hogy a Trallok Háborúk
idején királyok és királynők voltak, Sasszárny Artur alatt pedig nemesek. A
meséje igaz is lehetett. Nem sokkal valószínűtlenebb, mint ezt megtalálni egy
viskóban, csak néhány napnyi lovaglásnyira a Fertő határától.

Rand bólintott, aztán lehajolt, hogy
felszedje a rongyokat. Megszokta már a valószínűtlen eseményeket maga körül,
néha máshol is kellett ilyennek történnie. Sietve visszacsomagolta a pecsétet,
és átnyújtotta Bashere-nak.

– Ezt gondosan őrizd. – Törd össze! Nagy erővel elnémította a hangot. – Semmi sem
történhet vele.

Bashere tiszteletteljesen két kézre
fogta a batyut. Rand nem tudta biztosan, hogy a férfi meghajlása neki szólt,
vagy a pecsétnek.

– Tíz órán, vagy tíz éven át
biztonságban lesz, míg szükséged lesz rá.

Rand egy pillanatra szemügyre vette
Bashere-t.

– Mindenki azt várja, hogy
megőrüljek, és fél tőle, de te nem. Biztos azt gondoltad, hogy most végül
megőrültem, de még ekkor sem féltél.

Bashere vállat vont őszülő bajusza
alatt vigyorogva.

– Amikor először nyeregben
aludtam, Muad Cheade volt a legfőbb hadvezér. Az az ember olyan őrült volt,
mint a vadnyúl tavaszi olvadáskor. Naponta kétszer átkutatta az inasát mérgek
után, és ecetes vízen kívül semmit nem ivott, ami szerinte hatásos volt a méreg
ellen, amivel a fickó etette, de amíg ismertem, mindent megevett, amit az inas
készített neki. Egyszer kivágatott egy tölgyes ligetet, mert a fák őt nézték.
Aztán ragaszkodott ahhoz, hogy illően eltemessék őket, és gyászbeszédet
mondott. Van fogalmad róla, hogy mennyi ideig tart sírt ásni huszonhárom
tölgyfának?

– Miért nem tett valaki valamit?
A családja?

– Azok, akik nem voltak olyan
őrültek, mint ő, vagy még őrültebbek voltak, féltek ferde szemmel nézni rá.
Tenobia apja úgysem hagyta volna, hogy bárki hozzányúljon. Lehet, hogy őrült
volt, de ügyesebb hadvezér volt bárkinél, akit valaha láttam. Soha egyetlen
csatát sem veszített el. Még csak a vereség közelében sem volt soha.

Rand nevetett.

– Tehát azért követsz, mert azt
hiszed, ki tudom játszani a Sötét Urat?

– Azért követlek, mert az vagy,
aki vagy – mondta Bashere halkan. – A világnak követnie kell téged, vagy azok,
akik túlélnek, azt fogják kívánni, bárcsak meghaltak volna.

Rand lassan bólintott. A Próféciák
szerint össze fog törni népeket, majd összefogja őket. Nem mintha akarná, de a
Próféciák jelentették az egyetlen iránymutatást, hogy hogyan vívja meg az
Utolsó Csatát, és hogyan nyerje meg. Még a Próféciák nélkül is úgy gondolta,
össze kell fognia a népeket. Az Utolsó Csatában nem csak ő fog harcolni a Sötét
Úr ellen. Ezt nem tudta elhinni. Ha épp most őrül meg, akkor még nem elég
őrült, hogy elhiggye, hogy több egy embernél. A csatában az emberiség harcol
majd a trallokok, a Myrddraalok és mindenféle árnyfattyak ellen – amit a Fertő
csak ki tud okádni magából – valamint a búvóhelyükről előkerülő árnybarátok
ellen. Lesznek még más veszélyek is az úton a Tarmon Gai'don felé, és ha a
világ egyesülne... Azt teszed, amit tenni kell. Nem
tudta biztosan, hogy ez ő maga volt, vagy Lews Therin, de ahogy ő látta, ez
volt az igazság.

Gyorsan a legközelebbi oszlopsor felé
lépkedve a válla fölött visszaszólt Bashere-nak.

– Elviszem Taimot a tanyára.
Velünk akarsz jönni?

– A tanyára? – kérdezte Taim.

Bashere megrázta a fejét.

– Köszönöm, nem – mondta
szárazon. Lehet, hogy nem mutatja, hogy ideges, de Rand és Taim valószínűleg
már épp annyi, amennyit még el tud viselni. A tanyát már nem vállalja. – Az
embereim elpuhulnak az utcák rendjének biztosításában. Rendesen nyeregbe akarom
ültetni őket néhány órára. Ma délután akartál szemlét tartani fölöttük. Ez
megváltozott?

– Milyen tanya? – kérdezte Taim.

Rand hirtelen kimerülve felsóhajtott.

– Nem, ez nem változott meg. Ott
leszek, ha tudok. – Ez túl fontos volt, semhogy megváltoztassa, bár csak
Bashere és Mat tudott róla. Nem engedhette meg, hogy akárki is többnek vélje
hétköznapi ügynél, haszontalan ceremóniánál egy olyan ember számára, akinek
helyzete miatt, az Újjászületett Sárkányként ki kell mennie, hogy katonái
üdvözölhessék. Mára még volt egy látogatása, melyről mindenki azt hinné, hogy
megpróbálja titokban tartani. A legtöbbek előtt akár titokban is maradhat, de
kétsége sem volt afelől, hogy azok, akiknek tudomására akarta hozni, megtudják.

Felvette az egyik keskeny oszlopnak
támasztott kardját, majd felcsatolta kigombolt kabátján kívül. Az öv egyszerű
vaddisznóbőrből készült, éppúgy, mint a kard hüvelye és hosszú markolata. A
csat díszes volt: egy finom mívű, acélba vésett sárkány, arannyal berakva. Meg
kellene szabadulnia attól a csattól, és találni valami egyszerűt. Azonban nem
tudta rávenni magát, hogy megtegye. Aviendha ajándéka volt. Éppen emiatt
kellene megszabadulnia tőle. Így soha nem jön rá, hogyan léphetne ki abból a
körből.

Még valami más is várt rá. Egy két
láb hosszú lándzsa, zöld-fehér rojttal az éles hegy alatt. Felemelte, ahogy
visszafordult az udvar felé. Az egyik Hajadon Sárkányokat vésett a rövid
nyélbe. Egyesek már a Sárkány jogarának hívták, különösen Eleina és a
társasága. Rand a közelében tartotta ezt, hogy emlékeztesse magát: lehet, hogy
több ellensége van, mint amennyit lát.

– Milyen tanyáról beszéltek? –
kérdezte Taim élesebb hangon. – Hová akarsz vinni engem?

Rand egy hosszú pillanatig
tanulmányozta a férfit. Nem tetszett neki Taim. A fickó viselkedésében valami
idegesítette. Vagy lehet, hogy valami önmagában. Olyan régóta ő volt az
egyetlen férfi, aki egyáltalán gondolhatott a fókuszálásra anélkül, hogy
izzadva aes sedai-ok után kutasson a háta mögött. Nos, hosszú időnek tűnt, és
legalább az aes sedai-ok nem fogják megpróbálni megszelídíteni. Most már nem,
hogy tudják, kicsoda ő. Lehet, hogy ilyen egyszerű? Féltékenység, hogy már nem
egyedülálló? Nem hitte. Minden egyébtől eltekintve, szívesen fogadna több
fókuszálni képes férfit is, hogy háborítatlanul működtethessék a világot. Végül
már nem lenne őrült. Nem, nem menne ilyen messzire, a Tarmon Gai'don előtt. Kivételes
volt, ő, az Újjászületett Sárkány. Bármi is legyen az oka, a férfi nem tetszett
neki.

Öld meg! Lews Therin rikoltott. Öld meg mindet! Rand ismét elnyomta a hangot. Nem kell
szeretnie Taimot, csak használni. És bízni benne. Ez a nehéz része.

– Odaviszlek, ahol szolgálatot
tehetsz nekem – mondta hidegen. Taimnak egy arcizma sem rándult, egyszerűen
csak figyelt, és várakozott, szája sarka egy pillanatra arra a majdnem-mosolyra
húzódott.

Harmadik fejezet

Egy nő pillantása

Bosszúságát – és Lews Therin
pusmogását – elcsendesítve, Rand kinyúlt a saidin után.
Bevetette magát a már ismerős harcba, hogy szabályozza és túlélje azt az
üresség közepén. A romlás átszivárgott rajta, miközben fókuszált, még az űrön
belül is érezte, mintha beszűrődne a csontjaiba, talán a lelkébe is. Nem tudta
leírni, mit tesz, csak azt, hogy egy gyűrődést csinál a Mintában, egy lyukon
keresztül. Erre önmagától jött rá, mivel tanára még azt sem tudta valami
ügyesen elmagyarázni, mi rejlik a tanított dolgok mögött. A levegőben megjelent
egy fényes függőleges vonal, mely gyorsan egy nagy, ajtó méretű nyílássá
szélesedett. Igazából úgy tűnt, elfordul. A rajta keresztül látható napfényes
tisztás az aszály sújtotta fák között, befordul, majd megáll.

Enaila és még két Hajadon az arca elé
húzta a kendőjét, és átugrott a kapun, mielőtt az megállt volna. Fél tucatnyian
követték őket, néhányan szarvból készült íjaikat készenlétben tartva. Rand nem
várta, hogy ott bármi is lesz, amitől meg kell őt védeni. A másik végét – ha van egyáltalán másik vége, amit nem értett, de neki úgy
tűnt, hogy csak egy van – a tisztásra tette, mert a felnyíló kapunyílás
veszélyes lehet emberek körül, de megmondani a Hajadonoknak, vagy bármelyik
aielnek, hogy nem kell őrködni, olyan, mint azt mondani egy halnak, hogy nem
kell úszni.

– Ez a kapu – mondta Taimnak. –
Megmutatom, hogyan kell létrehozni, ha nem tudnád. – A férfi bámulta őt. Ha
gondosan figyelt volna, akkor látnia kellett volna a Randet körülölelő saidint. Ezt bármely fókuszálni tudó férfi tudja.

Taim csatlakozott hozzá, amint
átlépett a tisztásra, mögöttük Sulin és a többi Hajadon. Néhányan lenéző
pillantásokkal méregették Rand csípőjén a kardot, amint elhaladtak mellette, és
a Hajadonok jelbeszéde csendben villogott közöttük. Kétség kívül undorodtak.
Enaila és az előőrs már körültekintően szétszóródott az aszott fák között.
Kabátjuk és nadrágjuk, a cadin'sor, az árnyak
részévé tette őket, függetlenül attól, hogy adtak-e zöld színt a szürke és
barna ruházathoz. Rand, a Hatalommal bensőjében, külön-külön látott minden
egyes halott tűlevelet az összes fenyőfán. Több volt a halott, mint az élő.
Érezte a bőrlevelek savanyú nedveinek szagát. Maga a levegő csípős, száraz és
poros szagú volt. Itt nem lesett rá veszély.

– Várj, Rand al'Thor – érkezett
egy nő sürgető hangja a kapunyílás túloldaláról. Aviendha hangja.

Rand azonnal elengedte a saidin áramlását, és a kapu éppúgy kihunyt, ahogy
megjelent. Mindenütt veszélyek leselkedhettek. Taim kíváncsian nézett rá.
Néhány Hajadon, aki korábban elkendőzte magát, most felfedte arcát, egy
pillanatra megmutatva magát. Helytelenítő volt a pillantásuk. A Hajadonok ujjai
szinte vibráltak a jelbeszédüktől. Volt érzékük ahhoz, hogy visszafogják a
nyelvüket, bár Rand nyilvánvalóvá tette erről a véleményét.

A kíváncsiságot és a helytelenítést
egyformán figyelmen kívül hagyva, Rand, oldalán Taimmal, nekiindult a fák
között. A halott levelek és gallyak zörögtek, ahogy léptek. A Hajadonok széles
kört alkotva körülöttük, zajtalanul haladtak térdnél megkötött, puha
csizmájukban. A szemrehányó pillanatot eltemette az éberség. Néhányan már
korábban megtették ezt az utat Randdel, mindig váratlan esemény nélkül, de
soha, semmi sem győzheti meg őket arról, hogy ezek az erdők nem biztosítanak jó
helyszínt egy rajtaütéshez. Rand előtt az élet a Pusztán majd' háromezer év
fegyveres portya, összetűzés, viszálykodás és háború volt, megszakítás nélkül.

Bizonyára vannak dolgok, amiket
megtanulhat Taimtól – még ha közel sem annyi, mint Taim gondolta –, de a
tanítás kétirányú lesz majd, és most itt volt az ideje, hogy elkezdje tanítani
az idősebb férfit.

– Engem követve előbb-utóbb
szembe fogsz nézni a Kitaszítottakkal. Lehet, hogy még az Utolsó Csata előtt.
Valószínűleg előtte. Nem látszol meglepettnek.

– Hallottam a szóbeszédeket.
Végül csak ki kellett szabadulniuk.

Tehát terjed a hír. Rand akarata
ellenére elvigyorodott. Az aes sedai-ok nem fognak örülni. Minden egyébtől
eltekintve, egyfajta örömöt okozott, ha borsot törhetett az orruk alá.

– Itt bármikor, bármire lehet
számítani. Trallokok, Myrddraalok, Draghkarok, Szürke Gyilkosok, Gholamok...

Rand habozott, gémmel megjelölt
tenyerébe szorítva kardja hosszú markolatát. Elképzelése sem volt, hogy mi is
egy Gholam. Lews Therin még nem kavargott, de Rand tudta, hogy ő a név forrása.
Apró darabkák néha átszivárogtak – mindegy milyen vastag határt húzott is
önmaga és a hang közé –, és Rand emlékeinek részévé váltak, rendszerint
mindenféle magyarázat nélkül. Mostanában ez egyre gyakrabban történt meg. Sem a
töredékekkel, sem a férfi haragjával nem tudott harcra kelni. A tétovázás csak
egy pillanatig tartott.

– Nem csak északon a Fertő
közelében. Itt is, vagy akárhol. Használják az Átjárókat. – Ez egy újabb dolog
volt, amivel foglalkoznia kell. De hogyan? A saidin segítségével
készült Átjárók most sötétek voltak és romlottak, mint maga a saidin. Az árnyfattyak nem tudták elkerülni az Átjárókban
leselkedő veszélyeket, melyek megölik az embereket, vagy még rosszabbat tesznek
velük, de még így is sikerült használniuk őket. Bár ezek nem voltak olyan
gyorsak, mint a kapuk, az Utazás vagy akár a Suhanás, mégis lehetővé tették
számukra, hogy egy nap alatt több száz mérföldet megtegyenek. Később megoldandó
probléma. Túl sok később megoldandó problémája volt. Túl sok most megoldandó problémája
volt. Bosszúsan odavágott egy bőrlevélnek a Sárkány Jogarával. Széles, vaskos,
nagyrészt barna levéldarabok hullottak alá. – Ha már hallottál erről legendát,
akkor készülj fel rá. Még árnykopók is, bár ők igazából a Vad Hajszát szeretik,
de legalább a Sötét Úr még nem szabad, hogy mögöttük utazzon. Egyébként ők elég
rosszak magukban is. Egyeseket meg lehet ölni, ahogy a legendák mondják, de
mások nem pusztulnak el semmitől, ami gyengébb az öröktűznél, ebben biztos
vagyok. Ismered az öröktüzet? Ha nem, akkor megtanítom neked. Ha igen, akkor
semmire ne használd, csak árnyfattyak ellen. És ne tanítsd meg senkinek!

– A szóbeszédek forrása, lehet
a... Nem tudom mi másnak nevezhetném őket, mint a „gonosz buborékai”. Úgy
képzeld el őket, mint azokat a buborékokat, melyek néha feljönnek a mocsárban.
Csak ezek a Sötét Úrtól valók, ahogy a pecsétek gyengülnek, és a rothadó bűzök
helyett tele vannak... a gonosszal. A Minta mentén húzódnak, mígnem
szétdurrannak, és akkor bármi megtörténhet. Bármi. A saját tükörképed kiugorhat
a tükörből, és megpróbál megölni. Higgy nekem.

Ha a panasz megrémítette Taimot, hát
nem mutatta. Csak ennyit mondott:

– Jártam a Fertőben, már öltem
trallokokat és Myrddraalokat. – Eltolt egy alacsonyan húzódó ágat az útjukból,
és tartotta Randnek. – Még soha nem hallottam erről az öröktűzről, de ha egy
árnykopó jön utánam, megtalálom a módját, hogy megöljem.

– Jó. – Ilyen volt Taim
tudatlansága és magabiztossága. Az öröktűz a tudás olyan darabkája volt,
melyről Rand nem bánta volna, ha teljesen eltűnik a világból. – Kis
szerencsével, semmi ilyesmivel nem találkozol idekint, de sosem lehetsz biztos
benne.

Az erdő hirtelen egy viharvert,
kétszintes, zsúpfedeles tanyára nyílt, melynek egyik kéményéből füst szállt
fel. Mellette egy láthatóan düledező istálló állt. Az idő semmivel sem volt
hűvösebb, mint néhány mérföldnyire a városban, a nap nem volt kevésbé perzselő.
Csirkék kapirgáltak a porban és egy rácskerítéssel elzárt részen két tehén
kérődzött. Egy csapat kipányvázott fekete kecske pedig mohón tépkedte a még
elérhető leveleket a bokrokról. Az istálló árnyékában egy nagykerekű kocsi
állt, de a hely egyáltalán nem hasonlított tanyára. Nem voltak földek a
láthatáron, az egész udvart erdőség vette körül, melyet csak a városba tett
ritka városi kirándulásokra használt, észak felé kígyózó földút tört meg. És
túl sok ember volt itt.

Négy nő – egy kivételével mind
középkorúak – a mosott ruhát teregette két kötélre, és majd' egy tucat gyerek,
egyik sem idősebb kilenc-tízévesnél, akik a csirkék közt játszadoztak. Férfiak
is voltak, akik mindenféle ház körüli munkával foglalatoskodtak. Huszonheten
voltak, bár néhány esetben túlzás volt férfiaknak nevezni őket. Eben Hopwill, a
sovány fickó, aki épp egy vödör vizet húzott fel a kútból, húszévesnek mondta magát,
de biztos, hogy négy-öt évvel fiatalabb volt. Úgy tűnt, az orra és a füle a
legnagyobb testrésze. Fedwin Morr, egyik a három férfi közül, akik a tetőn
izzadva új nádat tettek fel a régi helyett, jóval izmosabb volt, jóval kevesebb
pattanással, de biztos, hogy nem volt idősebb. A férfiaknak alig több, mint a
fele volt három-négy évvel idősebb, mint ez a kettő. Rand néhányukat kis híján
hazaküldte, legalábbis Ebent és Fedwint, csakhogy a Fehér Torony fiatalokat,
sőt néha még fiatalabbakat is felvett novíciának. Néhány fejen ősz tincsek is
látszottak. A ráncos arcú Damer Flinn – aki az istálló előtt, kérgétől
megfosztott ágakkal mutatta két fiatalabb embernek, hogyan kell bánni a karddal
– sántított, és már csak néhány szál teljesen ősz haja volt. Damer a királynő
gárdájában szolgált, míg egy murandy lándzsával bele nem szúrt a combjába. Ő
nem volt kardforgató, de úgy tűnt, elég ügyes, hogy megmutassa többieknek,
hogyan ne döfjék saját lábukba a kardot. A legtöbben andoriak voltak, néhányan
cairhieniek. Tearből még senki sem jött, bár a kegyelmet ott is kihirdették.
Időbe telik az embereknek, hogy olyan messziről eljöjjenek.

Természetesen Damer vette észre
először a Hajadonokat, és ágát félredobva tanítványai figyelmét Randre terelte.
Aztán egy kiáltás kíséretében Eben is elejtette a vödrét, leöntve magát vízzel,
aztán mindenki nyüzsögni és kiabálni kezdett a háznál, majd nyugtalanul Damer
mögé gyűltek. Bentről még két kötényt viselő nő jelent meg, a konyha tüzétől
vöröslő arccal, és segítettek a többieknek összeszedni a gyerekeket a férfiak
mögött.

– Ott vannak – mondta Rand Taimnak.
– Van még majdnem fél napod. Hányat tudsz próbára tenni? Amint lehet, tudni
akarom, kit lehet tanítani.

– Ezt a csürhét a legaljáról
kotorták ki... – kezdte Taim megvetően, aztán Randre bámulva megállt az udvar
közepén. A lába körül csirkék kapirgáltak a porban. – Egyiket sem vizsgáltad
meg? A Fény szerelmére, miért? Nem tudod, igaz? Tudsz Utazni, de nem tudod,
hogy kell megvizsgálni a tehetséget!

– Néhányan igazából nem tudnak fókuszálni.
– Rand már nem szorította olyan erősen a kardja markolatát. Nem szerette
beismerni tudása hiányosságait ennek az embernek. – Néhányan nem gondolnak
többre, mint a dicsőség, a vagyon és a hatalom lehetőségére. De meg akarok
tartani minden embert, aki képes tanulni, bármi legyen is az indoka.

A tanulók – a férfiak, akik tanulók
lesznek – némileg megnyugodva az istálló elől figyelték Randet és Taimot. Végül
is mindannyian azért jöttek Caemlynbe, mert azt remélték, tanulhatnak az
Újjászületett Sárkánytól, vagy, mert azt hitték, már tanultak is. A Hajadonok,
miközben gyűrűt vontak a tanya köré, beosontak a házba és az istállóba, óvatos
bámulatot, sőt balsejtelmet okozva ezzel. A nők a szoknyáikhoz terelgetve
fogták a gyerekeket, a pillantásuk Randre és Taimra tapadt. Arckifejezésük a
laposan pislogó aggodalom és a nyugtalan ajakrágcsálás között mozgott.

– Gyerünk – mondta Rand. – Itt
az idő, hogy találkozz a tanítványaiddal.

Taim nem mozdult.

– Tényleg csak erre akarsz
használni? Hogy megpróbáljam tanítani ezt a szánalmas söpredéket? Ha egyáltalán
lehet őket tanítani. Szerinted igazából hányat lehet találni egy maroknyi ember
között, akik csak úgy idekóboroltak hozzád?

– Ez fontos dolog, Taim. Ha
tudnám, és lenne időm, magam végezném el. – Mindig az idő, és annak hiánya volt
a kulcs. Ezt ő be is ismerte, de szinte megfagyott tőle a nyelve. Rájött, hogy
nem nagyon tetszik neki Taim, de nem kellett szeretnie őt. Rand nem várt, és
egy pillanattal később a másik férfi hosszú léptekkel beérte őt. – Említetted a
bizalmat. Ezzel bízlak meg. – Ne bízz benne! Lews
Therin zihált a homályos zugokban. Sose bízz! A bizalom a
halál! – Vizsgáld meg őket, és kezdd el a tanítást, amint megtudod, ki
tud tanulni.

– Ahogy a Sárkány úr kívánja –
morogta Taim savanyúan, amint elérték a várakozó csoportot. Meghajlások,
pukedlik – egyik sem túl csiszolt – üdvözölték őket.

– Ez itt Mazrim Taim –
jelentette be Rand. Persze mindenkinek leesett az álla, és nagy szemeket
meresztett. A fiatalabbak közül néhány úgy bámult, mint aki hiszi, ő és Taim
harcolni jöttek, és csak kevésen látszott, hogy várja a folytatást. –
Mutatkozzatok be neki. Mától kezdve ő fog tanítani titeket. – Taim
összeszorított szájjal pillantott Randre, amint a tanítványok lassan köré
gyűltek, és elkezdtek bemutatkozni.

Valójában a férfiak reakciói
változatosak voltak. Fedwin mohón előrenyomakodott, közvetlenül Damer mellé,
míg Eben elfehéredett arccal hátra maradt. A többiek valahol közöttük voltak,
tétován, bizonytalanul, de végül is megszólaltak. Rand bejelentése néhányuk
számára talán a hetek óta tartó várakozás, vagy az évek óta tartó álmodozás
végét jelentette. A valóság ma kezdődik, és a valóság talán a fókuszálást
jelenti, mindazzal együtt, amit a férfiaknál okoz.

Egy húsos, sötét szemű ember, aki hat-hét
évvel lehetett idősebb Randnél, Taimot semmibe véve elosont a többiektől. A
parasztzubbonyt viselő Jur Grady, nyers kezében vászonsapkáját gyűrögetve,
lassacskán Rand elé került. A sapkát, vagy viseltes csizmája alatt a földet
nézte, és csak néha-néha pillantott fel Randre.

– Ühüm... Sárkány uram.
Gondolkodtam... és hát az apám gondoskodik a földemről – jó földdarab, ha a
patak ki nem szárad – ...még termés is lehet, ha jön egy kis eső, és... és... –
Összenyomta a sapkát, aztán megint gondosan kiegyengette. – Arra gondoltam,
hogy haza kéne menni.

A nők nem gyűltek Taim köré. Aggódó
szemmel, csendesen, sorban erősen tartották a gyerekeket, és figyeltek. A
legfiatalabb, egy dundi, halovány hajú asszony, akinek az ujjaival egy négyéves
kisfiú játszadozott, Sora Grady volt. Ezek a nők követték ide férjüket, de Rand
gyanította, hogy a távozásban nagy szerepe volt a férj és feleség közti
beszélgetéseknek. Már öt férfi ment el, és ha egyik sem azt hozta fel
indoklásul, hogy megházasodik, akkor már mind nős volt. Miféle nő nézhette
kényelmesen, hogy a férje várakozik, hogy megtanulhasson fókuszálni? Ez olyan,
mintha nézné, amint öngyilkosságot követ el.

Egyesek azt mondanák, hogy ez a hely
nem való családoknak, majd ugyanazok az emberek mondanák azt is, hogy a
férfiaknak sem kellene itt lenniük. Rand véleménye szerint az aes sedai-ok
hibát követtek el azzal, hogy elszigetelték magukat a világtól. Az aes sedai-okon
kívül kevesen léptek be a Fehér Toronyba. Olyan nők, akik aes sedai-já akartak
válni, meg azok, akik nekik szolgáltak, és csak egy maroknyian, segítséget
keresve, és csakis akkor, ha nagy nyomás nehezedett rájuk. Amikor egy aes sedai
elhagyta a Tornyot, legtöbbször zárkózott maradt, és néhányan soha ki sem
léptek onnan. Az aes sedai-ok számára az emberek figurák voltak a játékban, és
a világ sakktábla volt, nem pedig lakóhely. Egyetlen férfi sem volt képes
megfeledkezni a világról, és az egyszerű emberekről, ha előtte volt a családja.

Ennek csak a Tarmon Gai'donig kell
kitartani – vajon meddig? Egy évig? Kettőig? De a kérdés az, hogy az képes-e
megtenni. Valahogy meg fogja tenni. Rand eléri, hogy kitartson. A családok
emlékeztették a férfiakat, hogy miért is fognak harcolni. Sora Randre szegezte
a pillantását.

– Menj, ha akarsz – mondta
Jurnak, – Bármikor elmehetsz, mielőtt valóban elkezdesz megtanulni fókuszálni.
Ha megteszed azt a lépést, onnantól olyan vagy, mint egy katona. Tudod, Jur,
hogy szükségünk lesz minden fellelhető katonára az Utolsó Csata előtt. Az
Árnyékot fókuszálni kész, új Rémurak szolgálják majd, ezzel számolhatsz. De te
döntesz. Lehet, hogy ki tudod húzni a tanyádon elbújva. Kell lennie a világon
néhány helynek, amely megmenekül az eljövendő eseményektől. Legalábbis,
remélem. Egyébként mi, a többiek, minden tőlünk telhetőt megteszünk, hogy
lehetőséget biztosítsuk a megmenekülésre. Azért legalább a nevedet megadhatod
Taimnak. Szégyen lenne elmenni, mielőtt egyáltalán megtudnád, hogy tanulhatnál-e.
– Jur zavarodott arcától elfordulva, Rand kerülte Sora pillantását. És még te ítéled el az aes sedai-okat, mert manipulálják az
embereket – gondolta keserűen. Azt tette, amit tennie kellett.

Taim még mindig a neveket vette fel a
mozgolódó csoportosulásban, levert pillantásokat vetve Rand felé. Hirtelen úgy
tűnt, Taim türelme fogytán.

– Ebből elég! A nevek jöhetnek
később azoknál, akik még holnap is itt lesznek. Ki lesz az első, akit
megvizsgáljak? – Egyszerre mindenkinek elakadt a szava. Néhányan még pislogni
is elfelejtettek, ahogy bámulták őt. Taim Damerre mutatott. – Akár el is
tüntethetlek az útból. Gyere ide. – Damer nem mozdult, amíg Taim meg nem
ragadta a karját, és néhány lépéssel odébb nem hurcolta a többiektől.

Rand figyelt, és ő is közelebb
lépett.

– Minél több Hatalmat használok
– mondta Taim Damernek – annál könnyebb kimutatni a visszhangját. Másrészt
azonban a túl nagy visszhang kellemetlen dolgokat okozhat az elmédben, lehet,
hogy meg is öl, úgyhogy kicsivel kezdem. – Damer pislantott egyet.
Nyilvánvalóan alig értett néhány szót, kivéve talán a kellemetlen dolgokról, és
a halálról szóló részét. Rand tudta, hogy a magyarázat neki szólt. Taim így
próbálta leplezni az ő tudatlanságát.

Hirtelen egy aprócska, alig egy
hüvelyk magas láng jelent meg, a levegőben táncolva, a három férfitől egyenlő
távolságban. Rand érezte a Hatalmat Taimban, bár csak kis mennyiségben, és
látta a vékony kis Tűzfolyamot, amit a férfi használt. A láng elképesztő
megkönnyebbülést okozott Randnek – azért elképesztőt, mert ez volt a
bizonyítéka, hogy Taim tényleg tud fókuszálni. Bashere kezdeti kétségei biztos
bevették magukat az agyába.

– Összpontosíts a lángra –
mondta Taim. – Te vagy a láng, a világ a láng, semmi más nincs, csak a láng.

– Semmit sem érzek, csak hogy
fájni kezdett a szemem – motyogta Damer, miközben durva, kérges keze fejével
letörölte az izzadtságot a homlokáról.

– Összpontosíts! – csattant fel
Taim. – Ne beszélj, ne gondolkozz, ne mozdulj. Összpontosíts! – Damer
bólintott, aztán Taim homlokráncolásától pislantott egyet, és csendesen a kis
lángot bámulva megdermedt.

Úgy tűnt, Taim törekszik valamire, de
Rand nem tudta biztosan, mire. Úgy tűnt, hallgatódzik. A visszhangra, azt
mondta. Rand figyelt, hátha megérez valamit.

Múltak a percek, és senki nem mozdult
egy tapodtat sem. Öt, hat, hét lassú perc telt el, és Damer alig pislantott
néha. Az idős férfi nehezen lélegzett, és úgy izzadt, mintha valaki a fejére
öntött volna egy vödör vizet. Tíz perc.

Rand hirtelen megérezte. A visszhang.
Egy kicsiny valami. A Hatalom legkisebb áramlata lüktetett Taimban, de úgy
tűnt, ez az apró visszhangocska Damertől származik. Ezt kellett, hogy Taim
értse, de ő nem moccant. Talán van még több is, vagy ez nem az, amire Rand
gondolt.

Még egy-két perc telt el, és végül
Taim bólintott, majd elengedte a lángot és a saidint.

– Te tudsz tanulni... Damer, ugye? –
Meglepettnek látszott, kétség kívül nem hitte volna, hogy a legelső megvizsgált
férfi megfelel, ráadásul egy ilyen öreg, majdhogynem kopasz ember. Damer
gyengén vigyorgott, úgy nézett ki, mint aki mindjárt elhányja magát. – Azt
hiszem, nem kell meglepődnöm, ha az összes fajankó megfelel – morogta a sasorrú
férfi, Randre pillantva. – Úgy tűnik, tíz embernek is elegendő szerencséd van.

A többi „fajankó” közül csizmák
nehézkes csosszanásai hallatszottak. Néhányan kétségkívül máris azt remélték,
hogy elbuknak. Most már nem hátrálhattak meg, de ha nem felelnének meg, akkor
azzal a tudattal mehetnének haza, hogy megpróbálták, és nem kell szembenézniük
azzal, hogy alkalmasak.

Rand egy kis meglepetést érzett.
Végül is a visszhangon kívül semmi sem történt, és ő előbb érezte, mint Taim,
aki tudta, mit kell keresnie.

– Idővel megtudjuk, milyen erős
lehetsz – mondta Taim, miközben Damer visszaosont a többiek közé. Azok kissé
távolabb álltak tőle, és kerülték a pillantását. – Lehet, hogy kiderül, hogy
hozzám, vagy akár a Sárkány úrhoz hasonlóan erős leszel. – A tér Damer körül
még egy kissé kiszélesedett. – Csak az idő a megmondhatója. Figyelj, miközben
én a többieket próbára teszem. Ha erős vagy, neked is képesnek kellene lenned
észrevenni, mire én még négyet-ötöt megtalálok. – Egy gyors pillantás Randre
azt jelentette, hogy ez neki szólt. – Na most, ki a következő? – Senki sem
mozdult. A saldaeai végigsimított az állán. – Te – mutatott egy Kely Huldin
nevű, jóval harminc fölötti, darabos, sötét hajú fickóra, aki takács volt. A
nők sorában Kely felesége felnyögött.

További huszonhat próbával eltelik a
nap hátralevő része, de lehet, hogy több is. Forróság ide, vagy oda, a napok
rövidültek, mintha igazából közeledne a tél, és a sikertelen próbák egy-két
perccel tovább fognak tartani, a biztonság kedvéért. Bashere várt, és még ott
volt Weiramon meglátogatása is, és...

– Folytasd ezt tovább – mondta
Rand Taimnak. – Holnap visszajövök, hogy megnézzem, mit végeztél. Ne feledd a
bizalmat, amit beléd fektetek. – Ne bízz benne. Lews
Therin hörgött. Úgy tűnt, a hang valami dühöngő alaktól érkezett, Rand fejének
árnyékos részéből. Ne bízz! A bizalom a halál. Öld meg! Öld
meg mindet! Ó, meghalni, és elvégeztetni, végezni minddel, aludni álmok nélkül,
álmok Ileynáról, bocsáss meg nekem Ileyna, nincs bocsánat, csak halál,
megérdemled a halált...

Rand elfordult, mielőtt a belső
küzdelem kiütközött volna az arcán.

– Holnap, ha tudok.

Taim utolérte, mielőtt ő és a
Hajadonok elérték a fákat.

– Ha egy kicsit tovább maradsz,
megtanulhatod a próbát. – Hangjából elkeseredés csendült. – Nem igazán lepne
meg, ha tényleg találnék még négyet-ötöt. Úgy tűnik, téged tényleg a Sötét Úr
szerencséje kísér. Gondolom, meg akarod tanulni. Hacsak nem akarod ezt az
egészet az én vállaimra rakni. Figyelmeztetlek, hogy lassú lesz. Akármilyen
erősen nyomom is, ennek a Damernek még napokra, sőt hetekre van szüksége, mire
egyáltalán megérzi a saidint, és akkor még messze
van attól, hogy megragadja. Csak megragadja, de még egy szikrányit sem
fókuszál.

– Már megtanultam a próbát –
válaszolt Rand. – Nem volt nehéz. És tényleg az egészet a te vállaidra akarom
rakni, míg többet nem találsz, és meg nem tanítod őket eléggé, hogy segítsenek
neked keresni. Ne feledd, amit mondtam, Taim. Gyorsan okítsd őket. – Ennek
megvannak a veszélyei. Elsajátítani az Igaz Forrás női felének fókuszálását,
olyan volt, mint megtanulni ölelni – Randnek így mondták. Engedelmeskedni
valaminek, ami aztán engedelmeskedik neked, ha már behódoltál neki. Ez egy
hatalmas erő vezetése, ami nem okoz kárt benned, ha nem használod helytelenül.
Elayne és Egwene ezt természetesnek vette, Rand számára ez szinte több, mint
hihetetlen volt. A férfi fél fókuszálása állandó harc volt az irányításért és a
túlélésért. Ugorj bele túl mélyen, túl gyorsan, és nem vagy több egy kisfiúnál,
akit meztelenül belöktek az őrjöngő csatába a fegyveres ellenséggel szemben.
Hiába ismered, a saidin el tud pusztítani. Meg tud
ölni, vagy képes kitörölni az agyadat, vagy egyszerűen csak kiégeti a
fókuszálás képességét belőled. Ugyanaz történhet veled egy gondatlan
pillanatban, ha akárcsak egy kicsit is csökken az éberséged, mint amit az aes
sedai-ok tesznek a fókuszálni tudó férfiakkal, miután elfogták őket. Nem mintha
néhány ember ott az istálló előtt nem lenne hajlandó ott helyben megfizetni ezt
az árat. Kely Huldin kerek képű felesége elkapta a férje ingét, és sürgetve
beszélt hozzá. Kely bizonytalanul ingatta a fejét, és a többi nős férfi
nyugtalanul tekintgetett felesége felé. De ez egy háború, és a háborúknak
megvannak az áldozatai, még a nős férfiak között is. Fény, hiszen máris kezd
olyan kérges lenni. Egy kissé elfordult, hogy ne kelljen látnia Sora Grady
pillantását. – Menj el velük a lehetőségek határáig – mondta Taimnak. – Taníts
meg nekik annyit, amennyit csak lehet, és amilyen gyorsan csak lehet.

Taim szája egy kissé megfeszült Rand
első szavainak hallatán.

– Amennyit csak meg tudnak
tanulni – mondta színtelen hangon. – De mit? Gondolom, fegyverként használható
dolgokat.

– Igen, fegyvereket – értett
egyet Rand. Fegyverré kell válni mindannyiuknak, önmagát is beleértve. A
fegyverek megengedhetik maguknak, hogy családjuk legyen? Egy fegyver
megengedheti magának, hogy szeressen? Most ez honnan
jött? – Mindent, amit meg tudnak tanulni. – Olyan kevesen voltak. Huszonhét. És
ha Damernél csak eggyel több is akad, aki tud tanulni, akkor Rand megköszöni,
hogy ő ta'veren, amiért idehozta hozzá a férfit. Az
aes sedai-ok csak azokat a férfiakat fogták el és szelídítették meg, akik
ténylegesen fókuszáltak, de ebben nagyon jók voltak az elmúlt háromezer évben.
Egyes aes sedai-ok azt tartották, hogy valami olyasmit tesznek, amit igazából
sosem akartak: kiselejtezik a fókuszálás képességét az emberiségből. A Fehér
Tornyot úgy építették, hogy egyszerre háromezer aes sedai-nak is otthonául
szolgálhasson, és még sokkal többnek is, ha mindenkit be kell hívni. További
szobákat kapnak a képzés alatt álló lányok százai. Igaz, a szakadás előtt mindössze
negyven novícia volt a Toronyban, és ötvennél is kevesebb beavatott. – Nagyobb
számokra van szükségem, Taim. Így, vagy úgy, de találj még embereket.
Mindenekelőtt tanítsd meg nekik a próbát.

– Tehát vetekedni akarsz az aes
sedai-okkal? – Taim higgadtnak tűnt, még akkor is, ha ez Rand terve volt.
Sötét, vágott szeme nyugodt maradt.

– Hány aes sedai van összesen?
Ezer?

– Nem olyan sok, azt hiszem –
mondta Taim megfontoltan. Kiselejtezik az emberi fajt. Ezért el kell égetni
őket, még akkor is, ha nincs is okunk rá.

– Hát, egyébként is lesz elég
ellenségünk. – Ellenségben nem volt hiány. A Sötét Úr és a Kitaszítottak,
árnyfattyak és árnybarátok. Természetesen a fehérköpenyek, és valószínűleg az
aes sedai-ok is, vagy egy részük, a Fekete ajah tagjai, és azok, akik
irányítani akarták őt.

A legutóbbiakat is ellenségként
tartotta számon, habár ők nem tartották magukat annak. Biztosan lesznek
Rémurak, amint azt az imént mondta. Sőt még mások is vannak. Elég ellenség,
hogy szétzúzzák a terveit. Hogy mindent szétzúzzanak. Erősen megszorította a
Sárkány Jogarának faragott nyelét. Mind közül az idő a legnagyobb ellenség,
amire a legkevesebb esélye volt, hogy legyőzze. – Le fogom győzni őket, Taim.
Mindet. Ők azt hiszik, mindent lerombolhatnak. Mindig csak a rombolás, és semmi
építkezés! Én fel fogok valamit építeni, hagyok valamit magam után. Akármi
történjék is, megteszem! Legyőzöm a Sötét Urat! És megtisztítom a saidint, hogy a férfiaknak ne kelljen rettegniük az
őrülettől, és a világnak ne kelljen félni a fókuszáló férfiaktól. Én...

A zöld-fehér bojt repkedett, ahogy
dühösen rázta a lándzsát. Ez lehetetlen. A hőség és a por csúfot űzött belőle.
Egy részét meg kell tenni, de az egész lehetetlen. A legjobb, amiben
bármelyikük reménykedhetett, hogy győznek, és meghalnak, mielőtt megőrülnek. A
legtöbb amit tehetett, az volt, hogy tovább próbálkozik. De kell, hogy legyen
megoldás. Ha létezik igazság, akkor meg kell találni a megoldást.

– Megtisztítani a saidint – mondta Taim halkan. – Azt hiszem, ahhoz több
hatalom kell, mint amennyit el tudsz képzelni. – Gondolataiba mélyedve lehunyta
a szemét. – Hallottam a sa'angreal nevű dolgokról.
Neked van egy, amit szerinted tényleg tudsz...

– Ne törődj azzal, hogy nekem
mim van, vagy nincs – csattant fel Rand. – Te tanítod, akit csak lehet, Taim.
Aztán keresel még és azokat is tanítod. A Sötét Úr nem fog ránk várni. Fény!
Nincs elég időnk, Taim, de sikerülnie kell. Muszáj!

– Megteszem, amit csak tudok.
Csak ne várd, hogy Damer holnap romba döntse egy város falait.

Rand habozott.

– Taim? Tarts szemmel minden
tanítványt, aki túl gyorsan tanul. Tudasd velem, azonnal. Lehet, hogy az egyik
Kitaszított megpróbál becsusszanni a tanítványok közé.

– Az egyik Kitaszított! – Ez már
szinte suttogás volt. Taim most másodszorra látszott meginogni, ezúttal igazán
rendesen meghökkent. – Miért lenne...?

– Mennyire vagy erős? – vágott
közbe Rand. – Ragadd meg a saidint. Tartsd, amilyen
erősen csak tudod!

Taim egy pillanatra csak
kifejezéstelenül nézte Randet, aztán belé áramlott a Hatalom. Nem volt olyan
ragyogás, amilyet a nők láttak egymás körül, csak az erő és a veszély érzete,
de Rand tisztán érezte, és meg tudta ítélni. Taim elég saidint
ragadott meg, amivel másodpercek alatt letarolhatta volna a tanyát, és
mindenki mást is. Eleget ahhoz is, hogy pusztasággá változtasson mindent,
ameddig a szem ellát. Ez nem volt sokkal kevesebb annál, amit maga Rand
segítség nélkül irányítani tudott. De a férfi vissza is foghatta magát.
Érezhető volt a feszültség, és lehet, hogy nem akarta megmutatni Randnek a
teljes erejét, mert nem tudhatta, Rand hogyan reagál.

A saidin érzete
elhalványodott Taimban, és Rand csak most vette észre, hogy ő maga is
megtöltődött a Forrás férfi felével, a dühöngő áradattal, és minden cseppjét
keresztül tudta húzni a zsebébe rejtett angrealon. Öld meg!
Morogta Lews Therin. Öld meg most! Randet egy
pillanatra elragadta a döbbenet. Az őt körülvevő üresség reszketett, a saidin tombolt és szétterjedt, és épphogy elengedte a
Hatalmat, mielőtt az szétzúzta volna az űrt, és őt magát is. Ő vagy Lews Therin
ragadta meg a Forrást? Öld meg! Öld meg!

Rand dühödten üvöltött a fejében. Fogd be! Meglepetésére a másik hang eltűnt.

Arcán izzadtság csurgott végig, amit
szinte reszkető kézzel törölt le. Ő maga ragadta meg a Forrást, ez bizonyos.
Egy halott ember hangja nem tehette. Önkéntelenül nem akart annyira megbízni az
ilyen sok saidint tartó Taimban, miközben ő itt áll
segítség nélkül. Erről volt szó.

– Csak tarts szemmel mindenkit,
aki túl gyorsan tanul – dünnyögte. Lehet, hogy túl sokat mondott el Taimnak, de
az embereknek joguk van tudni, mivel találhatják magukat szembe. Amennyit
szükséges tudniuk. Nem merte Taim, vagy bárki más tudomására hozni, hol tudott
meg ilyen sokat. Ha rájönnének, hogy fogolyként tartotta az egyik
Kitaszítottat, és hagyta megszökni... Ha ez kiszivárogna, akkor megindulna a
szóbeszéd a foglyokról. A fehérköpenyek szerint ő hamis Sárkány, és emellett
nagyon valószínű, hogy az árnybarátok szerint is. Ők mindenkire ezt mondták,
aki használta az Egyetlen Hatalmat. Ha a világ tudomást szerezne Asmodeanről,
akkor sokkal többen gondolnák így. Az sem baj, hogy Randnek egy férfire volt
szüksége, hogy megmutassa neki a saidint. Egyetlen
nő sem tudta volna jobban megtenni ezt, mint amennyire ő látja a nők
fókuszálását, vagy a nők az övét. A férfiak könnyen elhiszik a legrosszabbat,
és a nők szerint az a valami még sötétebbet rejt, ahogy a régi folyóközi mondás
tartja. Ő maga foglalkozna Asmodeannel, ha a férfi még egyszer előkerülne. –
Csak tartsd nyitva a szemed. Csendesen.

– Ahogy Sárkány uram
parancsolja. – A férfi egy kissé meghajolt, mielőtt elindult vissza a tanya
felé.

Rand észrevette, hogy a Hajadonok őt
nézik. Enaila, Somara, Jalani és az összes többi, szemükben aggodalommal.
Majdnem minden cselekedetét elfogadták. Mindent, amitől visszarettent, amikor
megtette, mindent, amitől az aieleken kívül mindenki rettegett. Amitől
feldühödtek, azok rendszerint olyan ügyek voltak, amiket maga sem értett. Ők
elfogadták és aggódtak érte.

– Nem szabad kifárasztanod magad
– mondta Somara halkan. Rand ránézett, és a lenszőke hajú nő elpirult. Lehet,
hogy ez nem számít nyilvános helynek – Taim már túl messze járt, semhogy
kihallgathassa –, de a megjegyzés így is túl messzire ment.

Enaila azonban előhúzott az övéből
egy tartalék shoufát és átnyújtotta neki.

– A túl sok napfény nem tesz jót
– mormogta.

– Feleségre van szüksége, aki
gondját viseli – motyogta egy másik. Rand nem jött rá, melyikük volt az. Somara
és Enaila is hajlamos volt ilyesféle beszédre a háta mögött. Ugyanakkor azt is
tudta, kire gondolnak ilyenkor. Aviendhára. Ki lehetne jobb társa egy Hajadon
fiának, mint egy Hajadon, aki feladta a lándzsát, hogy Tudós Asszonnyá váljék?

Egy dühkitörést elnyomva a feje köré
tekerte a shoufát, amiért hálás volt. A nap tényleg
forró volt, és a szürkésbarna anyag meglepő mértékben csökkentette a hőséget.
Izzadtsága azonnal átitatta. Taim tud valami olyan trükköt, mint az aes sedai-ok,
hogy fel se vegye a forróságot és a hideget? Saldaea messze északon van, mégis
úgy tűnt, a férfi annyira sem izzadt, mint az aielek. Hálája ellenére Rand így
szólt:

– Amit nem szabad tennem: itt
állni és az időt vesztegetni.

– Időt vesztegetni? – kérdezte a
fiatal Jalani, túlságosan is ártatlan hangon, miközben újból felcsavarta shoufáját, pillanatnyilag láthatóvá téve rövid haját,
amely majdnem olyan vörös volt, mint Enailáé. – Hogyan is vesztegetheti az időt
a car'a'carn? Amikor én utoljára annyit izzadtam,
mint ő, akkor napkeltétől napnyugtáig futottam.

A többi Hajadon közt vigyorgás és
nyílt nevetés futott szét. A vörös hajú Maira, aki legalább tíz évvel idősebb
volt, mint Rand, a combját csapkodta, az aranyszőke Desora a keze mögé rejtette
mosolyát, mint mindig. A sebhelyes arcú Liah fel-alá ugrabugrált, de Sulin még
rajta is túltett. Az aiel humor legjobb esetben is furcsa volt. A történetekben
a hősökről sohasem szóltak viccek, még furcsák sem, és Rand szerint a
királyokról sem. Részben az volt a probléma, hogy az aiel főnök, sőt, még a car'a'carn sem volt király. Sok tekintetben ahhoz hasonló
hatalma lehet, de az aielek odasétálhatnak egyenest a főnökhöz, megmondhatják
neki pontosan, amit gondolnak, és meg is teszik. A másik, fontosabb része a
kérdésnek azonban valami más.

Annak ellenére, hogy Folyóközben, Tam
al'Thor, és felesége Kari, – aki meghalt, amikor Rand ötéves volt – nevelte
fel, Rand valódi anyja a Lándzsa Hajadonja volt, aki akkor halt meg, amikor
világra hozta őt a Sárkányhegy lejtőin. Nem volt aiel, mint az apja, de
mégiscsak Hajadon volt. Most a törvénynél is erősebb aiel szokások
megérintették őt. Nem, nem megérintették, beburkolták. Egyetlen Hajadon sem
tehette meg, hogy megházasodik, és ugyanakkor viseli a lándzsát. Ha nem adta
fel a lándzsát, akkor megszült gyermekét a Tudós Asszonyok egy másik nőnek
adták, oly módon, hogy a Hajadon sosem tudhatta meg, ki az a nő. Minden Hajadon
gyermekét szerencsésnek hitték önmagában is, bár az őt felnevelő nőn és férjén
kívül soha senki sem tudta, hogy nem a sajátjuk. Mégis, ezen túlmenően a
Rhuideani Aiel Prófécia szerint a car'a'carn egy
ilyen gyermek lesz, akit a vízföldiek nevelnek fel. A Hajadonok számára Rand az
összes gyermek visszatértét jelentette. Az első olyan gyermek, akit egy Hajadon
szült, és akit mindenki megismer.

A legtöbben, legyenek idősebbek, mint
Sulin, vagy olyan fiatalok, mint Jalani, rég elvesztett testvérként üdvözölték
őt. A nyilvánosság előtt megadták neki mindazt a tiszteletet, amit bármely
főnöknek megadtak volna, de egymás közt akár az a bizonyos testvér is lehetett
volna. Mindegy, hogy öcs vagy báty, úgy tűnt, ennek semmi köze nem volt a nő
korához. Egyszerűen boldog volt, hogy csak néhányan követték Enaila és Somara
nyomdokait, mert függetlenül attól, hogy egyedül voltak vagy sem, egyszerűen bosszantó
volt, hogy egy nő, aki semmivel sem idősebb nála, úgy viselkedik, mintha az
anyja volna.

– Akkor el kéne mennünk
valahova, ahol nem izzadok – válaszolta erőltetett vigyorral. Ezzel tartozott
nekik. Néhányan már meghaltak érte, és még többen fognak, mire ez az egész
véget ér. A Hajadonok gyorsan megfékezték jókedvüket. Készen álltak, hogy
elinduljanak bárhová, ahová a car'a'carn mondja, és
megvédjék őt.

Az a kérdés, hova menjen? Bashere
várta szokásos látogatását, de ha Aviendha már hallott róla, akkor jó eséllyel
ő is Bashere-ral van. Rand amennyire lehet, kerülte a lányt, különösen azt,
hogy kettesben maradjon vele. Leginkább azért, mert kettesben akart lenni vele.
Eddig ezt sikerült eltitkolnia a Hajadonok elől, mert ha ezt valaha is
megsejtik, akkor kész pokollá teszik az életét. Az tény, hogy távol kell maradnia tőle.

Fertőző betegségként hurcolta magával
a halált, célpont volt, és az emberek meghaltak a közelében. Meg kellett
keményítenie a szívét, hogy hagyja a Hajadonokat meghalni – a Fény égesse
örökkön örökké ezért az ígéretéért! –, de Aviendha feladta a lándzsát, hogy a
Tudós Asszonyokkal tanulhasson. Nem tudta biztosan, mit érez iránta, csak azt,
hogy ha miatta halna meg, akkor benne is meghalna valami. Szerencse, hogy
Aviendhának nem voltak érzelmi gubancai Randdel kapcsolatban. Csak azért
próbált a közelében lenni, mert a Tudós Asszonyok azt akarták, hogy figyelje őt
a számukra, és mert figyelni akarta Elayne számára is. Egyik ok sem könnyített
a helyzeten Rand számára, sőt ellenkezőleg.

A döntés igazán könnyű volt. Bashere-nak
várnia kell, hogy így elkerülhesse Aviendhát, és meglátogathassa Weiramont.
Szándéka szerint a palotában kezd, hogy álcázza a látogatását – amin könnyen
átláthatnak. Bolond indok egy döntés meghozásában, de mit tehet egy férfi, ha
egy nő nem hajlandó meglátni az értelmet? Lehet, hogy így lesz a legjobb. Azok,
akiknek tudomást kell szerezniük a látogatásról, így is megtudják, és talán azt
hiszik, hogy annál inkább tudniuk kell róla, mert az egész ilyen komoly titkolódzás
mellett zajlik. Talán a Bashere-nál és a saldaeaiaknál tett látogatás még
véletlenszerűbbnek látszik majd, mert a nap késői óráira hagyja. Igen.
Csavarások a csavarokban, melyek vetekednek a Házak Játékával Cairhienben.

Megragadva a saidint,
kinyitotta a kaput. A fényhasíték kiszélesedett, és egy nagy, zöld
csíkos sátor belsejét mutatta. A színes teari labirintusmintákkal szőtt
szőnyegektől eltekintve bútorozatlan volt. Ebben a sátorban még annyi esély sem
volt a rajtaütésre, mint a tanya körül, de Enaila, Maira és a többiek így is
elkendőzték az arcukat, majd előreszökkentek. Rand megállt, hogy visszanézzen.

Kely Huldin épp a tanyaház felé
közeledett. Feje lehorgasztva, felesége pedig két gyereküket terelgette
mellette. Folyamatosan vigasztalóan lapogatta a hátát, de Rand még a tanyaudvar
túloldaláról is ki tudta venni a férfi sugárzó arcát. Kely nyilvánvalóan
elbukott. Taim épp Jur Gradyvel nézett szembe, és mindketten egy kettőjük
között imbolygó, apró lángocskát bámultak. Sora Grady, fiát a mellére szorítva
nem nézte a férjét. Pillantása még mindig Randre szegeződött. Egy nő pillantása
a késnél is mélyebbre vág – még egy mondás Folyóközből.

Átlépve a kapun megvárta, míg a többi
Hajadon is követi őt, aztán elengedte a Forrást. Megtette, amit tennie kellett.

Negyedik fejezet

Humorérzék

A sátor belsejében olyan meleg volt,
hogy a közel nyolcszáz mérfölddel északabbra fekvő Caemlyn kellemesen hűvösnek
tűnt, és amikor Rand felhajtotta a sátorlapot, pislognia kellett. A nap
kalapács módjára csapta fejbe, és most örült a shoufának.

A zöld-fehér csíkos sátor felett a
Sárkányos lobogó másolata függött, az ősi aes sedai szimbólumot viselő
karmazsinvörös zászló mellett. A szétterülő síkságon további sátrak álltak,
ahol néhány kemény fűcsomó kivételével mindent a porba döngöltek a lovak patái
és a csizmák, csúcsos, és lapos tetejű sátrak, legtöbbjük fehér, gyakran
piszkosfehér, de sok volt a színes, vagy csíkos is, az urak színpompás
lobogóival. Hadsereg gyűlt össze itt Tear határánál, a Maredo Alföld szélén.
Sok ezer katona Tearből és Cairhienből. Az aielek a vízföldiektől kellő
távolságban vertek tábort. Öt aiel jutott minden tearire és cairhienire, de a
nap folyamán még többen is érkeznek. Ettől a hadseregtől Illiannak reszketnie
kell, mert ez a sereg már most olyan hatalmas, hogy mindent félresöpör, ami az
útjába áll.

Enaila és az előőrs többi tagja már
odakinn volt – kendőik leeresztve – vagy egy tucat aiel férfi társaságában. Az
aielek állandó őrséget tartottak ennél a sátornál. A Hajadonokhoz hasonló ruházatot
és fegyverzetet viselő férfiak olyan magasak voltak, mint Rand, sőt még
magasabbak is – oroszlánok a leopárdszerű Hajadonok mellett, kemény arcú,
napbarnított, hideg kék, zöld vagy szürke szemű férfiak. Ma Sha'mad Conde, azaz a Viharjárók voltak őrségben Roidan
irányításával, aki a Sárkányfalnak ezen az oldalán a társaságot vezette. A
Hajadonok vitték a car'a'carn tiszteletét, de minden
harcos társaság részt követelt magának az őrzési feladatokból.

A férfiak ruházata egy lényeges
dologban különbözött a Hajadonokétól. A csapat fele, karmazsinvörös pántot
hordott a fejére csomózva, melyen homlokuk előtt az ősi aes sedai jelkép, a
fekete-fehér korong volt látható. Ez új dolog volt, amit csak pár hónappal
korábban lehetett először látni. A fejpánt viselői siswai'amannak
nevezték magukat, ami az ősi nyelven a Sárkány Lándzsái-t jelentette. A
Sárkány Saját Lándzsái pontosabb fordítás lenne. A fejpántoktól, és azok
jelentésétől Rand kényelmetlenül érezte magát, de keveset tudott tenni, amikor
az emberek még azt sem voltak hajlandóak beismerni, hogy ilyet viselnek. Hogy a
Hajadonok miért nem öltötték magukra ezt – legalábbis még senki nem látta –,
arról fogalma sem volt. Majdnem ugyanolyan kelletlenül beszéltek róla, mint a
férfiak.

– Üdvözöllek, Rand al'Thor –
mondta Roidan ünnepélyesen. Roidan hajába már lényegesen több ősz, mint szőke
hajszál vegyült, de a széles vállú férfi arcát egy kovács akár kalapácsnak,
vagy üllőnek is használhatta volna, és az arcán, orrán végighúzódó sebhelyekből
ítélve lehetségesnek tűnt, hogy nem egy meg is tette. Jeges kék szeméhez képest
az arca mégis lágynak tűnt. Pillantásával kerülte Rand kardját. – Lelj árnyékra
ma! – Ennek semmi köze nem volt a felhőtlen ég olvadt napjához – úgy tűnt,
Roidan egyáltalán nem izzad –, egyszerűen csak egy üdvözlési forma volt egy
olyan ország fiai közt, ahol a nap mindig éget, és fát ritkán látni.

Rand ugyanilyen ünnepélyesen
válaszolt.

– Üdvözöllek, Roidan. Lelj
árnyékra ma. Weiramon nagyúr itt van?

Roidan a nagy, piros csíkos oldalú,
és karmazsinvörös tetejű sátor felé biccentett, melyet hosszú lándzsájukat
pontos szögben tartó katonák vettek szorosan körül, akik a teari Kő
Védelmezőinek fényes mellvértjét, és arany-fekete köpenyét viselték. Fölötte
Tear három félholdja vörös-arany színű zászlón, valamint Cairhien kék alapon
aranyszínű felkelő napja látszott, Rand saját skarlátvörös zászlójával.
Mindhárom épp csak meg-meglebbent a halovány fuvallatban, amely akár egy
kemencéből is fújhatott volna.

– A vízföldiek mind ott vannak.
– Egyenest Rand szemébe nézve Roidan hozzátette: – Bruant három napja nem
hívták be abba a sátorba, Rand al'Thor. – Bruan a Nakai aielek, Roidan
törzsének főnöke volt, mindketten a Sós Síkság törzsbe tartoztak. – Sem Hant a
Tomanelle-t, vagy Dhearicet a Reyn törzsből. Egyetlen törzsfőt sem.

– Majd én beszélek velük –
mondta Rand. – Szólnál Bruannak és a többieknek, hogy itt vagyok? – Roidan
ünnepélyesen bólintott.

Az oldalt álló férfiakat vizslatva
Enaila közel hajolt Jalanihoz, majd úgy suttogott neki, hogy azt tíz lépés távolságban
is tisztán lehetett hallani.

– Tudod, miért hívják
Viharjáróknak őket? Mert amikor csendesen álldogálnak, akkor is az eget kell
lesni, mert bármikor becsaphat egy villám. – A Hajadonok hurrogva nevettek.

Egy fiatal Viharjáró felugrott, és
puha csizmás lábával magasabbra rúgott, mint Rand feje. Jóvágású volt, kivéve
azt a gyűrött fehér sebhelyet, mely a hiányzó szemét eltakaró fekete
vászonszalag alatt futott végig. Ő is viselte a fejpántot.

– Tudjátok, miért használják a
Hajadonok a jelbeszédet? – kiáltotta, az ugrás ívének csúcspontján, majd földet
éréskor zavarodottan elfintorodott. De nem a Hajadonokhoz, hanem őket figyelmen
kívül hagyva, néhány társához beszélt. – Mert még akkor sem bírják abbahagyni a
beszédet, amikor nem beszélhetnek. – A Sha'mad Conde-ok éppoly
hangosan nevettek, mint előbb a Hajadonok.

– Csak a Viharjárók éreznék
megtiszteltetésnek egy üres sátor őrzését – mondta Enaila Jalaninak, szomorú
fejcsóválás közepette. – Legközelebb, amikor bort kérnek, ha a gai'shain üres poharakat hoz nekik, semmi kétség, hogy
jobban berúgnak tőle, mint mi az oosquaitól.

A Viharjárók láthatóan úgy gondolták,
Enaila nyerte ezt a szócsatát. A félszemű férfi, és számos társa Enaila felé
emelte bikabőr pajzsát, és lándzsájával zörgött rajta. Ő a maga részéről egy
pillanatig egyszerűen hallgatta, aztán magának bólintva csatlakozott a
többiekhez, akik követték Randet.

Az aiel humoron eltűnődve Rand
szemügyre vette a messze elnyúló tábort. Tüzek százai felől szálldosott az étel
illata, a parázsban kenyér sült, a nyársakon hús, a vasállványokra akasztott
üstökben leves rotyogott. A katonák mindig jól ettek, és amikor tehették,
gyakran is, de a hadjáratok alatt általában csak a magukkal hozott, gyér
ételeket fogyasztották. A tüzek is hozzátették saját édeskés illatukat, hiszen
a Maredo Alföldön fa hiányában szárított ökörtrágyával tüzeltek.

Itt-ott íjászok, számszeríjas és
lándzsás katonák mozogtak acélkorongokkal kivarrt bőrzekében, vagy egyszerűen
kibélelt kabátban. Tear és Cairhien nemesei egyaránt lebecsülték a gyaloglást,
és a lovakat magasztalták, így a lovasok voltak leginkább szem előtt. A teariek
barázdált, karimás sisakokban, és uraik színeivel csíkozott bő ujjú kabátjuk
felett mellvértekben jártak. A cairhieniek sötét kabátot, fényes mellvértet, és
arcuk helyén kivágott, harang alakú sisakot viseltek. Néhány ember hátára rövid
rúdra a connak is nevezett apró lobogót erősítették,
mely a kisebb cairhieni nemesek és a fiatalabb fiúk jele volt, és néha egyszerű
tiszteké is, bár kevés cairhieni közember emelkedett tiszti rangra. Egyébként
teari sem nagyon. A két nemzet fiai nem keveredtek, és míg a teariek görnyedten
ültek a nyeregben, és egyfolytában csúfos megjegyzéseket tettek a közelükbe
kerülő cairhieniekre, addig az alacsonyabb cairhieniek feszesen ülték meg
lovukat, mintha az utolsó hüvelyknyi testmagasságukig ki akarnának nyújtózni,
és teljesen semmibe vették a tearieket. Nem egy háborút megvívtak már egymás
ellen, mielőtt Rand elérte, hogy együtt lovagoljanak.

Durva öltözékű öreg emberek és néhányan,
akik szinte még gyerekek voltak, vaskos botokkal bökdöstek körbe a sátrakat,
időnként felzavarva egy-egy patkányt, amit rövid hajsza után agyoncsaptak, majd
az övükön himbálódzó többi mellé akasztottak. Egy nagyorrú, piszkos
bőrmellényt, de inget nem viselő férfi, kezében íjával, derekán tegezével egy
csomó, lábánál összekötött varjút és hollót fektetett le az asztalra egy sátor
előtt, és cserébe egy pénzes zacskót kapott az asztal mögött sisak nélkül ülő
unott arcú tearitől. Ilyen messze délen kevesen hitték el igazából, hogy a
Myrddraalok patkányokat és hollókat használnak kémnek. Fény, kivéve persze
azokat, akik tényleg látták őket. Ilyen messze délen szinte senki sem hitt
igazán a Myrddraalokban és a trallokokban, de ha a Sárkány úr azt akarja, hogy a
tábort megtisztítsák ezektől a lényektől, akkor szívesen megtették, hiszen a
Sárkány úr egy ezüstöt fizetett minden tetemért.

Természetesen mindenünnen éljenzés
hallatszott, mert senki más nem jár a Lándzsa Hajadonjainak kíséretével, és ott
volt a Sárkány Jogara is. „A Fény világítsa meg a Sárkány urat!”, „Tisztelet és
dicsőség a Sárkány úrnak!” és hasonlók záporoztak mindenfelől. Sok köszöntés
még őszintén is hangzott, bár ezt nehéz volt megállapítani a torkuk szakadtából
üvöltő férfiaknál. Mások csak kifejezéstelenül bámultak, vagy lovukat
megfordítva elügettek, de nem túl gyorsan. Végül is nem tudták megmondani,
mikor dönt úgy, hogy villámmal sújtja őket, vagy megnyitja alattuk a földet – a
fókuszáló férfiak tényleg megőrülnek, és ki tudja, hogy egy őrült mikor, mit
tesz? Éljenzés ide vagy oda, éberen figyelték a Hajadonokat. Igazából kevesen
szokták meg a férfiak módjára fegyvert viselő nők látványát, akik emellett
aielek is voltak, és mindenki tudta, hogy az aielek legalább olyan
kiszámíthatatlanok, mint az őrültek.

A zaj nem volt elég nagy, hogy Rand
meg ne hallja, amit a Hajadonok mögötte mondanak.

– Jó humorérzéke van. Kicsoda ő?
– Ez Enaila volt.

– Leiran a neve – válaszolt
Somara. – A Cosaida Chareen-hez tartozik. Azért gondolod, hogy jó a humora, mert
a te viccedet jobbnak találta, mint a sajátját. De tényleg úgy tűnik, erős keze
van. – Több Hajadon is kuncogni kezdett.

– Szerinted Enaila vicces, Rand
al'Thor? – kérdezte Sulin. – Te nem nevettél. Te sohasem nevetsz. Néha azt
hiszem, nincs is humorérzéked.

Olyan hirtelen torpant meg, és
fordult szembe velük, hogy jó néhányan a kendőjükért nyúltak, és körülnéztek,
hogy mi lepte meg. Megköszörülte a torkát.

– Egy hirtelen haragú, vén
parasztgazda, akit Hunak hívtak, egy reggel felfedezte, hogy a legjobb kakasa
felszállt egy magas fára a tavacska mellett, és nem akar lejönni. Így hát
átment a szomszédjához, Wilhez, és megkérte, segítsen. A két férfi sosem jött
ki egymással, de Wil végül belement, így a két férfi elment a tóhoz, és
nekiállt megmászni a fát. Hu mászott elöl. Tudjátok, el akarták ijeszteni a
kakast, de a madár mindig csak feljebb rebbent, ágról ágra. Aztán, amikor Hu és
a kakas már majdnem elérték a fa tetejét, Willel közvetlen a hátuk mögött,
hangos reccsenés hallatszott, és az ág Hu lábai alatt kettétört, az meg
leesett, egyenest a tavacskába, vizet meg sarat fröcskölve mindenfelé. Wil
olyan gyorsan mászott le, ahogy csak tudott, és Huért nyúlt a partról, de Hu
csak ott feküdt a hátán, egyre mélyebbre süllyedve a sárban, míg már csak az orra
látszott ki a vízből. Egy másik gazda is látta, mi történt, odarohant, és
kihúzta Hut a tóból. „Miért nem fogtad meg Wil kezét?” – kérdezte Hutól. „Meg
is fulladhattál volna.” „Miért kéne most megfognom a kezét?” – morogta. „Az
előbb mentem el mellette fényes nappal, és egy szót sem szólt hozzám.” – Rand
reménykedve várakozott.

A Hajadonok értetlenül néztek
egymásra. Végül Somara így szólt:

– Mi lett a tóval? Biztos a víz
a történet lényege.

Rand kezét széttárva megint elindult
a piros csíkos nagy sátor felé. Hallotta, hogy mögötte Liah így szól:

– Azt hiszem, ez egy vicc akart
lenni.

– Hogyan nevessünk, amikor nem
tudjuk, mi történt a vízzel? – kérdezte Maira.

– A kakas volt az – szólt közbe
Enaila. – Furcsa ez a vízföldi humor. Szerintem a kakassal volt valami.

Rand megpróbált nem odafigyelni.

Közeledtére a Kő Védelmezői még
merevebben kihúzták magukat, ha ez egyáltalán lehetséges, majd az arany
bojtokkal díszített bejárat előtt álló kettő simán félreállt, és elhúzta a
sátorlapokat. Pillantásuk átsiklott az aiel nőkön.

Rand egyszer már vezette a Kő
Védelmezőit egy elkeseredett harcban a Myrddraalok és trallokok ellen Tear
Kövének termeiben. Azon az éjszakán bárkit követtek volna, aki előlép.

– A Kő még áll – mondta halkan.
Ez volt a csatakiáltásuk. Néhány arcon gyors mosoly suhant át, aztán megint
kifejezéstelen nyugalomba merevedtek. Tearben a közemberek nem mosolyogtak
azon, amit az úr mondott, hacsak nem voltak tökéletesen biztosak benne, hogy
azt várják tőlük.

A Hajadonok nagy része könnyedén
guggolt odakinn, lándzsáikat a térdükre fektetve. Ezt a testhelyzetet órákig
tudták tartani izmaik egyetlen rándulása nélkül, de Sulin, Liah, Enaila és
Jalani követte Randet be a sátorba. Ha azok a Védelmezők mind Rand gyerekkori
barátai lettek volna, a Hajadonok akkor is ilyen elővigyázatosak lettek volna,
de a férfiak odabenn egyáltalán nem voltak a barátai.

A sátor földjét színes, rojtos
szőnyegek borították, teari labirintusokkal, és kifinomult csigavonalas
mintákkal; középen egy masszív, dúsan faragott, aranyozott, rikító elefántcsont
és türkiz berakással díszített asztal állt, mely szállításához valószínűleg
külön kocsi kellett. A térképekkel borított asztal egy tucatnyi izzadt arcú
tearit, és feleannyi cairhienit választott el egymástól, akik még jobban szenvedtek
a hőségtől. Mindegyikük aranyserleget tartott a kezében, amit a fekete-arany
egyenruhás, félrehúzódó szolgálók folyamatosan újratöltöttek punccsal. Az
összes nemes selyemruhát viselt, de az asztal túloldalán állókhoz képest
alacsony, törékeny és sápadt, borotvált arcú cairhieniek a mellkasukon
végigfutó, a házukat jelképező színpompás vízszintes sávoktól eltekintve sötét
és diszkrét kabátot hordtak, ahol a sávok száma a nemesi ház rangját jelezte,
míg a szinte borosta rövidségűre nyírt, olajozott szakállat viselő teariek
bélelt kabátjai piros, sárga, zöld és kék arannyal, ezüsttel átszőtt szaténból
és brokátból voltak. A cairhieniek komolyak, sőt zordak voltak. Legtöbbjüknek
sovány arca volt, és mindegyikük leborotváltatta elöl a haját, és bepúderozta az
arcát, ami hajdanán csak a katonák között volt divat, nem pedig a nemesség
körében. A teariek mosolyogva szagolgatták illatos zsebkendőiket és
labdacsaikat, melyek nehéz aromájukkal betöltötték a sátor levegőjét. A puncson
kívül úgy tűnt, még egy dologban voltak hasonlóak, és az a Hajadonok felé
vetett lapos pillantás volt, ami után erősen próbáltak úgy tenni, mintha észre
sem vennék őket.

Az őszes hajú, olajos szakállú
Weiramon nagyúr mélyen meghajolt. A négy nagyúr egyike volt, kifinomult
ezüstdíszítésű csizmában, de a többiek is kenetteljesek voltak. A túlsúlyos
Sunamon, Tolmeran, akinek vasszürke szakálla lándzsahegyként meredezett, és a
krumpliorrú Torean, aki jobban hasonlított egy parasztgazdára, mint a legtöbb
valódi paraszt, de Rand Weiramonnak adta a parancsnokságot. Egyelőre. A másik
nyolc kisebb úr volt, szintén tisztára borotválva, bár hajukban ugyanannyi ősz
szál volt. Ők az egyik, vagy másik nagyúrnak tett hűbéri esküjük miatt voltak
itt, bár mindnek volt némi harci tapasztalata.

Weiramon teari létére nem volt
alacsony, de Rand így is egy fejjel magasabb volt nála. Randet mindig egy
mellét kidüllesztő, peckes kakasra emlékeztette.

– Üdvöz légy Sárkány úr – szólt
meghajolva –, ki hamarost Illian legyőzője leszel. Üdvöz légy Reggel ura! – A
többiek alig egy kissé maradtak mögötte, a teariek széttárták karjukat, a
cairhieniek pedig kezüket a szívük fölé tették.

Rand elfintorodott. A Reggel ura Lews
Therin egyik címe volt, legalábbis a töredékes történetek szerint. A Világtörés
alatt hatalmas tudás veszett oda, és még annál is több vált füstté a Trallok
Háborúk idején, meg később a Százéves Háború folyamán, mégis néha meglepő
töredékek maradtak fenn. Rand meglepődött, hogy a cím használata nem hozta elő
Lews Therin őrült óbégatását. Most, hogy belegondolt, Rand rájött, hogy nem
hallotta a hangot, amióta rákiabált. Amennyire emlékezni tudott, ez volt az
első alkalom, hogy ténylegesen megszólította a fejébe befészkelt hangot. Az e
mögött rejlő lehetőségektől megborzongott.

– Sárkány uram? – kérdezte Sunamon.
Úgy tűnt, megpróbálja nem észrevenni a Rand feje köré tekert shoufát. – Jól...? – Szavait lenyelve behízelgő mosolyt
vett fel, ahogy egy legalábbis lehetséges őrülttől érdeklődik, hogy jól van-e,
és talán nem azt mondja, amit valójában mondani akart. Parancsolsz egy kis
puncsot? Lodanaille-i bor, egy kis mézdinnyével összekeverve. – Egy kemény
állkapcsú, és még keményebb pillantású, szikár földesúr – akit egyébként
Esteannak hívtak és Sunamonnak esküdött föl – éles mozdulatára az egyik
szolgáló már ugrott is a sátorponyva mellett felállított oldalasztalhoz egy
aranyserlegért, egy másik pedig sietett megtölteni.

– Nem – mondta Rand, majd még
élesebben – Nem! – Elhessentette a szolgálót, de igazából rá sem nézett. Lehet,
hogy Lews Therin valóban hallotta? Ettől valahogy az
egész még rosszabb lett. Most egyáltalán nem akart erre a lehetőségre gondolni.
– Amint Hearne és Simaan ideér, már szinte minden a helyére kerül. – Az a két
nagyúr hamarosan meg kell érkezzen. Ők vezetik az utolsó nagy teari csapatot,
mely több mint egy hónapja elhagyta Cairhient. És még több aiel is jön. Az
aielek ereje kiegyenlíti a dolgokat. – Látni akarom...

Hirtelen rájött, hogy a sátor nagyon
elcsendesedett, nagyon nyugodt lett, kivéve Toreant, aki hirtelen hátradöntötte
a fejét, és kiitta a maradék puncsot a serlegéből. Letörölte a száját, és maga
elé tartotta a serleget, hogy töltsenek még neki, de úgy tűnt, a szolgálók
megpróbálnak beleolvadni a piros csíkos falakba. Sulin és a három másik Hajadon
hirtelen felugrott, és készen álltak, hogy elkendőzzék az arcukat.

– Mi az? – kérdezte halkan.
Weiramon habozott.

– Simaan és Hearne... Haddon
Mirkbe mentek. Nem jönnek. – Torean elmart egy aranydíszes kancsót az egyik
szolgálótól, és puncsot locsogtatva a szőnyegekre, maga töltötte tele a
serlegét.

– És miért mentek oda, ahelyett,
hogy ide jöttek volna? – Rand nem emelte fel a hangját. Biztos volt benne, hogy
tudja a választ. Kettőjüket – és mellettük még két nagyurat – főleg azért
küldte Cairhienbe, hogy lekössék az őellene szervezkedőket.

A cairhieniek között kaján mosolyok
villantak, de nagyrészt elrejtették a gyorsan megemelt serlegek mögé.
Semaradrid, a legmagasabb rangú nemes – kabátján a színes sávok a dereka alá
értek –, nyíltan vállalta gúnyos vigyorát. Hosszú arcú, őszülő halántékú férfi,
aki sötét pillantásával követ törhetett volna. Mereven mozgott a földjén zajló
polgárháborúkban elszenvedett sérülései miatt, de sántaságát a Tearben történt
harcoknak köszönheti. A fő oka, hogy együttműködött a teariekkel az volt, hogy
ők nem aielek. A teariek legfőbb oka az együttműködésre szintén az volt, hogy a
cairhieniek nem aielek.

Meneril, Semaradrid egyik földije,
válaszolt, akinek feleannyi sávja volt a kabátján, mint Semaradridnak. Arcán a
polgárháborúból származó sebhely, amely állandó, keserűen gúnyos „mosolyra”
húzta a száját.

– Árulás, Sárkány uram. Árulás
és lázadás.

Weiramon lehet, hogy habozott volna
ezeket a szavakat Rand szemébe mondani, mégsem akarta hagyni, hogy egy
külvilági beszéljen helyette.

– Igen, lázadás – mondta sietve,
miközben metsző pillantást vetett Menerilre, de aztán szokott fellengzőssége
hamar visszatért. – Sőt nem csak ők, Sárkány uram. Darlin és Tedosian nagyurak
valamint Estanda nagyúrhölgy is benne vannak. A lelkem égjen el, de mindannyian
aláírtak egy nyíltan szembeszegülő levetet! Úgy tűnik, hogy valami húsz vagy
harminc kisnemes is benne van, bár néhányan alig többek felkapaszkodott
parasztoknál. Fényverte bolondok!

Rand szinte csodálta Darlint. A
férfi, aki a kezdetektől fogva szemben állt vele, aki elmenekült a Kőből,
amikor az elesett, megpróbált ellenállást szítani a vidéki nemesek körében.
Tedosian és Estanda mások voltak. Hearne-hez és Simaanhoz hasonlóan
mosolyogtak, és hajbókoltak, Sárkány úrnak szólították, de összeesküvést
szőttek a háta mögött. Most visszafizették a kölcsönt. Nem csoda, hogy Torean
ivás közben leöntötte fehér szakállát. Ő szoros kapcsolatban állt Tedosiannal,
és mellesleg Hearne-nel, és Simaannal is.

– Más is volt abban a levélben –
mondta Tolmeran hidegen. – Azt írták, hogy hamis Sárkány vagy, hogy a Kő
eleste, amikor kivontad a Kardot, Ami Nem Kard, valami aes sedai trükk volt. –
Árnyalatnyi kérdő hangsúllyal mondta ezt, hiszen ő azon az éjszakán nem volt
ott Tear Kövében, amikor az elesett Rand előtt.

– Te mit hiszel, Tolmeran? – Ez
egy bujtogató állítás volt egy olyan földön, ahol a fókuszálás törvényellenes
volt egész addig, míg Rand meg nem változtatta a törvényt, és az aes sedai-okat
legalábbis elviselték ott, ahol Tear Köve legyőzhetetlenül állott közel
háromezer éven át, amíg Rand el nem foglalta. Ismerős állítás. Rand eltűnődött,
hogy talál-e majd fehérköpenyeket, amikor ezeket a lázadókat leteríti. Azt
gondolta, Pedron Niall túl okos, semhogy ilyet megengedjen.

– Én azt hiszem, hogy kivontad a
Callandort – mondta a szikár ember egy pillanattal
később. – Azt hiszem, te vagy az Újjászületett Sárkány. – Mindkét alkalommal
egy kissé kihangsúlyozta a „hiszem”-et. Tolmeranban volt bátorság. Estevan
bólintott. Lassan, de bólintott. Még egy bátor ember.

Azonban még ők sem tették fel a
nyilvánvaló kérdést, hogy Rand ki akarja-e irtani a lázadókat. Ez nem lepte
meg. Egyrészt Haddon Mirk nem az a hely, ahonnan bárkit könnyűszerrel ki
lehetne füstölni. Hatalmas, sűrű erdő, falvak, utak vagy akár ösvények nélkül.
A repedezett hegyvidéki terepen, annak is legészakibb szélén, szerencsés az az
ember, aki egy hosszú nap alatt néhány mérföldet is képes megtenni, a
hadseregek pedig egész addig manőverezhetnek, míg kifogy az élelemkészletük
anélkül, hogy megtalálnák egymást. Sőt, talán még fontosabb, hogy akárki is
tenné fel a kérdést, az gyaníthatóan önként vezeti majd a felfedezést, és az
önkéntesről az is gyanítható, hogy csatlakozni akar Darlinhoz, és nem
leteríteni őt. Lehet, hogy a teariek nem játsszák úgy a Daes
Dae'mart, a Házak Játékát, mint a cairhieniek – azok egy pillantásból
köteteket olvasnak ki, és egy mondatból is sokkal többet hallanak ki, mint
amennyit bele akartál tenni –, de azért mesterkednek és figyelik egymást,
összeesküvésekre gyanakodva, és azt hiszik, hogy mindenki más is ugyanezt
teszi.

Pillanatnyilag mégis jobban megfelel
Randnek, ha békén hagyja a lázadókat. Teljes figyelmét Illianra kell
fordítania, látnia kell, ott kell lennie. De puhának
sem mutathatja magát. Ezek az emberek nem fognak ellene fordulni, de Utolsó
Csata ide, vagy oda, csak két dolog tartotta egymás torkától távol a tearieket
és a cairhienieket. Mindegyikük, ha csak egy kicsit is, de jobban kedvelte a
másikat, mint az aieleket, és féltek az Újjászületett Sárkány haragjától. Ha ez
a félelem elmúlik, akkor megpróbálják megölni egymást, és az aieleket, mielőtt
egy szót szólhatna.

– Beszél valaki a védelmükben? –
kérdezte. – Ismer valaki mentő körülményt? – Ha bárki ismert is ilyet, tartotta
a száját. A szolgálókat is beleértve, majd' két tucat szempár figyelte őt, és
vártak. Mind közül talán leginkább a szolgálók figyeltek. Sulin és a Hajadonok
mindent figyeltek, kivéve őt. – Címeiktől megfosztom
őket, földjeiket és birtokaikat elkobzom. Letartóztatási parancsot adok ki
minden férfi ellen, akinek ismert a neve. És a nők ellen is. – Ez problémát
jelenthet, hiszen a lázadást Tearben halállal büntetik. Egyes törvényeket
megváltoztatott, de ezt nem, és most már túl késő. – Hirdessék ki, hogy aki
csak egyet is megöl közülük, az gyilkosságért fog felelni, és aki segítséget
nyújt neki, az árulásért kerül a törvény elé. Aki megadja magát, annak
megkímélem az életét. – Ez talán megoldja Estanda problémáját. Nem fogja
elrendelni egy nő kivégzését, ha sikerül kidolgoznia más megoldást. – De aki
ellenáll, az lógni fog.

A nemesek nehézkesen mozgolódtak, és
pillantásokat váltottak, legyenek teariek, vagy cairhieniek. Nem egy arcból
kiszaladt a vér. Biztos várták a halálos ítéleteket – lázadásért, amikor
küszöbön áll a háború csak ez járhatott –, de a címektől való megfosztás
megdöbbentette őket. A sok, Rand által megváltoztatott törvény, és annak
ellenére, hogy az urak féltek a törvénytől – gyilkosságért felakasztották őket,
más bűncselekményekért meg bírságot fizettek –, még mindig azt hitték, hogy van
valami különbség, valami természeti parancs, amitől ők saját jogon oroszlánok
és a köznép a birkák. Egy bitófára húzott nagyúr az nagyúr maradt, de Darlin és
a többiek parasztok lesznek, ami ezeknek az embereknek a szemében rosszabb,
mint maga a halál. A szolgálók korsóikkal a kezükben megdermedtek, és várták,
hogy megtölthessék a kiürülőfélben levő serlegeket. A lehető
legkifejezéstelenebb arcokon egy kis vidámság tűnt fel a szemekben, ahol eddig
nyoma sem volt ilyesminek.

– Na, ez el van intézve – mondta
Rand, és lerántotta a shoufát, amint az asztalhoz
lépett. – Lássuk a térképeket. Sammael fontosabb, mint egy maroknyi Haddon
Mirkben rothadó bolond. – Remélte, hogy ott fognak rohadni. Hogy égjenek el!

Weiramon szája megfeszült, Tolmeran
gyorsan elsimította homloka ráncait. Sunamon arca olyan sima volt, hogy akár
álarc is lehetett volna. A többi teari kétkedni látszott, és a cairhieniek is,
bár ezt Semaradrid ügyesen titkolta. Néhányan láttak Myrddraalokat és
trallokokat a Követ ért támadás idején, néhányan látták Rand és Sammael
párbaját Cairhienben, mégis úgy gondolták, az a terve, hogy legyőzi a
Kitaszítottakat, az őrület jele. Hallott olyan suttogást, hogy Cairhienben az
egész pusztítást ő maga vitte véghez, őrülten csapkodva barátot és ellenséget
egyaránt. Liah kőarcára tekintve egyiküket hamarosan átdöfi valamelyik Hajadon
lándzsája, ha nem vigyáznak a pillantásaikkal.

Azért összegyűltek az asztal körül,
ahogy Rand ledobta a shoufát, és feltúrta az
asztalon halmozódó térképeket. Bashere-nak igaza volt, az emberek követik a
győztes őrülteket. Amíg győznek. Amint megtalálta a térképet, amit akart –
Illian keleti területeinek részletes rajzát –, megérkeztek az aiel főnökök.

Először Bruan a Nakai, közvetlen
mögötte Jheran a Shaarad, Dhearic a Reyn, Han a Tomanelle, és Erim a Chareen
törzsből lépett be. Mind fogadta Sulin és a három Hajadon fej bólintását.
Bruan, a nagydarab, szomorú szemű férfi volt valójában az öt törzs vezetője,
amelyeket Rand eddig délre küldött. A többiek közül senki sem tiltakozott.
Bruan furcsán higgadt viselkedését meghazudtolta harci képessége. Cadin'sorba öltöztek, és a shoufa lazán a nyakukban lógott, de, súlyos késüket kivéve, amit az
övükön viseltek, fegyvertelenek voltak. Ugyanakkor egy aielt akkor sem lehet
fegyvertelennek nevezni, ha puszta kézzel és lábbal küzd.

A cairhieniek egyszerűen úgy tettek,
mintha ott sem lennének, de a teariek csúfondárosan megszaglászták labdacsaikat
és illatos zsebkendőiket. Tear csak a Követ vesztette el az aielekkel szemben,
és hitük szerint azt is csak az Újjászületett Sárkány – vagy az aes sedai-ok –
segítségével, de Cairhient kétszer feldúlták, kétszer is legyőzték és
megalázták.

Han kivételével az aielek
mindannyiukat semmibe vették. Az ősz, cserzett arcú Han, gyilkos pillantásokat
vetett feléjük. A férfi a legjobb esetben is tüskés ember volt, és lehet, hogy
nem sokat segített, hogy néhány teari olyan magas volt, mint ő. Han aielnek
alacsony volt – ami jóval az átlagos vízföldiek fölé emelte – és erre legalább
annyira érzékeny, mint Enaila. És természetesen az aielek lenézték a „fagyilkosokat”.
Egyebek közt ezzel a névvel illették a cairhienieket. A másik nevük „Esküszegők”
volt.

– Az illianiak... – kezdte Rand
határozottan, miközben kisimította a térképet. A Sárkány Jogarával szorította
le az egyik szélét, míg a másik oldalon egy aranyozott tintatartót használt.
Nem volt szüksége arra, hogy ezek nekiálljanak egymást ölni, legalábbis amíg
itt van. A történetekben a szövetségesek végül megbíznak egymásban, és
megkedvelik egymást. Kételkedett benne, hogy ezek az emberek valaha is eljutnak
odáig.

A Maredo Alföld egy kis területen
benyúlt Illianba, aztán erdős hegyek váltották fel, melyek jóval kisebbek, mint
a Manetherendrell, és a belőle elágazó Shal folyó. Öt, egymástól mintegy tíz
mérföldre fekvő kereszt jelezte a hegyek végét. A Doirlon hegység.

Rand a középső keresztre tette az
ujját.

– Biztos, hogy Sammael nem
állított fel újabb táborokat? – A Weiramon arcán átsuhanó apró grimasztól
dühösen felcsattant. – Brend úr, ha így jobban tetszik, vagy a Kilencek Tanácsa,
vagy Mattin Stepaneos den Balgar, vagy, ha akarja, maga a király! Még mindig
így vannak?

– A felderítőink szerint, igen –
válaszolta Jheran nyugodtan. Karcsú volt, mint egy kardpenge, világosbarna
hajába már sok ősz tincs vegyült. Most, hogy Rand érkezésével a Shaarad
négyszáz éves véres viszálya a Goshien aiellel véget ért, mindig nyugodt volt.
– A Sovin Nai és a Duadbe
Mabdi'in jól figyelnek. – Némi elégedettséggel bólintott, és így tett
Dhearic is. Jheran Sovin Nai, tehát „Késkezű” volt,
mielőtt főnök lett, Dhearic pedig Duadbe Mabdi'in, „vízkereső”.
– Futárok útján minden változást öt napon belül megtudunk.

– A felderítőim szerint igen –
mondta Weiramon, mintha Jheran meg sem szólalt volna. – Minden héten új
csapatot küldök. Egy hónapig tart, míg megfordulnak, de biztosíthatlak, hogy
amennyire a távolság engedi, naprakész vagyok.

Az aielek arcát akár kőből is
faraghatták volna.

Rand nem törődött a közjátékkal.
Korábban megpróbálta a teariek, a cairhieniek és az aielek közt tátongó réseket
összekalapálni, de amint hátat fordított, szétugrattak. Hasztalan erőfeszítés
volt.

Ami a táborokat illeti... Tudta, hogy
még mindig csak öt van, lehet azt mondani, hogy korábban meglátogatta őket. Van
egy... hely..., ahova nem tudta, hogy lehet belépni. A valódi világ furcsa,
néptelen tükröződése. Sétált azoknak a masszív váraknak a fából épült falain.
Majdnem minden feltenni szándékozott kérdésére tudta a választ, tervekkel
bűvészkedett a terveken belül, mint egy tűzzel zsonglőrködő mutatványos.

– És Sammael további embereket
hoz fel? – Ezúttal kihangsúlyozta a nevet. Az aielek arckifejezése nem
változott – ha kiszabadultak a Kitaszítottak, hát kiszabadultak, a világgal úgy
kell szembenézni, ahogy van, nem úgy, ahogy szeretnénk –, de a többiek gyors,
aggódó pillantásokat vetettek rá. Előbb-utóbb meg kell szokniuk. Előbb-utóbb el
kell hinniük.

– Minden férfit, aki Illianban
elbír egy lándzsát, és nem esik hasra benne – mondta Tolmeran komor arccal. A
többi tearihez hasonlóan ő is mohón vágyott a harcra Illian ellen. A két nemzet
azóta gyűlölte egymást, hogy Sasszárny Artur birodalmának összeomlása után
felforgatták őket. Történelmük a legapróbb indokkal is kirobbantott háborúkból
állt, de ő a többi nagyúrral szemben nem gondolta azt, hogy egy jó rohammal
minden csatát meg lehet nyerni. – Minden visszatérő felderítő nagyobb
táborokról számol be, egyre erősebb védelemmel.

– Mozdulnunk kellene, Sárkány
uram – mondta Weiramon erőszakosan. – A Fény égesse el a lelkem, elkapom az
illianiakat a gatyaszáruknál fogva. Lekötötték magukat. Alig van egyáltalán
lovuk! Darabokra zúzom őket, és megnyílik az út a városhoz. – Illianban,
éppúgy, mint Tearben és Cairhienben a „város” az a város volt, amelyről a
nemzetet elnevezték. – Égjen ki a szemem, ha nem teszem ki a lobogódat Illian
fölé egy hónapon belül, Sárkány uram. Legkésőbb két hónap. – A cairhieniekre
pillantva hozzátette, mintha valaki húzná kifelé belőle a szavakat: –
Semaradrid és én megtesszük. – Semaradrid enyhén meghajolt. Nagyon enyhén.

– Nem – mondta Rand kurtán.
Weiramon terve katasztrofális volt. Jó kétszázötven mérföld volt a tábor, és
Sammael nagy hegyi erődjei között a füves síkságon át, ahol egy ötven láb magas
domb már magas hegynek számít, és kétszáz acre bozót már erdőség. Sammaelnek is
vannak felderítői, bármelyik patkány vagy holló a felderítője lehet.
Kétszázötven mérföld. Szerencsés esetben tizenkét-tizenhárom nap a tearieknek
és a cairhienieknek. Az aielek talán öt nap alatt is megjárnák, ha sietnének –
egy vagy két magányos felderítő még az aielek közt is gyorsabban mozog, mint
egy egész hadsereg –, de ők nem szerepeltek Weiramon tervében. Mire Weiramon
eléri a Doirlon hegységet, Sammael már rég készen áll majd, hogy szétzúzza a
tearieket, nem pedig fordítva. Őrült terv. Még őrültebb, mint az, amit Rand
tárt eléjük. – Parancsokat adtam nektek. Itt maradtok, amíg Mat megérkezik, és
átveszi a parancsnokságot. De addig senki sem mozdul egy lépést sem, amíg én
úgy nem gondolom, hogy elegen vagyunk itt. Még sokan úton vannak Tearből,
Cairhienből és az Aiel Pusztáról. Szét akarom zúzni Sammaelt, Weiramon. Örökre
szétzúzni és a Sárkány lobogója alá vonni Illiant. – Ez mélyen igaz volt. –
Csak azt kívánom, bárcsak veletek lehetnék, de Andor még igényli a figyelmemet.

Weiramon arca kővé dermedt.
Semaradrid grimasza a puncsában lévő bort ecetté változtatta volna, és Tolmeran
olyan kifejezéstelen arccal meredt előre, hogy egyet nem értése annyira világos
volt, mint egy orrbavágás. Semaradrid esetében a késlekedés volt aggasztó. Már
nem egyszer kifejtette, hogy ahogy minden nap több ember érkezik ide a táborba,
úgy Illian erődjeibe is. Weiramon terve kétség kívül az ő sürgetésének
eredménye, bár ő jobbat készített volna. Tolmeran kétségei Mat körül forogtak.
Annak ellenére, amit a cairhieniektől hallott Mat harci képességeiről, Tolmeran
a bolondok hízelgésének tartotta egy olyan paraszt felé, aki véletlenül az
Újjászületett Sárkány barátja. Ezek őszinte ellenérvek voltak, és Semaradridé
még jogos is volt – ha a terv, amit kaptak, több lett volna egy újabb szűrőnél.
Nem valószínű, hogy Sammael kizárólag patkányokra és hollókra hagyatkozna a
kémkedésben. Rand várakozása szerint más Kitaszítottaknak is vannak emberi
kémei a táborban, és valószínűleg az aes sedai-oknak is.

– Úgy lesz, ahogy mondja,
Sárkány uram – mondta Weiramon nehézkesen. Amikor harcra kerül a sor, akkor
bátor férfi, de egyszerű, vak barom, aki képtelen a roham dicsőségénél meg az
illianiak iránt érzett gyűlöleten, a cairhieniek és az aiel „vademberek”
lenézésén túl gondolkodni. Rand biztosan tudta, hogy Weiramon pontosan az az
ember, akire szüksége van. Tolmeran és Semaradrid nem fog túl hamar mozdulni,
amíg Weiramon a parancsnok.

Hosszú ideig beszélgettek még, és
Rand időnként közbekérdezve figyelt. Nem volt több ellenvetés, javaslat, hogy
most támadjanak, egyáltalán semmi tárgyalás a támadásról. Rand csak a
szekerekről, és azok tartalmáról tett fel kérdéseket Weiramonnak. A Maredo
Alföldön kevés falu volt, azok is szétszórtan – az északon elterülő Far
Maddingon kívül egyetlen város nélkül –, és alig elegendő megművelt föld, hogy
eltartsa az ott lakókat. Egy hatalmas hadseregnek folyamatos szekérkaravánra lenne
szüksége, mely Tearből hoz mindent, a kenyérhez való liszttől a patkószegekig.
Tolmeran kivételével a nagyurak mind azon a véleményen voltak, a hadsereg el
tudná szállítani, amire szüksége van a síkságon való átkeléshez, aztán
élhetnének Illianból. Úgy tűnt, élvezik a gondolatot, hogy úgy kifosszák ősi
ellenségük földjét, mint sáskajárás a földeket. A cairhienieknek más véleményük
volt, különösen Semaradridnek és Menerilnek. Nem csak a közemberek éheztek
Cairhien polgárháborújának idején, és fővárosuk shaido ostroma alatt, erről
beesett arcuk ékesen beszélt. Illian gazdag föld, és még a Doirlon hegységben
is voltak gazdaságok és szőlőskertek, de Semaradrid és Meneril, ha volt más
lehetőség, nem akarta katonái gyomrát bizonytalan élelemforrásra bízni. Ami
Randet illeti, ő nem akarta Illiant az elkerülhetetlennél jobban kifosztani.

Igazából senkit sem szorongatott meg.
Sunamon biztosította őt, hogy a szekereket már elkezdték összegyűjteni, és ő
már rég megtanulta a leckét, hogy mi történik, ha nem azt teszi, amit Randnek
mond. Torean izzadt dörmögése és Weiramon türelmetlen fintorai ellenére,
amelyek nagyrészt a kiadásokról szóltak, folyt az utánpótlás begyűjtése Tear
egész területén. Ugyanakkor az volt a fontos, hogy a terv, amit nekik adott,
előrehaladjon – és látsszon, hogy halad.

Az induláshoz még több fenséges
fecsegés és finom meghajlás járt, miközben újra a feje köré csavarta a shoufát és felvette a Sárkány Jogarát. Sorra jöttek a
kedvetlen meghívások, hogy maradjon egy bankettre, és a hasonlóan őszintétlen
ajánlatok, miszerint elkísérik az induláshoz, ha nem tud itt maradni, hogy
velük egyen a lakomán, amit készítettek volna. A teariek és a cairhieniek
egyaránt kerülték az Újjászületett Sárkány társaságát – amennyire csak jó
szándéka elvesztése nélkül biztonságosan megtehették –, miközben úgy tettek,
mintha keresnék azt. Leginkább akkor akartak valahol máshol lenni, amikor
fókuszált. Természetesen elkísérték a bejáratig és még néhány lépésnyire
odakint is, de Sunamon hangosan felsóhajtott, amikor Rand otthagyta őket, és
azt is hallotta, hogy Torean megkönnyebbülten kuncog.

Az aiel főnökök csendben Randdel
tartottak. A Hajadonok a sátor előtt csatlakoztak Sulinhoz és a másik három
nőhöz, kört alkotva a hat férfi körül, ahogy elindultak a zöld-csíkos sátor
felé. Most csak szórványos éljenzést hallottak, és a főnökök egy szót sem
szóltak. Még bent a sátorban is szinte alig szólaltak meg az imént. Amikor Rand
megjegyzést tett erre, Dhearic így szólt:

– Ezek a vízföldiek nem akarnak
meghallgatni minket. – Tagbaszakadt ember volt – alig egy ujjnyi
magasságkülönbség volt Rand és közte –, nagy orral és szőke hajában látható
halványabb fürtökkel. Kék szeme tele volt megvetéssel. – Csak a szelet hallják.

– Beszéltek azokról, akik
lázadnak ellened? – kérdezte Erim. Ő még Dhearicnél is magasabb volt, harcias
állkapoccsal és majdnem ugyanannyi fehér, mint vörös hajjal.

– Igen – válaszolta Rand, és Han
összehúzta a szemöldökét.

– Hibát követsz el, ha ezeket a
tearieket a saját fajtájuk után küldöd. Még ha meg is lehet bízni bennük, akkor
sem hiszem, hogy megtennék. Küldj lándzsákat. Egy törzs több, mint elég lenne.

Rand megrázta a fejét.

– Dariln meg a lázadói
várhatnak. Sammael a fontos.

– Akkor most menjünk Illianba –
mondta Jheran. – Felejtsd el ezeket a vízföldieket, Rand al'Thor. Máris közel
kétszázezer aiel harcos gyűlt itt össze. El tudjuk pusztítani az illianiakat,
mire Weiramon Saniago és Semaradrid Maravin az oda vezető út felét megteszi.

Rand egy pillanatra lehunyta a
szemét. Mindenki vitatkozni akar vele? Ezek nem olyanfajta emberek, akik
meghátrálnak, ha az Újjászületett Sárkány összehúzza a szemöldökét. Az
Újjászületett Sárkány csak egy vízföldi prófécia, akit követnek, Ő, Aki a
Napkeltével Érkezik, a car'a'carn, már rég unja,
annyit hallotta már, hogy még a car'a'carn sem
király.

– A szavatokat akarom, hogy itt
maradtok, amíg Mat azt nem mondja, induljatok. Ígéretet akarok egyenként,
mindenkitől!

– Maradunk, Rand al'Thor. –
Bruan megtévesztően lágy hangjában szigorú él volt. A többiek egyetértése
keményebb hangon, de elhangzott.

– De ez időpocsékolás – tette
hozzá Han, száját lebiggyesztve. – Soha ne leljek árnyat, ha nem az. – Jheran
és Erim bólintott.

Rand nem várta, hogy ilyen gyorsan
megadják magukat.

– Egyszer-egyszer az
időpocsékolással sokat lehet nyerni – mondta, mire Han felhorkant.

A zöld csíkos sátor ponyváit a
Viharjárók oldalt felemelték az oszlopokra, hogy a szellő keresztüljárhasson a
belső téren. A forró és száraz szelet az aielek frissítőnek érezték. Rand
szerint egy cseppnyit sem izzadt kevésbé, mint a napon. Ahogy Bruannal és a
többi főnökkel szemben letelepedett a többrétegű szőnyegre, lehúzta a fejéről a
shoufát. A Hajadonok csatlakoztak a Viharjárókhoz a
sátor körül. Folyamatos évődés hangjai szűrődtek be, és az azt követő nevetés.
Ezúttal úgy tűnt, Leiran jön ki jól belőle, a Hajadonok kétszer is megzörgették
neki lándzsájukat és pajzsukat. Rand szinte semmit sem értett belőle.

Rövid szárú, dohánnyal teli pipáját
tömködve körbeadta a kecskebőr dohányzacskót, hogy a főnökök is megtömhessék
pipáikat – nemrég talált egy kis hordónyi finom folyóközi dohányt Caemlynben –,
aztán a magáét fókuszálással meggyújtotta, miközben elküldtek egy Viharjárót,
hogy hozzon az egyik tábortűzről egy égő gallyat. Mikor már az összes pipa
füstölt, elégedetten pöfékelve nekiálltak beszélgetni.

A beszélgetés legalább olyan hosszan
tartott, mint a tárgyalás az urakkal. Nem azért, mert olyan sok megbeszélnivaló
volt, hanem mert Rand korábban egyedül beszélt a vízföldiekkel. Az aielek
érzékenyek voltak a becsületre, életüket a ji'e'toh, a
becsület és a kötelesség vezérelte, olyan bonyolult és furcsa szabályokkal,
mint amilyen a humoruk. Beszéltek a Cairhienből még mindig úton levő aielekről,
arról, hogy Mat mikor érkezik, hogy mit tegyenek a shaidóval, illetve tegyenek-e
valamit egyáltalán. Beszélgettek a vadászatról, a nőkről, meg arról, hogy a
brandy van-e olyan jó, mint az oosquai, és a
humorról. Végül még a türelmes Bruan is megadóan széttárta a kezét, és
felhagyott a próbálkozással, hogy elmagyarázza az aiel vicceket. A Fény
szerelmére, mi lehet vicces abban, ha – bármilyen körülmények között – egy nő
véletlenül leszúrja a férjét, vagy egy férfi úgy végzi, hogy nem azt a nőt
veszi feleségül, akit akart, hanem a testvérét? Han hörgött, kacagott, és nem
volt hajlandó elhinni, hogy Rand nem érti. Ő annyira nevetett a leszúrásos
viccen, hogy majdnem felborult ültében. Az egyetlen dolog, amiről nem
beszéltek, az a küszöbön álló háború Illian ellen.

Mikor elmentek, Rand felállt, és a
horizont felé félúton járó napba hunyorgott. Han ismét elmesélte a leszúrásos
történetet, és az indulófélben levő főnökök ismét csak fuldoklottak a
nevetéstől. Tenyere élén kiverve a pipájából a hamut, Rand a lábával
szétmorzsolta a pipaszutykot a porban. Még mindig volt idő visszatérni
Caemlynbe, és találkozni Bashere-ral, de Rand inkább visszament a sátorba, és
nézte, ahogy az égen ereszkedik a nap. Mikor elérte a látóhatárt, és vérvörösre
változott, Enaila és Somara egy tányér ürüpaprikást hoztak neki, de akkora
adagot, hogy az két embernek is elég lett volna, egy kerek cipót, és egy kancsó
mentateát, amit korábban egy vödör vízben kihűtöttek.

– Nem eszel eleget – mondta
Somara, megpróbálva megsimogatni Rand haját, mielőtt elkapta volna a fejét.

Enaila Randet mustrálgatta.

– Ha nem kerülnéd annyira
Aviendhát, akkor ő tenne róla, hogy egyél.

– Felcsigázza az érdeklődését,
aztán menekül előle – morogta Somara. – Megint el kell bűvölnöd. Ajánld fel
neki, hogy megmosod a haját.

– Nem kell annyira
szemtelennek lenni – mondta Enaila határozottan. – Ha megkéri, hogy
megfésülhesse, az épp elég. Nem akarja, hogy arcátlannak higgyék.

Somara elhúzta az orrát.

– Nem fogja arcátlannak tartani,
ha Rand menekül előle. Túlságosan tartózkodó vagy, Rand al'Thor.

– Észrevettétek, hogy egyikőtök
sem az anyám, igaz?

A két cadin'sorba
öltözött nő zavartan nézett egymásra.

– Szerinted ez egy újabb
vízföldi vicc? – kérdezte Enaila, mire Somara vállat vont.

– Nem tudom. Nem tűnik
jókedvűnek. – Megveregette Rand hátát. – Biztos, hogy jó vicc volt, de el kell
magyaráznod nekünk.

Rand a fogát csikorgatva csendben
szenvedett, míg nézték, ahogy eszik. Szó szerint, minden kanálnyi ételre
figyeltek. A dolgok semmivel sem fordultak jobbra, mikor elvitték a tányérját,
és Sulin csatlakozott hozzá. Sulin ellátta néhány buta és tökéletesen
használhatatlan tanáccsal, hogy hogyan kelthetné fel ismét Aviendha figyelmét.
Az aielek között az első nővér teszi ezt az első bátynak.

– Illően tartózkodónak kell
mutatkoznod a szemében – mondta az ősz hajú Hajadon –, de nem annyira, hogy
unalmasnak higgyen. Kérd meg, hogy vakarja meg a hátadat a szauna sátorban, de
szerényen, lesütött szemmel. Amikor levetkőzöl a lefekvéshez, táncolj, mint
akinek öröme telik az életben, aztán kérj elnézést, amikor hirtelen
észreveszed, hogy ő is ott van, aztán mássz be egyenest a takaróid alá. El tudsz
pirulni?

Hosszú szenvedés a csendben. A
Hajadonok túl sokat tudtak, és mégis túl keveset.

Mikor visszatértek Caemlynbe, jóval
naplemente után, Rand csizmájával a kezében a lakosztályába osont. A sötétben
ügyetlenül botorkált át az előszobán a hálófülkéjébe. Még ha nem is tudta
volna, hogy Aviendha ott lesz, a fal mellé a földre letett matracán, akkor is
érezte volna a jelenlétét. Az éjszaka csendjében hallotta a lélegzetvételét.
Most az egyszer úgy tűnt, sikerült eleget várnia ahhoz, hogy elaludjon. Már
megpróbálta beszüntetni ezt, de Aviendha oda sem figyelt rá, és a Hajadonok
nevettek „félénkségén” és „tartózkodó viselkedésén”. Egyetértettek abban, hogy
ezek jó tulajdonságok egy magányos férfi számára, amíg nem viszi túlzásba.

Némi megkönnyebbüléssel mászott be az
ágyába, hogy Aviendha már alszik – és egy kicsit mogorva volt, amiért nem mert
lámpát gyújtani, hogy megmosakodjon –, amikor Aviendha megfordult a matracon.

– Aludj jól – csak ennyit
mondott.

Arra gondolt, milyen hülyeség, hogy
hirtelen elégedettséget érzett attól, hogy egy nő, akit el akart kerülni, jó
éjszakát kívánt neki, és egy libatollal tömött párnát dugott a feje alá.
Valószínűleg Aviendha úgy gondolta, ez a legpompásabb vicc. Az aielek a gúnyt
szinte már művészi szinten űzték, és minél durvább volt, annál jobb. Mielőtt
elérte az álom, az utolsó éber gondolata az volt, hogy van egy hatalmas saját
tréfája, bár még csak ő, Mat és Bashere tud róla. Sammaelnek egyáltalán nincs
humorérzéke, de az a hatalmas sereg, mely Tearben várakozott, a világ
legnagyobb tréfája. Kis szerencsével Sammael halott lesz, mielőtt nevethetne
rajta.

Ötödik fejezet

Másfajta tánc

Az Arany Szarvasbika megfelelt a
nevének. A nagy, közös termet fényes, rózsafaragásos asztalok és padok
tarkították. Egy fehér kötényes szolgálólánynak csak az volt a dolga, hogy a
fehér kőpadlót söpörje. Közvetlenül a magas mennyezet alatt, széles, festett
kék és arany csigavonalas sáv díszítette a gipszfalakat. A kandallók kőből
készültek, bennük néhány örökzöld ág szolgált dekorációként, és minden
szemöldökfa fölé egy szerteágazó agancsán boros kupát tartó szarvasbika
domborműve volt vésve. A kandallópárkányon egy finoman aranyozott, magas óra
állt. A terem hátsó részében egy kis pódiumon egy csomó muzsikus játszott: két
verítékező, ingujjra vetkezett férfi lelkesen fuvolázott, egy páran kilenchúrú
bitternt pengettek, és egy kék csíkos ruhát viselő, pirosló arcú nő apró
fakalapácsokkal játszott a vékony lábakon álló cimbalmon. Több, mint egy tucat
felszolgálólány igyekezett ki-be, fehér kötényükben és halványkék ruhájukban
sietősen lépkedve. A legtöbbjük csinos volt, bár néhányan már olyan idősek
voltak, mint Daelvin asszony, a kicsi, gömbölyded fogadósnő, tarkóján apró ősz
kontyával. Pont Matnek való hely, meglehetősen érezhető volt a kényelem és a
pénz szaga. Azért választotta ezt, mert szinte pont a város közepén volt, de a
többit sem bánta.

Természetesen Maerone második legjobb
fogadójában sem volt minden tökéletes. A konyhából megint csak ürühús és
paszternák, valamint a kikerülhetetlen, fűszeres árpaleves szaga szállt, és
ezek elvegyültek a kinti por, és a lovak szagával. Az étel gond volt egy
menekültekkel és katonákkal telezsúfolt városban, ahol a környező táborokban
még többen voltak. Az utcán rekedt hangú emberek indulókat énekelve meneteltek,
a csizmák, a lovak patáinak hangja és a hőséget átkozó férfiak szitkai
behallatszottak. A nagyterem is forró volt, egy lélegzetvételnyi levegő sem
volt. Ha kinyitották volna az ablakokat, akkor a por pillanatok alatt belepett
volna mindent idebent is, és a hőségen mit sem változtatott volna. Maerone
olyan volt, mint egy izzó serpenyő.

Amennyire Mat látta, az egész rohadt
világ kiszáradóban volt, és arra gondolni sem akart, hogy miért. Bárcsak
megfeledkezhetne a hőségről, elfelejthetné, hogy miért van Maerone-ban. Jóféle,
a gallérján és mandzsettáján arannyal hímzett, zöld kabátját kigombolta finom
lenvászon ingével együtt, mégis izzadt, mint a ló. Lehet, hogy kicsit segített
volna, ha leveszi a nyakába tekert fekete selyemsálat, de ezt csak ritkán tette
meg, ha bárki is megláthatta. Utolsó korty borát felszippantva letette a fényes
ónkupát az asztalra, a könyöke mellé, és felvette széles karimájú kalapját,
hogy azzal legyezze magát. Amit csak ivott, azonnal kiizzadta.

Amikor úgy döntött, hogy az Arany
Szarvasbikában száll meg, akkor még a Vörös Kéz bandájának urai és tisztjei az
ő utasításait követték, ami azt jelentette, hogy mindenki más távol maradt. Ez általában nem zavarta Daelvin asszonyt.
Ötször is ki tudta volna adni minden egyes ágyát, csak a Csapat urainak és
uracskáinak, hiszen ez a fajta jól fizetett, ritkán verekedett, és általában
kimentek, mielőtt vér folyt volna. Ma délelőtt azonban csak kilenc-tíz ember
foglalt helyet az asztaloknál, és ő időnként az üres padokra pislantott, megtapogatta
a kontyát, és sóhajtott. Estig nem fog sok bort eladni, pedig a nyereség nagy
része a borból származott. A zenészek azért élénken játszottak. Egy maroknyi
úr, aki élvezi a zenét – ami őket illeti, akinek aranya volt, az megérdemelte
az „uram” megszólítást –, nagylelkűbb tud lenni, mint egy egész terem tele
közkatonákkal.

A zenészék pénztárcájának sajnálatára
Mat volt az egyetlen, aki hallgatta őket, és ő minden harmadik hangtól
összerezzent. Igazából nem az ő hibájuk volt, a zene szépen szólt, ha nem
tudtad, mit hallgatsz. Mat tudta – ő tanította meg nekik, eltapsolva a ritmust
és dúdolva a dallamot –, de több, mint kétezer éve senki más nem hallotta ezt a
dallamot. A legjobb, amit el lehet mondani, hogy a ritmus a helyén volt.

Egy beszélgetésfoszlány jutott a
fülébe. Kalapját az asztalra lökve, kupájával intett, hogy kér még bort, aztán
áthajolt az asztal fölött a szomszéd asztal körül iddogáló három férfi felé.

– Mi volt az?

– Megpróbáljuk kitalálni, hogyan
nyerhetnénk vissza a pénzünk egy részét tőled – mondta Talmanes mosolytalanul a
boros kupája fölött.

Nem volt ideges. Mat húsz événél csak
pár évvel volt idősebb, viszont egy fejjel alacsonyabb volt nála. Talmanes
ritkán mosolygott. A férfiről Matnek mindig egy összepréselt rugó jutott
eszébe. – Téged senki sem ver meg kártyában. – A banda fél lovasságának
kapitánya, úr volt itt Cairhienben, de feje első részét leborotválta, és
bepúderezte, bár az izzadtság ennek egy részét már lemosta. Jónéhány fiatalabb
cairhieni úr felvette a katonák stílusát. Talmanes kabátja is egyszerű volt, a
nemesek színes sávjai nélkül, bár jónéhányat jogosan viselhetett volna.

– Nem úgy van az – ellenkezett
Mat. Igaz, hogy amikor szerencséje volt, akkor tökéletesen ment minden, de az
csak időleges volt, különösen olyan dolgoknál, amikben annyi rend van, mint egy
pakli kártyában. – Vér és hamu! A múlt héten ötven koronát nyertetek tőlem. –
Ötven korona. Egy évvel ezelőtt hátraszaltót ugrott volna, ha akár egy koronát
is nyer, és még az elvesztésének gondolatától is elsírta volna magát. Úgy egy
évvel ezelőtt egy sem volt neki, amit elveszíthetett.

– Hány százzal vagyok ettől még
vesztésben? – kérdezte Talmanes szárazon. – Esélyt akarok, hogy
visszanyerhessem. – Ha valaha is elkezdene rendszeresen nyerni Mat ellen, akkor
ő maga is aggódni kezdene. A banda nagy részéhez hasonlóan, ő is talizmánként
tartotta számon Mat szerencséjét.

– A kocka semmit nem ér – mondta
Daerid. A csapat gyalogsági parancsnoka szomjasan ivott, és oda sem figyelt a
Nalesan arcán az olajos szakáll alatt csak félig elrejtett fintorra. – Még soha
sem láttam, hogy kockázás után veszteséggel zártad volna a napot. Valami olyan
kell, ami fölött nincs hatalmad, amiben nincs benne a kezed, ha érted, mit
mondok.

Cairhieni társánál, Talmanesnél,
Daerid csak egy kicsit volt magasabb, de jó tizenöt évvel idősebb. Orrát nem
egyszer törték már be, és arcát három fehér forradás is keresztezte. Hármójuk
közül Daerid volt az egyetlen, aki nem nemesi származású, de ő is borotválta és
púderezte a feje elejét. Katona volt egész életében.

– Lovakra gondoltunk – szólt
közbe Nalesan, ónkupájával gesztikulálva. A tagbaszakadt férfi – magasabb
mindkét cairhieninél – vezette a Csapat lovasságának másik felét. A hőség miatt
Mat gyakran eltűnődött azon, hogy miért ragaszkodik pompás fekete szakállához,
amit minden reggel megnyírt, hogy tökéletes legyen. És míg Daerid és Talmanes
kabátja szétnyitva lógott rajtuk, az ő bélelt ujjú, zöld és arany szaténből
készült buggyos ujjú teari selyemkabátja nyakig be volt gombolva. – Égjen el a lelkem,
de a te szerencséd kitart a kártyában és a csatában.

– És a kockában – tette hozzá
Daerid újabb fintor kíséretében. – De a lóversenynél minden a lovon múlik.

Mat elmosolyodott, és lekönyökölt az
asztalra.

– Találjatok magatoknak egy jó
lovat, és meglátjuk. – Lehet, hogy a szerencséje nem változtat a lóversenyen –
a kocka, kártya és hasonló játékokon kívül sosem lehetett biztos benne, hogy
mit érint, és mit nem –, de úgy nőtt fel, hogy apját figyelte, aki lókupec
volt, és neki magának is elég éles szeme volt a lovakhoz.

– Kéritek ezt a bort, vagy sem?
Nem tudom kitölteni, ha nem érem el a kupátokat.

Mat hátrapillantott a válla fölött a
mögötte álló szolgálólányra, aki fényes ónkancsót tartott a kezében. Alacsony
és karcsú volt, egy sötét szemű, halovány arcú szépség, a vállát verdeső göndör
fekete fürtökkel. Attól a pontos, dallamos cairhieni hanghordozástól csilingelt
a hangja, mint egy harangjáték. Az első nap óta, hogy besétált az Arany
Szarvasbikába, rajta tartotta a szemét Betse Silvinen, de ez volt az első
alkalom, hogy beszélhetett vele, mert mindig volt vagy öt dolog, amit azonnal
el kellett végeznie, és még tíz, ami még tegnapról maradt. A többi férfi már a
borba temette arcát, és amennyire tudták magára hagyták a nővel, anélkül, hogy
kimentek volna. Volt modoruk, még a két nemesnek is.

Mat vigyorogva feltette a lábát a
padra, és a lány elé tartotta a kupáját, hogy megtöltse.

– Köszönöm, Betse – mondta, mire
a lány pukedlizett. Amikor megkérte, hogy töltsön magának is egyet, és
csatlakozzon hozzá, letette a kancsót az asztalra, összefonta a karját, és
oldalra billentette a fejét, tetőtől talpig végigmérve Matet.

– Alig hiszem, hogy Daelvin
asszony örülne neki. Ó nem, nem hiszem, hogy örülne. Maga úr? Úgy tűnik,
mindenki ugrik a szavára, de senki sem szólítja uramnak. A közembereken kívül
alig hajolnak meg mások.

Matnek felszaladt a szemöldöke.

– Nem – mondta kurtábban, mint
szerette volna. – Nem vagyok úr. – Rand hagyhatta,
hogy az emberek Sárkány úrnak szólítsák, meg ilyesmi, de ez nem való Matrim Cauthonnak.
Egyáltalán nem. Mély levegőt véve, újra elvigyorodott. Bizonyos nők
megpróbálták kibillenteni a férfiakat az egyensúlyukból, de Mat jó volt a
táncban. – Szólíts csak Matnek, Betse. Biztos vagyok benne, hogy Daelvin
asszony nem fogja bánni, ha üldögélsz velem egy kicsit.

– De, igen. De azt hiszem,
kicsit beszélgethetek, mert majdhogynem biztos, hogy úr vagy. Miért hordod azt
ilyen hőségben? – Előrehajolt, és az ujjával lehúzta a sálat a nyakából. Mat
nem figyelt, és hagyta, hogy egy kissé lejjebb csússzon. – Mi ez? –
Végigfuttatta a nyakát körülvevő halvány, megvastagodott karimán. – Valaki
megpróbált felakasztani? Miért? Kemény bűnözőnek túl fiatal vagy még. – Mat
hátrahúzta a fejét, és gyorsan újra megkötötte a fekete selymet, amellyel a
sebhelyet takarta el, de Betse nem akarta abbahagyni. Kezét befúrta Mat ingének
kigombolt elején, hogy felhúzza az ezüst rókafej medált, amelyet egy bőrszíjon
hordott. – Azért, mert ezt elloptad? Értékesnek látszik. Tényleg értékes? – Mat
elkapta a medált, és visszatűrte a helyére. A nő alig vett levegőt, így Matnek
nem volt ideje szóhoz jutni. Hallotta, hogy Nalesan és Daerid röhög a háta
mögött, és arca elsötétült. A szerencsejátékban való szerencséje néha
visszájára fordult a nőkkel, és ezt ők mindig viccesnek találták. – Nem, nem
hagyták volna, hogy megtartsd, ha loptad, igaz? – csacsogott tovább Betse. – És
ha majdnem úr vagy, azt hiszem, lehetnek ilyen dolgaid. Talán azért történt,
mert túl sokat tudsz. Olyan fiatalembernek nézel ki, aki sok mindent tud. Vagy
legalábbis azt hiszi. – Szája egy olyan pajkos kis mosolyra villant, amit a nők
akkor vetnek be, ha össze akarják zavarni a férfit. Ritkán jelentette, hogy
bármit is tudnak, de el tudták érni, hogy azt higgyék róluk. – Azért próbáltak
meg felakasztani, mert azt hitték, túl sokat tudsz? Vagy azért, mert úrnak
tettetted magad? Biztos, hogy nem vagy úr?

Daerid és Nalesan most már hangosan
nevetett, és még Talmanes is kuncogott, bár próbáltak úgy tenni, mintha valami
máson nevetnének. Daerid zihálva közbeszúrt valami mesét egy fickóról, aki
egyfolytában leesett a lóról, de azokban a töredékekben, amiket Mat hallott,
semmi vicces sem volt.

Azért továbbra is vigyorgott. Nem
hagyja magát legyőzni, még akkor sem, ha a nő gyorsabban tud beszélni, mint ő
futni. Nagyon csinos volt, és Mat az elmúlt néhány hetet azzal töltötte, hogy
Daeridhez hasonló vagy még rosszabb külsejű fickókkal beszélt. Izzadt
férfiakkal, akik néha elfelejtkeztek megborotválkozni, és nem túl gyakran akadt
lehetőségük fürödni. Betse arcán is veríték gyöngyözött, de ő mégis enyhe
levendulaillatot árasztott.

– Valójában ezt a karcolást
azért kaptam, mert túl keveset tudtam – mondta könnyedén. A nőknek mindig
tetszett, ha lekicsinyellte a sérüléseit, a Fény tudja, hogy miért. – Most már
túl sokat tudok, de akkor túl keveset tudtam. Mondhatnánk, hogy a tudás miatt
akasztottak fel.

Betse a fejét rázva összehúzta a
száját.

– Ez úgy hangzik, mintha
szellemes akarna lenni, Mat. Az uracskák egyfolytában szellemeskednek, de te
azt mondod, nem vagy úr. Ezen kívül, én egyszerű nő vagyok, a szellemességet
nem értem. Szerintem az egyszerű szavak a legjobbak. Mivel nem vagy úr,
egyszerűen kellene beszélned, különben még azt hihetik, játszod az urat. Egy nő
sem szereti, ha egy férfi valaminek tetteti magát, és közben nem az. Talán
elmagyarázhatnád, mit is akartál mondani.

Matnek nehezére esett tovább
mosolyogni. Egyáltalán nem akart szócsatába keveredni vele. Nem tudta, hogy a
nő teljesen tökkelütött, vagy csak sikerül neki hülyét csinálni belőle.
Akárhogy is, nagyon csinos, és levendulaillatú volt, nem pedig izzadtságszagú.
Úgy tűnt, Daerid és Nalesan fuldoklik a röhögéstől. Talmanes a „Béka a jégen”-t
dudorászta, tehát ő most az ülepén csúszkál, mi?

Mat letette a boros kupáját, és Betse
kezére hajolva felemelkedett.

– Vagyok, aki vagyok, és nem
több, de az arcod látványa kicsalja belőlem a szavakat. – Ettől Betse
pislogott. Akárki akármit mond, a nők szeretik a virágos beszédet. – Táncolunk?

Válaszra sem várva, a nagyterem
egyetlen, asztalokkal körülvett, üres terére vezette a lányt. Ha szerencséje
van, a tánctól talán egy kicsit lelassul a nyelve. Emellett soha nem hallott
még olyan nőről, akinek a szíve nem lágyul meg a tánctól. Táncolj
vele, és sok mindent megbocsát, táncolj jól, és bármit megbocsát. Ez egy
régi mondás. Nagyon régi.

Betse az ajkába harapva húzódozott,
és a szemével Daelvin asszonyt kereste, de a kicsi, gömbölyded fogadós csak
mosolygott, és intett Betse-nek, hogy mehet, aztán eredmény nélkül igazgatta el
a kontyából elszabadult tincseket, majd folytatta a többi szolgálólány
nyaggatását, mintha csak tele lettek volna az asztalok. Daelvin asszony
nekiment volna akármelyik férfinek, aki szerinte illetlenül viselkedik – nyájas
külseje ellenére a szoknyája alatt egy rövid husángot tartott, és néha
használta is. Nalesan még mindig nagyon bámult, amikor közelebb jött – de ha
egy költekező ember egy táncot akart, hát mi rossz van abban? Mat mindkét
oldalra kinyújtva tartotta Betse kezét. Épp elegendő hely volt az asztalok
között. A zenészek hangosabban és jobban kezdtek játszani.

– Kövess – mondta Betse-nek. –
Az első lépések egyszerűek. – A zene ütemére térdhajlítással, és sikló
oldallépésekkel kezdte jobbra. Bal lába utána csosszant. Hajlítás, siklás,
csosszanás, kinyújtott karral.

Betse gyorsan ráérzett, a ritmusra.
Mikor elérték a zenészeket, Mat simán a feje fölé emelte Betse kezét, és
megpördítette magát és Betse-t, így most háttal álltak egymásnak. Aztán megint
hajlítás, oldallépés, szembefordulás, hajlítás oldallépés, megfordulás, újra és
újra, vissza oda, ahonnan kezdték. Éppoly gyorsan tette –, és boldogan mosolygott
fel rá, ahogy csak a fordulók ezt lehetővé tették. Igazán csinos volt a lány.

– Most egy kicsit bonyolultabb
jön – susogta Mat, és úgy fordult, hogy egymás mellett állva a zenészek felé
fordultak, és fogták egymás keresztbe tett kezét. Jobb térd föl, kis rúgás
balra, aztán előresiklás, és jobbra. Bal térd fel, kis rúgás balra, aztán
előresiklás és balra. Betse nevetett, ahogy ismét az előadók felé táncoltak. A
lépések minden fordulónál egyre bonyolultabbak lettek, de Betse-nek csak meg
kellett mutatni, és máris követte őt. Minden forgásnál, pörgésnél, csavarásnál
olyan könnyű volt a fiú kezében, mint egy tollpihe. És ami a legjobb, egy szót
sem szólt.

A zene elragadta Matet: nem hallotta
a hangokat, elhibázta a formatáncot, és emlékek özönlötték el az agyát, ahogy
előre-hátra táncoltak a padlón. Emlékeiben egy fejjel magasabb volt, hosszú
szőke hajjal és kék szemekkel. Borostyánszínű selyemkabátot viselt, széles,
vörös övvel. A nyaka körül a legfinomabb Barsine csipke, mellkasán sárga
aramaelle-i zafírdíszítés volt. Atha'an Miere-rel, a Tengeri Nép sötéten
gyönyörű küldöttével táncolt. A finom aranylánc, amely a nő orrkarikáját
kötötte össze a sok fülbevaló egyikével, apró medálokat tartott, amelyek
jelezték, hogy ő Hullámasszony, a Shodin törzsből. Matet nem érdekelte, hogy
milyen hatalmas, azon majd a király ráér aggódni, ez nem egy közepes úr dolga.
Gyönyörű és könnyű volt a karjaiban. Shaemal udvarában a hatalmas
kristálykupola alatt táncoltak, amikor az egész világ irigyelte Coremanda
tündöklését és erejét. A szélek körül még más emlékek villództak, és a szikrázó
töredékek táncra emlékeztek. A holnap egyre erősebb trallok támadások híreit
hozza a Nagy Fertőből, egy újabb hónap elteltével Barsine arany templomtornyait
feldúlják és leégetik a dél felé özönlő trallok hordák. Így kezdődik majd el
az, amit később a Trallok Háborúk néven fognak ismerni, bár kezdetben senki sem
hívta így. Több mint háromszáz évig csatáztak szakadatlan, mire a trallokokat
visszaverték és a Rémurakat kiirtották. Így kezdődik hát Coremanda bukása,
minden gazdagságával és erejével együtt. Így bukik majd el Eessenia is,
filozófusaival, és híres szellemi központjaival. Manetheren, Eharon és mind a
Tíz Nemzet.

Széthullanak, még a győzelemben is
szétzúzva magukat. Romjaikból új nemzetek emelkednek fel. Országok, melyeknek a
Tíz Nemzet mára csak egy boldogabb idők legendáját jelenti. Ez azonban még a
jövő volt, és Mat a jelen öröméért félresöpörte ezeket az emlékeket. Ma a
formatáncot járta... vele.

Egy pillanatig pislogott az ablakokon
beömlő napfénytől, és az izzadtságtól csillogó szép arc ragyogásától. Mat kis
híján hasra esett Betse és a saját lába bonyolult lépéseiben, ahogy
végighömpölyögtek a padlón, de összeszedte magát, mielőtt rálépett volna Betse
lábára. A lépések ösztönösen jöttek. Ez a tánc éppoly biztosan a sajátja volt,
mint azok az emlékek, legyenek azok kölcsönzöttek, vagy lopottak, amik olyan
hibátlanul szövődtek azok közé, melyeket valóban átélt, hogy gondolkodás nélkül
már nem vette észre a különbséget. Most már mind az övé, betöltve a lyukakat
saját emlékein, és az is lehet, hogy valaha mindet átélte.

Az igaz volt, amit Betse-nek mondott
a nyakán levő sebhelyről. Felakasztották a tudás és annak hiánya miatt.
Korábban kétszer lépett át egy ter'angrealon, mint
valami eszetlen hülye, a falu bolondja, mert azt hitte, olyan egyszerű az
egész, mint átvágni a réten. Az eredmény csak megerősítette az Egyetlen Hatalom
iránt érzett bizalmatlanságát. Amikor először megmondták neki, hogy az a sorsa,
hogy meghaljon, aztán újra életre keljen, hallani sem akart róla, és más
dolgokról. Ezen dolgok némelyike késztette őt arra, hogy másodszor is utazást
tegyen a ter'angrealban, és az vezette el őt ahhoz,
hogy kötelet tettek a nyakába.

Lépések sorozata, és minden lépést a
jó szándék, vagy a színtiszta szükség vezérelt, akkor mind olyan ésszerűnek
tűnt, és mind olyan dolgokhoz vezetett, amiket sosem képzelt volna. Úgy tűnt,
ez a fajta tánc mindig elragadja. Egész biztosan halott volt, amíg Rand le nem
vágta, és újra nem élesztette. Már vagy századszor tett ígéretet magának.
Mostantól kezdve, vigyázni fog minden lépésére. Többé semmibe nem ugrik bele
anélkül, hogy végiggondolná, mi sülhet ki belőle.

Igazából aznap nem csak azt a
sebhelyet szerezte. Egyrészt az ezüst rókafejet, melynek egyetlen szeme úgy
homályosult el, hogy olyan volt, mint az aes sedai-ok ősi szimbóluma. Néha
annyira nevetett a medál fölött, hogy belesajdult az oldala. Egyetlen aes sedai-ban
sem bízott, úgyhogy még fürdés vagy alvás közben is a nyakában hordta. A világ
egy vicces hely – vicces, és általában különös.

A másik nyeresége igazi tudás volt,
még ha nem is kívánta azt. Más férfiak életének szeletei töltötték meg most a
fejét, néha csak néhány órányi, néha teljes évek, igaz csak foltokban, udvarok,
ütközetek emlékei, melyek ezer évnél jóval messzebb nyúltak vissza. Jóval a
Trallok Háborúk ideje elé, Sasszárny Artur felemelkedésének utolsó csatájáig.
Most mind az övé, vagy az övé is lehet.

Nalesan, Daerid és Talmanes tapsoltak
a zenére, majd a többi asztalnál szétszórva üldögélő férfiak is csatlakoztak. A
Vörös Kéz bandájának emberei tüzelték parancsnokukat, hogy folytassa a táncot.
Fény, de ettől a névtől Mat belül megremegett. Ez régen a hősök legendás
csapatához tartozott, akik meghaltak, amikor megpróbálták megmenteni
Manetherent. A csapat zászlaja mögött menetelő vagy lovagló férfiak közül egy
sem gondolta volna, hogy a legendákban végzi. Daelvin asszony is tapsolt, és a
többi szolgálólány pedig nézte őket.

A régi emberek emlékei miatt követte
a csapat Matet, bár ők ezt nem tudták. Mert az ő agyában több csata és hadjárat
emléke volt, mint amit száz ember átélhetett. Mindegy, hogy a győztes, vagy a
vesztes oldalon állt. Emlékezett, hogy azokat a csatákat hogyan nyerték meg
vagy veszítették el, és csak egy kis ész kellett hozzá, hogy a banda
győzelmeire lefordítsa azokat. Eddig legalábbis. Amikor semmi módon nem
kerülhette el a harcot.

Nem egyszer kívánta, hogy a más
emberek töredékei ne legyenek a fejében. Nélkülük nem lenne ott, ahol van: majd
hatezer katona parancsnokaként, ahová minden nap újabbak csatlakoztak, épp arra
készülve, hogy délre vezesse őket, és átvegye egy véres támadás
parancsnokságát, egy olyan földért, amely az egyik átkozott Kitaszított hatalma
alatt áll. Nem volt ő hős, és nem is akart az lenni. A hősöknek van egy rossz
szokásuk, hogy megölik őket. Ha hős vagy, vess egy csontot a kutyának és lökd
be a sarokba, el az útból. Ha nem vagy az, akkor ígérj egy csontot neki, és
küldd ki megint vadászni. Egyébként ugyanez igaz a katonákra is.

Másrészt az emlékek nélkül nem lenne
hatezer katona körülötte. Egyedül állna ta'verenként, az
Újjászületett Sárkányhoz kötve, meztelen célpontként, akit ismernek a
Kitaszítottak. Némelyikük láthatóan rettenetesen sokat tud Mat Cauthonról.
Moiraine állította, hogy ő fontos. Lehet, hogy Randnek szüksége lesz rá, és
Perrinre is, hogy megnyerje az Utolsó Csatát. Ha igaza volt, akkor megteszi,
amit meg kell tennie – meg fogja, csak hozzá kell szoknia a gondolathoz –, de
nem akart valami átkozott hős lenni. Ha rá tudna jönni, hogy mit tegyen azzal a
rohadt Valere Kürtjével... Rövid imát ajánlva Moiraine lelkének remélte, hogy
az aes sedai tévedett.

Mat és Betse utoljára elérték az üres
négyszög szélét, és mikor megálltak, Betse nevetve a mellkasára borult.

– Ó, ez csodálatos volt. Úgy
éreztem, mintha valahol egy királyi palotában lennék. Lehetne még egy kicsit?
Jaj, lehet? Lehet? – Daelvin asszony egy pillanatig helyeselt, aztán
észrevette, hogy a többi szolgáló egy helyben álldogál, így élénk
karmozdulatokkal siettetni kezdte őket, mint a csirkéket.

– A Kilenc Hold Leánya jelent
neked valamit? – A szavak csak úgy előtörtek belőle. Attól történt, hogy arra a
ter'angrealra gondolt. Akárhol is találja meg a
Kilenc Hold Leányát – Kérlek, Fény, tartson sokáig! –,
nem lehet felszolgáló egy katonákkal és menekültekkel telezsúfolt kisvárosi
fogadóban. Aztán meg, ki mondhatja meg, hogy mikor válik valóra a prófécia.
Meghalni, és újra élni. Feleségül venni a Kilenc Hold Leányát. A világ fényének
felét feladni a világ megmentéséért, bármit jelent is az. Végül is tényleg meghalt azon a kötélen himbálózva. Ha az igaz
volt, akkor a többinek is igaznak kell lennie. Ebből nincs kiút.

– Kilenc Hold Leánya? – kérdezte
Betse kifulladva. A levegőhiány nem lassította le. – Az egy fogadó? Kocsma? Itt
Maerone-ban nincs ilyen. Talán a folyó túloldalán, Aringillben? Még sosem
jártam...

Mat Betse szájára tette az ujját.

– Nem számít. Táncoljunk még
egyet. – Ezúttal egy népi tánc következett, valami a jelenből, amihez csak a
saját emlékei kapcsolódtak. Csak most már tényleg gondolkodnia kellett, hogy
szét tudja választani őket.

Valaki megköszörülte a torkát, mire
Mat hátranézett a válla fölött, és az ajtóban álló Edorion láttán felsóhajtott.
Kardövébe acéllal megerősített kesztyű volt tűrve, hóna alatt sisak. A fiatal
teari úr kövérkés, rózsaszín arcú ember volt, mikor Mat fogadott vele Tear
Kövében, de mióta északra jött, arca megkeményedett és lebarnult. A karimás
sisakot most nem díszítették tollak, mellvértjének hajdanán díszes aranyozását
most karcolások és horpadások csúfították. Buggyos ujjú kabátja kék-fekete
csíkos volt, de igen viseltes.

– Azt mondtad, emlékeztesselek
az őrjáratra, ebben az órában. – Edorion az öklébe köhögött, feltűnően nem
nézett Betse-re. – De ha úgy kívánod, visszajöhetek később.

– Rögtön jövök – válaszolta Mat.
Fontos, hogy minden nap végigjárjon mindent, és minden nap valami mást
vizsgáljon meg. Ezt azok a másoktól származó emlékek sugallták neki, és az
efféle dolgokban már megbízott bennük. Ha már köti ez a feladat, akkor akár
most rögtön megpróbálhat a végére járni. Lehet, hogy ez tartja életben. Ezen
kívül Betse már távolabb lépett tőle. Kötényével letörölte az izzadtságot az
arcáról, és megpróbálta rendbe tenni a haját is.

Az örömmámor kezdett eltűnni az
arcáról. Nem számít. Emlékezni fog. Táncolj jól egy nővel –
gondolta magabiztosan – és már félig a tiéd is.

– Ezeket add oda a muzsikusoknak –
mondta Betse-nek, és három aranymárkát nyomott a kezébe. Akármilyen rosszul is
játszottak egy darabig, a dallam elvitte őt Maerone-ból és az egészen közeli
jövőtől. A nők meg egyébként is szeretik a bőkezűséget. Ez nagyon jól ment. Egy
meghajlás kíséretében, miközben szinte kezet csókolt, hozzátette: – Később
találkozunk, Betse. Megint táncolunk, amikor visszajövök.

Legnagyobb meglepetésére Betse
meglengette az ujját az orra előtt, és intően a fejét csóválta, mintha a
gondolataiban olvasott volna. Mat sosem állította, hogy érti a nőket.

Kalapját a fejére téve felkapta
fekete markolatú lándzsáját az ajtó mellől. Ez az ajándék is a ter'angreal túloldaláról származik. A nyelén az Ősi
Nyelven írt bevésés található, furcsa hegye meg olyan, mint egy rövid
kardpenge, melyre két hollót véstek.

– Ma a csapszékeket járjuk végig
– mondta Edorionnak, aztán kilépett a déli őrjöngő hőségbe, Maerone zsivajába.

Maerone kicsi, fal nélküli városka
volt, bár ötvenszer nagyobb, mint bármi, amit Folyóköz elhagyása előtt látott.
Igazából egy túlméretezett falu: a tégla-és kőépületek közt kevés akadt,
amelyik egyemeletesnél nagyobb lett volna, és csak a fogadók emelkedtek egész
három emelet magasságba. Legalább annyi volt a fazsindelyes, vagy zsúpfedeles
ház, mint a cserepes, vagy palával fedett. Az utcák nagy része keményre döngölt
földút volt, zsúfolásig tele emberekkel. A város népe mindenféle emberekből
állt, de főleg cairhieniekből és andoriakból. Bár az Erinin folyó cairhieni
partján feküdt, Maerone jelenleg egyik országhoz sem tartozott, hanem a kettő
között egyensúlyozott. Népe vagy fél tucat ország lakóiból tevődött össze, akik
vagy ott laktak, vagy csak átutazóban voltak. Mat érkezése óta még három-négy
aes sedai is járt itt. Még a medállal a nyakában is nagy ívben elkerülte őket –
nem kell keresni a bajt –, de amilyen gyorsan jöttek, úgy el is mentek. Ha
szüksége volt rá, a szerencse Mat oldalán állt. Eddig legalábbis.

A város lakói siettek a dolgukra, és
nagy részük észre sem vette a sok rongyos férfit, nőt és gyereket, akik
zavartan kóvályogtak fel s alá. Ezek mind cairhieniek voltak, akik végül megtalálták
az utat le a folyóhoz, mielőtt visszatértek a várost körülvevő
menekülttáborokba. Kevesen indultak el hazafelé. Lehet, hogy odafenn
Cairhienben már véget ért a polgárháború, de még mindig sok volt az útonálló,
és féltek az aielektől is. Mat tudomása szerint féltek, hogy szembetalálkoznak
az Újjászületett Sárkánnyal. Az igazság azonban az volt, hogy a lehető
legmesszebbre menekültek, és senkinek sem volt már energiája, hogy ahhoz a
folyóhoz vezető kirándulásoknál nagyobb útra vállalkozzon.

A tömegben ott voltak a banda katonái
is, akik kettesével, hármasával járták a boltokat, és ivókat. Az egységek
rendezett sorokban meneteltek, a számszeríjas katonák és az íjászok
acélkorongokkal borított zekében, a lándzsások elöljáróik által elnyűtt vagy a
halottaktól zsákmányolt, ütött-kopott mellvértben. Mindenütt mellvértes
lovasok, karimás sisakot viselő teari lándzsások és harang alakú sisakot viselő
cairhieniek. Néhány rácsos arcvédővel ellátott, kúpos sisakot viselő andori is
feltűnt. Rahvin jó néhány embert kidobott a Királynő Gárdájából, akik
túlságosan hűségesek voltak Morgase-hez, és ezek közül néhányan csatlakoztak a
bandához. Utcai árusok hámozták át magukat a tömegen. Tálcáikon tűk, fonalak,
minden nyavalyára jó balzsamok, és gyógyírek – a hólyagoktól a bélbajokon át a
lázig –, szappan, bádogkannák és csészék, – melyeket garantáltan nem esz meg a
rozsda –, gyapjúharisnyák, kések és tőrök a legfinomabb andori acélból.
Egyszóval mindenféle holmi, amire egy katonának szüksége lehet, vagy amire az
árus rá tudja beszélni. Akkora volt a lárma, hogy már három lépés távolságból
elnyelte az árusok óbégatását.

A katonák természetesen rögtön
felismerték Matet, és sokan éljenezték, még olyanok is, akik túl távol voltak,
semhogy széles karimájú kalapjánál és furcsa lándzsájánál többet lássanak
belőle. Ezek a tárgyak éppoly feltűnővé tették, mint egy nemest a címere.
Hallotta már a szóbeszédeket arról, hogy miért veti meg a páncélzatot és a
sisakot: volt mindenféle, a bátorságtól kezdve addig az állításig, hogy csak maga
a Sötét Úr által kovácsolt fegyver ölheti meg. Egyesek szerint a kalapját egy
aes sedai-tól kapta, és semmi sem képes megölni őt,
ha azt viseli. Valójában ez egy közönséges kalap volt, és azért hordta, mert jó
árnyékot adott. És azért is, mert jó emlékeztető volt számára, hogy tartsa
távol magát mindenhonnan, ahol páncélra és sisakra volna szüksége. A
lándzsájáról keringő mesék azzal a bevésett felirattal, amelyet még a nemesek
közül is csak kevesen tudtak elolvasni, azonban még inkább túlzóak voltak. Ugyanakkor
egyik sem felelt meg az igazságnak. Azt a holló jelű pengét az aes sedai-ok
készítették az Árnyék Háborújának idején, még a Világtörés előtt, és soha nem
kellett megélezni, sőt Mat kételkedett benne, hogy el tudná-e törni, ha
megpróbálná.

Integetve megköszönte az „A Fény
ragyogjon rád, Matrim úr!” és a „Matrim úr és győzelem!” meg a hasonló
kiáltásokat, miközben Edorionnal átvágott a tömegen. Legalább nem kellett
lökdösődnie, mert amint meglátták, utat engedtek neki. Azt kívánta, bárcsak a sok
menekült ne nézne úgy rá, mintha az ő zsebében rejtőzne reményeik kulcsa.
Azonkívül, hogy ügyelt rá, hogy kapjanak élelmet a Tearből érkező
szekérkaravánoktól, nem tudta, mit tehetne. Sokan nem csak rongyosak, de
piszkosak is voltak.

– A szappan kijutott a
táborokba? – mormogta.

Edorion a zsivaj ellenére
meghallotta.

– Igen. Nagy része
visszavándorol a házalókhoz, olcsó borért cserébe. Ezek nem szappant akarnak,
hanem átkelni a folyón, vagy más módon megszabadulni a nyomorúságtól.

Mat keserűen morgott. Az egyik dolog,
amit nem tudott megadni nekik, az az út volt Aringillbe.

Amíg polgárháború és még rosszabb
dolgok tépték darabokra Cairhient, Maerone fontos pont volt a Cairhien és Tear
közti kereskedelemben. Ez azt jelentette, hogy majdnem minden második házban
fogadó vagy kocsma működött. Az első öt, amibe bekukkantott, alig különbözött
egymástól. A „Róka és a libá”-tól a „Kocsisostor”-ig asztalokkal zsúfolt
kőépületek voltak, és Mat időnként láthatott egy-egy kezdődő verekedést, de
ezekkel nem törődött. Senki sem volt komolyan részeg.

A „Folyó Kapuja” – messze a város
túlsó végén – volt régebben Maerone legjobb fogadója, de most a naptól szikkadt
ajtajára szegezett súlyos deszkák emlékeztettek minden fogadóst és csapost,
hogy ne hagyják a banda katonáit berúgni. Mégis, még a józan katonák is
verekedtek, teariek, cairhieniek és andoriak egymás ellen, gyalogosok a lovasok
ellen, az egyik úr emberei a másikéi ellen, veteránok az újoncok ellen, katonák
civilek ellen. A verekedéseket azonban a husángokkal felfegyverkezett,
csuklótól könyékig húzódó, vörös karszalagot viselő katonák lecsillapították,
mielőtt elfajultak volna. Minden egységnek, egymást váltva kellett biztosítani
a „vöröskarokat”, és mivel nekik kellett megfizetni minden kárt, ami a
szolgálatuk alatt bekövetkezett, ezért buzgón őrizték a békét.

A „Róka és a liba” fogadóban egy
tömzsi, középkorú mutatványos égő botokkal zsonglőrködött, míg egy másik,
sovány, kopaszodó fickó az Erinin Fogadóban harmonikán részleteket adott elő a Nagy Hajtóvadászat a Kürtért-ből. A hőség ellenére
mindketten rendkívül jellegzetes, százszínű folttal borított köpenyüket
viselték, amely minden mozdulatukra repkedett. Egy mutatványos előbb adná oda a
fél kezét, mint a köpenyét. Hallgatóságuk sokkal figyelmesebb volt – a közönség
közül sokan faluról jöttek, és mohón üdvözölték a mutatványos látogatását –
mint a „Három Torony” nevű kocsmában az asztalon állva éneklő lánynak. Hosszú,
sötét fürtjeivel elég csinos volt, de az igaz szerelemről szóló dal, láthatóan
nem érdekelte különösebben az érdesen röhögő, italozó férfiakat. A többi
helyen, egy-két muzsikuson kívül nem volt szórakoztatás, a tömeg mégis
hangosabb volt, és az asztalok felénél látott kockajátékoktól Mat ujjai
megrándultak. De ő tényleg majd' mindig nyert, legalábbis a kockán, és nem
volna helyes a saját katonái pénzét elnyerni. A legtöbb asztalnál ugyanis ők
ültek. Kevés menekültnek volt az ivókban elkölthető pénze.

A banda katonái között egy maroknyi
más ember is elkeveredett. Itt egy villás szakállú andori, hüvelyknyi méretű
holdkővel az egyik fülcimpájában, és vörös kabátja mellkasán keresztben futó
ezüstláncokkal, ott egy bronzszínű bőrű, villogó szemű domani nő, aki azonban
illő kék ruhát viselt, drágaköves gyűrűkkel minden ujján, amott egy taraboni,
kúpos, lapos tetejű kék sapkában, átlátszó kendője mögött vastag bajusszal.
Derékban szoros teari kabátot viselő kövér férfiak, és térdig érő murandy
kabátot viselő sovány fickók, éles szemű nők, magas nyakú vagy bokáig érő, de
mindig jól szabott gyapjúból készült, és mérsékelt színű ruhában. Ezek mind
kereskedők voltak, várva az alkalomra, amikor a kereskedelem ismét megnyílik
Andor és Cairhien között. Minden nagyteremben volt két-három férfi, aki a
többiektől elkülönülve ült, általában egyedül. Ezek a kemény pillantású figurák
– némelyik jólöltözött, másik alig jobban, mint a menekültek – mind úgy néztek
ki, mint akik tudják, hogyan kell bánni a csípőjükön vagy a hátukon viselt
karddal. Mat két nőt is felfedezett ebben a társaságban, bár látszólag egyikük
sem hordott fegyvert, az egyiknek egy hosszú vándorbotja volt az asztala mellé
támasztva, a másik meg Mat szerint késeket rejtegetett a lovaglóruhája alatt.
Mat maga is hordott néhány dobókést.

Biztos volt benne, hogy tudja, mi
járatban vannak ezek az emberek, hisz egy nő bolond, ha fegyvertelenül vág neki
a dolognak.

Ahogy Edorionnal kiléptek a „Kocsisostor”-ból,
Mat megállt, hogy megnézzen egy osztott, barna szoknyát viselő nagydarab nőt,
aki épp átvágott a tömegen. A mindent befogó szempár, az övéről lógó, szegekkel
kivert husáng, és a tőr, amely egy aiel férfinak is elég nagy lett volna,
meghazudtolta kerek arcának szelídségét. Tehát egy harmadik nő is van a
csoportban. Ezek a Kürtvadászok voltak, akik Valere legendás kürtjét keresték,
mely előhívja a halott hősöket a sírból, hogy harcoljanak az Utolsó Csatában.
Aki megtalálja, helyet kap a történelemben. Ha marad
valaki, aki megírja azt az átkozott történelmet, gondolta fanyarul Mat.

Egyesek azt hitték, a kürt majd ott
kerül elő, ahol felfordulás és viszály van. Négyszáz év telt el azóta, hogy
útjára indult az előző Nagy Hajtóvadászat a Kürtért, és most szinte mindenki
esküt tett. Egész vadászcsapatokat látott Cairhien utcáin, és még többre
számított Tearben. Kétség kívül ők is Caemlyn felé fognak özönleni. Bárcsak egyikük
megtalálná! Legjobb tudomása szerint Valere átkozott Kürtje valahol a Fehér
Torony mélyén hevert, és ha bármit is jól tud az aes sedai-okkal kapcsolatban,
akkor meglepné, ha akár csak egy tucatnyian tisztában lennének ezzel.

Egy horpadt mellvértet és cairhieni
sisakot viselő lovas tiszt mögött gyalogos osztag vonult el. Majd kétszáz
katona a hosszú lándzsák erdejével, akiket ötven vagy még annál is több íjász
követett, csípőjükre kötözött tegezzel és a vállukon átvetett íjjal. Nem a
folyóközi hosszú íjjal, amellyel Mat szinte együtt nőtt fel, de azért
meglehetősen jó fegyverekkel. Elegendő számszeríjas katonát kellett találnia az
őrjáratokhoz, bár az íjászok nem örültek a váltásnak. Menet közben énekeltek,
hangjuk átütött a lármán.

Rohadt babot és
szénát eszel,

És neved napján lópatát,

Izzadsz s vérzel, míg megöregszel,

Keresed álmaid aranyát!

Ha katona leszel!

Ha katona leszel!

Mögöttük nagyon sok civil vonult.
Városlakók és menekültek keveréke, fiatal férfiak, akik kíváncsian nézelődtek
és hallgattak. Ez mindig ámulatba ejtette Matet. Minél rosszabbnak mutatta a
dal a katonaéletet – és ez még messze volt a legrosszabbaktól –, annál nagyobb
lett a tömeg. Olyan biztos, mint ahogy a víz nedves, hogy ezek közül a férfiak
közül nem egy még ma beszélni fog valamelyik zászlóssal, és nagy részük belép a
seregbe. Biztos azt hiszik, a dallal megkísérlik elriasztani őket, hogy
megtarthassák a dicsőséget és a zsákmányt maguknak. Legalább a lándzsások nem a
„Táncolj az Árnyak Vén Jakjával”-t énekelték. Mat gyűlölte azt a dalt. Amint a
srácok rájöttek, hogy az Árnyak Vén Jakja nem más, mint a halál, azonnal
egymást taposva kerestek egy zászlóst.

Babád hűtlen, nem
kellesz neki,

Egy sáros sír lesz mindened,

Férgek rágnak, s nem gyászol senki,

Megbánod még, hogy megszülettél,

Ha katona leszel

Ha katona leszel!

– Van min tűnődni – jegyezte meg
Edorion mellékesen, ahogy az osztag végigvonult az utcán, hibbant követőivel a
nyomában. – Szóbeszédek keringenek arról, hogy mikor indulunk el dél felé. –
Szeme sarkából Matre pillantott. – Láttam, hogy a patkolókovácsok ellenőrzik a
hadtápos szekerek fogatait.

– Indulunk, amikor indulunk –
mondta Mat. – Nem kell Sammael tudomására hozni, hogy jövünk.

Edorion mérlegelő pillantást vetett
rá. Ez a teari nem volt ostoba. Nem mintha Nalesan az volna – ő néha egyszerűen
csak túlbuzgó –, de Edorionnak vágott az esze.

Nalesan sosem vette volna észre a
patkolókovácsokat. Milyen kár, hogy az Aldiaya ház magasabb rangú, mint a
Selorna, mert akkor Mat Edoriant tenné Nalesan helyébe. Bolond nemesek és az ő
bolond rangmániájuk! Nem, Edorion nem volt tökfilkó, ő tudta, hogy amint a
Csapat megindul délnek, a hír a folyó sebességével lódul majd előre, és talán
galambok útján is. Mat nem mert volna fogadni arra, hogy Maerone-ban nincsenek
kémek, nem lehet akkora szerencséje.

– Azt is beszélik, hogy az
Újjászületett Sárkány tegnap a városban járt – mondta Edorion olyan halkan,
amennyire az utca zajában lehetett.

– A legnagyobb dolog, ami tegnap
történt – mondta Mat fanyar hangon –, hogy egy hét óta először megint meg
tudtam fürödni. Most gyerünk. Ha így haladunk, a fél napunk rámegy, mire
befejezzük.

Mit nem adott volna, hogy megtudja,
hogyan keletkezett ez a híresztelés. Még csak egy fél napja ment el, és biztos,
hogy senki sem látta. Kora hajnal volt, amikor hirtelen egy fénycsík jelent meg
a szobájában, az Arany Szarvasbikában. Kétségbeesetten vetődött át a négy
oszloppal díszített ágyon. Egyik csizmája csak félig volt felhúzva, miközben
előrántotta a tőrt, amit a lapockáján hordott, mire észrevette, hogy Rand az,
aki épp kilép az egyik átkozott lyukon a semmiből. Láthatóan egyenest a
caemlyni palotából, hiszen az oszlopok még látszottak, mielőtt a nyílás semmivé
vált. Elképesztő volt, ahogy megjelent az éjszaka közepén aielek nélkül, és
egyenest Mat szobájába csöppenve, amitől Mat hátán felállt a szőr. Ha rossz
helyen áll, akkor az a valami akár ketté is vághatta volna. Mat nagyon nem szerette az Egyetlen Hatalmat. Az egész dolog mindig
is nagyon furcsa volt.

– Lassan a testtel, Mat – mondta
Rand fel-alá lépkedve. Egyszer sem nézett Mat felé. Arcán izzadtság csillogott,
az álla megfeszült. – Látnia kell, hogy jön. Minden ettől függ.

Ágya szélére ülve, Mat leráncigálta a
csizmáját, és a szőnyegre dobta, amit Daelvin asszonytól kapott.

– Tudom – válaszolta keserűen,
kis szünetet tartva, míg megdörzsölte a könyökét, mert beverte az ágy
oszlopába. – Én segítettem kitalálni azt az átkozott tervet, emlékszel?

– Honnan tudod, hogy szerelmes
vagy-e, Mat? – Rand nem hagyta abba a járkálást, és úgy dobta be ezt a kérdést,
mintha végig erről beszélgettek volna.

Mat csak pislogott.

– Honnan a Végzet Verméből kéne
tudnom? Ebbe a hurokba még sosem léptem bele. És hogy jön ez ide?

Rand csak megvonta a vállát, mintha
le akarna valamit rázni.

– Végzek Sammaellel, Mat. Ezt
megígértem. Tartozom ezzel a holtaknak. De hol vannak a többiek? Mindet el kell
intéznem.

– Azért egyszerre csak egyet. –
Alig bírta magában tartani a kérdést. Nem lehetett tudni, hogy Rand mit vesz a
fejébe mostanában.

– Murandyben sokan felesküdtek a
Sárkányra, Mat. Altarában is. Az emberek felesküdtek rám. Amint enyém Illian,
Altara és Murandy érett szilvaként az ölembe pottyan. Kapcsolatot létesítek a
Sárkányra felesküdtekkel Tarabonban – és Arad Domanban – és ha a fehérköpenyek
megpróbálnak távol tartani Amadiciától, akkor szétzúzom őket. Úgy hallom, a
Próféta majdnem felkészítette Ghealdant, és Amadiciát is. El tudod képzelni
Masemát, mint Prófétát? Saldaea velem tart: Bashere biztos benne. Muszáj, hogy
az egész Határvidék velem tartson. Meg fogom tenni, Mat. Minden ország egyesül
az Utolsó Csata előtt. Meg fogom tenni! – Rand hangja lázas volt.

– Igazad van, Rand – mondta Mat
lassan, miközben másik csizmáját az első mellé helyezte. – De egyszerre csak
egyet, rendben?

– Senkinek sem kellene, hogy más
ember hangja legyen a fejében – motyogta Rand, és Mat keze megdermedt, ahogy
épp a gyapjúharisnyát rángatta le. Furcsa mód azon kezdett tűnődni, hogy a
harisnya kibír-e még egy nap hordást. Rand tudott valamit arról, ami a ter'angreal
belsejében történt Rhuideanban – tudta, hogy Mat valahogy katonai ismeretek
birtokába jutott –, de nem mindent. Nem mindent, gondolta Mat. A más férfiak
emlékeiről nem. Úgy tűnt, Rand semmi különöset nem vett észre. Csak
végigszántott ujjaival a haján, és folytatta. – Őt rá lehet szedni, Mat –
Sammael mindig egyenesen gondolkodik –, de van olyan nyílás, amin átbújhat? Ha
bármi hiba történik, akkor ezrek fognak meghalni. Tízezrek. Egyébként is több
százan fognak meghalni, de nem akarom, hogy ezreknek kelljen.

Mat olyan dühös grimaszt vágott, hogy
az izzadt arcú árus, aki épp egy tőrt próbált meg eladni neki, melynek
markolatát színes „drágakövek” díszítették, majdnem elejtette az árut, ahogy
visszamenekült a tömegbe. Randdel mindig is ilyen volt: Illian megtámadásának
tervéről ugrás a Kitaszítottakhoz, majd a nőügyekre – Fény, mindig Rand és
Perrin voltak azok, akik tudták, hogy kell a nőkkel bánni, ő és Perrin –, az
Utolsó Csatától a Lándzsa Hajadonjain át olyan dolgokra, melyeket Mat alig
értett. Rand csak ritkán figyelt oda Mat válaszaira, sőt néha meg sem várta
azokat. Hallani, hogy Rand úgy beszél Sammaelről, mintha ismerné, több, mint
zavarba ejtő volt. Mat tudta, hogy Rand végül meg fog őrülni, de ha az őrület
már el is kezdődött...

Mi van azokkal a bolondokkal, akiket
Rand gyűjtött össze, mert akarnak fókuszálni, és
Taimmal, aki máris tud? Rand azt csak úgy véletlenül említette. Mazrim Taim, az
átkozott hamis Sárkány, aki Rand Fényverte tanítványait tanítja, vagy minek is
hívják őket. Amikor azok mind elkezdenek megőrülni, Mat nem akar ezer mérföldön
belül lenni.

Csakhogy annyi választási lehetősége
volt, mint falevélnek az örvényben. Ta'veren ugyan,
de Rand erősebb. A Sárkány Próféciáiban egy szó sincs Mat Cauthonról, mégis
beszorult, mint egy menyét a kerítés alá. Fény, bárcsak sosem látta volna
Valere Kürtjét.

Ádáz arccal járta végig a következő
tucatnyi kocsmát és fogadót az Arany Szarvasbika körül. Egyik sem különbözött
az elsőtől: megrakott asztalok, italozó, kockázó, szkanderező férfiakkal zsúfolt
termek, zenészek, akiket gyakran szinte teljesen elnyomott a lárma. Vöröskarok,
akik csírájában elfojtották a kipattanó verekedéseket. Az egyik kocsmában egy
mutatványos, aki a Nagy Hajtóvadászatot mesélte – ez
még akkor is népszerű volt, ha Vadászok nem is voltak itt –, egy másikban egy
alacsony, világos hajú nő egy kissé sikamlós dalt énekelt, amelyet kerek arca,
és ártatlan pillantása valahogy még szemérmetlenebbé tett.

Mat barátságtalan kedve megmaradt,
mikor kilépett az Ezüst Kürtből – micsoda bárgyú név! – és otthagyta az
ártatlan arcú énekesnőt. Talán ezért folytatta futva az útját a másik fogadó
előtt kitört kiabálás felé. A Vöröskarok majd elintézik, ha katonák is vannak a
dologban, de Mat azért keresztültolakodott a tömegen. Rand megőrül, és kinn
hagyja őt a viharban. Taim meg a többi tökfilkó követi Randet az őrületbe.
Sammael Illianban vár, a többi Kitaszított meg a Fény tudja hol, de
valószínűleg mind arra vár, hogy megszerezze Mat Cauthon fejét. Az, amit az aes
sedai-ok tennének vele, ha megint sikerülne rátenniük a kezüket, már nem is
számít? Ők azok, akik egyébként is túl sokat tudnak. És mindenki azt hiszi,
hogy ő majd kiáll, és valami átkozott hős lesz! Ha egy mód van rá, akkor
általában megpróbál szép szóval kitérni a harc elől, és messze elkerülni azt,
de itt és most, valami ürügyet akart, hogy orrba vághasson valakit. Azonban
egyáltalán nem azt találta, amit várt.

Egy csapat városlakó – alacsony,
szürkébe öltözött cairhieniek és néhány magasabb, élénkebb színeket viselő
andori –, kifejezéstelen arccal álltak körül két szikár, kacskaringós bajuszú,
hosszú, fényes selyemből készült murandyi kabátot viselő férfit, akiknek a
kardja díszesen aranyozott markolattal és szuronytüskével készült. A vörös
kabátos fickó ámultan vigyorgott, és nézte, hogy a sárga kabátos egy kisfiút,
aki alig ért Mat dereka fölé, a gallérjánál fogva ráz, mint kutya a patkányt.

Mat féken tartotta a felháborodását,
és emlékeztette magát, hogy nem tudja, hogyan kezdődött ez az egész.

– Ne olyan hevesen azzal a
fiúval – mondta, kezét a sárga kabátos karjára téve. – Mit csinált, amiért ezt
érdemli?

– Megérintette a lovamat! –
csattant fel a férfi mindeai tájszólással, lerázva Mat kezét. A mindeaiak
dicsekedtek – dicsekedtek! – azzal, hogy nekik van a legrosszabb természetük
egész Murandyben. – Kitöröm azt a ványadt paraszt nyakát neki! Kitekerem azt a
cingár...

Mat szó nélkül, keményen felütötte
lándzsája vastag nyelét a férfi lába között. A murandyi szája kinyílt, de hang
nem jött ki belőle. Szeme úgy fennakadt, hogy szinte csak a fehérje látszott.
Amint a férfi lábai összecsuklottak, és térdre, majd arcra esett az utcán, a
fiú eliramodott.

– Nem, nem fogod – mondta Mat.

Itt persze még nem ért véget a dolog,
mert a vörös kabátos férfi a kardjához kapott. Sikerült is egy ujjnyit
kirántania a pengéből, mire Mat a lándzsa bunkós nyelével összezúzta a
csuklóját. A fickó hörögve eleresztette a kardmarkolatot, de a másik kezével
megragadta az övéről lógó hosszú pengéjű tőrt. Mat fürgén fültövön vágta, nem
túl erősen, de a fickó a földre zuhant a társa mellé. Átkozott bolond! Mat nem
tudta biztosan, hogy ez a vörös kabátosra, vagy saját magára illett jobban.

Végre vagy féltucatnyi Vöröskar
nyomakodott át a nézőseregen. Teari lovasok, akik furcsán festettek térd fölé
érő lovaglócsizmáikban gyalogszerrel, buggyos, fekete-arany csíkos ruhaujjuk
összepréselve a vörös karszalag alatt. Edorion elkapta a fiút, egy
hatévesforma, keszeg, dacos képű legénykét, aki mezítláb tekergett a porban, és
időnként kísérletképpen megpróbált kiszabadulni Edorion szorításából. Ő volt
talán a legrondább gyerek, akit Mat valaha látott: lapos orra, arcához képes
túl széles szája és hatalmas, elálló füle volt. Lyukas kabátja és nadrágja
alapján menekültnek látszott. Elképzelhetetlenül koszosnak tűnt.

– Haran, rendezd ezt el – mondta
Mat egy szenvedő arckifejezéssel álló, sovány képű Vöröskar csapatvezetőnek,
akinek bal arcára durván egy sólymot tetováltak. Úgy tűnt, a divat elterjedőben
van a bandában, de a legtöbben általában csak eltakart testrészekre tetováltattak.
– Tudd meg, mi okozta ezt az egészet, aztán dobd ki ezt a két bugrist a
városból. – Ennyit megérdemelnek, akármivel is ingerelték fel őket.

Egy sötét gyapjúból készült murandyi
kabátot viselő ösztövér férfi botorkált keresztül a tömegen, és esett térdre a
két fickó mellett a földön. A sárga kabátos fojtott hangon nyöszörögni kezdett,
a vörös kabátos pedig a fejét fogva szitkokat motyogott. Az újonnan érkezett
nagyobb zajt csapott, mint a másik kettő együtt.

– Ó, jaj uraim! Paers uram!
Culen uram! Meghaltak? – Remegő kezét Mat felé nyújtotta. – Ó, uram, ne öld meg
őket! Ne ezeket a szerencsétleneket, ők a Kürt Vadászai, uram. Én az ő emberük
vagyok, Padry a nevem. Hősök ezek, uram.

– Senkit sem fogok megölni –
vágott közbe Mat undorodva. – De lóra teszed ezeket a hősöket, és napnyugta
előtt elkotródtok Maerone-ból. Nem szeretem, ha felnőtt férfiak azzal
ijesztgetnek egy gyereket, hogy kitörik a nyakát. Napnyugtáig!

– De, uram! Megsérültek! Ő csak
egy parasztgyerek, aki molesztálta Paers úr lovát!

– Én csak ráültem – tört ki a
fiúból. – Én nem... csináltam, amit mondott.

Mat fenyegetően bólintott.

– Itt nem törik ki egy kölyök
nyakát, mert ráült egy lóra, Padry. Még egy parasztgyerekét
sem. Eltünteted ezt a kettőt, vagy elintézem, hogy az ő nyakukat törjék ki. – Intett Harannak, aki élesen
bólintott a többi Vöröskarnak – a csapatvezetők soha semmit nem tettek maguk,
éppúgy, mint a zászlósok – akik felmarkolták a nyöszörgő Paerst és Culent, és
ellökdösték őket. Padry a nyomukban járt, és a kezét tördelve tiltakozott, hogy
az urai nincsenek abban az állapotban, hogy lovagoljanak, és különben is, ők
hős Kürtvadászok.

Edorion még mindig a karjánál fogva
tartotta az egész baj forrását. Mat észrevette. A Vöröskarok már elmentek, és a
város népe is oszlani kezdett. A fiúra senki sem nézett kétszer. Volt nekik
saját gyerekük, akiről gondoskodni kellett, és elég nehéz idők jártak. Mat
nagyot sóhajtott.

– Nem veszed észre, hogy
elverhetnek, ha „csak ráülsz” egy lóra, fiam? Egy ilyen férfi valószínűleg egy
olyan csődört ül meg, ami úgy összetapos az istállóban egy ilyen kisfiút, mint
te, hogy utána azt sem mondja meg senki, hogy te voltál az.

– Herélt. – A fiú megint
megrángatta Edoriont, és amikor rájött, hogy a szorítás nem enyhült, mogorva
arcot vágott. – Herélt mén volt, és nem bántott volna. A lovak szeretnek engem.
Én nem vagyok kisfiú. Kilenc éves vagyok! És Olver a
nevem, nem fiú.

– Olver, tényleg? Kilenc? Még az is
lehet. – Mat nem tudta megmondani, különösen a cairhieni gyerekeknél. – Hát,
Olver, hol van az anyád és az apád? – Körülnézett, de a menekültek is olyan
gyorsan haladtak tovább, mint a városlakók. – Hol vannak, Olver? Vissza kell
vigyelek hozzájuk.

Válasz helyett Olver az ajkába
harapott. Egyik szeméből könnycsepp csordult, amit mérgesen elkent.

– Az aielek megölték a papámat.
Az egyik olyan... Shado. Mama azt mondta, Andorba megyünk. Azt mondta, egy
farmon fogunk majd élni. Lovakkal.

– Ő most hol van? – kérdezte Mat
halkan.

– Megbetegedett. Én... oda
temettem, ahol virágok voltak. – Olver hirtelen belerúgott Edorionba, és
csapkodni kezdett a szorításában. Arcán könnyek gördültek végig. – Engedj el!
Tudok magamra vigyázni. Engedj el!

– Gondoskodj róla, amíg találunk
neki valakit – mondta Mat Edorionnak, akinek leesett az álla, míg próbálta
elhárítani a fiú ütéseit, és ugyanakkor kézben tartani.

– Én? Mit csináljak én ezzel az
egérméretű leopárddal?

– Először is etesd meg. – Mat
orrát csavarta a szag. Olver egy kis időt biztos az istállóban töltött. – És
fürdesd meg. Bűzlik.

– Hozzám beszélj! – kiáltotta
Olver az arcát dörgölve. A könnyekkel sikerült átrendeznie a koszt. – Hozzám
beszélj, ne a fejem fölött!

Mat pislogott, aztán lehajolt.

– Bocsánat, Olver. Én is mindig
utáltam, amikor a felnőttek ezt csinálták velem. Elmondom, mi lesz. Rossz
szagod van, úgyhogy Edorion elvisz téged az Arany Szarvasbika fogadóba, ahol
Daelvin asszony megengedi, hogy megfürödj. – Olver arcán fokozódott a dac. – Ha
bármit mond, megmondod neki, hogy én mondtam, hogy megfürödhetsz. Nem
akadályozhat meg. – Mat visszafogta a vigyorgását a fiú eltátott szája láttán,
mert azzal mindent tönkretett volna. Lehet, hogy Olvernek nem tetszik a fürdés
gondolata, de ha valaki esetleg meg akarná akadályozni őt a fürdésben... – Most
tedd, amit Edorian mond. Ő egy igazi teari úr, és szerezni fog neked meleg
ételt, meg valami ruhát, ami nem lyukas. Meg cipőt. – Jobb nem hozzátenni, hogy
„és valakit, aki vigyáz rád”. Ezt majd Daelvin asszony elintézi – egy kis arany
minden húzódozást megold.

– Nem szeretem a tearieket –
morogta Olver szemöldökét összehúzva először Edorion, aztán Mat felé. Edorion
szemét lehunyva, magában morgott. – Ő egy igazi úr? Te is úr vagy?

Mielőtt Mat megszólalhatott volna,
Estean rohant keresztül a tömegen, durva arca vörös és izzadt volt. Horpadt
mellvértjén a régi aranyozott csillogás már csak nyomokban volt meg, és sárga
kabátujján a vörös szaténcsíkok viseltesek voltak. Egyáltalán nem úgy nézett
ki, mint Tear leggazdagabb urának fia. De igazából soha nem is nézett úgy ki.

– Mat! – lihegte, ujjaival
egyfolytában a homlokába hulló hajába túrva. – Mat... Lenn a folyónál...

– Mi történt? – vágott közbe Mat
ingerülten. Rá fogja hímeztetni a kabátjára, hogy „Én nem vagyok valami
átkozott úr”. – Sammael? A shaidók? A Királynő Gárdája? A rohadt Fehér
Oroszlánok? Vagy valami más?

– Egy hajó, Mat – zihálta Estean
a haját gereblyézve. – Egy nagy hajó. Azt hiszem, a Tengeri Nép.

Ez nem volt valószínű. Az Atha'an
Miere soha nem vitte a tengertől a legközelebbi kikötőnél messzebb a hajóit.
Mégis... Dél felé nem volt túl sok falu az Erininen, és a szekereken
elszállítható utánpótlás kimerül, mielőtt a banda eléri Teart. Mat már bérelt
folyami hajókat, hogy kövessék a menetet, de egy nagyobb vízi jármű még
hasznosabb lehet.

– Vigyázz Olverre, Edorion –
mondta semmibe véve a férfi grimaszát. – Estean, mutasd meg nekem azt a hajót.
– Estean buzgón bólintott, és megint futásnak eredt volna, ha Mat el nem kapja
a kabátja ujját, hogy lelassítsa. Estean mindig lelkes volt, és lassan tanult.
Ez a kombináció okozta azt, hogy öt, Daelvin asszony husángjától származó ütés
nyomát viselte.

Ahogy Mat közeledett a folyóhoz, az
oda igyekvő és a szomorúan visszafelé tartó menekültek száma nőttön-nőtt. Fél
tucat széles komp himbálózott a kátrányos famólókhoz kikötve, de az evezőket
már elvitték, és egyetlen matróz sem látszott rajtuk. Az egyetlen hajóféleség,
amelyen valamiféle tevékenység jelei mutatkoztak, az a féltucatnyi folyami hajó
volt – tömzsi, egy-vagy kétárbocos járművek –, melyek a folyón felfelé vagy
lefelé vezető útjukon rövid időre kikötöttek. A mezítlábas matrózok alig
mozgolódtak a Mat által bérelt hajókon. Rakterük tele volt, és a kapitányok
biztosították Matet, hogy készen állnak az indulásra, amint parancsot kapnak.
Sok hajó közlekedett az Erininen. Lassan ténfergő, magas orrú, négyszögletes
vitorlájú bárkák és gyors, keskeny hajók, háromszögletű vitorlákkal, de Maerone
és a fallal körülvett Aringill között – mely fölött Andor Fehér Oroszlánja
lobogott – semmi sem kelt át.

A lobogó Maerone fölé is ki volt
tűzve, és a várost kézben tartó andori katonák korábban nem akarták beengedni a
Vörös Kéz bandáját. Lehet, hogy Caemlyn Rand kezében van, de a hatalma nem
terjed ki itt a Királynő Gárdájára, vagy az olyan egységekre mint a Fehér
Oroszlánok, amiket Gaebril állított fel. A Fehér Oroszlánok épp valahol keleten
jártak – legalábbis arrafelé távoztak, és az útonállókról szóló mendemondák
akár őket is jelenthették –, de a többiek a bandával történt heves csetepaté
után átkeltek a folyó túloldalára. Azóta semmi sem keresztezte az Erinint.

Mat azonban csak egy hajót látott a
széles folyó közepén lehorgonyozva. Tényleg a Tengeri Nép hajója volt. Magasabb
és hosszabb, mint bármely folyami hajó, de mégis kecses, két felszerelt
árboccal. A kötélzeten sötét alakok mászkáltak, néhányan a távolból feketének
látszó, buggyos nadrágban, félmeztelenül, mások meg élénk színű blúzban, ami
jelezte, hogy nők. Akkor a legénység majd' fele nőkből áll. A nagy,
négyszögletű vitorlákat már felhúzták a keresztrudakra, de azért petyhüdten
meggyűrődve készen álltak arra, hogy egy pillanat alatt kioldják őket.

– Keress nekem egy hajót –
mondta Esteannak. – És néhány evezőst. – Esteant emlékeztetni kell erre is. A
teari pislogott, és a hajába túrt. – Siess, ember! – Estean idegesen bólintott,
majd futásnak eredt.

Mat lesétált a legközelebbi móló
végébe, és lándzsáját a vállának támasztva előásta a kabátzsebéből a látcsövét.
Amikor a rézből készült csövet a szeméhez illesztette, a hajó közelebb ugrott.
Úgy tűnt, a Tengeri Nép vár valamire. De mire vajon? Néhányan Maerone felé
pillantgattak, de a legtöbbjük az ellenkező irányba nézett, beleértve
mindenkit, aki a magas tatfedélzeten állt. A hajófőnök és a többi tiszt is itt
foglalt helyet. Mat a folyó túloldalára irányította a látcsövet, és meglátott
egy hosszú, keskeny csónakot, melyben sötét bőrű emberek eveztek a hajó felé.

Aringill egyik hosszú mólóján, amely
szinte tökéletesen ugyanolyan volt, mint a Maerone-iek, valami felbolydulás
kerekedett. A fehér galléros, vörös kabátok, és a fényes mellvértek kiemelték a
Királynő Gárdájának tagjait, akik nyilvánvalóan találkoztak egy csomó újonnan
érkezővel a hajóról. Az újonnan érkezők közt felbukkanó két rojtos, piros napernyő
láttán – az egyik duplán fodros volt – Mat halkan füttyentett. A régi emlékek
néha jó szolgálatot tettek. A duplán fodros napernyő a Hullámasszonyt jelezte,
a másik pedig a kardmesterét.

– Szereztem egy csónakot, Mat –
jelentette Estean lélekszakadva. – És néhány evezőst.

Mat visszafordította a látcsövet a
hajóra. A fedélzeten látható mozgás alapján a kis csónakot épp húzták fel a
hajó túlsó oldalán, de közben mások már a horgonyt csörlőzték fel és a
vitorlákat bontották ki.

– Úgy tűnik, nem lesz szükségem
rá – morogta Mat.

A folyó túlpartján az Atha'an Miere
küldöttség eltűnt a mólóról az őrök kíséretében. Az egésznek nem volt semmi
értelme. A Tengeri Nép kilencszáz mérföldnyire a tengertől. A Hullámasszonynál
csak a Hajók Főnökasszonya volt magasabb rangban, és csak a Pengék Mestere
magasabb rangú a kardmestereknél. Egyáltalán semmi értelme, legalábbis a Mat
fejében lévő emlékek szerint. De azok régiek. Mat „emlékezett” rá, hogy az
Atha'an Miere-nél talán csak az aielekről tudtak kevesebbet.

Saját tapasztalataiból többet tudott
az aielekről, mint az emlékek alapján, és az is elég kevés volt. Lehet, hogy ma
a Tengeri Nép ismeretében bárki ki tudná hámozni az értelmét.

A Tengeri Nép hajója felett máris
kibomlottak a vitorlák, a felhúzott horgony az előfedélzetre csöpögött. Bármi
oka is volt a sietségüknek, láthatóan nem mennek vissza a tengerre. A hajó
lassan növekvő sebességgel kapaszkodott felfelé a folyón az Alguenya ingoványos
torkolata felé, néhány mérföldre Maerone-tól északra.

Hát, ehhez Matnek semmi köze. Egy
utolsó, sajnálkozó pillantást vetve a hajóra – ez annyi utánpótlást
szállíthatott volna, mint az összes többi együttvéve – Mat zsebre vágta a
látcsövet, és hátat fordított a folyónak. Estean még mindig ott téblábolt, és
őt bámulta.

– Mondd meg az evezősöknek, hogy
elmehetnek, Estean – sóhajtotta Mat, mire a teari magában morogva és a hajába
túrva elcammogott.

Most több volt a sár, mint néhány
napja, amikor utoljára lejött a folyóhoz. Csak egy kéznyinél is keskenyebb
ragacsos sáv a víz, és fölötte a hossznyi mélységű repedezett sár között, de
bizonyíték arra, hogy még egy ilyen nagy folyó, mint az Erinin is lassan
kiszárad. Semmi köze hozzá. Egyébként sem tud semmit tenni ellene. Megfordult,
és elindult, hogy folytassa őrjáratát a kocsmák és fogadók között. Fontos, hogy
ma ne látsszon semmi rendellenesség.

Mikor a nap lement, Mat újra az Arany
Szarvasbikában volt, és Betse-vel táncolt, aki nem viselte a kötényét. A
zenészek a tőlük telhető leghangosabban játszottak. Ezúttal paraszttáncokat
táncoltak, és félretolták az asztalokat, hogy legyen hely hat-nyolc pár
számára. A sötéttel egy kis hűvös levegő is érkezett, ami csak a nappali
forrósághoz képest tűnt hűvösnek. Még mindig mindenki izzadt. A padokon nevető
és iddogáló férfiak ültek. A szolgálólányok sietve tálalták az ürühúst,
paszternákot és az árpalevest az asztalokra, és töltögették a söröskorsókat,
boroskupákat.

Meglepő módon a nők úgy tekintették a
táncot, mint egy kis szünetet a tálcákkal való rohangálásban. Legalábbis
mindegyikük lelkesen mosolygott, amikor rá került a sor. Letörölték arcukról a
verítéket, és ledobhatták a kötényüket a tánchoz, bár amikor táncolni kezdtek,
ugyanúgy izzadtak megint. Lehet, hogy Daelvin asszony kidolgozott valamiféle
ütemezést. Ha igen, akkor Betse kivétel volt. A karcsú fiatal nő kizárólag
Matnek hordta a bort, csakis vele táncolt, és a fogadósnő úgy ragyogott rájuk,
mint egy anya a lánya esküvőjén, és ettől Matnek kényelmetlen érzése támadt.
Betse tényleg addig táncolt vele, míg megfájdult a lába és a vádlija, de a nő
abba nem hagyta a mosolygást, szeme tiszta örömtől csillogott. Kivéve persze,
amikor megálltak, hogy lélegzethez jussanak. Legalábbis Matnek, mert persze úgy
tűnt, Betse-nek erre nincs szüksége. Amint egy pillanatra megállt a lábuk, a nő
szája azonnal járni kezdett. Ami azt illeti ugyanez történt, valahányszor csak
Mat megpróbálta megcsókolni, Betse mindig elfordította a fejét, és felkiáltott
valamitől, így Mat mindig a fülét vagy a haját csókolta meg az ajkai helyett.
És úgy tűnt, Betse ettől mindig meghökken. Mat még mindig nem tudta eldönteni,
hogy Betse teljesen kelekótya, vagy nagyon is okos.

Az óra majd' hajnali kettőt mutatott,
mikor Mat végre megmondta neki, hogy aznapra elég volt. Betse arcán
csalódottság suhant át, és egy kicsit felhúzta az orrát. Úgy látszott, ő kész
napkeltéig táncolni, és ezzel nem volt egyedül. Az egyik idősebb szolgáló
kezével a falnak támaszkodva a lábát masszírozta, de a többiek éppolyan
csillogó szeműek és virgoncak voltak, mint Betse. A férfiak nagyobb része is kifulladt
már, és azoknak is arcára kövült a mosoly, akik még hagyták magukat elrángatni
a padtól, de a legtöbben már csak elhessegették a nőket. Mat nem értette.
Biztos azért, mert a táncban a férfiak mozognak többet. Mat egy tömzsi
szolgálóra pislantva, aki épp Esteant pörgette, forgatta a parketten, ahelyett,
hogy fordítva történt volna – Estean tudott táncolni, volt hozzá tehetsége –,
Betse markába nyomott egy vaskos andori aranyat, hogy vegyen magának valami
csinos ruhát.

Betse egy pillanatig vizsgálgatta az
érmét, aztán lábujjhegyre emelkedett, és könnyedén szájon csókolta Matet,
mintha csak egy tollpihével legyintette volna meg.

– Én sosem akasztanálak fel,
bármit is tennél. Holnap is táncolsz velem? – Betse kuncogva elszaladt, mielőtt
Mat válaszolhatott volna, de a válla fölött hátrapillantott, még akkor is,
amikor megpróbálta Edorion a táncparkettre vonszolni. Daelvin asszony
szétválasztotta a párt, és Betse kezébe nyomott egy kötényt, aztán a konyhák
felé bökött az ujjával.

Mat egy kissé sántikálva a hátsó fal
mellett álló asztalhoz ballagott, ahol Talmanes úgy bámult a boroskupájába,
mintha mély kérdésekre keresné a választ. A vigyorgó Daerid figyelte, ahogy
Nalesan megpróbálja kivédeni egy dundi, szürke szemű, világosbarna hajú
szolgálólány próbálkozásait, de közben nem akarja beismerni, hogy fáj a lába.
Mat öklével az asztalra támaszkodott.

– Napfelkeltekor indul a csapat
délre. Legjobb, ha kezdtek készülődni. – A három férfinek leesett az álla.

– Az csak néhány óra –
tiltakozott Talmanes, miközben Nalesan így szólt:

– Már az is tovább tart, mire
kiássuk őket az ivókból.

Daerid meghökkenve rázta a fejét.

– Ma éjjel egyikünk sem jut
ágyba.

– Én igen – mondta Mat. –
Egyikőtök keltsen fel két óra múlva. A hajnal első fényeivel indulunk.

Így történt, hogy egyszer csak Pipin,
az életerős barna herélt ménen lovagolva találta magát a hajnalt megelőző
szürkeségben, nyergén keresztbe fektetett lándzsájával, felhúrozatlan hosszú
íjával pedig a nyereg szíja alatt – kialvatlanul. Fájt a szeme, de figyelte,
ahogy a Vörös Kéz bandája elhagyja Maerone-t. Mind a hatezren. Fele lovas, fele
gyalogos, és olyan zajt csaptak, hogy a holtak is felkeltek tőle. A korai óra
ellenére az utcákon emberek sorakoztak és az emeleti ablakokban lógva tátották
a szájukat.

A banda négyszögletes, vörös rojtos
zászlaja vezette a menetet – fehér alapon egy vörös kéz, alatta arannyal
hímezve a csapat mottója. Dovie'andi se tovya sabain. Itt
az idő, hogy elvesd a kockát. A zászlóval Nalesan, Daerid és Talmanes lovagolt,
tíz lovas skarlátvörös szegélyű réz üstdobokat döngetett, és szintén tíz
trombitás cifrázta. Mögöttük Nalesan lovasai jöttek, teari fegyveresek és a Kő
Védelmezői. Cairhieni uracskák hátukon connal és
csatlósokkal a sarkukban, valamint egy pár andori. Minden osztag és csoport
saját hosszú lobogójával, melyen a Vörös Kéz, egy kard és egy szám volt
látható. Mat sorsot húzatott velük, hogy melyik szám kié legyen.

A keveredés némi morgolódást okozott,
az igazat megvallva nem is kicsit. Kezdetben a cairhieni lovasok mind Talmanest
követték, a teariek pedig Nalesant. A gyalogság kezdetektől fogva vegyes csapat
volt. Amiatt is morogtak, hogy minden egység egyenlő nagyságú, és a számok sem
tetszettek a lobogókon. Az urak és a kapitányok mindig is annyi embert
gyűjtöttek össze, ahányan hajlandóak voltak követni őt, akiket Edorion,
Meresin, vagy Alhandrin embereiként ismertek. Azért mégis tettek ilyesmit –
például Edorion ötszáz embere Edorion Kalapácsának nevezte magát, nem pedig
Első Századnak –, de Mat beleverte a fejükbe, hogy mindenki a bandához
tartozik, nem pedig ahhoz az országhoz, ahol történetesen született, és bárki,
akinek ez nem tetszett, elmehetett. Figyelemreméltó dolog volt azonban, hogy
senki sem ment el.

Nehéz megérteni, hogy miért maradtak.
Természetesen, Mat vezetésével győztek, de néhányan azért mégis meghaltak.
Matnek gondot okozott az élelmezésük, és gondoskodni arról, hogy hellyel-közzel
időben megkapják a zsoldjukat, és akár el is felejthetik a kincseket. Abból
eddig senki nem látott egy garast sem, és Mat nem sok esélyt látott arra, hogy
ez valaha is megváltozik. Ez őrület volt.

Az Első Század éljenezni kezdett,
amit gyorsan átvett a Negyedik és az Ötödik. Carlomin Leopárdjai és Reimon
Sólymai – ahogy magukat hívták.

– Matrim úr és győzelem! Matrim
úr és győzelem!

Ha Matnek lett volna a keze ügyében
egy kő, akkor hozzájuk vágta volna. A hosszan kígyózó gyalogság következett egy
ritmust adó dob és az egyik hosszú lobogó mögött, de az öveken a kard helyett
egy lándzsa keresztezte a kezet. A húsz sor lándzsást öt sor íjász vagy
számszeríjász követte. Minden csoporthoz tartozott egy-két furulyás is, és
énekeltek a zenére.

„Éjjel-nappal
iszunk, s táncolunk,

Lányokra költjük mind a zsoldunk,

S ha végeztünk, útra is kelünk,

Árnyék Jakjával táncot lejtünk.”

Mat kivárta a dalt, míg Talmanes
lovasságának eleje megjelent, aztán Pipi véknyába vágta a sarkát. A hadtápos
szekereket és a friss vezetéklovakat nem kell kísérni. A lovak le fognak
sántulni, vagy el is pusztulnak olyan dolgoktól, amikre a lódoktoroknak nincs
ellenszerük, mire Tearbe érnek, és a lovasság lovak nélkül nem sokat ér. A
folyón hét kis hajó ereszkedett lefelé a háromszögletű vitorlák alatt, a folyás
sebességénél csak egy kicsit gyorsabban. Mindegyiken kis fehér zászló a Vörös
Kézzel. Más hajók is útnak indultak, némelyik minden lehetséges vitorlát
felhúzott, úgy sietett.

Ahogy Mat felért az oszlop elejére, a
nap végre felbukkant a láthatáron, és első sugarai elárasztották a hullámzó
hegyeket, a szétszórt bozótosokat. Az ezüst csillogás ellen mélyen a szemébe
húzta a kalapját. Nalesan páncélkesztyűs öklét a szája elé tette, elnyomva egy
lenyűgöző ásítást, és Daerid súlyos szempillákkal, magába roskadva ült a
nyeregben, mint aki ott helyben el akar aludni. Csak Talmanes háta volt
egyenes, szeme éber. Mat inkább Daeriddel érzett együtt.

Ennek ellenére megemelte a hangját,
hogy hallják a dobok és a trombiták zaján át is.

– Küldjétek ki a felderítőket,
amint eltávolodtunk a várostól. – Távolabb délre erdő és nyílt vidék is
fekszik, de mindkettőn meglehetősen jól ismert út vezet keresztül. A forgalom
nagy része vízen történt, de az évek során épp elegen jártak erre gyalog vagy
szekéren, hogy kijelöljék az utat. – És hallgattassátok el ezt az átkozott
zajt.

– A felderítőket? – kérdezte
Nalesan csodálkozva. – Égjen meg a lelkem, ha bárki is akár csak egy lándzsával
is van tízmérföldes körben, hacsak szerinted a Fehér Oroszlánok abba nem
hagyták a futást. Ha megálltak, akkor sem jönnek ötven mérföldön belülre, ha
van fogalmuk arról, hogy mire készülünk.

Mat oda sem figyelt.

– Ma meg akarok tenni harmincöt
mérföldet. Ha meg tudunk tenni naponta ennyit, meglátjuk, meddig bírjuk. –
Ettől persze leesett az álluk. Ezt a tempót még a lovak sem bírják túl sokáig,
és az aieleken kívül senki a világon nem tekintett huszonöt mérföldet kiváló
napi gyalogos menetnek. De ezt így kellett kijátszania. – Comadrin írta: „Ott
támadj, ahol az ellenség azt hiszi, nem fogsz váratlan irányból, váratlan
időpontban. Védekezz, ahol ellenfeled azt hiszi, ott sem vagy, és akkor, amikor
azt hiszi, menekülni fogsz. A győzelem kulcsa a meglepetés, és a meglepetés
kulcsa a gyorsaság. A katona számára a gyorsaság az élet.”

– Ki az a Comadrin? – kérdezte
kis szünet után Talmanes, és Matnek össze kellett szednie magát, hogy
válaszolni tudjon.

– Egy hadvezér. Réges-rég
halott. Egyszer olvastam a könyvét. – Egyébként emlékezett rá, hogy olvasta,
nem is egyszer, de kételkedett benne, hogy most akár egyetlen példány is
létezik még belőle valahol. Ami azt illeti, emlékezett arra is, hogy
találkozott Comadrinnel, miután elvesztett ellene egy csatát, körülbelül
hatszáz évvel Sasszárny Artur előtt. Ezek az emlékek tényleg felbukkantak
benne. Legalább nem mondta el azt a kis beszédet az ősi nyelven. Mostanában már
általában sikerült elkerülnie az efféle dolgokat.

Figyelve, ahogy a lovas felderítők
legyezőszerűen eltávolodnak a folyó hullámzó síkságán, Mat megnyugodott.
Hirtelen indulás egy rövid figyelmeztetésre, mintha csak megpróbálna dél felé
elosonni, de ahhoz elég lassan, hogy felhívja magára a figyelmet. E kombináció
láttán bolondnak fogják nézni, és ez is jól jön. Jó ötlet volt megtanítani a
csapatot gyorsan mozogni – a gyors mozgás távol tart a csatától –, de ha
máshonnan nem, a folyóról biztosan figyelemmel kísérik az előrehaladásukat. Az
eget figyelte. Sehol egy holló vagy varjú, de ez nem sokat jelent. Galambok
sincsenek, de megeszi a nyergét, ha ma reggel egy sem hagyta el Maerone-t.

Legkésőbb néhány nap múlva Sammael
megtudja, hogy a banda közeledik, és a parancs, amelyet Rand odalenn Tearben
adott ki, világossá teszi, hogy Mat érkezése lesz a jel Illian küszöbön álló
lerohanására. A csapat legjobb sebessége esetén is több mint egy hónapig tart
az út Tearig. Kis szerencsével Sammaelt szétnyomják, mint egy tetvet két kő
között, még mielőtt Mat száz mérföldre megközelítené őt. Sammael lát mindent,
ami közeledik – majdnem mindent –, de ez másféle tánc lesz, mint amire számít.
Más, mint amire Randen, Maten és Bashere-on kívül bárki számít. Ez volt az
igazi terv. Mat észrevette, hogy fütyörészik. Ezúttal minden úgy alakul, ahogy
ő várja.

Hatodik fejezet

Árnyékból font szálak

Sammael óvatosan lépett rá a virágos
selyemszőnyegre, nyitva hagyva a kapunyílást, ha netán vissza kell vonulnia,
miközben keményen tartotta a saidint. Általában
visszautasította a találkozókat, kivéve, ha semleges helyen, vagy az ő
területén tartották, de ide már másodszor jött el. A szükség nagy úr. Soha nem
volt bizakodó ember, és amióta hallott részleteket arról, hogy mi történt
Demandred és a három nő között, különösen óvatos volt. Főleg, mert Graendal
csak annyit mondott el neki a dologról, amivel maga is nyerhetett valamit. Elég
sok mindent értett, és megvoltak a saját tervei, amiről a többi Kiválasztott
mit sem tudott. Csak egy Nae'blis lesz, és ez a jutalom ért annyit, mint maga a
halhatatlanság.

Mély pódiumon állt, melynek egyik
végén márványkorlát futott, ami után tíz láb mélyen, aranyozott és faragott
elefántcsont asztalok és székek sorakoztak, uralva a hosszú, oszlopos termet.
Némelyik díszítése kifejezetten gusztustalan volt.

Oda nem vezetett le lépcső. Egy
hatalmas, pazarló, szórakoztatásra szánt verem volt. A napfény besütött a
magas, finom mintázatú, színes üvegablakokon. A nap szikrázó hősége nem hatolt
be, a levegő hűs volt, bár ezt csak halványan érezte. Graendalnek erre ugyanúgy
nincs szüksége, mint neki, de azért megoldotta. Az volt a csodálatos, hogy a
hálót nem terjesztette ki az egész palotára.

Legutóbbi látogatása óta valami
változás történt a terem alsó részén, de nem látta, mi az. A terem közepén
három hosszú, sekély medence futott végig, mindegyikhez szökőkút tartozott –
karcsú formák, kőbe fagyott mozdulatok –, melyek szinte a boltíves mennyezet
faragott márványbordájáig lövelltek ki a vizet. A medencékben parányi
selyemdarabkákat vagy még annyit sem viselő férfiak és nők szórakoztattak.
Mások kicsit több öltözékben oldalt adták elő számaikat: akrobaták, zsonglőrök,
különböző táncosok és fuvolákon, kürtökön, dobokon, meg mindenféle húros
hangszeren játszó zenészek. Minden méret, a bőr, a haj és a szem minden árnyalata
itt volt, és testileg mind tökéletesebb, mint az előző. Az egész azért volt,
hogy ámulatba ejtse azt, aki a pódiumon áll. Ostobaság. Idő és
energiapocsékolás, ami jellemző Graendalra.

A pódium üres volt, amikor rálépett,
de a saidint kézben tartva megérezte Graendal édes
parfümét, mint egy virágoskert illatát, és meghallotta papucsának susogását a
szőnyegeken, mielőtt megszólalt.

– Hát nem gyönyörűek a kis
kedvenceim?

Csatlakozott hozzá a korlátnál, és
mosolygott a lenti látványon. Vékony, kék domani köntöse testére simult, és nem
csak sejtetett. Szokásához híven most is minden ujján más-más kővel ékesített
gyűrűt viselt, csuklóján négy-öt drágakövekkel kirakott karkötőt, és köntöse
magas nyakán körbe hatalmas zafírokból készült gallér terült el. Sammael nem
értett az efféle dolgokhoz, de gyanította, hogy órákba telt, mire elrendezték a
válláig érő, aranyló, göndör fürtjeit, és a látszólag csak úgy beleszórt
holdköveket. Volt valami precízségre utaló a véletlenszerűségében.

Sammael néha eltűnődött a nőn. Sosem
találkozott vele, míg el nem határozta, hogy elhagyja a vesztes ügyet, és
követi a Sötét Urat, de mindenki tudott róla. Híres és megbecsült volt,
elhivatott aszkéta, aki azokat az elmeháborodottakat kezelte, akiknél már a
Gyógyítás sem ért el semmit. Első találkozásukkor, mikor elfogadta előzetes
ígéreteit a Nagyúrnak, önmegtartóztató jótékonyságának már nyoma sem volt.
Mintha szándékosan mindennek az ellenkezőjévé vált volna, ami valaha volt. A
felszínen a teljes rögeszmésség volt az öröme, mely szinte elnyomta a vágyat,
hogy legyőzzön mindenkit, akinek akár csak egy fikarcnyi hatalma volt. Ez
cserébe szinte elrejtette a saját hatalom iránti szomjúságát, amit csak nagyon
ritkán gyakorolt nyíltan. Graendal mindig nagyon ügyesen rejtett el dolgokat az
egyszerű pillantások elől. Sammael úgy gondolta, sokkal jobban ismeri őt, mint
bármely másik Kiválasztott – ő kísérte el Shayol Ghulra, hogy fejet hajtson a
Nagyúr előtt –, de még ő sem ismerte a nő minden rétegét. Olyan sok árnyalata
volt, mint ahány pikkelye egy jegalnak van, és
villámgyorsan váltott egyikről a másikra. Akkor még ő volt a nagyságos asszony,
és Sammael az alárendelt, minden hadvezéri teljesítménye ellenére. Ez a helyzet
már megváltozott.

Sem a vízben fürdőzők, sem az előadók
nem néztek fel, de a nő megjelenésére élénkebbek, s ha lehet, még kecsesebbek
lettek; megpróbálták a legjobb oldalukat mutatni. Azért léteztek, hogy ő örömét
lelje bennük. Graendal gondoskodott erről.

Intett négy akrobatának. Egy sötét
hajú férfi három karcsú nőt tartott. Bőrük rezes színű volt, és csillogott az
olajtól.

– Ők a kedvenceim, azt hiszem.
Ramsid a domani király öccse. A vállán álló nő Ramsid felesége, a másik kettő a
király legfiatalabb húga és legidősebb leánya. Nem találod figyelemreméltónak,
hogy megfelelő ösztönzés hatására mi mindent meg tudnak tanulni az emberek?
Gondolj csak a sok kárba vesző tehetségre. – Ez volt az egyik kedvenc
gondolatmenete. Helyet mindenkinek és mindenkit a maga helyére, amit
tehetségük, és a társadalom szükségletei szerint választanak ki. Ami úgy tűnt,
mindig az ő saját vágyai körül forgott. Ez az egész untatta Sammaelt. Ha a nő
elveit rá alkalmazták volna, akkor még mindig ugyanott állna, mint azelőtt.

A férfi akrobata lassan körbefordult,
hogy jobban láthassák. Mindkét oldalán kinyújtott karral egy-egy nőt tartott,
akik egy kézzel a vállába kapaszkodva függeszkedtek rajta. Graendal máris
továbblépett egy nagyon sötét bőrű férfihez és egy göndör hajú nőhöz, akik
mindketten csodálatosan gyönyörűek voltak. A sudár páros furcsán megnyújtott
hárfákon játszott. Harmóniájuk összhangban állt a megpengetett húrok kristályos
visszhangjával.

– A legújabb szerzeményeim, az
Aiel Síkságon túli területekről. Köszönetet érdemlek tőlük, amiért megmentettem
őket. Chaipe Sh'boan volt, valamiféle császárnő, frissen megözvegyülve, és
Shaofan lett volna a férje, hogy Sh'botay legyen. A nő hét évig teljhatalmú
uralkodóként él, aztán meghal. Amikor is a férfi új Sh'boant választ, és
teljhatalmú uralkodóként él hét évig, a haláláig. Közel háromezer éve követik
ezt a ciklust megszakítás nélkül. – Picit felnevetett, és tűnődve csóválta a
fejét. – Shaofan és Chaipe bizonygatja, hogy a haláluk természetes. A Minta
Akarata, ahogy ők nevezik. Számukra minden a Minta Akarata.

Sammael az alant álló embereken tartotta
a szemét. Graendal úgy fecseg, mint egy bolond, de csak az nézi bolondnak, aki
tényleg az. Ami látszólag véletlenül csúszik ki a száján fecsegés közben, azt
gyakran gondosan, előre kiagyalta. A kulcs az volt, hogy rájön-e, miért, és mit
akar nyerni. Miért szedne össze hirtelen mindenféle kedvencet olyan messziről?
A nő ritkán tért le az útjáról. Megpróbálja a Síkságon túli területre téríteni
őt azzal, hogy elhiteti vele, hogy ott érdekei vannak? A csatamező itt van. A
Nagyúr első érintése, mikor kitör, ide fog érkezni. A világ többi részét
viharok fogják porrá zúzni, de azok a viharok itt keletkeznek majd.

– Mivel a domani királyi család
olyan sok tagja találkozott itt a te jóindulatod folytán, – mondta Sammael
szárazon – meglep, hogy a többiek nincsenek itt. – Ha a nő el akarja terelni őt
a témáról, akkor megtalálja a módját, hogy megint szóba hozza. Soha nem hitte,
hogy bárki is elég jól ismerné a trükkjeit, hogy átlásson rajtuk.

Egy hajlékony, sötét hajú nő – már
nem fiatal, de olyan fajta tiszta szépségű és finomságú, amely kitart élete
végéig – jelent meg Sammael könyökénél, és két kezében egy kristálykehelyben
sötét borpuncsot hozott. Sammael elvette, bár nem állt szándékában inni. A
kezdők hatalmas támadást lesnek, míg kiég a szemük, és hagyják, hogy a magányos
orgyilkos odasétáljon a hátuk mögé. A szövetségesek, még ha ideiglenesek is,
jól jönnek, de minél kevesebb Kiválasztott marad a Visszatérés Napjára, annál
nagyobb a túlélők esélye a Nae'blis címére. A Nagyúr mindig is ösztönözte az
efféle... versenyt, hiszen csak a legerősebbek méltóak a szolgálatra. Sammael
időnként azt hitte, hogy az egyetlen Kiválasztott, aki örökké uralkodik majd a
világ fölött, az lesz, aki utoljára állva marad.

A nő visszafordult egy izmos
fiatalemberhez, aki egy aranytálcát tartott egy másik kehellyel és egy magas,
hozzá illő kancsóval. Mindketten átlátszó, fehér köntöst viseltek, és egyikük
sem pillantott az ajtóra, mely Illianba, a lakosztályába nyílott. Amikor
Graendalt szolgálta, a nő arca maga volt az imádat megtestesítője. Soha nem
okozott gondot a szolgái vagy a házi kedvencei előtt beszélni, bár egyetlen
árnybarát sem volt köztük. Nem bízott az árnybarátokban, mert őket túl könnyű
megingatni, de a személyes szolgálatában állókon alkalmazott Kényszer szintje az
imádaton kívül kevés dolognak hagyott helyet.

– Szinte azt várom, hogy maga a
király szolgálja fel a bort – folytatta.

– Tudod, hogy csak a
legkitűnőbbeket választottam. Alsalam nem éri el az én színvonalamat. –
Graendal szinte oda sem pillantva elvette a nőtől a bort, és Sammael nem
először tűnődött el azon, hogy ezek a kedvencek csak egy újabb álcát jelentenek-e,
mint a fecsegés. Egy kis noszogatás talán felráz valamit.

– Előbb-utóbb el fogsz csúszni,
Graendal. Egyik látogatód fel fogja ismerni azt, aki bort szolgál fel vagy
beveti az ágyát, és lesz annyi esze, hogy tartsa a száját, amíg távozik. Mit
fogsz tenni, ha valaki lerohanja egy hadsereggel a palotádat, hogy kimentse a
férjét vagy a húgát? Egy nyíl talán nem a világ vége, de azért képes megölni téged.

A nő, fejét hátradobva, vidáman,
gyöngyözőn felnevetett – úgy tűnt, túl ostoba, hogy meglássa a burkolt sértést.
Úgy tűnt, de persze csak annak, aki nem ismerte őt.

– Ó, Sammael, miért hagynám,
hogy bármit meglássanak, amit nem akarok megmutatni nekik? Természetes, hogy
nem küldöm oda a kis kedvenceimet, hogy kiszolgálják őket. Alsalam támogatói és
ellenfelei, sőt még a Sárkányra felesküdtek is úgy mennek el innen, hogy azt
hiszik, őket és csakis őket támogatom. És nem akarnak megzavarni egy magatehetetlent.
– Sammael bőre enyhén bizsergett, ahogy fókuszált, és egy pillanatra a nő képe
megváltozott. A bőre rézszínű, de fakó lett, a haja és a szeme sötét, de
élettelen, soványnak és törékenynek látszott. A hajdan gyönyörű domani nő
lassan veszít a betegséggel folytatott harcban. Alig tudta megakadályozni, hogy
ajka mosolyra nyíljon. Egy érintés bebizonyítaná, hogy az arca szögletes
kontúrja nem az övé – csak az Illúzió legfinomabb használatával menne át ezen a
vizsgálaton –, de úgy tűnt, Graendal már a feltűnés hitvese. A következő
pillanatban a nő megint önmaga volt, és ferdén mosolygott. – El sem hinnéd,
hogy ezek mind mennyire megbíznak bennem, és hallgatnak rám.

Mindig is csodálattal töltötte el
Sammaelt, hogy a nő úgy döntött, itt marad ebben az Arad Doman szerte jól
ismert palotában, mikor körülötte dúl a polgárháború és az anarchia. Persze nem
hitte, hogy bármely más Kiválasztottnak tudomására hozza, hol telepedett le. A
tudat, hogy őbenne megbízott, óvatossá tette. Szerette a kényelmet, és soha nem
akart túl sokat erőlködni, hogy megtartsa. Ez a palota a Ködhegység látóterében
van, és meglehetős munkába telik távol tartani a felfordulást, megakadályozni,
hogy valaki megkérdezze, hova ment a korábbi tulajdonos és a szolgái. Sammael
nem lepődne meg, ha minden domani, aki idelátogat, azzal a hittel távozna, hogy
ez a föld a Világtörés óta a nő családjáé. Olyan gyakran használta a Kényszert
kalapács módjára, hogy talán el is felejtheti, hogy gyengébb formáit rendkívüli
finomsággal lehet kezelni, olyan ravaszul megcsavarintva az emlékezet
ösvényeit, hogy még a legkörültekintőbb vizsgálat is elveszti a nyomát.
Valójában ő lehetne e téren minden idők legjobbja.

Sammael hagyta eltűnni a kaput, de
továbbra is kézben tartotta a saidint. Ezek a
trükkök nem működnek, ha valaki a Forrásba burkolódzik. Igazából élvezte a
küzdelmet a túlélésért, bár az már tudat alatt zajlott. Csak a legerősebbek
érdemlik ki a túlélést, és ebben a harcban minden nap bizonyította magának az
erejét. A nőnek nem volt módja rá, hogy megtudja, Sammael még mindig fogja a saidint, de úgy mosolygott bele a serlegébe, mintha tudná.
Sammael nem szerette azokat az embereket, akik úgy tettek, mintha tudnának
bizonyos dolgokat, és azokat sem, akik olyan dolgokat tudtak, amiket ő nem.

– Mit kell elmondanod nekem? –
kérdezte durvábban, mint akarta.

– Lews Therinről? Úgy tűnik,
téged soha, semmi más nem érdekel. Hát ő is egy házi kedvenc lesz. Minden
látványosság központi alakjává teszem. Nem mintha mutatós lenne, de a tudat,
hogy kicsoda ő, kárpótol ezért. – Ismét a kehelybe mosolyogva motyogva
hozzátett valamit, amit Sammael a saidin nélkül nem
hallhatott volna. – És igazán szeretem a magas fickókat.

Nehezére esett nem kihúznia magát,
amennyire csak tudja. Nem volt alacsony, de fájt neki, hogy magassága nincs
összhangban a képességeivel. Lews Therin egy fejjel magasabb volt nála, és
al'Thor is magasabb. Mindig mindenki abból indul ki, hogy a magasabb férfi
jobb. Az is nehezére esett, hogy ne érintse meg az arcán a haja tövétől a
szögletesre nyírt szakálláig ferdén végigfutó sebhelyet. Ezt még Lews Therintől
kapta, és megőrizte emlékeztetőül. Gyanította, hogy szándékosan értette félre a
kérdést, hogy sértegethesse.

– Lews Therin rég halott –
mondta nyersen. – Rand al'Thor pedig egy felkapaszkodott parasztgyerek, egy choss-vontató, aki eddig szerencsés volt.

Graendal úgy pislogott, mintha
meglepődött volna.

– Tényleg azt hiszed? A
szerencsénél több kell, hogy mögötte legyen. A szerencse nem vihette volna őt
ilyen messzire, ilyen gyorsan.

Sammael nem azért jött, hogy
al'Thorról beszéljen, mégis jég keletkezett a gerince tövében.
Visszaszivárogtak azok a gondolatok, melyeket eddig eloszlatott. Al'Thor nem
Lews Therin, de ő Lews Therin újjászületett lelke, ahogy maga Lews Therin is
ugyanannak a léleknek az újjászületése volt. Sammael sem filozófus, sem pedig
teológus, mégis Ishamael mindkettő volt, és azt állította, titkokat sejt ebben
a tényben. Igaz, hogy Ishamael őrülten halt meg, de még amikor épelméjű volt,
régen, amikor úgy tűnt, biztosan sikerül legyőzniük Lews Therin Telamont, akkor
is azt állította, hogy ez a küzdelem a Teremtés óta folyik. Végtelen háború a
Nagyúr és a Teremtő között emberek felhasználásával. Sőt, kijelentette, hogy a
Nagyúr szinte azonnal az Árnyék oldalára állítja Lews Therint, amint
kiszabadul. Lehet, hogy Ishamael akkor már kissé őrült volt, de voltak
erőfeszítések Lews Therin átfordítására. Sőt Ishamael azt mondta, erre a
múltban is történtek kísérletek. A Teremtő bajnoka létrehozta az Árnyék lényét,
és felnevelte az Árnyék bajnokát.

Az állításokban nyugtalanító
következtetések rejlettek. Olyan elágazások, amelyeket Sammael nem akart
figyelembe venni, de az a lehetőség tolta magát elméje előterébe, hogy a Nagyúr
lehet, hogy tényleg al'Thorból akart Nae'blist csinálni. Al'Thornak segítségre
lesz szüksége. Segítségre, amely megmagyarázná eddigi vélt szerencséjét.

– Megtudtad, hogy al'Thor hol
rejtegeti Asmodeant? Vagy valamit Lanfear hollétéről? Vagy Moghedienről? –
Moghedien mindig elrejtőzött. A Pók mindig csak akkor bukkan elő, amikor már
biztos vagy benne, hogy végleg meghalt.

– Éppolyan jól tudod, mint én –
mondta Graendal vidáman, kis szünetet tartva, hogy kortyintson a kehelyből. –
Én magam azt hiszem, hogy Lews Therin megölte őket. Ó, ne grimaszolj nekem.
Al'Thor, ha ragaszkodsz hozzá. – Úgy tűnt, a gondolat nem zavarja a nőt, de ő
soha nem keveredne nyílt konfliktusba al'Thorral. Ez nem az ő módszere. Ha
al'Thor valaha is felfedezné őt, akkor egyszerűen itt hagyna mindent, és újra
kezdené valahol máshol, vagy még az első ökölcsapása előtt megadná magát, és
aztán elkezdené meggyőzni, hogy ő nélkülözhetetlen. – Egyes cairhieni
mendemondák szerint Lanfear ugyanazon a napon halt meg Lews Therin kezétől,
amikor megölte Rahvint.

– Szóbeszéd! Lanfear a
kezdetektől fogva segítette al'Thort, ha engem kérdezel. Fejét vettem volna
Tear Kövében, csakhogy valaki Myrddraalokat és trallokokat küldött a
megmentésére! Biztos vagyok benne, hogy Lanfear volt az. Végeztem vele.
Legközelebb, ha találkozunk vele, megölöm! És miért ölné meg al'Thor Asmodeant?
Én megtenném, ha megtalálnám, de ő átállt al'Thorhoz, és tanítja őt!

– Mindig valami mentség a
kudarcaidra – suttogta Graendal a puncsos kelyhébe, megint csak túl halkan,
semhogy Sammael a saidin nélkül hallhatta volna.
Kicsit hangosabban így szólt: – Válaszd ki a saját magyarázataidat, ha akarod.
Még igazad is lehet. Én csak annyit tudok, hogy úgy tűnik, Lews Therin
egyesével szedeget le minket a pályáról.

Sammael keze remegett a dühtől, és
kis híján kiloccsantotta a puncsot a kehelyből, mire megnyugtatta magát. Rand
al'Thor nem Lews Therin. Ő maga túlélte a nagy Lews
Therin Telamont, miközben olyan győzelmek dicsőségét osztogatta, amit egymaga
nem tudott volna megnyerni, és elvárta volna a többiektől, hogy ezt elfedjék.
Csak azt bánta, hogy a férfi után nem maradt sírhely, amit leköphetett volna.

Gyűrűkkel ékes ujjait a lentről
hallatszó zene ütemére mozgatva Graendal szórakozottan beszélt, mintha valódi
figyelmét lekötné a dallam.

– Olyan sokan haltak meg
közülünk a vele történt összeütközések során. Aginor és Balthamel. Ishamael,
Be'lal és Rahvin. Lanfear és Asmodean is, akármit is hiszel. Talán Moghedien
is, bár lehet, hogy ő valahol az árnyékban bujkál, várva, míg mi elesünk – elég
esztelen ehhez. Nagyon remélem, hogy előkészítettél egy helyet a menekülésre.
Úgy tűnik, semmi kétség afelől, hogy legközelebb utánad indul. Azt mondanám,
hogy hamarosan. Itt én nem fogok hadseregekkel szembeszállni, de Lews Therin
egy elég nagy sereget gyűjt össze, hogy ellened vezesse. Ezt az árat fizeted
meg, ha látni is kell téged, amint kezeled a
hatalmat, és nem elég, hogy kezeled.

Sammaelnek tényleg voltak
visszavonulási útvonalai előkészítve – pusztán bölcs előrelátásból –, de az,
hogy hallotta a nő hangján a bizonyosságot, hogy szüksége is lesz rá,
feldühítette.

– És ha elpusztítom al'Thort, az nem fogja megszegni a Nagyúr egyetlen parancsát sem. –
Sammael nem értette, de az nem volt követelmény, hogy megértsék a Nagyurat,
csak az engedelmesség. – Legalábbis az alapján, amit elmondtál nekem. Ha
visszatartottál...

Graendal szemei kék jéggé
keményedtek. Lehet, hogy kerüli az összeütközést, de nem szereti a
fenyegetéseket. A következő pillanatban megint csupa semmitmondó mosoly volt az
arca. Változékony, mint az időjárás M'jinnben.

– Átadtam neked mindent,
Sammael, amit Demandred mesélt nekem arról, amit a Nagyúr mondott neki. Minden
szót. Kétlem, hogy hazudni merne a Nagyúr nevében.

– De elég keveset mondtál nekem
arról, hogy Demandred mit tervez – mondta Sammael lágy hangon. – Ő vagy
Semirhage vagy Mesaana. Gyakorlatilag semmit.

– Elmondtam neked, amit tudok –
sóhajtotta bosszúsan. Talán az igazat mondta. Úgy tűnt, bánja, hogy nem tud
többet. Talán. Vele bármi megtörténhet. – A többi... Emlékezz, Sammael.
Hajdanán szinte ugyanolyan erővel terveztünk összeesküvéseket egymás ellen,
mint ahogy Lews Therin ellen harcoltunk, mégis győztünk, mielőtt mindannyiunkat
egyszerre elkapott volna Shayol Ghulnál. – Megborzongott, és az arca egy
pillanatra elgyötörtnek látszott. Sammael sem akarta felidézni azt a napot, sem
azt ami utána következett: az álomtalan alvást, mialatt a világ a
felismerhetetlenségig megváltozott, és mindaz, amiért megdolgozott, eltűnt. –
Most ismét felébredtünk a világban, ahol olyan messze az átlagos erkölcs fölött
kell állnunk, mintha másik faj lennénk – és sorban meghalunk. Egy pillanatra
felejtsd el, ki lesz a Nae'blis. Al'Thor – ha muszáj így hívnod –, olyan
gyámoltalan volt, mint egy újszülött, mikor felébredtünk.

– Ishamael nem így találta –
válaszolta Sammael –, de persze Ishamael akkor már őrült
volt – és a nő úgy folytatta, mintha Sammael meg sem szólalt volna.

– Úgy viselkedünk, mintha ez az
a világ lenne, amit ismerünk, amikor semmit sem tudunk. Egyenként meghalunk, és
al'Thor egyre csak erősödik. Országok és emberek állnak mögé. És mi meghalunk.
A halhatatlanság az enyém. Én nem akarok meghalni.

– Ha megrémít, akkor öld meg. –
Még szinte ki sem mondta ezeket a szavakat, de máris lenyelte volna őket, ha
tudja.

Graendal arcán hitetlenkedés és
megvetés suhant át.

– Én a Nagyurat szolgálom, és
engedelmeskedem, Sammael.

– Ahogy én is. Mint
bármelyikünk.

– Milyen szép tőled, hogy
kegyeskedsz letérdelni Urunk előtt. – Graendal hangja éppoly hideg volt, mint a
mosolya, és az arca elkomorult. – Csak annyit mondok, hogy Lews Therin most
éppoly veszélyes, mint amilyen a mi időnkben volt. Rémült? Igen, meg vagyok
rémülve. Örökké szándékozom élni, és nem akarok Rahvin sorsára jutni!

– Tsag! – A
trágárságtól legalább pislogott egyet, és tényleg a férfire nézett. –
Al'Thor... al'Thor a neve, Graendal! Egy tudatlan fiú, akármit is tud Asmodean
megtanítani neki! Egy primitív bugris, aki valószínűleg még mindig azt hiszi,
hogy kilenc-tizede annak, amit te meg én magától értetődőnek veszünk,
lehetetlen! Al'Thor meghajlásra kényszerít néhány urat, és azt hiszi,
meghódított egy országot. Nincs benne meg az erő, hogy ökölbe szorítsa a kezét,
és igazán leigázza őket. Csak az aieleket – Bajad drovja! –
Ki gondolta volna, hogy ennyire megváltozhatnak? – Össze kellett szednie
magát, mert soha nem szokott így káromkodni. A káromkodás a gyengeség jele. –
Csakhogy ők tényleg követik őt, bár nem mind. Egy cérnaszálba kapaszkodik, és
így vagy úgy, de bukni fog.

– Tényleg? És mi van, ha...? –
Graendal elhallgatott, és olyan gyorsan emelte fel a kelyhet, hogy a puncs a
csuklójára fröccsent, és addig nyelt, míg a kehely szinte kiürült. A hajlékony
szolgálónő sietve érkezett a kristálykancsóval. Graendal a nő elé lökte a
kelyhet, hogy újratöltse, és izgatottan folytatta: – Hányan halnak meg
közülünk, mire ez megtörténik? Úgy kell összefognunk, mint még soha.

Ez nem az volt, amit elkezdett
mondani. Sammael nem vett tudomást a gerincébe maró jégről. Al'Thort nem fogják
kiválasztani Nae'blisnek. Őt nem! Tehát a nő azt akarja, hogy fogjanak össze,
igaz?

– Akkor csatlakozz hozzám. Mi
ketten összefogva, több mint megfelelő ellenfél vagyunk al'Thornak. Legyen ez a
mi új összefogásunk kezdete. – Sebhelye megfeszült, ahogy elmosolyodott a nő
arcának hirtelen zavarától. A kapcsolat tőle származott, de ha csak ketten
vannak, akkor át kell adnia Sammaelnek az irányítást, és megbíznia benne, hogy
ő válassza meg, mikor fejezzék be. – Tehát. Úgy tűnik, úgy folytatjuk, mint
régen. – Ez sosem volt kérdéses, bizalom nem volt bennük. – Mi egyebet kell még
elmondanod nekem? – Ezért jött ide, nem azért, hogy a fecsegését hallgassa Rand
al'Thorról. Al'Thorral majd ő foglalkozik. Közvetlenül, vagy közvetetten.

A nő rábámult, összeszedte magát, és
a szeme gyűlölettől csillogott. Végül így szólt:

– Elég keveset. – Nem fogja
elfelejteni, hogy Sammael látta, amint elveszti az önuralmát. A haragja nem
hallatszott a hangján, hangszíne sima, sőt fesztelen volt. – Semirhage nem
jelent meg a legutóbbi összejövetelen. Nem tudom miért, és szerintem Mesaana és
Demandred sem tudja. Különösen Mesaana volt dühös, bár megpróbálta elrejteni.
Szerinte Lews Therin hamarosan a kezünk közt lesz, de hát ő minden alkalommal
pontosan ugyanezt mondta. Biztos volt benne, hogy Be'lal megöli vagy elfogja
Tearben. Nagyon büszke volt arra a csapdára. Demandred figyelmeztet, hogy légy óvatos.

– Tehát Demandred tud a kettőnk
találkozásáról – mondta Sammael tompán. Miért is várt apró morzsáknál többet
Graendaltól?

– Persze, hogy tud. Azt nem,
hogy mennyit mondok el neked, csak azt, hogy valamit mondok. Megpróbálok
összefogást teremteni köztünk, Sammael, mielőtt túl...

Sammael élesen közbevágott:

– Átadsz egy üzenetet
Demandrednek! Mondd meg neki, hogy tudom, miben sántikál. – A délen történő
eseményeken mindenütt rajta volt Demandred kézjegye. Demandred mindig is
szeretett helyetteseket használni. – Mondd meg neki, hogy
legyen óvatos. Nem fogom hagyni, hogy ő vagy a barátai megzavarják
a terveimet. – Talán oda tudja irányítani al'Thor figyelmét, és az valószínűleg
a végét jelentené. Ha más módszerek nem működnek. – A talpnyalói kikaparhatják
neki, amit akar, amíg távol tartják magukat tőlem, de ne közelítsenek, vagy
felelni fog érte. – Hosszú küzdelem folyt, miután a Vájat megnyílt a Nagyúr
börtönéhez, sok évvel azelőtt, hogy elegendő erőt összegyűjtöttek ahhoz, hogy
nyíltan mozoghassanak. Most, amikor az utolsó pecsétet is feltörték, a Nagyúr
is jelen lesz, és országok állnak készen, hogy kövessék. Mit számít, ha nem
tudják, kit követnek? Ő nem fog kudarcot vallani, mint Be'lal és Rahvin. A
Nagyúr látni fogja, ki szolgálja őt a legjobban. – Megmondod neki!

– Ha úgy kívánod – mondta
vonakodó fintorral. Egy pillanat elteltével ismét az a lusta mosoly telepedett
az arcára. Változékony. – Ez a sok fenyegetés elcsigáz engem. Gyere! Hallgasd a
zenét és nyugtasd meg magad. – Sammael épp mondani kezdte, hogy nem érdekli a
zene, amint azt nagyon jól tudja, de a nő a márványkorlát felé fordult. – Már
kezdik is. Hallgasd!

A nagyon sötét bőrű férfi és nő
odajött a pódium lábához, különleges hárfáikkal. Sammael úgy gondolta, az
összhang valamit hozzátett a játékukhoz, amit nem tudott megnevezni.
Tiszteletteljesen ragyogtak Graendalra, mikor észrevették, hogy figyeli őket.

Graendal tovább beszélt.

– Egész különös helyről
származnak. A fókuszálni tudó nőknek fókuszálni tudó nők fiaihoz kell
hozzámenniük, és az ilyen vérvonalakban mindenkit születésükkor tetoválásokkal
jelölnek meg az arcukon. Egyetlen így megjelölt ember sem házasodhat össze
jelöletlennel, és minden olyan egyesülésből származó gyermeket megölnek. A
tetovált férfiakat huszonegy éves korukban a biztonság kedvéért megölik, és
előtte is elzárva tartják őket, még mielőtt megtanulnak olvasni.

Tehát végül mégiscsak visszatért ide.
Biztos azt hiszi, hogy Sammael ennyire együgyű. Elhatározta, hogy saját kis
tüskéjét is elülteti:

– Megkötik magukat, mint a
bűnözőket?

A nő arcán pillanatnyi zavart
kifejezés tükröződött, amit gyorsan elnyomott. Világos, hogy nem következtette
ki, hiszen nem lehetett képes rá. Az ő idejükben kevés ember követett el akár
csak egy erőszakos bűncselekményt is, többről nem is beszélve. Legalábbis a
Vájat előtt. Persze nem ismerte be tudatlanságát. Voltak idők, amikor jobb volt
minden tudáshiányt gondosan eltitkolni, de Graendal gyakran odáig vitte a
dolgot, hogy hibázott. Cserében azért, hogy csak használhatatlan információkat adott,
Sammael megemlítette a dolgot, mert tudta, hogy érzékenyen fogja érinteni a
nőt.

– Nem – mondta Graendal, mintha
megértette volna. – Az ayyadok, ahogy magukat nevezik, a saját kis városaikban
élnek, mindenkit elkerülnek, és állítólag sosem fókuszálnak a Sh'botay vagy a
Sh'boan engedélye vagy utasítása nélkül. Igazából ők képviselik a valódi
hatalmat, és ez az oka, hogy a Sh'botay és a Sh'boan csak hét évig uralkodik. –
Egy pillanatra gyöngyöző kacaj fakadt fel Graendalból. Ő maga mindig is abban
hitt, hogy ő a hatalom a hatalom mögött. – Igen, lenyűgöző világ. Persze túl
messze van a központtól, semhogy hasznát vehettük volna sok-sok éven át. –
Enyhe, elutasító gesztussal lengette meg gyűrűkkel ékesített ujjait. – A
Visszatérés Napja után rengeteg idő lesz arra, hogy megnézzük, mit lehet
kihozni belőle.

Igen, határozottan azt akarta, hogy
Sammael azt higgye, van ott valami érdekeltsége. Ha tényleg lenne, akkor sosem
hozta volna szóba a helyet. Letette érintetlen kelyhét a tálcára, amelyet az
izmos fickó már készenlétben tartott, mielőtt a keze befejezhette a mozdulatot.
Graendal valóban jól kiképezte a szolgáit.

– A zenéjük minden bizonnyal
elragadó – ha érdekelnek az efféle dolgok –, de utána kell néznem bizonyos
előkészületeknek.

Graendal a karjára fektette a kezét.

– Gondos előkészületek, remélem.
A Nagyúr nem fog örülni, ha megzavarod a terveit.

Sammael szája megfeszült.

– Én mindent megtettem azon
kívül, hogy lemondjak arról, hogy meggyőzzem al'Thort, hogy nem vagyok
veszélyes a számára, de úgy látszik, annak az embernek én vagyok a rögeszméje.

– Otthagyhatod Illiant, és
máshol újra kezdheted.

– Nem! – Ő sosem menekült el
Lews Therin elől, és ez a vidéki pojáca sem fogja megfutamítani. A Nagyúr nem
akarhat egy ilyen embert a Kiválasztottak fölé emelni. – Átadtad a Nagyúr
összes parancsát?

– Nem szeretem ismételni magam,
Sammael. – A hangja egy leheletnyit ingerült, szeme pedig kissé dühös lett. –
Ha elsőre nem hittél nekem, akkor most sem fogsz.

Sammael még egy pillanatig mereven
nézte őt, aztán ridegen bólintott. Nagyon valószínű, hogy az igazat mondta,
mert egy hazugság, mely a Nagyurat érinti, halálos erővel üthet vissza.

– Nem látom okát újabb
találkozásnak, amíg nincs valami mondanivalód azon kívül, hogy Semirhage ott
volt-e, vagy sem. – Rövid szemöldökráncolása a hárfások felé elég kell legyen
arra, hogy meggyőzze a nőt, sikeresen félrevezette őt. Helytelenítő pillantása
végigsöpört a medencékben csobogó embereken, az akrobatákon meg a többieken,
úgy, hogy a dolog ne legyen nyilvánvaló. Ez a sok elpocsékolt erőfeszítés, ez
az élő húsbemutató, tényleg undorító volt számára. – Legközelebb eljöhetsz
Illianba.

Graendal vállat vont, mintha ez nem
számítana, de ajkai egy kissé megmozdultak, és Sammael saidin
által felerősített hallása kiszűrte a levegőből:

– Ha még ott vagy.

Sammael jeges nyugalommal megnyitotta
az átjárót, vissza Illianba. Az izmos fiatalembernek nem sikerült elég gyorsan
félreugrani, és felsikoltani sem maradt ideje, mert a fénycsík pontosan középen
kettészelte őt, a tálcát, és a kancsót is. A kapunyílás széléhez képest egy
borotva tompa. Graendal egyik házi kedvencének elvesztése láttán durcásan
összehúzta a száját.

– Ha segíteni akarsz nekünk
életben maradni – mondta Sammael –, tudd meg, hogyan akarják Demandred és a
többiek véghezvinni a Nagyúr utasításait. – Szemét le nem véve a nő arcáról,
keresztüllépett a kapun.

Graendal fenntartotta bosszankodó
arckifejezését, míg a kapu be nem zárult Sammael mögött, aztán ujjaival kopogni
kezdett a márványkorláton. Aranyszőke hajával Sammael elég mutatós lehetett
volna, hogy beférjen a kis kedvencei közé, ha hagyná, hogy Semirhage eltüntesse
az arcán ferdén végigfutó égett barázdát. Ő volt az egyetlen, akinek még
megvolt a képessége, hogy megtegye ezt, ami régen egyszerű ügynek számított. De
ez hiábavaló gondolat volt. Az igazi kérdés az, hogy próbálkozása kifizetődött-e.

Shaofan és Chiappe elég gyönyörűen
játszották összetett harmóniákkal, különös disszonanciákkal tele, furcsa
atonális zenéjüket. Arcuk örömtől ragyogott, amiért örömet szerezhetnek neki.
Graendal bólintott, és majdnem megérezte az örömüket. Most sokkal boldogabbak,
mintha magukra hagyta volna őket. Mennyi erőfeszítésbe telt létrehozni őket
pusztán ezért a néhány percért! Persze kevesebb gonddal is megoldhatta volna –
a földjükről akárki megfelelt volna –, de Graendalnak megvolt az igényszintje,
még akkor is, amikor pillanatnyi fortélyt készített elő. Réges-rég úgy döntött,
hogy kihasznál minden örömöt, hogy megtagadja önmagát. Nem mintha nem rémítette
volna meg, hogy a Nagyúr oldalán áll.

Pillantása a szőnyeget elcsúfító
belekre esett, és bosszúsan elhúzta az orrát. Lehet, hogy a szőttes még
megmenthető, de dühítette, hogy magának kell eltüntetnie a vért. Gyors
parancsokat adott ki, és Osana rohant, hogy felügyeljen a szőnyeg eltávolítására.
És arra, hogy megszabaduljanak Rashan maradványaitól.

Sammael tiszta bolond. Nem, nem is
bolond. Elég halálos, amikor valamivel egyenesen meg kell küzdeni. Valamivel,
amit tisztán lát, de akár vak is lehetne, amikor a finom dolgokra kerül a sor.
Nagyon valószínű, hogy azt hitte, a csel azt szándékozta
álcázni, hogy Graendal és a többiek mire készülnek. Egy dolgot azonban Sammael
sosem fog figyelembe venni, mégpedig azt, hogy ő ismeri agyának minden
rezdülését, gondolatai összes csavarintását. Végül is majdnem négyszáz évet
töltött az övénél sokkal csavarosabb elmék működésének tanulmányozásával.
Sammael átlátszó volt. Bármennyire is próbálta titkolni, eszeveszett őrült.
Saját tervének dobozában volt csapdába ejtve. Egy dobozban, amelyet inkább
haláláig véd, semhogy elhagyja. Egy dobozban, amelyben nagyon valószínű, hogy
meg is hal majd.

Megitta a borát, és a homloka kissé
összeráncolódott. Lehet, hogy már elérte a férfivel a célját, bár korábban arra
számított, hogy belekerül négy-öt látogatásba is. Okot kellett találnia, hogy
meglátogassa Illianban, mert a legjobb vizsgálat alatt tartani a pácienst, még
azután is, hogy úgy látszik, ráállt a kívánt ösvényre.

Függetlenül attól, hogy a fiú csak
egy egyszerű falusi surmó, vagy maga Lews Therin tért vissza – ezt nem tudta
eldönteni –, bebizonyította magáról, hogy rendkívül veszélyes. Graendal a
Sötétség Nagyurát szolgálta, de nem állt szándékában meghalni, még a Nagyúrért
sem. Örökké fog élni. Persze az ember nem ellenkezik még a Nagyúr legkisebb kívánságával
sem, hacsak nem akar az örökkévalóságig haldokolni, és még egy örökkévalóságon
át inkább a halál kisebb kínját kívánni. Rand al'Thort akkor is el kell
távolítani, de Sammael lesz az, akit a felelősség terhel majd. Nagyon
meglepődne, ha Sammael véletlenül rájönne, hogy úgy állították rá Rand
al'Thorra, mint dornatot a vadászatra. Nem, ő nem az
a fajta ember, aki észreveszi a finomságokat.

Azonban messze nem hülye. Érdekes
lenne felfedezni, hogyan jött rá a kötésre. Ő magától sosem tanulta volna meg,
ha Mesaana nem követ el egy ritka botlást. Miközben kieresztette a mérgét a
távollévő Semirhage-re, dühe elég nagy volt ahhoz, hogy ne vegye észre, mennyi
mindent felfedett. Mennyi ideig volt Mesaana elrejtve a Fehér Toronyban? A
puszta tény az, hogy érdekes utak nyíltak meg előtte. Ha volt valami módja
annak, hogy rájöjjenek, hova helyezte magát Demandred és Semirhage, akkor azt
sem biztos, hogy lehetetlen kidolgozni, hogy mit akarnak ott tenni. Ezzel nem
bízták meg őt. Ó, nem. Azok hárman már a Hatalom Háborúja előtt is együtt
dolgoztak. A felszínen legalábbis. Biztos volt benne, hogy éppoly kitartóan
szőtték összeesküvéseiket egymás ellen, mint a többi Kiválasztott. Függetlenül
attól, hogy Mesaana áskálódott-e Semirhage ellen, vagy Semirhage Demandred ellen,
ő soha nem talált rést köztük, amelybe éket verhetett volna.

Csizmák hangja jelezte valakinek az
érkezését. Nem a szőnyeg kicserélésére és Rashan eltávolítására érkeztek
emberek. Ebram magas, jókötésű, fiatal domani volt, feszes, piros nadrágban és
bő fehér ingben – ha egy kereskedő fiánál több lett volna, akkor beillett volna
a házi kedvencek gyűjteményébe. A fiatalember fürkésző, villogó, sötét
pillantást vetett rá, ahogy letérdelt.

– Iturdale úr megérkezett,
nagyságos asszony.

Graendal az asztalra tette a kelyhet,
amely első pillantásra úgy tűnt, elefántcsont berakása táncosokat mintáz.

– Akkor beszéljen Basene
úrhölggyel.

Ebram simán felemelkedett, és karját
nyújtotta a törékeny domani nőnek, akit most meglátott. Tudta, hogy az Illúzió
szőttese mögött ki rejtőzik, de a hódolat az arcán még így is kissé
elhalványult. Graendal tudta, hogy őt isteníti, nem pedig Basene-t. E
pillanatban nem érdekelte. Sammaelt legalább Rand al'Thorra irányította, és
talán el is taszította. Ami Demandredet, Semirhage-t és Mesaanát illeti... Csak
ő maga tudta, hogy egyedül, külön utat tett Shayol Ghulra, le a tűz tavához.
Csak ő tudta, hogy a Nagyúr csaknem megígérte neki, hogy kinevezi Nae'blisnek,
és az ígéret biztos valóra válik, ha al'Thor eltűnik az útból. Ő lesz a Nagyúr
legengedelmesebb szolgája. Káoszt vet, mígnem az aratással Demandred tüdeje
szétrobban.

Semirhage hagyta, hogy becsukódjék
mögötte a vasajtó. Az egyik világítógömb, amelyet csak a Nagyúr tudja, honnan
mentettek meg, rendszertelenül villogott, de még mindig jobb fényt adott, mint
a gyertyák és az olajlámpák, amelyekkel manapság be kellett érnie. A fénytől
eltekintve a hely olyan félelmetes volt, mint egy börtön. Durva kőfalak, puszta
padló, és a sarokban egy kicsi, kidolgozatlan faasztal. Nem az ő stílusa. Ő
makulátlan fehér cueranból készítette volna, akkor
minden csillogó és steril lenne. Ezt a helyet még azelőtt készítették, hogy ő
tudott volna a szükségességéről. A szoba közepén egy világos hajú, selyembe
öltözött nő lógott szétfeszített kézzel és lábbal a semmiből, dacosan meredve
rá. Egy aes sedai. Semirhage gyűlölte az aes sedai-okat.

– Ki vagy te? – kérdezte a
páciens. – Árnybarát? Egy Fekete nővér?

A zajt semmibe véve Semirhage gyorsan
ellenőrizte a nő és a saidar közti védelmet. Ha az
cserbenhagyja, akkor is gond nélkül újra elválaszthatja tőle a szerencsétlen
nyomorultat – a nő gyengeségét mutatta, hogy őrizetlenül hagyhatta a megkötött
védelmet –, de a gondosság lételeme volt. Mindent pontosan a maga idejében.
Most lássuk a nő ruházatát. Az ember nagyobb biztonságban érzi magát ruhában,
mint anélkül. Finoman bánva a Tűzzel és a Széllel, levagdosta a ruháját. Minden
darab azonnal lecsúszott a páciens cipőjéhez. Mindent összenyomott egy batyuba,
és a nő elé kihúzva megint fókuszált – ezúttal a Tüzet és a Földet használta –,
és finom por hullott alá a kőpadlóra.

A nő kék szeme kidülledt. Semirhage
csodálkozott volna, ha a nő képes lenne megismételni ezeket az egyszerű
mutatványokat, ha egyáltalán követni tudta őket.

– Ki vagy te? – Ezúttal éles volt
a kérdés. Talán a félelemtől. Az mindig jó, ha félnek.

Semirhage precízen felmérte a nő
agyában azokat a központokat, melyek a test fájdalomüzeneteit fogadják, és
ugyanolyan aprólékosan elkezdte ingerelni őket a Szellemmel és a Tűzzel.
Először csak egy kicsit, lassan erősítve. Túl nagy mennyiség egyszerre
pillanatok alatt ölni tud, ugyanakkor figyelemreméltó, hogy milyen messzire
vihető a rendszer, ha finoman növekvő adagokban kapja. Olyasmin dolgozni, amit
nem lehet látni, még ilyen közelről is nehéz feladat, de Semirhage úgy értett
az emberi testhez, mint soha senki a világon.

A szétfeszített karú páciens a fejét
rázta, mintha le tudná rázni a fájdalmat, aztán rájött, hogy nem tudja, és
mereven bámulni kezdte Semirhage-t. Semirhage egyszerűen figyelt, és
fenntartotta a hálót. Még olyasmivel is, amit ilyen gyorsan kell elvégezni,
mint ezt, megengedhet magának egy kis türelmet.

Hogy gyűlölt mindenkit, aki aes sedai-nak
nevezte magát. Maga is az volt valaha. Igazi aes sedai, nem valami tudatlan
bolond, mint az előtte lógó szerencsétlen ostoba. Ismert és híres volt, és a
világ minden sarkában keresték azért a képességéért, mellyel minden sérülést
meg tudott gyógyítani, vissza tudta hozni az embereket a halál torkából, amikor
már mindenki más azt mondta, nincs mit tenni. A Szolgák Csarnokának küldöttsége
felajánlotta neki a választást, ami nem volt választás: vagy megkötik és soha
többé nem ismerheti az örömet, de képessé válik meglátni az élet végének
közeledtét, vagy pedig elválasztják, és kiteszik az aes sedai-ok közül. Azt
várták, hogy elfogadja a kötést. Ez volt az ésszerű, megfelelő dolog, és ők
ésszerű, megfelelő férfiak és nők voltak. Egy percig sem számítottak arra, hogy
megszökik. Ő volt az egyik első, aki elment Shayol Gulra. A páciens sápadt
arcáról kövér izzadtságcseppek hullottak. Az álla görcsbe rándult, az orrcimpái
kitágultak, ahogy levegőért küzdött. Időnként kissé nyöszörgött. Türelem. Most
már hamarosan.

Féltékenység volt. Azoknak a
féltékenysége, akik nem tudták azt, amit ő. Mondta valaha bárki is, akit
visszarántott a halál szorításából, hogy inkább meghalt volna, semhogy
elszenvedje azt a kis többletet, amit ő kisajtolt? És a többiek? Mindig voltak
olyanok, akik megérdemelték a szenvedést. Mit számít, hogy élvezte, hogy
megadja nekik, amit megérdemeltek? A Csarnok és az álszent jajveszékelése a
törvényességről meg a jogokról. Kiérdemelte a jogot, hogy megtegye, amit tett.
Ő maga szerezte meg ezt a jogot. Értékesebb volt a világ számára, mint az
összes többi, akik a sikolyaikkal szórakoztatták őt. És a Csarnok
féltékenységből és kicsinyes rosszakaratból megpróbálta őt leverni!

Hát, néhányan a keze közé kerültek a
háború során. Ha az idő engedi, meg tudja törni a legerősebb férfit is, a
legbüszkébb nőt is. Úgy formázza őket, ahogy neki tetszik. A folyamat talán
lassabb, mint a Kényszer, de végtelenül élvezetesebb, és úgy gondolta, még
Graendal sem tudná visszacsinálni, amit ő tett. A Kényszert fel lehet bontani.
De az ő páciensei... Térden állva könyörögtek, hogy adja oda a lelküket az
Árnyéknak, de engedelmesen szolgáltak halálukig. Ahányszor csak Demandred
eltelt azzal, hogy micsoda vakmerőség, a Csarnok újabb Tanácsosa hirdette ki
nyilvánosan szövetségét a Nagyúrral. Számára az volt a legjobb az egészben,
ahogy még évek múlva is elsápadtak, ha meglátták őt, és siettek biztosítani,
hogy tökéletesen hűségesek maradtak ahhoz, amivé tette őket.

Az első zokogás felszakadt a
levegőben lógó nőből, de ezt még elfojtotta. Semirhage érzelemmentesen
várakozott. Lehet, hogy itt szükség lesz a sietségre, de a túlzott sietség
mindent tönkretehet. Újabb zokogás tört ki, de elnyomta a páciens
erőfeszítését, hogy megfékezze. Egyre hangosabb és hangosabb lett, mígnem
fájdalmas üvöltéssé duzzadt. Semirhage várt. A nő fénylett a síkos
izzadtságtól. Fejét egyik oldalról a másikra dobálta, haja lobogott, és
tehetetlenül, görcsösen rángatódzott láthatatlan kötelékeiben. Teli torokból
fülsértően sikoltott, amíg ki nem fogyott a levegőből, és amint megtöltötte a
tüdejét, újra kezdte. Nagy, kidülledő kék szemei semmit nem láttak, úgy tűnt,
üvegesen csillognak. Most elkezdődött.

Semirhage hirtelen elvágta a saidar áramlását, de percek teltek el, mire a sikoltozás
zihálássá csillapodott.

– Mi a neved? – kérdezte
szelíden. Ez a kérdés lényegtelen volt, feltéve, hogy a nő válaszol rá.
Lehetett volna „Még mindig dacolsz velem?” is. Gyakran kellemes volt folytatni
ezt, míg bizonygatni nem kezdték, hogy már nem, de most minden kérdés
számított.

A lógó nő testén akaratlan rángások
futottak végig. Óvatos, metsző pillantást vetve Semirhage felé, megnyalta az
ajkait, köhögött, és végül rekedten motyogta:

– Cabriana Mecandes.

Semirhage elmosolyodott.

– Jó, ha az igazat mondod nekem.
– Az agyban vannak fájdalom-és örömközpontok. Most az utóbbiak egyikét
ingerelte, néhány pillanatra csak, de erősen, ahogy közelebb lépett. A
meglepetéstől Cabriana szemei teljesen elkerekedtek, elakadt a lélegzete, és
megrázkódott. Ruhaujjából egy zsebkendőt előhúzva, Semirhage felemelte a nő
csodálkozó arcát, és letörölte róla az izzadtságot. – Tudom, hogy ez nagyon
nehéz neked, Cabriana – mondta melegen. – Meg kell próbálnod, hogy ne nehezítsd
meg még jobban. – Puha érintéssel elsimította a nő arcából az izzadt hajat. –
Szeretnél valamit inni? – Válaszra sem várva fókuszálni kezdett: egy ütött-kopott
bádogflaska lebegett a sarokban álló kis asztalról a kezébe. Az aes sedai le
sem vette Semirhage-ról a szemét, de szomjasan ivott. Néhány korty után
Semirhage elvette a flaskát, és visszaküldte az asztalra. – Igen, így már jobb,
igaz? Ne feledd, próbáld meg nem megnehezíteni a helyzeted. – Ahogy elfordult,
a nő rekedtes hangon ismét megszólalt.

– Beleköpök az anyád tejébe,
árnybarát! Hallasz engem? Én...

Semirhage nem hallgatta tovább.
Minden más alkalommal szétterjedt volna benne az öröm, hogy a páciens ellenállása
még nem tört meg. A legtisztább életörömöt az ellenállás és az emberi méltóság
leheletvékony szeletekben történő leborotválása okozta, és az, hogy figyelte,
amint a páciens végül rájön, hogy hiábavalóan küzd azért, ami még megmaradt.
Most nincs erre idő. Gondosan, még egyszer felállította a hálót Cabriana
fájdalomközpontjaira, és megcsomózta. Általában szerette személyesen
irányítani, de most kissé sietni kellett. A szövetet elindítva fókuszált, hogy
eloltsa a fényt, és becsukva maga mögött az ajtót, távozott. A sötétség is
megteszi a magáét. Egyedül a sötétben, a fájdalommal.

Azért maga Semirhage is bosszús volt.
Ebben semmi szépség sincs. Nem szerette, ha sietni kellett. És azt sem, ha
elhívják a gondjaira bízott személytől. A lány önfejű és makacs volt, a
körülmények pedig nehezek.

A folyosó szinte illett a sivár
teremhez: széles, árnyékos akna a kőben, keresztbe futó átjárókkal, amiket a
homályban szinte eltévedve nem kívánt felfedezni. Csak két másik ajtót látott,
amik közül az egyik jelenlegi szállására vezetett. Elég kényelmes szobák voltak
ezek, ha itt kellett tartózkodnia, most nem mozdult feléjük. Shaidar Haran állt
az ajtó előtt, fekete ruhában, füstszerű homályba burkolózva, olyan csendben,
hogy szinte döbbenetes volt. Amikor megszólalt, a hangja olyan, mint amikor
csontokat őrölnek.

– Mit tudtál meg?

A hívások, Shayol Ghulba, a Nagyúr
figyelmeztetését eredményezték. AMIKOR SHAIDAR HARANNAK ENGEDELMESKEDSZ, AKKOR
NEKEM ENGEDELMESKEDSZ. AMIKOR NEM ENGEDELMESKEDSZ SHAIDAR HARANNAK...

Bármennyire is ösztökélte a
figyelmeztetés, nem volt szükség többre.

– A neve Cabriana Mecandes. Alig
sikerült többet megtudnom ilyen gyorsan.

Shaidar áthömpölygött a folyosón a
maga szemet csavaró módján, miközben ébenfekete köpenye mozdulatlanul lógott.
Az egyik pillanatban csak egy szobor volt tíz hossznyi távolságban, a másikban
már fölé tornyosult, úgyhogy nem volt más választása, mint hátrálni, vagy
nyakát hátraszegve felnézni a halottfehér, szem nélküli arcra. Hátralépni
lehetetlen volt.

– Az utolsó cseppig kiapasztod,
Semirhage. Szárazra préseled késlekedés nélkül, és elmondasz nekem minden apró
darabkát, amit megtudsz.

– Megígértem a Nagyúrnak, hogy
megteszem – mondta hidegen.

A vértelen ajkak mosolyra görbültek.
Ez volt az egyetlen válasza. Éles fordulatot véve elindult az árnyék foltjain
keresztül – és hirtelen már ott sem volt.

Semirhage azt kívánta, bárcsak tudná,
hogyan csinálják ezt a Myrddraalok. A dolognak semmi köze nem volt a
Hatalomhoz, de az árnyék szélein, ahol a fény sötétedni kezd, a Myrddraalok hirtelen
el tudtak tűnni valahova, akár messzire, egy másik árnyékba is. Valaha régen
Aginor több mint százat vizsgált meg, míg belepusztultak, de hiába
kísérletezett, nem jött rá, hogyan történik mindez. Maguk a Myrddraalok sem
tudták, ezt ő maga bizonyította be.

Hirtelen észrevette, hogy kezeit
erősen a hasára szorítja, és úgy érezte, hatalmas jégtömb van benne. Sok éve,
hogy nem érzett félelmet, kivéve a Nagyúr előtt, a Végzet Vermében. A fagyott
rög olvadni kezdett, ahogy a másik börtönajtó felé indult. Később majd
higgadtan elemezni fogja ezt az érzelmet. Lehet, hogy Shaidar Haran minden más
Myrddraaltól különbözik, amit valaha látott, de akkor is csak Myrddraal.

Második páciense, aki az elsőhöz
hasonlóan a levegőben lógott, egy nagydarab, szögletes arcú férfi volt, zöld
kabátban és nadrágban, melyben jól eltűnhet az erdőben. Itt a világítógömbök
fele a kihunyás határán pislákolt – már az is csoda, hogy néhány ilyen sokáig
életben maradt egyáltalán –, de Cabriana őrzője igazán nem fontos. Amire bármily
célból szükség van, az az aes sedai-ok elméjében rejlik. A Myrddraaloknak
láthatóan azt mondták, hogy fogjanak el egy aes sedai-t, de az ő agyukban
valamilyen oknál fogva az aes sedai-ok és az őrzők elválaszthatatlannak tűntek.
Bár ez jól jött. Eddig nem volt lehetősége egy ilyen mesebeli harcost megtörni.

A férfi sötét pillantásával
megpróbált lyukakat vájni a fejébe, miközben ő eltávolította a ruházatát és a
csizmáját, majd elpusztította azokat, ahogy Cabrianáét is. Szőrös volt, kemény
izmok, és sebhelyek tömege. Meg sem rándult. Egy szót sem szólt. Az ő
ellenállása más volt, mint a nőé. Merész volt, és az arcába vágta csendes
hajlíthatatlanságát. Lehet, hogy nehezebb lesz összezúzni, mint az úrnőjét.
Normális körülmények között sokkal érdekesebb lett volna.

Semirhage kis szünetet tartva, tovább
tanulmányozta a férfit. Volt valami... feszesség a szemek és a száj körül.
Mintha már megküzdött volna a fájdalommal. Persze. Az a különleges kötelék az
aes sedai és az őrző között. Furcsa, hogy ezek a primitívek jönnek elő
valamivel, amit még a Kiválasztottak sem értenek, legalábbis egyelőre. Abból a
kevésből, amit tudott, gondolhatta, hogy könnyen lehet, hogy ez a fickó
legalább egy részét érezte annak, amin a másik páciens keresztülment. Más
alkalommal ez érdekes lehetőségeket vetne fel. Most csak annyit jelent, hogy
azt hiszi, tudja, mivel kell szembenéznie.

– A gazdád nem vigyáz túl jól
rád – mondta. – Ha nem csak egy barbár lenne, akkor neked nem kellett volna
azzal a sok sebhellyel elcsúfítanod magad. – A férfi arckifejezése csak egy
leheletnyit változott. Egy kissé megvető lett. – Tehát.

Ezúttal az örömközpontokra feszítette
ki a szövetet, és lassan növelni kezdte az ingerlés mértékét. A férfi
intelligens volt. Homlokát ráncolta, a fejét rázta, aztán elkeskenyedtek a
szemei, és sötét jégdarabkák módjára rászegeződtek. Tudta, hogy nem kellene
növekvő gyönyört éreznie, és bár nem láthatta a nő hálóját, tudta, hogy csak az
ő műve lehet, úgyhogy nekiállt megküzdeni vele. Semirhage majdnem
elmosolyodott. Semmi kétség, azt hiszi, hogy a gyönyört könnyebb legyűrni, mint
a fájdalmat.

Egyes ritka alkalmakkor kizárólag
ezzel is tört már meg pácienseket. Ez kevés élvezetet jelentett neki, mert
utána az emberek nem tudtak következetesen gondolkodni. Egyszerűen még több eksztázist
akartak, mint ami a fejükben ragyogott, és a még több gyönyörért mindenre
hajlandóak voltak. A következetesség hiánya miatt nem használta ezt a másik
páciensen, mert ott válaszokra van szüksége. Ez a fickó elég hamar megtudja, mi
a különbség.

Különbség. Elgondolkodva az ajkára
tette az ujját. Miért különbözik Shaidar Haran minden Myrddraaltól? Nem
szeretett furcsa dolgokat felfedezni épp akkor, amikor úgy tűnt, minden az ő
kedvük szerint alakul. Egy Myrddraal, aki akár csak alkalmanként is, a Kiválasztottak
fölé emelkedik, több, egyszerű furcsaságnál. Al'Thor elvakult, minden figyelmét
Sammaelre fordítja, és Graendal elég sokat Sammael tudomására hoz, hogy
megakadályozza azt, hogy a büszkeségével mindent tönkretegyen. Graendal és
Sammael bizonyára előnyt akar szerezni, együtt vagy külön-külön. Sammael egy
forró sofar, őrülten kavargó ötletekkel, de
Graendalt sem sokkal könnyebb kiszámítani. Soha nem tanulták meg, hogy a
hatalom csak a Nagyúrtól származhat, annak adja, akinek akarja, és megvannak a
saját indokai. A saját szeszélyei, gondolhatta agya biztonságában.

Sokkal aggasztóbbak voltak az eltűnt
Kiválasztottak. Demandred erősködött, hogy bizonyára meghaltak, de ő és Mesaana
nem voltak ebben biztosak. Lanfear. Ha van igazság a földön, az idő a kezére
adja Lanfeart. A nő mindig akkor jelent meg, amikor a legkevésbé számítottak
rá, és mindig úgy viselkedett, mintha joga lenne beleütni az orrát mások
terveibe, és mindig elmenekült a biztonságba, ha pusztulást okozott. Moghedien.
Ő láthatatlanul lopakodott, de soha nem ment nagyon előre anélkül, hogy
felismerhetővé tette volna magát, csak hogy emlékeztesse a többieket, hogy ő is
Kiválasztott. Asmodean. Áruló és halálraítélt, de ő tényleg eltűnt. Shaidar
Haran léte, és a saját parancsainak kombinációja emlékeztette Semirhage-t, hogy
a Nagyúr a saját módszereivel dolgozik, a saját céljai elérésének érdekében.

A Kitaszítottak csupán bábuk voltak a
sakktáblán, lehetnek akár Tanácsnokok is, mégiscsak bábuk. Ha a Nagyúr titokban
idehelyezte őt, akkor nem mozgathatja Moghedient, Lanfeart vagy akár Asmodeant
titokban? Nem küldheti Shaidar Harant, hogy titkos parancsokat vigyen
Graendalnak vagy Sammaelnek? Vagy, ami azt illeti, Demandrednek vagy Mesaana-nak?
Kínos szövetségük – ha egyáltalán lehet ilyen erős névvel illetni – sokáig
tartott, de egyikük sem hajlandó megmondani, hogy kaptak-e titkos parancsokat a
Nagyúrtól, ahogy ő sem lenne sosem hajlandó tudomásukra hozni a titkos
parancsot, mellyel idejött, sem azokat, amelyek miatt Myrddraalokat és
trallokokat küldött Tear Kövébe, hogy harcoljanak azok ellen, akiket Sammael
küldött.

Ha a Nagyúr al'Thort szándékozik
megtenni Nae'blisnek, akkor ő maga is letérdel majd elé – és várja a hibát,
amely majd a keze közé juttatja. A halhatatlanság végtelen várakozási időt is jelent.
Mindig lesznek más páciensek, akik időközben elszórakoztatják. Ami aggasztotta,
az Shaidar Haran volt. Ő soha nem volt több egyszerű, lényegtelen tcheran játékosnál, de Shaidar Haran új bábu volt a
táblán, ismeretlen erővel és céllal. Ám az, aki el meri fogni az ellenfeled
Főtanácsnokát, és a te oldaladra fordítja, azért megéri feláldozni a gyalogokat
egy álcázott támadásban. Szükség esetén képes lenne térdelni, amíg kell, de nem
hajlandó feláldozni magát.

Furcsa dolgot érzett a hálón, és ez
kirángatta a gondolataiból. Ránézett a páciensre, és ingerülten csettintett a
nyelvével. A férfi feje oldalra billenve lógott, az arca egyik oldalt sötét a
vértől, ahol a nyelvét rágta, mereven bámuló szeme máris fátyolos. Egy kis
figyelmetlenség, és máris túl gyorsan hagyja túlságosan felerősödni az ingert.
Arcán sohasem látható bosszúsággal abbahagyta a fókuszálást. Semmi értelme egy
halott ember agyát megpróbálni stimulálni.

Hirtelen gondolata támadt. Ha az őrző
érezte, amit az aes sedai érzett, akkor fordítva is igaz? Megfigyelve a férfi
testét díszítő sebhelyeket, biztos volt benne, hogy ez lehetetlen. Még ezek az
együgyű bolondok is módosították volna a köteléket, ha az azt jelentené, hogy
még azt az érzést is meg kell osztaniuk. Mégis némi
sietséggel hagyta ott a holttestet, és vágott át a folyosón.

Már hallotta a sikolyokat, mielőtt
kinyitotta volna a sötétbe nyíló vasalt ajtót, és megkönnyebbülten mélyet
sóhajtott. Ha megöli a nőt, mielőtt mindent kiszedett volna belőle, amit tud,
az valószínűleg azzal járt volna, hogy addig itt kell maradnia, amíg el nem
fognak még egy aes sedai-t. Legalább addig.

A torokszakasztó üvöltések között
alig érthető szavak is voltak. Szavak, melyek mögött úgy tűnt, ott van a
páciens egész lelke is.

– Kéééreeem! Ó, Fény, KÉÉÉREEEM!

Semirhage halványan mosolygott.
Végeredményben, volt ebben is egy kis mulatság.

Hetedik fejezet

Egy gondolat kérdése

Elayne a matracán ülve századszor is
végighúzta bal kezével a haján a kefét, majd eltette a kis bőr utazótáskájába,
amit aztán visszatolt a keskeny ágy alá. A szeme mögött tompa fájdalmat érzett
a fókuszálással és a ter'angreal készítésével
töltött nap után. Túl gyakran próbál ter'angrealt készíteni.
Nynaeve a lötyögő eresztékű, támla nélküli kisszéken egyensúlyozott. Rég
befejezte derékig érő haja kifésülését, és már majdnem kész volt alváshoz
megszokott laza hajfonatának berakásával is. Arca izzadtságtól fénylett.

A kis szoba levegője még nyitott
ablaknál is fojtogató volt. A hold kövéren függeszkedett a fekete, csillagos
égen. Gyertyacsonkjuk villódzó, derengő fényt adott. Salidarban hiányt
szenvedtek gyertyákból és lámpaolajból. Éjszakára egy apró kis fényecskénél
senki sem kapott többet, kivéve, ha olyan munkája volt, hogy írnia kellett. A
szoba tényleg szűkös volt, a két rövid ágy között alig akadt egy kis hely.
Majd' minden holmijuk el volt rámolva egy-egy viharvert, rézveretes ládába. A
beavatottak ruhái és köpenyei, melyekre természetesen nem volt most szükségük,
a falból kiálló kampókon lógtak, ahol a repedezett, sárguló vakolaton a lyukak
látni engedték a deszkafalat. Az ágyak közé egy aprócska, billegő asztalt
toltak, és a sarokban álló rozoga mosdóállványon egy fehér kancsó és mosdótál
állt, köztük pedig elképesztően sok forgács. Ezt még a beavatottak sem nézték
el, akik minduntalan kaptak a fejükre.

Az asztalon egy törött nyakú, sárga
vázában kis csokor sáros, kék és fehér vadvirág állt – amelyet az időjárás
megbolondított, és ezért virágzott ilyen későn –, meg néhány barna
cserépcsésze. Ezeken kívül az egyetlen színfolt egy zöld csíkos erdei
szürkebegy volt, egy fűzfavesszőből készült kalitkában. Elayne ápolta a törött
szárnyát. Korábban már kipróbálta parányi Gyógyítási képességét egy másik
madáron. Az énekesmadarak túl gyengék ahhoz, hogy túléljék a megrázkódtatást.

Semmi panaszkodás
– mondta magának
határozottan. Az aes sedai-ok egy kicsit jobban, a novíciák és a szolgák egy
kicsit rosszabbul éltek, és Gareth Bryne katonái legtöbbször a földön aludtak. Amit nem lehet megváltoztatni, azt el kell viselni. Ezt
Lini szokta mondogatni. Hát, Salidarban elég kevés a kényelem, és nincs semmi
luxus. Még hűvös sincs.

Ingét elhúzva a testétől, végigfújt
magán.

– Ott akarunk lenni előttük,
Nynaeve. Tudod, hogy folytatják, ha várniuk kell.

Egy lélegzetvételnyi szellő sem
mozdult, és úgy tűnt, a száraz levegő minden pórusukból kiszívja az
izzadtságot. Valamit biztos lehet tenni az időjárással. Ha igen, akkor a Tengeri
Nép Szélkeresői már valószínűleg megtették volna, de ő azért még rájöhet
valamire, ha az aes sedai-ok elég időt adnának neki távol a ter'angrealtól. Beavatottként névleg ott végezhette a
tanulmányait, ahol akarta, de... Ha hinnék, hogy evés és
hajlongás közben is tudok ter'angrealt készíteni,
akkor egy percem sem lenne saját magam számára. Legalább holnap szünet
lesz.

Az ágyban felemelkedve Nynaeve a
homlokát ráncolta és a csuklóján az a'dam karkötővel
játszott. Mindig ragaszkodott hozzá, hogy egyikőjük viselje, még alvás közben
is, bár egyértelműen furcsa és kellemetlen álmokat hozott létre. Igaz, aligha
volt rá szükség, mert az a'dam egy kampóra akasztva
is ugyanolyan jól fogva tartaná Moghedient, és ezen felül tényleg csak egy
picike kamrán osztozott Birgittével. Birgitte az elképzelhető legjobb őr volt,
és emellett Moghedien szinte már attól elsírta magát, ha összehúzta a
szemöldökét. Neki volt a legkevesebb oka, hogy Moghedient életben hagyja, és a
legtöbb, hogy a halálát akarja, és ezt a nő nagyon jól tudta. Ma este a
szokásosnál kevesebb hasznát veszik majd a karkötőnek.

– Nynaeve, már várni fognak.

Nynaeve hangosan szipákolt – nem
szeretett senkinek az intésére, és hívására várni –, de felvette az ágyak közti
asztalról az egyik lapos kőgyűrűt. Mindkettő nagy volt egy ujjra. Az egyik
csíkos és pettyes kék és barna, a másik kék és piros, és mindkettő úgy volt
megcsavarva, hogy csak egy széle volt. A nyakában lógó bőrszíjat kioldva,
Nynaeve a kék-barna gyűrűt a nehéz aranygyűrű mellé fűzte. Lan pecsétgyűrűje.
Gyengéden megérintette a vastag aranygyűrűt, mielőtt mindkettőt az inge alá
rejtette.

Elayne felvette a kék-piros gyűrűt,
és a homlokát ráncolta.

A gyűrűk ter'angrealok
voltak. Ő készítette Siuan egyik tulajdonának mintájára, és egyszerű
megjelenésük ellenére hihetetlenül összetettek voltak. Ha valaki úgy aludt el,
hogy ezt viselte, akkor Tel'aran'rhiodba, az Álmok
Világába, a valódi világ egy tükörképébe került. Lehet, hogy az összes
világéba, hiszen egyes aes sedai-ok szerint sok világ létezik, ahogy a Minta
összes változata létezik, és a sok világ összessége egy még nagyobb Mintát
alkot. Az a lényeg, hogy Tel'aran'rhiod ezt a
világot tükrözi, és rendkívül hasznos tulajdonságai vannak. Különösen azért,
mert a Torony mit sem tud arról, hogy hogyan lehet belépni ide, amíg fel nem
fedezik.

Egyik gyűrű sem működött olyan jól,
mint az eredeti, de azért működnek. Elayne egy kicsit fejlődött már, hiszen
négy kísérletből csak egy nem sikerült. Ez sokkal jobb
átlag, mint kezdetben. De mi lesz, ha az egyik sikertelen darab nemcsak, hogy
nem működik, vagy nem jól működik, hanem valami rosszat tesz? Voltak aes sedai-ok,
akik elcsendesedtek a ter'angrealok tanulmányozásától.
Kiégtek. Így hívták, amikor véletlenül történt a dolog, de azért ez is
ugyanolyan végleges volt. Nynaeve persze nem így gondolta. Ő nem lesz
elégedett, míg meg nem Gyógyít egy három napja halott embert.

Elayne megforgatta a gyűrűt az ujjai
között. Az, hogy mit csinál, elég egyszerű volt, hogy megértsék, de a „hogyan”
még mindig nem volt világos. A „hogyan”, és a „miért” a kulcs. Úgy gondolta, a
gyűrűknél a színnek legalább akkora szerepe van, mint a formának – a megcsavart
gyűrűn kívül a többi forma semmit sem csinált, és az, amelyik egyszínű kékre
sikerült, csak szörnyű rémálmokat okozott – de nem volt biztos benne, hogyan
hozza létre az eredeti piros, kék és barna színét. Ugyanakkor másolatainak
finom szerkezete ugyanaz volt, ahogy az Egyetlen Hatalom nélkül láthatatlan,
sőt érzékelhetetlen, legapróbb részecskéi elrendeződtek. Miért számít a színe? Úgy látszott, van egy közös szál a ter'angrealok apró szerkezetében, amelyre szükség volt,
hogy a fókuszálás működjön, és egy másik azokhoz, amelyek egyszerűen csak
felhasználták az Egyetlen Hatalmat – ez a véletlen felismerés tette lehetővé,
hogy egyáltalán megpróbálhasson elkészíteni egy eredeti ter'angrealt
–, de annyi mindent nem tudott és annyi mindent csak találgatott.

– Egész este ott fogsz
ücsörögni? – kérdezte Nynaeve szárazon, mire Elayne összerezzent. Az egyik
cserépcsészét letéve az asztalra, Nynaeve elhelyezkedett az ágyon, kezét maga
előtt összefonva. – Te voltál az, aki megemlítetted,
hogy ne várakoztassuk őket. Ami engem illet, nem akarok okot adni azoknak a vén
tyúkoknak, hogy a fülemet rágják.

Elayne sietve felhúzta a pettyes
gyűrűt egy zsinegre, amelyet a nyaka köré kötött. Már nem igazán volt ez kő,
bár abból indult ki. A második cserépcsészében szintén a keserű íz
ellensúlyozása végett mézzel enyhén megédesített, gyógynövényekből kevert oldat
volt, amit Nynaeve készített. Elayne megitta körülbelül a felét – korábbi
tapasztalatai alapján eleget, hogy még fejfájósan is álomba segítse. Ma az
olyan éjszakák egyike közeledik, amikor nem engedheti meg magának a
késlekedést.

A kényelmetlen ágyon kinyújtózva kis
ideig fókuszált, hogy eloltsa a gyertyát, aztán az ingével legyezte magát, hogy
kissé lehűljön. Legalábbis megkeverte a levegőt.

– Bárcsak Egwene állapota
javulna. Elegem van már a morzsákból, amit Sheriam és a többiek elénk vetnek.
Tudni akarom, mi történik!

Észrevette, hogy kockázatos témát
érintett. Egwene másfél hónapja sérült meg Cairhienben, Moiraine és Lanfear
halálának napján. Aznap, amikor Lan eltűnt.

– A Tudós Asszonyok azt mondják,
javul – morogta Nynaeve álmosan a sötétben. Ezúttal nem olyan volt a hangja,
mintha a Lanhoz vezető ösvényen járna. – Sheriam és az ő kis köre is ezt
mondja, és nekik semmi okuk hazudni, még ha képesek is lennének rá.

– Bárcsak átpillanthatnék
Sheriam válla fölött holnap este!

– Ezzel az erővel... – Nynaeve
ásított egyet. – Ezzel az erővel azt is kívánhatnád, hogy a Csarnok téged
válasszon amyrlinné, bár erre van esélyed. Te akár az is lehetsz. Mire megint
választásra kerül a sor, mi mindketten eléggé őszek leszünk a feladathoz.

Elayne válaszra nyitotta a száját, de
a másik nő példájához hasonlóan ez is ásításra sikeredett. Nynaeve hortyogni
kezdett. Nem hangosan, de makacs állhatatossággal. Elayne hagyta lecsukódni a
szemét, de a gondolatai önnönmaga ellenére próbáltak összeszedettek maradni.

A Csarnok persze késlekedik, a
nővérek néhanap egy óránál is kevesebbre gyűlnek össze, sőt gyakran egyáltalán
nem. Azt gondolhatnánk, nem látta sürgősnek, hogy beszéljen az egyikkel, bár a
hat ajah nővérei – Salidarban természetesen nem voltak Pirosak – nem mondták el
a többi aes sedai-nak, még kevésbé a beavatottaknak, hogy miről beszéltek az
üléseiken. Persze volt okuk a sietségre. Ha a szándékaik titokban is maradtak,
az, hogy összegyűltek, már bizonyára nem. Elaida és a Torony nem fogja sokáig
figyelmen kívül hagyni őket. Ezen felül a fehérköpenyek még mindig csak pár
mérföldnyire vannak Amadiciában, és az a szóbeszéd járja, hogy a Sárkányra
felesküdtek vannak itt, Altarában. Csak a Fény tudja, mit tesznek ezek, ha
nincsenek Rand irányítása alatt. A Próféta jó példa – vagy inkább szörnyű.
Zavargások, felégetett otthonok és tanyák, meggyilkolt emberek, csak mert nem
mutattak elég nagy odaadást az Újjászületett Sárkány iránt.

Nynaeve hortyogásának olyan hangja
volt, mint a hasadó ruhának, de távolról. Elayne álla megreccsent egy újabb
ásítástól. Oldalára fordult, és magához ölelte vékony párnáját. Okok a
sietségre. Sammael Illianban ül, és csak néhány száz mérföld választja el őket
Illian határától. Túlságosan is közel vannak az egyik Kitaszítotthoz. Csak a
Fény tudja, hol vannak a Kitaszítottak, vagy, hogy mit forralnak. És Rand. Csak
Randdel lehetnek elfoglalva. Ő persze nem jelent
veszélyt. Ő soha nem lehet veszélyes. De mindennek ő a kulcsa,
a világ tényleg körülötte fordul meg. Valahogy meg
fogja kötni. Min. Ő és a követ most már legalább félúton jár Caemlyn
felé. Nincs hó, ami lelassítaná őket. Még egy hónap és megérkeznek. Nem mintha
nyugtalankodna, hogy Min Randhez megy. Mire gondol a Csarnok? Min. Elfedte őt
az álom, ő pedig átsiklott Tel'aran'rhiodba...

... és ott találta magát a csendes,
éjszakai Salidar főutcáján, feje fölött a félkörnél nagyobb holddal. Elég
tisztán látott, jobban, mint amit a holdfény önmagában lehetővé tett volna. Az
Álmok Világában mindig volt valami fényérzet, mindenhonnan és sehonnan, mintha
magának a sötétségnek is lenne valamiféle sötét ragyogása. De az álmok már csak
ilyenek, és ez egy álom volt, még ha nem is közönséges.

Ez a falu az igazi Salidart tükrözte,
de furcsa hasonmásban, csendesebben, mint az akár éjszaka lenne. Minden ablak
sötét volt, és az üresség levegője súlyosan lebegett fölötte, mintha egyetlen
épületben sem lenne senki. Persze, itt nem is volt. Egy éjszakai madár
hajlékony kiáltására egy újabb válaszolt, aztán egy harmadik, és valami
zörgött, ahogy elsietett a furcsa félhomályban, de az istállók üresek, és üres
a falun kívüli előőrsök vonala, meg a tisztások, ahol a birkákat és a marhákat
összegyűjtötték. Bőségben voltak a háziasítatlan, vad lények. A részletek két
odavetett pillantás között megváltoztak: a zsúptetős házak változatlanok
maradtak, de egy vizeshordó kissé arrébb került, vagy eltűnt, egy ajtó, ami az előbb
még nyitva állt, most becsukódott. Minél múlékonyabb volt valami a valódi
világban, annál inkább változtathatja a helyzetét, vagy állapotát, annál
kevésbé szilárd a tükörképe.

A sötét utcán időnként mozgás
villant, valaki megjelent, aztán néhány lépés után eltűnt, vagy akár átlebegett
a föld felett, mintha repülne. Sok ember álma képes megérinteni a Tel'aran'rhiodot, de csak rövid időre. És ez a
szerencséjük. Az álmok világának másik tulajdonsága, hogy ami itt történik
veled, az megmarad, még akkor is, amikor felébredsz. Furcsa tükörkép. Csak a
hőség volt ugyanolyan.

Nynaeve a beavatottak sávos szegélyű,
fehér ruhájában állt ott türelmetlenül Siuan és Leane mellett. Ő is viselte az
ezüst karkötőt, bár az innen nem képes hatni az ébren élt világra, mégis fogva
tartotta Moghedient, de Nynaeve a testén kívül nem fog érezni semmit rajta
keresztül. Leane igazán karcsú volt, bár Elayne véleménye szerint épp csak nem
átlátszó, vékony domani selyemköntöse levont eleganciájából. A szín is
folyamatosan váltakozott. Ilyen dolgok megtörténtek, amíg rájössz, mit is
keresel itt. Siuan jobb volt. Ő egy egyszerű, kivágott nyakú, kék selyemruhát
viselt, amely épp elég volt ahhoz, hogy megmutassa a csavart gyűrűt, amit egy
nyakláncon hordott. Másrészt viszont a csipke néha megjelent a ruhán, és a
nyaklánc egyszerű ezüstláncból finom kis darabokká változott, aranyba foglalt
rubinokkal, vagy tűzcseppekkel, vagy smaragddal, hozzáillő fülbevalóval, aztán
vissza, egyszerű lánccá.

Siuan a nyakában lógó eredeti
gyűrűtől látszott néha olyan szilárdnak, mint bármelyik épület. Önmaga számára
Elayne is éppoly szilárdnak látszott, de tudta, hogy a többiek előtt, Nynaeve-hoz,
és Leane-hez hasonlóan, kissé ködösnek tűnt. Az ember szinte azt hinné, hogy
láthatja bennük a holdfényt. A másolat használata ezt tette. Képes érzékelni az
Igaz Forrást, de a saidar homályos volt, mint ő
maga, és ha megpróbált fókuszálni, az is erőtlen volt. A Siuan által viselt
gyűrűvel nem így lenne, de ez az ára, ha valaki más is tudott a titkokról, és
nem mered leleplezni. Siuan jobban bízott az eredetiben, mint Elayne
másolataiban, így hát azt hordta – vagy néha Leane –, miközben Elayne és
Nynaeve, aki tudja használni a saidart, megcsinálta.

– Hol vannak? – kérdezte Siuan.
A dekoltázsa szinte hullámzott. A ruha most zöld volt, a nyaklánc pedig kövér
holdkövek füzére. – Épp elég baj, hogy kedvük szerint belenyúlhatnak a
munkámba, és most ráadásul megvárakoztatnak.

– Nem tudom, miért idegesít,
hogy velünk tartanak – mondta Leane. – Szereted nézni, amint hibákat követnek
el. A felét sem tudják annak, amiről azt hiszik, tudják. – Köntöse egy
pillanatra szinte veszélyesen áttetszővé változott, a nyakán egy sűrű
igazgyöngy nyaklánc jelent meg, aztán eltűnt. Észre sem vette. Még Siuannál is
kevesebb gyakorlata volt.

– Szükségem van egy kis igazi
alvásra – motyogta Siuan. – Bryne megpróbál kifullasztani. De nekem olyan nők
kedvére kell várnom, akik a fél éjszakát azzal töltik, hogy eszükbe jusson,
hogyan kell járni. Nem beszélve arról, hogy össze vagyunk kötve ezzel a kettővel.
– Összehúzott szemöldökkel Elayne-re és Nynaeve-ra pillantott, aztán az égre
emelte a pillantását.

Nynaeve erősen megragadta a
hajfonatát, ami nála az ingerültség biztos jele. Elayne ezúttal teljes szívéből
egyetértett vele. Nem volt egyszerű tanárnak lenni olyan tanítványokkal, akik
azt hitték, többet tudnak, mint valójában, és sokkal valószínűbb, hogy
leszidják a tanárt, minthogy a tanárnak sikerül leszidnia őket. A többiek
persze még Siuannál és Leane-nél is sokkal rosszabbak. De hol vannak a többiek?

Az utcán mozgolódás látszott. Hat nő,
akiket a saidar ragyogása vett körül, nem tűntek el.
Mint rendesen, Sheriam és a tanács többi tagja a saját hálószobájába álmodta
magát, és kisétált. Elayne nem tudta biztosan, mennyire értették meg a Tel'aran'rhiod tulajdonságait. Akárhogy is, gyakran
ragaszkodtak ahhoz, hogy bizonyos dolgokat a maguk módján csináljanak, még
akkor is, ha volt jobb módszer. Ki tudhatná jobban, mint egy aes sedai?

A hat aes sedai igazán kezdő volt a Tel'aran'rhiodban, és a ruhájuk minden alkalommal
megváltozott, ahányszor csak Elayne rájuk nézett. Először csak egyikük viselte
a hímzett aes sedai kendőt az ajahjának megfelelő színű szegéllyel, a hátán Tar
Valon lángjával, a kövér könnycseppel, aztán már négyen, aztán egyikük sem.
Néha könnyű utazóköpeny borult rájuk, amely csak a portól véd meg, a Lánggal a
hátán és a bal mell fölött. Kortalan arcukon természetesen nyoma sem látszott a
hőségnek – az aes sedai-oknál ez mindig így van – és annak sem, hogy tudatában
lennének ruháik változásának.

Éppoly ködösek voltak, mint Nynaeve
vagy Leane. Sheriam és a többiek jobban hittek az olyan álom ter'angrealokban, melyekhez fókuszálni kell, mint a
gyűrűkben. Egyszerűen csak nem akaródzott nekik elhinni, hogy a Tel'aran'rhiodnak semmi köze az Egyetlen Hatalomhoz.
Elayne legalábbis nem tudta megmondani, hogy melyikük használja az ő másolatát.
Hármuknak van olyan kis korongja, ami valaha vas volt, és mindkét oldalára egy
spirális vonal van karcolva, és a Szellem erejével rendelkezik, az Öt Hatalom
közül az egyetlennel, amit alvás közben is lehet használni. Kivéve itt. A másik
három biztos – valaha borostyánból készült – kis táblát tart magánál, melyen
egy alvó nő látható. Még ha mind a hat ter'angreal előtte
lett volna, Elayne akkor sem lett volna képes kiválasztani a két eredetit, mert
ezek a másolatok nagyon jól sikerültek. Pontosan ugyanolyanok.

Amint az aes sedai-ok együtt
közeledtek a poros utcán, meghallotta beszélgetésük végét, bár nem tudta
kihámozni az értelmét.

– ...ki fogják gúnyolni a
választásunkat, Carlinya – mondta a lángvörös hajú Sheriam. – Akármit is
választunk, ki fogják gúnyolni. Akár meg is maradhatunk a döntésünk mellett.
Ugye nem szükséges megint felsorolnom az okokat.

Morvrin, egy testes, őszülő hajú
Barna nővér, felfortyant.

– A sok elvégzett munka után a
Csarnokban, most nehéz dolgunk lesz, míg elérjük, hogy meggondolják magukat.

– Amíg egyetlen uralkodó sem
csipkelődik, miért is törődnének vele? – kérdezte Myrelle fűtötten. Hatuk közül
ő volt a legfiatalabb, és még csak néhány éve volt aes sedai. Hangja
kifejezetten bosszús volt.

– Miféle uralkodó merészelne
csipkelődni? – kérdezte Anaiya olyan hangnemben, mintha azt kérdezte volna,
hogy miféle gyerek merészelne sáros lábbal a szőnyegére lépni. – Egyébként meg,
egyetlen király, vagy királynő sem tud eleget arról, hogy mi folyik az aes sedai-ok
között, hogy megérthesse. Csak a nővérek véleményével kell törődnünk, az övék
nem érdekes.

– Engem az aggaszt – válaszolta
Carlinya hűvösen –, hogy ha mi könnyen irányíthatjuk őt, akkor ezt más is épp
olyan könnyen megteheti. – A sápadt, majdnem fekete szemű Fehér nővér mindig
hűvös volt, egyesek szerint, jeges.

Bármiről is beszélgettek, azt biztos
nem akarták Elayne vagy a többiek előtt megtárgyalni, ezért gyorsan elhallgattak,
mielőtt elérték volna őket.

Siuan és Leane úgy reagált az újonnan
érkezőkre, hogy élesen hátat fordítottak egymásnak, mintha az aes sedai-ok
érkezése félbeszakította volna a vitájukat. Elayne a maga részéről gyorsan
ellenőrizte a ruháját. Az illő, csíkos fehér volt. Nem tudta, hogy érez
aziránt, hogy gondolkodás nélkül a megfelelő ruhában jelenik meg. Le merte
volna fogadni, hogy Nynaeve-nek megjelenés után változtatni kellett rajta. De
Nynaeve sokkal merészebb volt nála. Küzd a saját maga által elfogadott korlátok
ellen. Hogyan fog ő valaha is uralkodni Andorban, ha az anyja halott?

A kissé kövér, erős arccsontú Sheriam
ferde vágású, zöld szemét Siuanra és Leane-re fordította. Egy pillanatra kék
rojtos kendő volt rajta.

– Ha ti ketten nem tanultok meg
kijönni egymással, akkor megígérem, hogy mindkettőtöket elküldlek Tianához. –
Ez úgy hangzott, mint amit gyakran mondogatnak, de már sosem gondolnak igazán
komolyan.

– Elég sokáig dolgoztatok együtt
– mondta Beonin erős taraboni hanghordozásával. A csinos Szürke nővér mézszínű
haját számtalan fonatban hordta, kékesszürke szeme pedig mintha mindig
ámuldozna. Beonin azonban semmin sem lepődött meg. Azt sem volt hajlandó
elhinni, hogy a nap reggel felkél, míg a saját szemével nem látta, mégis, ha
egy reggel valóban nem kelne fel, Elayne szerint Beoninnak egy arcizma sem
rezdülne. Egyszerűen csak megerősítené számára, hogy igaza volt, amikor
bizonyítékot követelt. – Újra együtt tudtok, és kell dolgoznotok.

Ez úgy hangzott, mintha Beonin
annyiszor elmondta volna már, hogy alig kellett átgondolnia. Az összes aes
sedai rég megszokta már Siuant és Leane-t. Már rég elkezdték úgy kezelni őket,
mint két kislányt, akik sosem képesek abbahagyni a civakodást. Az aes sedai-ok
hajlamosak voltak mindenkit gyerekként kezelni, aki pedig már rég nem az. Még
ezt a kettőt is, akik hajdanán nővérek voltak.

– Küldd el őket Tianához, vagy
sem – csattant fel Myrelle –, de ne beszélj róla. – Elayne szerint a sötéten
gyönyörű nő nem volt mérges Siuanra és Leane-re. Talán különösebben senkire és
semmire nem. Szeszélyes volt, figyelemreméltó, még a Zöldek között is.
Aranysárga selyemruhája magas nyakúvá változott, de az elején az ovális kivágás
látni engedte melle felső részét. Emellett egy különleges nyakláncot viselt,
mint egy három kicsiny tőrt tartó ezüstgallér, a tőrök markolata a kivágásban
pihent. Egy negyedik tőr is megjelent, de olyan gyorsan eltűnt, mintha csak a
képzelet szülte volna. Tetőtől talpig végigmérte Nynaeve-ot, mintha
kivetnivalót keresett volna rajta. – Elmegyünk a Toronyba, vagy sem? Ha
megtesszük, akkor akár el is végezhetünk valami hasznosat közben.

Elayne tudta, hogy Myrelle miért
mérges. Mikor ő és Nynaeve először Salidarba jött, minden hetednap találkoztak
Egwene-nel Tel'aran'rhiodban, hogy megosszák
egymással, amit megtudtak. Ez nem volt mindig könnyű, hiszen Egwene
társaságában mindig ott volt legalább egy aiel Álomjáró, akivel együtt tanult.
Ha egy-két Tudós Asszony nélkül akartak találkozni, az némi fájdalommal járt.
Akárhogy is, mikor elérték Salidart, mindez véget ért. Sheriam tanácsára hat
aes sedai átvette a találkozásokat, pedig az övék volt a három eredeti ter'angreal, és egy kicsivel több tudás arról, hogyan
lehet a Tel'aran'rhiodot elérni. Ez épp akkor
történt, amikor Egwene megsérült, aminek következtében az aes sedai-oknak
szembe kellett nézniük a Tudós Asszonyokkal. Két csoport büszke, elszánt nő,
akik gyanakszanak, hogy mit akar a másik, és egyikük sem akar egy hüvelyknyit
sem engedni vagy egy hajszálnyit meghajolni.

Elayne persze nem tudta, mi történt
azokon a találkozókon, de megvoltak a saját tapasztalatai, és a Sheriam meg a
többiek által itt-ott elszórt töredéke a továbblépéshez.

Az aes sedai-ok biztosak voltak
benne, hogy bármit képesek megtanulni, ha egyszer tudják, hogy van valami
tanulnivaló. Általában elvárták a királynőnek kijáró tiszteletet, és mindig
elvárták, hogy késedelem vagy köntörfalazás nélkül elmondják nekik, amit tudni
akartak. Nyilvánvalóan választ követeltek mindenre, attól kezdve, hogy Rand mit
tervez, odáig, hogy Egwene mikor lesz elég jól ahhoz, hogy visszatérhessen az
Álmok Világába, hogy lehetséges-e emberek álmait kikémlelni a Tel'aran'rhiodban, hogy fizikailag be lehet-e lépni az
Álmok Világába, vagy valakit az akarata ellenére bevenni az álomba. Nem egyszer
még azt is megkérdezték, hogy lehet-e hatást gyakorolni a valódi világra azzal,
amit az álomban tettél, és láthatóan kételkedtek abban, hogy ez teljes
lehetetlenség. Morvrin régebben olvasott egy keveset a Tel'aran'rhiodról,
de ahhoz épp eleget, hogy rengeteg kérdéssel rukkoljon elő, bár Elayne
gyanította, ebben Siuannak is része volt. Azt gondolta, Siuan maga is részt
akart venni a találkozókon, de úgy tűnt, az aes sedai-ok elég nagy engedménynek
tartották, hogy munkájában segítségként használhatja a gyűrűt. Az aes sedai-ok
beavatkozása a munkába, kifejezetten idegesítette.

Ami az aieleket illeti... A Tudós
Asszonyok – legalábbis az Álomjárók, ezt Elayne a saját találkozásai alapján
tudta – nemcsak, hogy szinte mindent tudnak az Álmok Világáról, de
gyakorlatilag magánterületnek tekintették. Nem szerették, ha bárki
tudatlanságból odatévedt, és elég keményen elbántak azzal, amit bolondságnak
tartottak. Emellett elég szűkszavú népség volt, akik nyilvánvalóan vadul
hűségesek Randhez, és nem igazán akartak többet elárulni, mint hogy életben
van, vagy hogy Egwene vissza fog térni a Tel'aran'rhiodba, amikor
eléggé felgyógyul, és nem voltak hajlandóak olyan kérdésekre válaszolni,
melyeket nem tartottak helyénvalónak. Ami jelenthette, hogy szerintük a kérdező
még nem tud eleget, hogy hallhassa a választ az adott kérdésre, vagy a kérdés,
a válasz, esetleg mindkettő valami módon megsértette az ő furcsa
filozófiájukat, a becsületet és az engedelmességet illetően. Elayne alig
valamivel tudott többet a ji'e'tohról, mint hogy
létezik, és hogy az az oka a nagyon különleges, nagyon érzékeny
viselkedésüknek.

Mindent összevetve, ez egy
katasztrofális recept volt, és Elayne szerint valószínűleg minden hetedik nap
frissen tálalták, legalábbis az aes sedai-ok szemszögéből.

Sheriamnak és a másik öt aes sedai-nak
az elején minden este leckékre volt szükségük, de most már csak minden második
napon. A Tudós Asszonyokkal való találkozás előtti este, mintha csak a
képességeiket akarnák kiélesíteni még egyszer utoljára a verseny előtt. És az
azt követő este, amikor általában szűkszavúak voltak, mintha ki akarnák
találni, hogy mi nem sikerült, és hogy hogyan szálljanak szembe vele. Myrelle
valószínűleg már előre a következő esti rettenetes eseményeken fortyogott.
Biztos, hogy lesz valamiféle szörnyűség.

Morvrin Myrelle felé fordult, és
kinyitotta a száját, de hirtelen ott termett köztük egy másik nő. Elayne-nek
eltartott pár másodpercig, mire a kortalan vonásokban felismerte Gerát, az
egyik szakácsot. Zöld rojtos kendőben, Tar Valon Lángjával, valós súlyának a
fele sem látszott. Gera feddő mozdulattal az aes sedai-okra emelte az ujját –
és már el is tűnt.

– Ezek tehát az ő álmai, igaz? –
kérdezte Carlinya hűvösen. Hófehér selyemruhájának ujjai helyenként a kézfejére
lógtak, magas nyaka szorosan simult az álla alatt. – Valakinek beszélni kéne
vele.

– Hagyd ezt Carlinya – kuncogott
Anaiya. – Gera jó szakács. Hadd álmodjon. Én magam is látom a csábítást. –
Hirtelen karcsúbb és magasabb lett. Arcvonásai igazából nem változtak meg,
ugyanolyan egyszerű, anyai arca volt, mint mindig. Nevetve visszaváltozott. –
Nem látod végre valamiben a szórakozást, Carlinya? – Carlinyának még a
szippantása is hűvös volt.

– Világos – mondta Morvrin –,
hogy Gera látott minket, de fog emlékezni? – Acélos, sötét pillantása
elgondolkodó volt. Hatuk közül az ő egyszerű, sötét gyapjúruhája volt a
legállandóbb. A részletek váltakoztak, de olyan finoman, hogy Elayne nem tudta
megmondani, mi a különbség.

– Persze, hogy fog – mondta
Nynaeve csípősen. Ezt már korábban elmagyarázta. Hat aes sedai nézett rá
felvont szemöldökkel, mire mérsékeltebb hangon folytatta. Egy kicsit. Ő is
utált lábasokat súrolni. – Ha emlékszik az álomra, akkor igen. De csak mint
álomra.

Morvrin összehúzta a szemöldökét. Egy
másodpercig Beonint nézte, mint aki bizonyítékot akar. Nynaeve szenvedő
arckifejezése előbb-utóbb bajba sodorja őt, bármit tesz a hangjával. Mielőtt
Elayne megszólalhatott volna, hogy elterelje az aes sedai-ok figyelmét Nynaeve-ról,
Leane arcán szinte negédes mosollyal így szólt:

– Nem gondoljátok, hogy
indulnunk kellene?

Siuan megvetően fújt egyet ezen a
gyávaságon, mire Leane pillantásával élesen felé vágott.

– Igen, a lehető legtöbb időt
fogjátok eltölteni a Toronyban – mondta Siuan ezúttal már félénken, mire Leane
nagyot szusszant.

Tényleg nagyon jól csinálták. Sheriam
és a többiek sosem gyanították, hogy Siuan és Leane nem csak egyszerűen két
lecsendesített nő, akik belekapaszkodtak a céljukba, hogy talán életben
maradhassanak, és annak a szélébe, akik valaha voltak. Két nő, akik
egyfolytában gyerekes módon egymás torkának esnek. Az aes sedai-oknak emlékezni
kellett volna, hogy Siuan régen híresen akaratos volt, és fondorlatosan
befolyásolt mindenkit, és némileg kisebb mértékben Leane is. Ha egységesen
léptek volna fel, vagy megmutatják valódi arcukat, a hat aes sedai-nak eszébe
jutott volna, és nagyon figyeltek volna, bármit is mondanak. De megosztva,
gyűlöletet köpködve egymás arcába, szinte az aes sedai-ok előtt csúszva mászva,
és mindezt egyszerűen észre sem véve... Mikor az egyik nagy nehezen kénytelen
volt egyetérteni azzal, amit a másik mondott, az többletsúlyt kölcsönzött a
szavaiknak. Amikor valamelyikük nyilvánvalóan komolytalan kifogásokat emelt, az
is. Elayne tudta, hogy a hiúságot alkalmazva vezették Sheriamot Rand
támogatásának irányába. Bárcsak tudná, hogy még mit használtak.

– Igazuk van – mondta Nynaeve
határozottan, undorodó pillantást vetve Siuanra és Leane-re. A hiúságuk
végletesen bosszantotta Nynaeve-ot. – Most már tudniuk kellene, hogy minél több
időt töltenek itt, annál kevesebbet tudnak rendesen pihenni. Az alvás, ami
alatt Tel'aran'rhiodban vannak, nem ér annyit, mint
a közönséges alvás. – Most pedig ne feledjék, hogy ha bármi rendelleneset
látnak, akkor óvatosnak kell lenniük. – Igazán utálta ismételni magát – ez
tisztán hallatszott a hangján –, de Elayne-nek is be kellett ismernie, hogy
ezeknek a nőknek szükséges volt. Bárcsak Nynaeve hangja ne lenne olyan, mintha
gyengeelméjű gyerekekhez beszélne. – Ha valaki Tel'aran'rhiodba
álmodja magát, mint Gera, de rémálmot lát, akkor időnként a rémálom
megmarad, és ez veszélyes. Kerüljenek mindent, ami szokatlan. És ezúttal
próbáljanak meg uralkodni a gondolataikon. Amire itt gondolnak, az valósággá
válhat. A Myrddraal, amelyik a múltkor a semmiből bukkant elő, lehet, hogy egy
rémálom maradéka volt, de szerintem egyikőjük hagyta, hogy elkalandozzanak a
gondolatai. Ha visszaemlékeznek, a Fekete ajahról beszélgettek, és azt
tárgyalták, hogy beengedik-e az árnyfattyakat a Toronyba. – És mintha ez még
nem lenne elég, hozzá kellett tennie: – Holnap este nem fognak túl jó benyomást
tenni a Tudós Asszonyokra, ha az egész közepébe bedobnak egy Myrddraalt. –
Elayne arca megrándult.

– Gyermekem – mondta Anaiya
lágyan, megigazítva a karján hirtelen megjelenő kék rojtos kendőt –, nagyon jó
munkát végzel, de ez nem mentség az ostoba beszédre.

– Számos kiváltságot kaptál –
mondta Myrelle, egyáltalán nem lágyan. – De úgy látszik, elfelejted, hogy ezek
kiváltságok. – Összehúzott szemöldöke elég kellett volna legyen, hogy Nynaeve
megremegjen. Myrelle az elmúlt hetekben egyre keményebben bánt Nynaeve-vel.
Most ő is viselte a kendőjét. Mindannyian viselték. Rossz jel.

Morvrin nyersen felhördült.

– Amikor én beavatott voltam, ha
egy lány így beszélt egy aes sedai-jal, akkor a következő hónapot
padlósúrolással töltötte, még akkor is, ha másnap aes sedai-já kellett volna őt
emelni.

Elayne sietve megszólalt, remélve,
hogy meg tudja előzni a veszekedést. Nynaeve már valószínűleg békülékenynek
szánt arcot vágott, de azért morcosnak és önfejűnek látszott.

– Biztos vagyok benne, hogy nem
úgy értette, aes sedai. Nagyon keményen dolgozunk. Kérem, bocsássanak meg
nekünk. – Ha magát is hozzáteszi, az talán segít, hiszen ő semmit sem csinált.
De lehet, hogy ettől mindketten padlót fognak súrolni. Nynaeve legalább ránézett.
És elgondolkodott, mert vonásai békülékenyen kisimultak, pukedlizett egyet, és
a földet bámulta, mintha szégyenkezne. Lehet, hogy tényleg szégyellte magát.
Talán. Elayne sietve folytatta, mintha Nynaeve szabályszerűen bocsánatot kért
volna, és azt el is fogadták volna. – Tudom, hogy tényleg a lehető legtöbb időt
akarják a Toronyban tölteni, így talán ne várjunk tovább. Lennének szívesek
mindannyian maguk elé képzelni Elaida dolgozószobáját, ahogy legutoljára
látták? – Elaidát Salidarban sosem nevezték amyrlinnek, és ugyanígy az amyrlin
dolgozószobájának a neve a Fehér Toronyban is megváltozott. – Mindenki rögzítse
az elméjében, hogy egyszerre érkezzünk meg.

Anaiya bólintott elsőként, de még
Carlinya és Beonin is hagyta magát eltéríteni.

Nem volt világos, hogy ők tízen
mozognak, vagy a Tel'aran'rhiod mozdul el
körülöttük. Abból a kevésből, amit Elayne igazán értett, bármelyik lehetett,
ugyanis az Álmok Világa szinte végtelenül képlékeny volt. Az egyik pillanatban
Salidarban álltak az utcán, a következőben pedig egy tágas, gazdagon díszített
teremben. Az aes sedai-ok elégedetten bólintottak, mert még mindig elég
gyakorlatlanok voltak, így örültek mindennek, ami úgy működött, ahogy szerintük
kellett.

Amilyen biztos volt, hogy a Tel'aran'rhiod a valódi világot tükrözi, olyan biztosak
voltak abban, hogy ez a terem annak a nőnek a hatalmát vetíti eléjük, aki azt
az elmúlt háromezer esztendőben elfoglalta. Az aranyozott állólámpák nem
világítottak, de a Tel'aran'rhiod-i álmok furcsa
módján, volt fény. A magas kandalló kandori aranyszínű márványból készült, a
padló pedig a Ködhegységből származó csiszolt vöröskőből. A falakat viszonylag
rövid ideje burkolták be, alig ezer éve. A furcsa erezetű halvány fába számos
olyan fenevadat és madarat véstek, melyek Elayne szerint biztos a fafaragó
képzeletének szülöttei. Az amyrlin magán kertjére néző erkélyeket, a magas,
íves ablakokat gyöngyházfényben ragyogó falak keretezték. A kertet egy névtelen
városból mentették meg, mely a Világtörés idején süllyedt el a Viharok Tengerébe,
és azóta soha, senki nem talált hasonlót.

Minden nő, aki használta ezt a
termet, rátette a kézjegyét, ha csak arra az időre is, amíg ő birtokolta, és
Elaida ebben sem volt más. A három egymásba fűzött gyűrű motívumával díszesen
faragott masszív íróasztal mögött, magas háttámláján elefántcsont berakással,
Tar Valon Lángjával egy nehéz, trónszerű karosszék állt. Az asztal, három
egymástól precízen egyenlő távolságban elhelyezett altarai lakkozott fadoboztól
eltekintve üres volt. A fal mellett egy szigorúan fehér alapzaton egyszerű
fehér váza állt, benne minden pillantásra más színű és mennyiségű, de mindig
kemény merevséggel elrendezett rózsa volt. Rózsák, az évnek ebben a szakában,
ilyen időjárás mellett! Az Egyetlen Hatalmat pazarolták, hogy
megnövesszék őket. Elaida ugyanezt tette, amikor még Elayne anyjának volt a
tanácsadója.

A kandalló felett egy új stílusú
festmény függött, a kifeszített vásznon a felhők között két férfi küzdött
villámokat dobálva. Az egyik férfi arca tűzből állt, a másik pedig maga Rand
volt. Elayne ott volt Falmében, a festmény nem rugaszkodott messze a
valóságtól. A vásznon Rand arcán egy szakadás nyoma látszott, mintha valami
nehezet hozzávágtak volna, de szinte nyomtalanul kijavították. Világos, hogy
Elaida akart valamit, ami folyamatosan emlékezetében tartja az Újjászületett
Sárkányt, és az is éppoly világos, hogy nem örült, amiért néznie kell.

– Ha megbocsáttok – mondta
Leane, az elégedett bólintások közepette – meg kell néznem, hogy az embereim
megkapták-e az üzeneteimet. – A Fehér ajah kivételével mindnek voltak kémei az
országokban szétszóródva, és jó néhány aes sedai-nak külön is, de Leane
ritkaságnak, sőt talán egyedülállónak számított, amiért Krónikaőrként
létrehozott egy hálózatot magában Tar Valonban. Szinte ki sem mondta a
mondatot, máris eltűnt.

– Nem kellene egyedül kószálnia
itt – mondta Sheriam dühös hangon. – Nynaeve, menj utána. Maradj vele.

Nynaeve meghúzta a hajfonatát.

– Nem hiszem, hogy...

– Nagyon gyakran nem hiszed –
vágott közbe Myrelle. – Ezúttal tedd, amit mondtak, és akkor, amikor mondták,
beavatott.

Nynaeve fanyar pillantásokat váltva
Elayne-nel, bólintott – láthatóan elfojtott egy sóhajtást – és eltűnt. Elayne
nem sok részvétet érzett. Ha Nynaeve nem mutatta volna ki a bosszúságát még
Salidarban, akkor talán el lehetett volna magyarázni, hogy Leane bárhol
megjelenhet a városban, és hogy szinte lehetetlen lesz megtalálni, valamint
hogy hetek óta tesz már kirándulásokat Tel'aran'rhiodba egyedül.

– Most lássuk, mit tudhatunk meg
– mondta Morvrin, de mielőtt bárki megmozdulhatott volna, Elaida merev
pillantással feltűnt az íróasztal mögött.

A hajthatatlan, rideg arcú, sötét
hajú és szemű, inkább csinos, mint gyönyörű Elaida vérvörös ruhát és vállán az
Amyrlin Trón csíkos kendőjét viselte.

– Ahogy Megjövendöltem –
közölte. – A Fehér Torony újra egyesülni fog alattam. Énalattam!
– Kemény mozdulattal a padlóra mutatott. – Térdeljetek le, és kérjetek
bocsánatot a bűneitekért! – Ezzel eltűnt.

Elayne mélyet sóhajtott, és
elégedetten vette észre, hogy nem ő az egyetlen.

– Jövendőmondás? – Beonin
elgondolkodva ráncolta a homlokát. Hangján nem érződött az aggodalom, de azért
még bujkálhatott benne. Elaida időnként tényleg tudott Jövendölni. Amikor a
Jövendölés megragadott egy nőt, és ő tényleg tudta, hogy valami meg fog
történni, akkor tudott.

– Egy álom – mondta Elayne, és
meglepődött, hogy milyen nyugodt a hangja. – Alszik, és álmodik. Nem csoda, ha
mindent a maga kedvére álmodik. – Kérlek Fény, add, hogy
csak egy álom legyen.

– Észrevetted a stólát? – Anaiya
senkihez sem célozta igazán a kérdést. – Nem volt rajta kék csík. – Az amyrlin
stóláján elvileg mind a hét ajah csíkja rajta van.

– Egy álom – mondta Sheriam
tompa hangon. Úgy tűnt, nem fél, de maga köré tekert kék rojtos kendőjét újra
és újra megmarkolta. Anaiya is.

– Álom, vagy sem, – mondta
Morvrin higgadtan – akár el is végezhetnénk, amiért jöttünk. – Morvrint nem sok
dolog ijesztette meg.

A Barna nővér szavai nyomán gyorsan
támadt mozgolódás hirtelen nyilvánvalóvá tette, mennyire elcsendesedett
mindenki. Ő, Carlinya és Anaiya gyorsan kisurrant az előszobába, ahol a
Krónikaőr munkaasztala kell legyen. Elaida alatt Alviarin Freidhen volt az, aki
furcsa mód Fehér nővér volt, pedig a Krónikaőr mindig az
amyrlin saját ajahjából származott.

Siuan mogorván nézett utánuk. Ő
állította, hogy Alviarin papírjaiból gyakran többet lehet megtudni, mit
Elaidáéiból, mert néha úgy tűnt, Alviarin többet tud, mint az a nő, akit
hivatalosan szolgált. Siuan kétszer is talált bizonyítékot arra, hogy Alviarin
nyilvánvalóan következmények nélkül visszavonta Elaida parancsait. Nem mintha ő
Nynaeve-nek, vagy Elayne-nek beszélt volna ezekről a parancsokról. Siuan
kifejezetten korlátozott mértékben osztotta meg a tudását.

Sheriam, Beonin és Myrelle összegyűlt
Elaida íróasztalánál, felnyitották az egyik lakkozott dobozt, és elkezdték
átnyálazni a benne lévő papírokat. Elaida a közelmúlt levelezését, és
jelentéseit tartotta itt. A doboz, melyen arany sasok harcoltak a felhők közt a
kék égen, hirtelen becsukódott, ahányszor csak elengedték a fedelét, míg végre
eszükbe jutott nyitva tartani. A papírok pedig még olvasás közben is változtak.
A papír aztán igazán nem időtálló. Az aes sedai-ok bosszús csettintések és
dühös sóhajok közt kitartottak.

– Itt egy beszámoló Danelle-től
– szólt Myrelle sietősen átfutva a lapot. Siuan megpróbált csatlakozni hozzájuk
– Danelle, egy fiatal Barna nővér, benne volt a titkos összeesküvésben, mely
eltávolította őt –, de Beonin éles pillantása nyomán magában morgolódva visszaállt
a sarokba. Beonin visszairányította figyelmét a dobozra, és a benne rejlő
dokumentumokra, mielőtt Siuan három lépést megtehetett volna, a másik két nő
pedig észre sem vette. Myrelle folytatta: – Azt mondja, Mattin Stepaneos teljes
szívvel elfogadja, Roedran még mindig megpróbál kibúvót keresni, míg Alliandre
és Tylin több időt akar, hogy átgondolja válaszát. Van itt egy megjegyzés
Elaida kézírásával: „Nyomást gyakorolni rájuk!”. – Ahogy a beszámoló semmivé
olvadt a kezében, csettintett a nyelvével. – Azt nem írja, miről, de csak két
tehetőség van négyük bevételére. – Mattin Stepaneos Illian királya, Roedran
pedig Murandyé, míg Alliandre Ghealdan királynője, Tylin pedig Altaráé. A tárgy
nem lehet más, mint Rand vagy az Elaidával szembeálló aes sedai-ok.

– Most legalább tudjuk, hogy a
mi küldötteinknek még mindig legalább olyan jó esélyei vannak, mint Elaidáénak
– mondta Sheriam. Persze Salidar egyetlen követet sem küldött Mattin
Stepaneoshoz. Brend úr, a Kilencek Tanácsából. Sammael képviselte Illianban a
valós hatalmat. Mit nem adott volna Elayne azért, hogy tudja, Elaida mit
ajánlott, hogy Sammael készségesen támogassa, vagy legalábbis megengedje Mattin
Stepaneosnak, hogy azt mondja, támogatni fogja. Biztos volt benne, hogy
ugyanannyit a három aes sedai is megadott volna, de ők továbbra is csak
kapdosták ki a dokumentumokat a lakkozott faládikából.

– Moiraine letartóztatási
parancsa még mindig érvényben van – mondta Beonin a fejét csóválva, amint a lap
a kezében hirtelen egy vaskos kévévé változott. – Még nem tudja, hogy Moiraine
meghalt. – A lapokra fintorogva hagyta lehullani őket. Szétszóródtak, mint a
levelek, és mielőtt földet értek volna, a levegőben semmivé foszlottak. –
Elaida még mindig palotát akar építeni magának.

– Fog is – mondta Sheriam szárazon.
Kezével kinyúlt, és megragadott valamit, ami egy rövid feljegyzésnek látszott.
– Shemerin elmenekült. A beavatott Shemerin.

Mindhárman Elayne-re pillantottak,
mielőtt visszafordultak volna a ládikához, amit újra ki kellett nyitniuk. Senki
sem fűzött hozzá semmit ahhoz, amit Sheriam mondott.

Elayne nagyon közel állt hozzá, hogy
a fogát csikorgassa. Ő és Nynaeve már mondta nekik, hogy Elaida vissza fogja
minősíteni Shemerint, egy Sárga nővért, beavatottá, de persze akkor még nem
hitték el. Egy aes sedai-ra kiróhatnak penitenciát, kidobhatják, de az
elcsendesítésen kívül nincs más mód a lefokozására. Csakhogy úgy tűnt, Elaida
pontosan ezt tette, függetlenül a Torony törvényeitől. Lehet, hogy újraírja a
Torony törvényeit.

Egy csomó dolgot mondtak már, amit ezek
a nők nem igazán hittek el. Az ilyen fiatal nők, a beavatottak, nem ismerhetik
eléggé a világot, hogy tudják, mi történhet meg, és mi nem. A fiatal nők
hiszékenyek, könnyen rászedhetők, akár még azt is elhihetik, ami egyáltalán
nincs is ott. Nehezére esett, hogy ne toppantson a lábával. Egy beavatott
elfogadja, amit az aes sedai-ok neki szánnak, és nem kéri azt, amit az aes sedai-ok
nem szándékoznak megadni. Mint például a bocsánatkérés. Arcára nyugalmat
erőltetett, de belül szinte izzott.

Siuan nem érzett ilyen
korlátozásokat. Egyre gyakrabban nem. Amikor az aes sedai-ok nem néztek rá,
akkor szikrázó tekintettel méregette őket. Persze, ha a három közül bármelyik
felé pillantott, akkor arca egy szempillantás alatt alázatosan elfogadóvá vált.
Ebben nagyon gyakorlott volt. Az oroszlán oroszlánként marad életben, mondta
egyszer Elayne-nek, az egér pedig egérként. Nos, Siuanból silány és kelletlen
egér vált.

Elayne aggodalmat vélt felfedezni
Siuan szemében. Ez Siuan feladata volt, mióta bebizonyította, hogy
biztonságosan tudja használni a gyűrűt – igaz, csak Nynaeve és Elayne titokban
neki és Leane-nek megtartott leckéi után – elsődleges fontosságú
információforrásként. Időbe telt, míg újra felvették a kapcsolatot az
országokban szétszóródott kémekkel, és elérték, hogy beszámolóikat ne a
Toronyba, hanem Salidarba küldjék. Ha Sheriam és a többiek át akarják ezt
venni, akkor lehet, hogy Siuan kevésbé lesz hasznos. A Torony történelmében
csak teljes értékű nővér tartott fenn ügynökhálózatot, míg Siuan Salidarba nem
érkezett az amyrlin és a Kék ajah ügynökhálózatának ismeretével, amit ő
működtetett, amíg amyrlinné nem emelték. Beonin és Carlinya nyíltan nem akartak
egy olyan nőtől függeni, aki többé már nem tartozik közéjük. Egyikük sem érezte
kényelmesen magát egy olyan nő közelében, akit elcsendesítettek.

Elayne sem tudott igazából mit tenni.
Lehet, hogy az aes sedai-ok leckének nevezik ezt, és még úgy is gondolhatják,
de múltbéli tapasztalatai alapján tudta, hogy ha kérdés nélkül megpróbálna
bármit is megtanítani, akkor rövid úton kapna a fejére. Azért volt ott, hogy
válaszoljon az esetleg felmerülő kérdéseikre, és semmi több. Egy ülőkére
gondolt – mire az megjelent, lábaiba szőlőindákat faragtak –, aztán leült, és
várt. Egy szék kényelmesebb lett volna, de az okot adhatott volna mindenféle
megjegyzésekre. Ha egy beavatott túl kényelmesen üldögélt, azt gyakran úgy
vélték, nincs elég dolga. Siuan egy perccel később létrehozott magának egy
majdnem ugyanolyan támla nélküli ülőkét. Feszült mosolyt villantott Elayne-re,
az aes sedai-ok háta felé pedig morcos képet vágott.

Amikor Elayne először látogatta meg
ezt a termet Tel'aran'rhiodban, akkor legalább egy
tucat ilyen szék állt félkörben a faragott asztallal szemben. Minden
látogatásakor kevesebbet látott, és most egy sem volt. Biztos volt benne, hogy
ez jelez valamit, bár el sem tudta képzelni, hogy mit. Abban is biztos volt,
hogy Siuan is így gondolja, és nagyon valószínű, hogy kigondolt valamiféle
okot, de ezt nem osztotta meg sem vele, sem Nynaeve-vel.

– Shienarban és Arafelben a vége
felé közeledik a harc – mormogta Sheriam félig-meddig magának – de még mindig
nincs semmi, ami elárulná, hogy miért tört ki. – Ugyan csak kisebb villongások,
de a határvidékiek nem harcolnak egymás ellen. – Ott van nekik a Fertő. Sheriam
saldaeai volt, és Saldaea a Határvidéken fekszik.

– Legalább a Fertő csendes még –
mondta Myrelle. – Szinte túlságosan is csendes. Ez nem tarthat sokáig. Jó, hogy
Elaidának rengeteg kéme van a Határvidéken. – Siuannak sikerült egyszerre
visszahőkölni, és meredten nézni az aes sedai-okat. Elayne szerint neki még nem
sikerült kapcsolatot teremtenie egyik ügynökével sem a Határvidéken, mert
nagyon messze voltak Salidartól.

– Jobban érezném magam, ha
ugyanez elmondható lenne Tarabonról is. – A lap Beonin kezében egyre hosszabb,
és szélesebb lett, az aes sedai egy darabig mereven nézte, aztán félrelökte. –
A kémek Tarabonban még mindig némák. Mindannyian. Csak annyit ír Tarabonról,
hogy Amadiciában az a hír járja, hogy aes sedai-ok is belekeveredtek a háborúba.
– A fejét csóválta azon, mennyire képtelen dolog efféle mendemondákat papírra
vetni. Az aes sedai-ok nem vesznek részt polgárháborúkban. Legalábbis nem olyan
nyíltan, hogy azt fel lehessen fedezni. – És úgy tűnik, egy maroknyi zavaros
jelentésen kívül semmi sincs Arad Domanról.

– Hamarosan mi magunk is eleget
fogunk tudni Tarabonról – mondta Sheriam megnyugtató hangon. – Még néhány hét.

A kutatás órákon át folytatódott.
Dokumentumokban sosem volt hiány, a lakkozott ládika sosem ürült ki. Valójában
a benne levő papírkupac időnként egy lap kivétele után megnövekedett. Persze
csak a legrövidebbek maradtak meg elég sokáig, hogy el lehessen olvasni őket,
de alkalomadtán egy-egy korábban átfutott levél, vagy jelentés ismét felbukkant
a dobozból. Hosszú időszakok múltak el csendben, bár néhány dokumentumot
megjegyzés kísért, néhányat az aes sedai-ok megtárgyaltak. Siuan macskabölcsőt
kezdett játszani az ujjain, és láthatóan egyáltalán nem figyelt. Elayne azt
kívánta, bárcsak ő is megtehetné ugyanezt, vagy legszívesebben olvasna – erre
egy könyv jelent meg a padlón a lába mellett, Kósza Jain
utazásai, de aztán eltüntette! – Azok a nők, akik nem aes sedai-ok, több
mindent megengedhettek maguknak, mint azok, akik annak tanultak. Azért pár
dolgot meghallott.

Az, hogy az aes sedai-ok
belekeveredtek a háborúba Tarabonban, nem csak egyszerű szóbeszéd volt, hanem
eljutott Elaida íróasztalára is. Pedron Niall fehérköpenyesei összevonásának
mindenféle célt tulajdonítottak, Amadicia trónjának megszerzésétől kezdve –
amire persze semmi szüksége nem volt – a taraboni és arad domani háború és a
káosz megszüntetésén át, Rand támogatásáig. Elayne
akkor sem hinné ezt el, ha a nap egy reggel nyugaton kelne fel. Egyes
jelentések furcsa eseményekről számoltak be Illianból és Cairhienből – lehet,
hogy több is volt, de ezeket látták –, az őrület által elfoglalt városokról,
fényes nappal mászkáló rémálmokról, kétfejű, beszélő borjúkról, a vékony
levegőből megjelenő árnyfattyakról. Sheriam és a többiek könnyedén átléptek
ezeken. Ugyanilyen történetek szállingóztak Altara és Murandy felől, és a
folyón túl Amadiciából Salidarba. Az aes sedai-ok az Újjászületett Sárkányról
értesülő emberek hisztériájának tudták be a dolgot. Elayne nem volt olyan
biztos ebben. Ő már látott bizonyos dolgokat, amiket azok még minden
tapasztalatuk és koruk ellenére sem. Anyja állítólag hadsereget szervez Andor
nyugati részén – ráadásul Manetheren ősi zászlaja alatt! – ugyanakkor más hírek
szerint Rand foglya volt, ahonnan minden elképzelhető országba elmenekült, beleértve
a Határvidéket és Amadiciát is, ami viszont teljesen elképzelhetetlen.
A Torony láthatóan egyiket sem hitte el. Elayne nagyon szerette volna
tudni, mit higgyen el.

Épp abbahagyta, hogy anyja valós
hollétén rágódjék, amikor meghallotta, hogy Sheriam az ő nevét említi. Nem
hozzá beszélt, de sietve olvasta egy négyzet alakú papír tartalmát, amely
hosszú pergamenné változott, alján három pecséttel. Elayne Trakandot minden
áron meg kell találni, és vissza kell vinni a Fehér Toronyba. A következő
baklövés esetén, akik kudarcot vallanak, „irigyelni fogják a Macura nőt”.
Elayne ettől megborzongott. Salidarba vezető útjuk közben egy Ronde Macura nevű
nő hajszál híján visszaküldte Nynaeve-ot és őt a Fehér Toronyba, mint egy rakás
szennyest a mosodába. Andor uralkodóháza – olvasta Sheriam – a „kulcs”, ami
ugyanolyan érthetetlen volt. Minek a kulcsa?

A három aes sedai közül egyik sem
pillantott felé. Csak összenéztek, és folytatták, amit csináltak. Talán megint
megfeledkeztek róla, talán nem. Az aes sedai-ok teszik, amit tesznek. Ha el
kell őt rejteni Elaida elől, akkor azt az aes sedai-ok döntik el, és ha
valamilyen oknál fogva úgy döntenek, hogy kezét-lábát összekötve átadják
Elaidának, akkor az is az ő döntésük. „A csuka nem kér engedélyt a békától,
mielőtt megeszi” – emlékezett Lini mondására.

Elaida válasza Rand kegyelmére a
jelentés állapotából nyilvánvaló volt. Elayne szinte látta, ahogy öklébe gyűri
a papírt, és nekiáll darabokra szaggatni, aztán hidegen kisimítja, és a
ládikába helyezi. Elaida dühe szinte mindig hideg volt. Erre a dokumentumra
semmit sem írt rá. De egy másikra odafirkantott harapós szó, mely számba vette
a Toronyban lévő aes sedai-okat, nyilvánvalóvá tette, hogy szinte készen áll a
nyilvánosság előtt kijelenteni, hogy bárki, aki nem engedelmeskedik a
visszatérési parancsnak, az áruló. Sheriam és a többiek nyugodtan megtárgyalták
a lehetőséget.

Bár sok nővér engedelmeskedni
szándékozott, egyeseknek messziről kell majd utazni, mások meg lehet, hogy még
meg sem kapták a felszólítást. Akárhogy is, egy ilyen rendelet egyértelműen
megerősíti a világ számára a Torony szétszakadásáról szóló rémhíreket. Elaida
bizonyára közel áll a kétségbeeséshez, ha egy ilyen ötletet számításba vesz,
vagy teljesen megőrült.

Elayne gerincén végigszaladt a hideg,
de ennek semmi köze nem volt ahhoz, hogy Elaida félelmetes, vagy dühös volt-e.
A Toronyban kétszázkilencvennégy aes sedai támogatja Elaidát. Az összes aes
sedai majd' egyharmada, közel annyi, ahányan összegyűltek Salidarban. Lehet,
hogy a legjobb, amire számítani lehet, az, hogy a többiek is felesben osztódnak
el. Valójában lehet, hogy ez a legjobb, amire számítani lehet. A kezdeti
hatalmas sietség után a Salidarba érkezők száma nagyon leapadt. Talán a
Toronyba érkezők folyama is lelassult. Ebben lehet reménykedni.

Egy darabig csendben folytatták a
kutatást, aztán Beonin felkiáltott.

– Elaida követeket küldött Rand
al'Thorhoz. – Elayne talpra ugrott, és alig tudta befogni a száját, pedig Siuan
megpróbálta figyelmeztetőleg megérinteni, amit egy kissé tönkretett az, hogy
előbb sikertelenül megpróbálta eltüntetni a macskabölcsőt.

Sheriam a papírlapért nyúlt, de az
háromfelé vált, mielőtt hozzáért volna.

– Hová küldi őket? – kérdezte
ugyanakkor, amikor Myrelle is kérdezett:

– Mikor hagyták el Tar Valont? –
A nyugalom hirtelen semmivé foszlott.

– Cairhienbe – mondta Beonin. –
Nem láttam, mikor, ha egyáltalán említésre került. De biztosan folytatják
útjukat Caemlynbe, amint rájönnek, hol van Rand.

Akármilyen jó is, talán egy hónapnál
is tovább tart az út Cairhienből Caemlynbe. Salidar követe biztos előbb ér majd
oda. Elayne-nek otthon, Salidarban volt egy rongyos térképe a matraca alá
begyűrve, és ő minden nap kijelölte, hogy szerinte meddig jutottak már, útban
Caemlyn felé.

A Szürke nővér még nem fejezte be.

– Úgy tűnik, Elaida fel akarja
ajánlani a támogatását és kíséretét a Toronyba. – Sheriam szemöldöke
felszaladt.

– Ez lehetetlen ostobaság –
Myrelle olajos arca elsötétült. – Elaida Piros volt. – Az amyrlin minden
ajahhoz tartozott, és ugyanakkor egyikhez sem, de azért senki sem tudta
egyszerűen elfelejteni, hogy honnan jött.

– Ez a nő mindenre képes –
mondta Sheriam. – Lehet, hogy Rand vonzónak fogja találni a Fehér Torony
támogatását.

– Küldhetnénk egy üzenetet Egwene-nek
az aiel nőkkel – javasolta Myrelle kétkedő hangon.

Siuan hangosan, és nagyon
mesterkélten köhintett egyet, de Elayne már nem bírta tovább. Egwene-t
figyelmeztetni természetesen létfontosságú, mert Elaida emberei biztosan
visszarángatnák őt a Toronyba, ha felfedezik, hogy Cairhienben van, és már a
fogadtatás sem lesz valami kellemes, hát még a többi...!

– Hogyan gondolhatják, hogy Rand
meghallgat bármit is, amit Elaida mond? Azt hiszik, nem tudja, hogy Piros ajah
volt, és hogy ez mit jelent? Nem fognak neki támogatást ajánlani, és maguk ezt
tudják. Figyelmeztetnünk kell őt! – Ebben ellentmondás volt, és ezt tudta is,
de az aggodalom megbéklyózta a nyelvét. Ha Randdel bármi történik, abba
belehal.

– És mit javasolsz, hogyan
tegyük meg mi, beavatott? – kérdezte Sheriam
hűvösen.

Elayne attól tartott, biztos úgy néz
ki eltátott szájával, mint egy hal. Nem volt ötlete, hogy mit válaszoljon.
Hirtelen távoli sikoltás mentette meg, amit érthetetlen kiáltások követtek az
előszobából. Ő állt legközelebb az ajtóhoz, de a többiek a sarkában rohantak.

A szoba a Krónikaőr asztalát kivéve
üres volt. Rendezett papírkupacok, irattekercsek és dokumentumok, és egy sor
szék a fal mellett, ahol az aes sedai-ok ülnek, míg várakoznak, hogy
beszélhessenek Elaidával.

Anaiya, Morvrin és Carlinya már
eltűnt, de az egyik magas, külső ajtó még csak most csukódott be. Az egyre
keskenyebb résen egy nő kétségbeesett sikoltása hallatszott be. Sheriam,
Myrelle és Beonin majdnem fellökte Elayne-t, ahogy siettek a hall felé. Lehet,
hogy ködösnek látszottak, de elég szilárdak voltak.

– Óvatosan – kiáltotta Elayne,
de igazából nem volt mit tenni, mint felemelni a szoknyáját, és Siuannal együtt
a lehető leggyorsabban követni őket. Egy rémálom helyszínére léptek. Szó
szerint.

Vagy harminc hossznyira jobbra a
falikárpitokkal díszített folyosó egy köves pincévé szélesedett ki, amely úgy
tűnt, a végtelenségbe nyúlt. Elszórt tüzek és parázstartók vörös ragyogása
világította meg foltokban. Mindenütt trallokok voltak. Hatalmas emberszerű
alakok. Túlságosan is emberi arcukat bestiális pofák, orrok, csőrök és kiálló
szarvak, agyarak vagy tollas taréjok torzították el. A távolabbiak kevésbé
voltak kivehetők, csak félig voltak megformálva, míg a legközelebbiek két ember
magas óriások voltak, még az igazi trallokoknál is magasabbak. Mind bőrbe és
fekete tüskékkel kivert vértekbe öltöztek, és tábortüzek, üstök, állványok,
furcsa szöges keretek és fémformák körül üvöltöttek és ugráltak.

Ez aztán tényleg rémálom volt.
Nagyobb, mint bármelyik, amelyről Elayne Nynaeve-től vagy a Tudós Asszonyoktól
hallott. Ha egyszer megszabadultak az elmétől, mely létrehozta őket, az ilyen
dolgok néha szétáramlottak az Álmok Világában, néha meg egy bizonyos helyen
gyűltek össze. Az aiel álomjárók magától értetődően pusztították el őket,
ahányszor csak rájuk akadtak, de ők és Egwene megmondták neki, hogy a legjobb,
amit tehet, hogy kerülje őket. Sajnos Carlinya láthatóan nem figyelt, amikor ő
és Nynaeve továbbadta nekik ezt.

A Fehér nővér megkötözve, a sarkánál
fogva lógott egy láncról, mely a fejük fölött a sötétségbe veszett. Elayne úgy
látta, hogy a saidar ragyogása még mindig körülöleli
őt, de Carlinya kétségbeesetten vonaglott és sikoltozott, amint lassan engedték
fejjel lefelé a hatalmas fekete üstben bugyogó, forró olaj felé.

Ahogy Elayne is a folyosóba rohant,
Anaiya és Morvrin hirtelen megállt a határon, ahol a hall egyszer csak pincévé
változott. Egy szívdobbanásnyi időre megálltak, aztán úgy tűnt, ködös alakjuk
hirtelen megnyúlik a határvonal felé, mint ahogy a füstöt beszívja a kémény.
Amint megérintették, már bent is voltak. Morvrin üvöltött, ahogy két trallok
hatalmas vaskerekeket forgatott, melyek egyre jobban és jobban kinyújtották őt,
Anaiya pedig a csuklójánál fogva felakasztva himbálódzott, miközben a trallokok
körültáncolták, és fémvégű korbácsokkal ütötték, melyek hosszú szakadásokat
téptek a ruhájába.

– Össze kell kapcsolódnunk –
mondta Sheriam, és az őt körülvevő ragyogás egyesült Myrelle és Beonin
ragyogásával. Még így sem közelítették meg azt a fényességet, amely akár egy nő
körül is látszott az ébrenléti világban, aki nem csak egy ködös álom.

– Nem! – kiáltotta Elayne
sürgetően. – Nem szabad valódiként elfogadni. Úgy kell kezelni, mintha... –
Megragadta Sheriam karját, de a három nő által létrehozott Tűzfolyam – amely
még így is erőtlen volt – megérintette az álom és a rémálom közti határvonalat.
A hullám úgy tűnt el, mintha a rémálom felszívta volna, és a három aes sedai-t
ugyanabban a pillanatban kihúzta, ahogy a szél elkapja a ködöt. Csak egy
meghökkent kiáltásra volt idejük, mire megérintették a határt, és eltűntek.
Sheriam odabent ismét megjelent. Feje egy sötét, fémből készült harangformából
látszott. A külsején a trallokok fogantyúkat forgattak, és emelőkarokat
lökdöstek, Sheriam vörös haja pedig vadul csapkodott, ahogy egyre erősödő
hangon sikoltott. A másik kettőnek nyoma sem volt, de Elayne úgy vélte, a
távolból újabb sikolyokat hall, és hogy valaki újra és újra azt nyöszörgi: „Ne!”,
aztán megint csak sikolyokat hallott.

– Emlékszel, mit mondtunk a
rémálmok eloszlatásáról? – kérdezte Elayne.

Siuan a szeme elé táruló látványra
meredve bólintott.

– Tagadni kell a létezését. Meg
kell próbálni helyreállítani a dolgokat az agyunkban, mintha a rémálom ott sem
volna.

Ezt a hibát követte el Sheriam, és
valószínűleg az összes aes sedai. Azzal, hogy megpróbáltak fókuszálni a rémálom
ellen, elfogadták annak valódiságát, és ezáltal olyan biztosan magába
szippantotta őket, mintha besétáltak volna, és tehetetlenekké váltak, hacsak
eszükbe nem jut, amit elfelejtettek. És ennek semmilyen jelét nem mutatták. Az egyre
erősödő sikolyok belefúródtak Elayne fülébe.

– A folyosó – motyogta,
megpróbálva a fejében kialakítani, hogyan is nézett ki, amikor utoljára látta.
– Gondolj úgy a folyosóra, ahogyan utoljára láttad.

– Próbálok, te leány – hörögte
Siuan. – Nem működik.

Elayne felsóhajtott. Siuannak igaza
volt. Az eléjük táruló kép egyetlen vonala sem rezzent meg. Sheriam feje szinte
vibrált a fémburok fölött, mely körülzárta a testét. Morvrin üvöltései feszült
zihálássá változtak. Elayne szinte úgy érezte, hallja, ahogy a nő ízületeit
széthúzzák. Carlinya haja, mely alatta lógott, már majdnem elérte a forró olaj
kavargó felszínét. Két nő nem elég. A rémálom túl nagy.

– Szükségünk van a többiekre –
mondta.

– Leane-re és Nynaeve-ra, te
leány? Ó, bárcsak tudnánk, hol találjuk őket. Sheriam és a többiek meghalnak,
mire... – Elayne-t bámulva odébb bicegett. – Te nem Leane-re és Nynaeve-ra
gondolsz, igaz? Hanem Sheriamre és... – Elayne csak bólintott, túlságosan
rémült volt, hogy megszólaljon. – Nem hiszem, hogy hallanak vagy látnak minket
itt. Azok a trallokok ránk sem pillantottak. Ez azt jelenti, hogy belülről kell
megpróbálnunk. – Elayne megint csak bólintott. – Te leány – mondta Siuan
színtelen hangon. – Benned egy oroszlán bátorsága és talán egy tyúk esze
rejlik. – Nehéz sóhaj kíséretében hozzátette: – De magam sem látok más
lehetőséget.

Elayne a bátorság kivételével
mindenben egyetértett vele. Ha nem szorította volna össze a térdét, már rég az
összes ajah színével díszített padlómozaikon heverne. Észrevette, hogy kard van
a kezében. Hosszú, villogó acélpenge, amely tökéletesen használhatatlan, még ha
tudná is, hogyan forgassa. Elengedte, mire a kard eltűnt, mielőtt elérte volna
a padlót.

– A várakozás semmin sem segít –
mormogta. Ha tovább vár, az a kis bátorsága is biztos elillan, amit sikerült
összekaparnia.

Siuannal együtt a határvonal felé
léptek. Elayne lába elérte a vonalat, és hirtelen érezte, hogy húzzák befelé,
valami szívja, mint a vizet a csőben.

Az egyik pillanatban még a hallban
állva bámulta a szörnyűségeket, a másikban a hasán feküdt a durva, szürke
kövön, csuklója és bokája hátrafeszítve szorosan összekötve, és a szörnyűségek
már körülötte zajlottak. A pince minden irányban a végtelenbe nyúlt, és úgy
tűnt, a Torony folyosója már nem létezik. A levegőt a sziklás falakról
visszhangzó sikolyok töltötték meg, a mennyezetről cseppkövek csüngtek. Néhány
hossznyira tőle egy hatalmas, fekete, gőzölgő üst állt a harsogó tűz fölött.
Egy vaddisznó pofájú, hatalmas agyarú trallok felismerhetetlen gyökereknek tűnő
rögöket dobált bele. Főzőedény. A trallokok bármit megesznek. Beleértve az
embert is. Arra gondolt, hogy szabad a keze, és a lába, de a durva kötél
továbbra is a húsába vágott. A saidarnak még a
halovány árnyéka is tovatűnt, az Igaz Forrás számára nem létezett többé. Itt
nem. Valóra vált a rémálom, és őt aztán rendesen elkapta.

Siuan hangja fájdalmas nyöszörgésként
vágott keresztül a sikolyok közt.

– Sheriam, hallgass rám! – Csak
a Fény tudja, hogy mit műveltek vele. Elayne nem látott senkit a többiek közül.
Csak hallotta őket. – Ez egy álom! Aah... aaaaaaaah! Gondolj
arra, hogyan kellene lennie!

Elayne átvette.

– Sheriam, Anaiya, mindenki,
hallgassanak rám! A folyosóra kell gondolni, amilyen volt! Amilyen valójában!
Ez itt csak addig valóság, amíg hisznek benne! – Erősen felállította agyában a
folyosó képét, a színes csempék rendezett sorait, az aranyozott állólámpákat,
és a mesés faliszőtteseket. Semmi sem változott. A sikolyok még mindig
visszhangzottak. – A folyosóra kell gondolni! Tartsák az eszükben, és valósággá
válik! Le tudják győzni a rémálmot, ha megpróbálják! – A trallok ránézett,
kezében vaskos, éles kés volt. – Sheriam, Anaiya, összpontosítani kell!
Myrelle, Beonin, koncentráljatok a folyosóra! – A trallok az oldalára lökte.
Megpróbált elvergődni, de egy erős térd, minden különösebb erőfeszítés nélkül a
földhöz szegezte, miközben a szörny nekiállt levagdosni a ruháját, ahogy a
vadász megnyúzza egy szarvas tetemét. Kétségbeesetten kapaszkodott a folyosó
képébe. – Carlinya, Morvrin, a Fény szerelmére, koncentráljatok! Gondoljatok a
folyosóra! A folyosóra! Mindannyian! Gondoljatok rá erősen! – A trallok valamit
hörgött embertelen, durva nyelvén, aztán Elayne arcát megint a földre
szorította, és vastag térdével a hátába préselte a karjait. – A folyosó!
Gondoljatok a folyosóra! – A trallok késének pengéje megérintette feszes nyakát
a bal füle alatt. – A folyosó! A folyosó! – A penge siklani kezdett.

Hirtelen a színes csempéket bámulta
az orra alatt. Kezét a torkához kapta, és csodálkozott, hogy szabad.
Nedvességet érzett az ujjai körül, és felemelte a kezét, hogy megnézze, mi az.
Vér, de csak egy apró erecske. Borzongás futott végig a testén. Ha az a trallok
tovább vágta volna a torkát... Nincs az a gyógyítás, ami segíthetett volna.
Ismét megborzongva lassan lábra állt. A Torony folyosóján volt, az amyrlin
dolgozószobája előtt, és a trallokoknak vagy a pincének semmi nyoma.

Siuan is ott volt, testén zúzódások
tömkelege, ruhája szakadt, és az aes sedai-ok szinte romos, ködös alakjai.
Carlinya volt a legjobb formában, és ő elkerekedett szemekkel reszketve állt,
sötét haját tapogatva, amely most megperzselődve egy kéznyire végződött a
fejbőrétől. Sheriam és Anaiya nyöszörgő, véres rongykupacoknak látszottak.
Myrelle összeroskadt, arca fehér, meztelen testét hosszú véres karmolások és
ütésnyomok borították. Morvrin minden mozdulatra felnyögött, és mozgása
természetellenes volt, mintha az ízületei többé már nem működnének megfelelően.
Beonin ruháját cafatokra szaggatták, és ő térden állva zihált. Szeme jobban
kitágulva, mint valaha, és a falhoz támaszkodott, hogy el ne dőljön.

Elayne hirtelen észrevette, hogy az ő
ruhája és inge a válláról lóg, mert csak elöl hasították végig. Ahogy a vadász
nyúzza meg a szarvas tetemét. Olyan erősen reszketett, hogy kis híján elesett.
Ruhái megjavítása egy egyszerű gondolat kérdése volt csak, de abban nem volt
biztos, meddig fog tartani, míg rendbe teszi az emlékeit.

– Vissza kell mennünk – mondta
Morvrin esetlenül térdelve Sheriam és Anaiya között. Merevsége és nyögései
ellenére, éppoly határozott volt a hangja, mint mindig. – Gyógyításra van
szükségünk, és jelen állapotában egyikünk sem képes rá.

– Igen. – Carlinya megint megérintette
rövid haját. – Igen, lehet, hogy az a legjobb, ha visszatérünk Salidarba. – A
hangja szokásos jegességének kifejezetten bizonytalan változata volt.

– Én még maradok egy kicsit, ha
senkinek nincs ellenvetése – mondta Siuan. Vagy inkább ajánlotta betegesen
szerény hangján. Ruhája megint egyben volt, de a horzsolások megmaradtak. –
Lehet, hogy tanulok még valami hasznosat. Néhány púppal és horzsolással
megúsztam, és már volt rosszabb is, mikor elestem egy hajón.

– Inkább úgy nézel ki, mint
akire ráejtettek egy hajót – mondta Morvrin –, de te döntesz.

– Én is maradok – mondta Elayne
–, segíthetek Siuannak. Én egyáltalán nem sérültem meg. – Minden
lélegzetvételkor eszébe jutott a vágás a torkán.

– Nincs szükségem segítségre –
mondta Siuan abban a pillanatban, amikor Morvrin még határozottabban így szólt:

– Ma nagyon jól megőrizted a
hidegvéredet, gyermekem. Ne tedd most tönkre. Velünk jössz.

Elayne kelletlenül bólintott. A vita
sehová sem juttatta volna el, kivéve a forró vizet. Azt hihették volna, hogy
itt a Barna nővér a tanár, és Elayne a diák. Valószínűleg azt hitték, ugyanúgy
botlott a rémálomba, mint ők maguk.

– Ne feledjék, hogy ki lehet
lépni az álomból, egyenest az ember saját testébe. Nem kell előbb visszamenni
Salidarba. – Nem lehetett megállapítani, hogy hallották-e őt. Morvrin már
elfordult, abban a pillanatban, hogy Elayne bólintott.

– Nyugodj meg, Sheriam – mondta
a testes nő megnyugtatóan. – Néhány pillanat, és visszaérünk Salidarba.
Nyugalom, Anaiya. – Sheriam legalább abbahagyta a sírást, bár még mindig
nyöszörgött a fájdalomtól. – Carlinya, segítenél Myrelle-nek? Kész vagy,
Beonin? Beonin? – A Szürke nővér felemelte a fejét, és egy pillanatig Morvrinra
bámult, mielőtt bólintott.

A hat aes sedai eltűnt.

Utolsó pillantást vetve Siuanra, Elayne
csak egy pillanatnyi késlekedéssel követte őket, de ő nem Salidarba ment. Ha
észreveszik, valaki nagy valószínűséggel jön majd, hogy Meggyógyítsa a
karcolást a nyakán, de egy kis ideig el lesznek foglalva a hat aes sedai-jal,
akik úgy ébrednek majd fel, mintha valami óriási óraszerkezeten nyomták volna
át őket. Elayne-nek ez a néhány perc állt rendelkezésére, agyában pedig egy
másik úti cél.

Anyja palotájának Nagy Csarnoka
Caemlynben nem könnyen jelent meg az agyában. Valami ellenállást érzett, mielőtt
megállt a piros-fehér csempés padlón a hatalmas, boltíves tető alatt a masszív,
fehér oszlopsorok között. Úgy tűnt, a fény megint mindenhonnan, és sehonnan sem
világít. Feje fölött a hatalmas ablakok, melyek felváltva ábrázolták Andor
Fehér Oroszlánját, a birodalom legkorábbi királynőivel és nagy andori győzelmek
jeleneteivel, kivehetetlenek voltak a kinti éjszaka miatt.

Azonnal meglátta a különbséget, és
tudta, hogy ettől volt nehéz idejönnie. A csarnok végében a pódiumon, ahol az
Oroszlános Trónnak kellett volna állnia, egy arany és vörös színekben,
aranyozástól és zománctól csillogó, sárkányokat ábrázoló hatalmas borzalom
állt. A sárkányok szemében napkő volt. Anyja trónját nem távolították el a
teremből. Valamiféle piedesztálon állt, a hatalmas dolog mögött és fölött.

Elayne lassan végigsétált a
csarnokon, felment a fehér márványlépcsőkön, felnézett Andor királynőinek
aranyozott trónjára. A hátsó falon Andor Fehér Oroszlánját holdkőből rakták ki,
rubinok mezőjében. A mozaik anyja feje fölött kellett volna álljon.

– Mit csinálsz Rand al'Thor? –
suttogta élesen. – Mit gondolsz, mit csinálsz?

Elayne rettenetesen félt, hogy Rand
elrontja a dolgokat az ő irányítása nélkül, a kelepcék sokasága között. Igaz,
elég jól kezelte a tearieket, és láthatóan a cairhienieket is, de az ő népe más
volt: nyílt és egyenes, és nem szerették, ha taktikáznak velük, vagy
zsarnokoskodnak felettük.

Ami Tearben, vagy Cairhienben
működött, az itt Illuminátorok tűzijátékaként robbanhat az arcába.

Bárcsak vele lehetne. Bárcsak figyelmeztethetné
a Torony követeire. Elaidának biztos van valami rejtett trükkje, amit akkor
ránt elő, amikor a legkevésbé számít rá. Elég érzékeny lesz, hogy meglássa?
Elayne-nek egyébként fogalma sem volt, mi volt Salidar követének a parancsa.
Siuan erőfeszítései ellenére úgy tűnt, Salidarban az aes sedai-ok többsége még
mindig két különböző dolgot gondol Rand al'Thorról. Ő az Újjászületett Sárkány,
az emberiség megjövendölt megmentője, de ugyanakkor fókuszálni tudó férfi,
őrületre, halálra és pusztulásra ítélve.

Vigyázz rá, Min!
– gondolta. – Érd el gyorsan, és vigyázz rá.

A féltékenység belenyilallt, hogy Min
ott lesz, hogy megtegye, amit ő akart megtenni. Lehet, hogy osztoznia kell majd
rajta, de legalább részben az övé lesz. Őrzőként
magához foglya kötni, bármi áron.

– Megteszem. – Karját
felnyújtotta az Oroszlános Trón felé, hogy esküt tegyen, ahogy a királynők
Andor létezése óta esküt tesznek. A piedesztál túl magas volt, hogy elérje, de
a szándék számít. – Meg fogom tenni.

Az idő vészesen fogyott. Salidarban
mindjárt jön egy aes sedai, hogy felébressze, és Meggyógyítsa azt a nyomorult
karcolást a nyakán. Sóhajtva kilépett az álomból.

Demandred kilépett a Nagy Csarnok
oszlopai mögül, és a trónok felől nézett, ahol a lány eltűnt. Elayne Trakand,
hacsak nem téved nagyot, egy ter'angrealt használt.
Olyat, amit a kezdő tanulók képzésére készítettek. Sokat adott volna azért,
hogy tudja, mi járt a fejében, de a szavai és arckifejezése elég világos volt.
Nem tetszett neki, amit Rand al'Thor tett itt, egy kicsit sem, és tenni akar
valamit vele. Gyanította, hogy a fiatal nő elszánt. Akárhogy is, a csomóban egy
újabb szálat rántottak meg, legyen az a rántás bármilyen erőtlen is.

– Uralkodjék a Káosz Ura –
mondta a trónoknak. Bár még mindig szerette volna tudni, hogy ennek miért kell
így lennie, majd megnyitotta az átjárót, hogy elhagyja a Tel'aran'rhiodot.

Nyolcadik fejezet

Vihar készül

Nynaeve másnap az első derengő
fényekkel, mogorván ébredt. Érezte, hogy rossz idő közeleg, de az ablakon
kitekintve egyetlen felhőt sem látott a csendes, szürke égen. A nap máris
fullasztóan melegnek ígérkezett. Inge izzadtságtól volt lucskos, és
összecsavarodott a forgolódástól az ágyban. Valamikor hagyatkozhatott arra a
képességére, hogy értette, mit üzen a szél, de úgy tűnt, ez rosszul megy, mióta
elhagyta Folyóközt, amikor az nem hagyta őt el teljesen.

A várakozás, hogy sorra kerüljön a
mosdóállványnál, nem segített rajta, és az sem, hogy Elayne elmondta, mi
történt, miután otthagyta őket Elaida dolgozószobájában. Az ő éjszakája
hiábavaló keresgélés volt Tar Valon utcáin, melyek rajta kívül, meg néhány
galambtól, patkánytól és szemétkupactól eltekintve, üresek voltak. Ez nagyon
megdöbbentette. Tar Valont mindig makulátlanul tisztán tartották. Elaida
bizonyára rettenetesen elhanyagolja a várost, ha már Tel'aran'rhiodban
is megjelenik a szemét. Egyszer megpillantotta Leane-t a Déli Kikötő
közelében egy ivó ablakán át, de mire besietett, a nagyterem a frissen festett,
kék asztalok és padok kivételével már üres volt. Egyszerűen fel kellett volna
adnia, de Myrelle mostanában szekálta őt, és tiszta lelkiismerettel akarta
megmondani neki, hogy próbálkozott. Myrelle mindenkinél gyorsabban csap le a
kifogásokra, mint azt Nynaeve valaha is látta vagy hallotta volna. Végezetül
tegnap úgy lépett ki Tel'aran'rhiodból, hogy Elayne
gyűrűjét már ott találta az asztalon, ő pedig mélyen aludt. Ha díjat tűztek
volna ki a haszontalan erőfeszítésekre, akkor azt könnyedén megnyerte volna. És
most megtudni, hogy Sheriam és a többiek hajszál híján megölették magukat...
Még az erdei szürkebegy látványa a kalitkájában is keserű pillantást váltott ki
belőle.

– Azt hiszik, mindent tudnak –
morogta Nynaeve becsmérlően. – Beszéltem nekik a rémálmokról. Figyelmeztettem
őket, s a múlt éjszaka nem az első alkalom volt. – Mit sem változtatott a
dolgon, hogy mire visszaért Tel'aran'rhiodból, mind
a hat nővért Meggyógyították. Nagyon könnyen sokkal rosszabbul is végződhetett
volna – mert azt hitték, mindent tudnak. Hajának rendberakása lassabban ment,
mert közben bosszúsan rángatta a hajfonatát. Az a'dam karkötő
néha szintén beleakadt a hajába, de most nem állt szándékában levenni. Ma Elayne-en
volt a sor, hogy viselje, de nagyon valószínű, hogy ma a falba vert szögön
hagyja. Az aggodalom és az elkerülhetetlen félelem keresztülbizsergett a
karkötőn, de a bosszúság minden más érzésnél erősebb volt. Kétségtelen, hogy „Marigan”
már a reggelinél segédkezik. Úgy tűnt, a kötelező házimunka jobban az idegeire
megy, mint az, hogy gyakorlatilag fogoly itt. – Te okosan gondolkodtál, Elayne.
Nem mondtad, hogyan végeztél, miután megpróbáltál mindenki mást figyelmeztetni.

Elayne, mosdókesztyűjével még mindig
az arcát dörgölve vállat vont.

– Nem volt olyan nehéz
kitalálni. Egy ekkora rémálom kezeléséhez mindannyiunkra szükség volt. Talán
most tanultak egy kis alázatot. Talán a ma esti találkozásuk a Tudós
Asszonyokkal nem lesz olyan rossz.

Nynaeve bólintott. Ahogy előre
gondolta. Nem Sheriamról és a többiekről. Az aes sedai-ok majd akkor találják
meg az alázatot, ha a kecskék megtanulnak repülni, egy nappal a Tudós Asszonyok
előtt. Elayne valószínűleg hagyta magát elkapni a rémálomban, bár a lány ezt
soha nem lesz hajlandó beismerni. Nynaeve nem tudta biztosan, hogy Elayne
hencegésnek tartja-e, ha a bátorságot a maga érdemének tulajdonítja, vagy
egyszerűen csak észre sem vette, milyen bátor volt. Akárhogy is, Nynaeve-ot
szétszakította a másik nő bátorsága iránt érzett csodálat, és a vágy, hogy
Elayne csak egyszer elismerje.

– Azt hiszem, láttam Randet. –
Ettől végre lekerült Elayne arcáról a mosdókesztyű.

– Ott volt személyesen? – Ez a
Tudós Asszonyok véleménye szerint veszélyes volt, mert azzal a kockázattal járt,
hogy elveszít valamit abból, ami emberré tette. – Óvva intetted ettől?

– Mikor kezdett el Rand
hallgatni a jó szóra? Épp csak megpillantottam. Lehet, hogy csak egy álmában
megérintette Tel'aran'rhiodot. – Ez valószínűtlen.
Láthatóan olyan erősen védte az álmait, hogy Nynaeve nem hihette, hogy Rand
akármilyen más módon beléphetett volna az Álmok Világába, mint hús-vér
valójában. – Még akkor sem, ha Álomjáró lett volna és nála
lett volna az egyik gyűrű. – Lehet, hogy valaki más volt, aki egy kicsit hasonlított
rá. Mint mondtam, csak egy pillanatra láttam, a Torony előtti téren.

– Ott kéne lennem vele –
motyogta Elayne. A mosdótálat az éjjeliedénybe ürítve oldalt lépett, hogy
odaengedje Nynaeve-ot a mosdóállványhoz. – Szüksége van
rám.

– Neki ugyanarra van szüksége,
amire mindig is volt – Nynaeve mogorva képet vágott, miközben újra megtöltötte
a mosdótálat a kancsóból. Utált olyan vízben mosakodni, ami egész éjjel ott
állt. De legalább nem volt hideg. Olyan valami, hogy hideg víz, többé már nem
létezett. – Valakire, aki hetente egyszer elvi alapon felpofozza, és a
megfelelő irányba tereli.

– Ez nem igazságos. – A tiszta
ing, amit Elayne épp áthúzott a fején, letompította a hangját. – Egyfolytában
aggódom érte. – Arca kibukkant az ing nyakán, és hanghordozásától függően
inkább aggodalmasnak látszott, mint ingerültnek, aztán az egyik fogasról
leakasztotta a csíkos fehér ruhát. – Még a saját álmaimban is
érte aggódom! Szerinted ő minden idejét azzal tölti, hogy miattam
marcangolja magát? Szerintem nem.

Nynaeve bólintott, bár valahol belül
úgy gondolta, hogy ez nem pontosan ugyanaz. Randnek megmondták, hogy Elayne
biztonságban van az aes sedai-okkal, de azt nem, hogy hol. Hogyan lehetne Rand
valaha is biztonságban? A mosdótál fölé hajolt, és Lan gyűrűje a bőrszíjon
himbálódzva kipottyant az ingéből. Nem, Elayne-nek igaza van. Akármit csinál
Lan, akárhol is van, Nynaeve kételkedett benne, hogy akár csak fele olyan
gyakran gondol rá, mint fordítva. Fény! Add, hogy éljen,
még akkor is, ha egyáltalán nem gondol rám. Ez a lehetőség úgy
feldühítette, hogy képes lett volna gyökerestül kitépni a hajfonatát, ha a keze
nem lett volna csupa szappan.

– Nem törődhetsz mindig csak egy
férfivel – mondta keserűen –, még akkor sem, ha Zöld akarsz lenni. Mit tudtak
meg tegnap éjjel?

Hosszú történet volt ez, bár kevés
volt a teteje, és egy kis idő után Nynaeve leült Elayne ágyára, hogy hallgassa
és közbekérdezzen. Nem mintha a válaszok sokat mondtak volna. Egyszerűen nem
ugyanaz, ha nem a saját szemével látja a dokumentumokat. Az odáig rendben, hogy
Elaida végül is tudomást szerzett Rand kegyelméről, de mit szándékozik tenni
vele? A bizonyíték, hogy a Torony közelít az uralkodókhoz, még jó hír is lehet,
ami talán begyújtja a tüzet a Csarnok alatt. Valaminek most már be kell
gyújtania. Az, hogy Elaida követet küldött Randhez, természetesen aggasztó, de
annyira ő sem lehet bolond, hogy bárkit meghallgasson, aki Elaidától jön. Vagy
mégis? Elayne egyszerűen nem hallott eleget. És mit csinál Rand, hogy
piedesztálra emeli az Oroszlános Trónt? Mi köze egyáltalán egy trónhoz? Lehet,
hogy ő az Újjászületett Sárkány, meg ez az aiel car-akármicsoda, de Nynaeve nem
tudta túltenni magát a tényen, hogy ő gyerekkorában ápolta, és szükség esetén
el is nadrágolta.

Elayne közben folytatta az
öltözködést, és még a történet vége előtt elkészült.

– A többit később elmondom –
mondta sietősen, és kirohant az ajtón.

Nynaeve felmordult, és nekiállt
kényelmesen felöltözködni. Elayne ma reggel tartotta az első óráját a
novíciáknak, amit Nynaeve-nek még nem engedtek meg. De ha nem bíznak benne
annyira, hogy taníthassa a novíciákat, akkor is ott van Moghedien. Rövidesen
túl lesz a reggeli körüli házimunkákon.

Az egyetlen gond az volt, hogy amikor
Nynaeve megtalálta, Moghedien épp könyékig szappanos vízben volt. Az a'dam ezüst nyaklánca különösen nem illett oda. Nem volt
egyedül, egy tucat másik nő is buzgón sikálta a ruhákat a mosódeszkákon, a
fakerítéses udvaron, a forró vízzel teli, gőzölgő üstök mellett. Még több nő
teregette az első mosást az oszlopok közt kifeszített kötelekre, de a lepedők,
alsóneműk és mindenféle ruhák kupacai várták a sorukat a mosódeszkákon. A
pillantás, amit Moghedien Nynaeve-ra vetett elég lett volna, hogy leégesse a
bőrét. Annyi gyűlölet, szégyen és felháborodás sütött az a'damen
keresztül, hogy szinte elnyomta a mindig jelenlévő félelmet.

A szolgálatban lévő botszerű, ősz
hajú nő, akit Nildrának hívtak, egy keverőlapátot jogarként tartva sietett
feléjük. Sötét gyapjúszoknyái a térdénél felkötve, hogy a kiloccsant víztől
sáros földet ne söpörje fel vele.

– Jó reggelt, beavatott.
Gondolom, Marigant akarja, mi? – Hangjában a tisztelet szárazon keveredett
azzal a tudattal, hogy holnap akármelyik beavatott a mosónők közé beosztva
találhatja magát egy napra vagy egy hónapra, és ugyanúgy megdolgoztatja és
hajszolja őket, mint a többieket, ha nem jobban. – Még nem engedhetem el. Kevés
a munkásom. Az egyik leányom ma megy férjhez, a másik megszökött, kettő meg
könnyű munkán van, mert terhesek. Myrelle sedai azt mondta, magamnál tarthatom.
Lehet, hogy pár óra múlva már meg leszek nélküle, majd meglátom.

Moghedien felegyenesedett, és
kinyitotta a száját, de Nynaeve határozott pillantással elnémította – és azzal,
hogy feltűnő mozdulattal megérintette csuklóján a karkötőt – mire visszatért a
munkájához. Moghediennek csak pár rossz szavába került volna, egy panasz, ami
egy olyan falusi nő szájából, mint akinek kinézett, sosem hangozna el, és
megindul az elcsendesítés felé vezető ösvényen – a munkavezető, Nynaeve és
Elayne pedig egy másikon, ami nem sokkal jobb. Nynaeve nem állta meg, hogy ne
nyeljen egyet megkönnyebbülésében, amikor Moghedien megint lehajolt a
mosódeszkához. A szája mozgott, ahogy hangtalanul mormogott valamit. Az a'damen roppant szégyen és leplezetlen düh özönlött át.

Nynaeve sikeresen rámosolygott
Nildrára, és valamit morgott, amit az nem értett, aztán kimért léptekkel
távozott az egyik közösségi konyha irányába, hogy megreggelizzen. Megint
Myrelle. Eltűnődött, hogy esetleg a Zöld nővér valamiféle személyes okból
fordult-e ellene. Azon is gondolkodott, hogy Moghedien megtartásától állandósul-e
majd a gyomorfájása. Gyakorlatilag cukorka módjára ette a lúdmentát, amióta az a'damet rátette a nőre.

Elég könnyen szerzett egy nagy
cserépbögrényi mézes teát és egy frissen sült, forró kiscipót, de amint
megkapta őket, távozott is, menet közben reggelizve. Arcán izzadtság
gyöngyözött. Már ilyen kora reggel is nőtt a forróság, a levegő pedig száraz
volt. A felkelő nap olvadt aranykupolát alkotott az erdő fölött.

A poros utcák zsúfoltak voltak, mint
mindig, amikor elég fény volt, hogy látni lehessen. Az aes sedai-ok derűsen
lépdeltek tova, mit sem törődve a porral és a hőséggel, titokzatos arccal,
titokzatos küldetésekben, gyakran őrzőkkel – hideg szemű farkasok, akik
szelídnek tettetik magukat – a sarkukban. Mindenütt katonák voltak, rendszerint
menetelve vagy osztagokban lovagolva, bár Nynaeve nem értette, miért engedik
meg nekik, hogy így ellepjék az utcákat, amikor az erdőben voltak a táboraik.
Gyerekek cikáztak fel és alá, gyakran botokkal utánozva a kardot, lándzsát
viselő katonákat. Fehér ruhás novíciák trappoltak keresztül a sokaságon,
kötelességük után sietve. A szolgálók némileg lassabban mozogtak. Nők, karjukon
kazalnyi lepedővel az aes sedai-ok számára, vagy nagy kosárnyi kenyérrel a
konyhákról, meg tűzifával megrakott, ökrös szekereket vezető, ládákat szállító
vagy a konyhák számára egész birkákat a vállukon cipelő férfiak. Salidar nem
készült fel ilyen sok ember ellátására, a falu szinte varrás mentén repedt a
zsúfoltságtól.

Nynaeve folytatta útját. A
beavatottak elvileg nagyrészt maguk osztották be a napjukat – kivéve, ha a
novíciákat tanították –, hogy azt tanulják, amit akarnak, egyedül vagy egy aes
sedai-jal, de ha egy beavatott láthatóan semmit sem csinált, azt egy aes sedai
elcsíphette. Nem állt szándékában azzal tölteni a napot, hogy egy Barna
nővérnek segít könyveket rendszerezni vagy jegyzeteket kimásolni egy Szürkének.
Utált másolni, az aes sedai csettintgetéseivel
együtt, amikor csak egy pacát ejtett, és a sok sóhajtozással, amiért a kézírása
nem olyan szép, mint egy írnoké. Úgyhogy átfűzte magát a poron és a tömegen, és
Siuant meg Leane-t kereste a szemével. Elég mérges volt, hogy Moghedien
használata nélkül fókuszálhasson.

Ahányszor csak eszébe jutott a mellei
közt pihenő nehéz aranygyűrű, elgondolkodott: Életben kell
lennie. Még akkor is, ha engem elfelejtett. Fény, add, hogy éljen! Ez
persze csak még dühösebbé tette. Ha al'Lan Mandragorannak csak átfut az agyán,
hogy elfelejtse őt, akkor megnézheti magát. Életben kell lennie. Az őrzők
gyakran életüket vesztik, amikor bosszút állnak aes sedai-ukért – az, hogy
egyetlen őrző sem hagyja, hogy bármi is megakadályozza a megtorlást, az olyan
biztos, mint hogy felkel a nap –, de Lan számára nincs lehetőség megtorolni
Moiraine halálát, hiszen olyan, mintha leesett volna a lóról, és kitörte volna
a nyakát. Ő és Lanfear megölték egymást. Életben kell lennie. És miért érezné Nynaeve bűnösnek magát
Moiraine haláláért? Igaz, hogy ezzel Lan felszabadult a számára, de semmi köze
nem volt a dologhoz. Mégis, amikor megtudta, hogy Moiraine meghalt, első
gondolata az öröm volt. Az hogy Lan szabad, nem pedig a gyász Moiraine iránt.
Ettől a szégyentől nem tudott megszabadulni, és ezért az elképzelhető
legdühösebb volt.

Hirtelen meglátta Myrelle-t, amint a
szőke Croi Makinnel, három őrzője egyikével az oldalán peckesen közelít az
utcán. Az őrző fiatal volt még, de kemény, mint a szikla. Keményen a szemébe
nézett, de az aes sedaion persze a múlt éjjel történteknek semmi hatása nem
látszott. Mondani sem kell, hogy Myrelle őt keresgélte, de Nynaeve gyorsan
elbújt egy nagy kőépületben, amely valaha Salidar három fogadójának egyike
volt.

A nagytermet kitakarították, és
fogadószobának rendezték be. Vakolt falain és magas mennyezetén néhány pompás
falikárpit lógott; padlóján – amely még nem volt repedezett ugyan, de egy
fényesítés ráfért volna – pedig színes szőnyegek voltak leterítve. Az árnyas
belső tér az utca hősége után szinte hűvösnek tűnt. Legalábbis hűvösebbnek. Ez
is használatban volt.

Logain pökhendi tartásban állt az
egyik begyújtatlan kandalló előtt, arannyal hímzett piros kabátjának szárnyai a
háta mögé lökve. Lelaine Akashi figyelmes pillantása alatt volt, a nő kékrojtos
kendője hivatalos jelleget adott az alkalomnak. A karcsú nőt tiszteletteljes
levegő lengte körül, amit azonban néha megtörhetett egy-egy meleg mosoly. Ő
volt Salidarban a Torony Csarnokának három, Kék ajahhoz tartozó nővére közül az
egyik. Ma leginkább átható pillantása volt a lényeges, ahogy Logain
hallgatóságát figyelte.

Két férfi és egy nő, csillogó,
hímzett selyemben és arany ékszerekkel. Mindhárman őszülőfélben, és az egyik
férfi szinte kopasz volt, de szögletesre vágott szakállat viselt, hosszú
bajusszal, hogy kárpótolja magát. Hatalmas altarai nemesek, előző nap érkeztek
erős kísérettel, és sok egymás iránti gyanúval, mivel az aes sedai-ok sereget
toboroznak Altarában. Az altaraiak hűséget fogadtak egy úrnak, úrhölgynek vagy
városnak, így kevés vagy szinte semmi sem maradt az országnak, amit Altarának
hívnak. Sőt kevés nemes fizet adót vagy törődik azzal, amit a királynő Ebou
Darban mond, de törődnek egy hadsereggel a közvetlen közelben. Csak a fény
tudja, hogy a Sárkányra esküdtekről szóló mendemondák milyen hatással voltak
rájuk. Egy pillanatra megfeledkeztek arról, hogy dölyfösen bámulják egymást, és
dacosan Lelaine-t. Pillantásuk Logainen állapodott meg, mint valami hatalmas,
pompás színeket viselő viperán.

Hogy teljes legyen a kör, a
bronzbarna bőrű Burin Shaeren, aki úgy nézett ki, mintha egy gyökerestül
kitépett fatönkből faragták volna ki, figyelte Logaint és a látogatókat is: a
férfi készen állt, hogy egy szempillantás alatt hirtelen, és heves mozdulatot
tegyen. Lelaine őrzője csak részben őrizte Logaint – hiszen Logain elvileg
saját szabad akaratából volt itt Salidarban. Sokkal inkább őt védte meg
látogatóitól, nehogy kést döfjenek a szívébe.

Logain a maga részéről úgy tűnt,
remekül érzi magát a pillantások súlya alatt. Magas férfi volt, széles vállát
érintő göndör hajjal, de barna bőrű, és kemény arca ellenére jóképű, és olyan büszkének
és magabiztosnak látszott, mint egy sas. De csak a bosszú ígérete adott fényt a
szemének. Ha nem is fizethet meg mindenkinek, akinek akar, legalább néhánynak
igen.

– Hat Piros nővér talált meg
Cosamelle-ben körülbelül egy évvel azelőtt, hogy színre léptem – mondta, mikor
Nynaeve belépett. – Javindhrának hívták a vezetőjüket, bár egy Barasine nevű
beszélt sokat. Hallottam, hogy említik Elaidát, mintha ő tudná, hogy mit
terveznek. Álmomban találtak rám, és azt hittem, végem, amikor leárnyékoltak.

– Aes sedai – tört ki élesen, a
hallgató nő. Nagydarab volt, és a szeme kemény, arcán vékony sebhellyel, amit
Nynaeve oda nem illőnek talált egy nőn. Persze az altarai nők hírhedtek voltak
indulatos természetükről, bár ezt valószínűleg csak felfújták. – Hogyan lehet
igaz az, amit egy Aes sedai állít?

– Nem tudom, Sarena úrhölgy –
válaszolta Lelaine nyugodtan –, de ezt megerősítette nekem valaki, aki nem tud
hazudni. Igazat beszélt.

Sarena arca nem változott, de keze
ökölbe szorult a háta mögött. Egyik társa, egy magas, keszeg férfi, akinek a
hajában már több volt az ősz tincs, mint a fekete, a kardöve mögé tűrt
hüvelykujjal próbált könnyednek látszani, de a szorításától elfehéredtek az
ujjízületei.

– Mint mondtam – folytatta
Logain arcán sima mosollyal –, rám találtak, és választhattam, hogy ott helyben
megölnek, vagy elfogadom, amit ajánlanak. Furcsa választás, egyáltalán nem az,
amire számítottam, de nem kellett sokáig gondolkodnom rajta. Nem mondták, hogy
ezt már korábban is megtették, de begyakorlottnak éreztem a dolgot. Nem adtak
okot erre az érzésre, de visszatekintve világosnak tűnik. Kis dicsőség elfogni
egy embert, aki tud fókuszálni, ugyanakkor leverni egy hamis Sárkányt...

Nynaeve összehúzta a szemöldökét. A
férfi olyan nemtörődömséggel beszélt, mintha csak az aznapi vadászatot
tárgyalnák meg, mégis a saját bukásáról beszélt, és minden szavával újabb
szöget vert Elaida koporsójába. Lehet, hogy az egész Piros ajah koporsójába. Ha
a Pirosak kényszerítették Logaint, hogy Újjászületett Sárkánnyá kiáltsa ki
magát, akkor ugyanezt megtehették Gorin Rogaddal vagy Mazrim Taimmal is? Talán
a történelem összes hamis Sárkányával? Szinte látta,
ahogy a gondolatok malomkerekekként forognak az altaraiak fejében, kezdetben
kelletlenül, később egyre gyorsabban és gyorsabban.

– Egész éven át segítettek
nekem, hogy elkerüljem az aes sedai-okat – mondta Logain. – Üzeneteket küldtek,
ha egy is a közelembe került, bár akkoriban nem voltak sokan. Miután kineveztem
magam, és elkezdem követőket gyűjteni, híreket küldtek, hogy hol vannak a
király seregei, és milyen létszámban. Egyébként, maguk szerint honnan tudtam
volna, hogy mikor és hol csapjak le? – Hallgatói a lábukat váltogatták,
legalább annyira vadállati vigyora, mint a szavai miatt.

Gyűlölte az aes sedai-okat. Nynaeve
biztos volt ebben annak a néhány alkalomnak az alapján, amikor rá tudta venni
magát, hogy tanulmányozza őt. Nem mintha megtette volna, mióta Min elment, vagy
tanult volna belőle bármit is korábban. Valamikor még azt gondolta, hogy ha
tanulmányozza őt, akkor más oldalról közelíti meg a problémát, – csak az lett
olyan világos, mint a Hatalom használata, hogy a férfiak nagyon különbözőek –
de rosszabb volt, mint egy sötét lyukba bámulni: semmi sem volt odabenn, még
lyuk sem. Végeredményben Logain közelében lenni nyugtalanító volt. A férfi
égető erővel figyelte minden mozdulatát, amitől borzongott, még akkor is, ha
tudta, a Hatalommal mozdulatlanná teheti, ha akár csak egy ujjal is hozzányúl.
Nem az a fajta izzó szenvedély volt ez, amellyel a férfiak gyakran nézik a
nőket, hanem tiszta megvetés, mely soha meg nem érintette Logain arcát, amitől
az egész még rettenetesebb lett. Az aes sedai-ok örökre elzárták őt az Egyetlen
Hatalomtól. Nynaeve el tudta képzelni a saját érzelmeit, ha valaki ezt tenné
vele. A férfi azonban nem tud bosszút állni az összes aes sedaion. Viszont
képes elpusztítani a Piros ajahot, és elég keményen neki is kezdett.

Ez volt az első alkalom, hogy
egyszerre hárman jöttek. Minden héten eljött egy-két úr vagy úrhölgy, hogy
meghallgassa a meséjét, Altarából, és néha még a messzi Murandyból is, és úgy
tűnt, mindenki laposra préselve távozik attól, amit Logainnek el kellett
mondania. Nem csoda, hiszen az egyetlen hír, ami még nagyobb megdöbbenést
okozott volna, ha az aes sedai-ok beismerik, hogy a Fekete ajah tényleg
létezik. Nos, nem állt szándékukban ezt tenni, nyilvánosan nem, és nagyon
hasonló okokból lehetőség szerint, visszatartották a Logainről szóló híreket
is. Lehet, hogy ezt a Piros ajah tette, de akkor is aes sedai-ok, és túlságosan
sokan voltak azok, akik nem tudnak különbséget tenni az ajahok között.
Összességében csak kevesen jöttek el, hogy hallják Logaint, de közülük mindenki
az általuk vezettet Ház választott feje volt. Olyan házaké, akik ma már
hajlandóak lennének az aes sedai-okat támogatni itt Salidarban – ha nem is
mindig nyíltan – vagy legrosszabb esetben megvonni a támogatást Elaidától.

Logain folytatta.

– Javindhra üzent nekem, hogy
újabb aes sedai-ok érkeztek – akik rám vadásztak –, meg hogy hol lesznek,
úgyhogy lecsaphattam rájuk, mielőtt megtudták. – Lelaine derűs, kortalan
vonásai egy pillanatra megkeményedtek, és Burin keze a kardja markolata felé
lendült. Nővérek haltak meg, mielőtt Logaint elfogták. Úgy tűnt, Logain észre
sem veszi a reakcióikat. – A Piros ajah sosem vezetett félre, míg a végén el
nem árultak.

A szakállas férfi olyan keményen
nézte Logaint, hogy világosan látszott, kevés kell neki, hogy nekimenjen.

– Aes sedai, mi van Logain
követőivel? Lehet, hogy őt biztosan őrizték a Toronyban, de sok mérföldnyire
közelebb kapták el.

– Nem mindet ölték meg vagy
fogták el – szólt közbe a szikár arcú férfi a háta mögül. – A legjava
megszökött, elolvadt. Én tudom a magam történelmét, aes sedai. Raolin Darksbane
követői odáig merészkedtek, hogy megtámadták magát a Fehér Tornyot, miután őt
elfogták, sőt Guaire Amalasan emberei is ezt tették. Túlságosan is jól
emlékszünk Logain seregére, amint átmenetel a földjeinken, semhogy meg akarnánk
menteni.

– Ettől nem kell tartanotok. –
Lelaine rövid mosollyal vizslatta Logaint. Úgy, hogy egy nő nézhet egy vad
kutyát, melyről tudja, hogy megfékezi a póráz. – Már nem vágyik a dicsőségre,
csak hogy egy kicsit helyreállíthassa a kárt, amit okozott. Emellett kétlem,
hogy sok követője eljönne, ha mégis hívná őket, miután egy ketrecben Tar Valonba
szállították, és megszelídítették. – Könnyed nevetését visszhangozták az
altaraiak is, de csak egy pillanat késéssel, és gyengébben. Logain arca
vasálarc volt.

Lelaine hirtelen észrevette Nynaeve-ot
a bejáratnál, és felszaladt a szemöldöke. Nem egyszer kellemes szavakat váltott
már Nynaeve-vel, és dicsérte az ő és Elayne vélt felfedezéseit, de ugyanolyan
gyorsan képes volt lehordani egy beavatottat, aki tilosba tévedt, mint bármely
másik aes sedai.

Nynaeve pukedlizett, és intett a
cserépbögrével, ami már kiürült.

– Bocsásson meg, Lelaine sedai.
Vissza kell ezt vinnem a konyhába. – Kimenekült az égetően forró utcára,
mielőtt az aes sedai megszólalhatott volna.

Szerencsére Myrelle már nem volt a
közelben. Nynaeve nem volt olyan hangulatban, hogy megint meghallgasson egy
leckét a felelősségvállalásról, az önuralomról, vagy a tucatnyi badarság
bármelyikéről. És ami még nagyobb szerencse, hogy Siuan nem egész harminc
hosszra állt az utca közepén, szemben Gareth Bryne-nel. Az elhaladó sokadalom
szétvált körülöttük. Myrelle-hez hasonlóan Siuanon sem látszott az Elayne által
elmesélt verés. Talán jobban tisztelnék Tel'aran'rhiodot, ha
nem tudnának egyszerűen kilépni belőle, és meggyógyítani a sérüléseiket.
Nynaeve közelebb lépett.

– Mi a baj veled, te nő? – mordult
Bryne Siuanra. A férfi őszülő feje a nő látszólag fiatal arca fölé tornyosult.
Csizmás lába széles terpeszben, ökle a csípőjére téve, és ettől olyan szélesnek
tűnt, mint egy sziklagörgeteg. Az arcán lecsorgó izzadtságra ügyet sem vetett,
az akár más arcán is lehetett volna. – Bókolok neked, hogy milyen lágyak az
ingeid, te meg leharapod a fejemet. És azt mondtam, vidámnak látszol, ami azt
hiszem, aligha mondható egy csata kezdetének.

– Bókolsz? – morgott azonnal
vissza Siuan, és kék szeme szinte lángolt, ahogy felnézett rá. – Nekem nem
kellenek a bókjaid! Egyszerűen csak örülsz, hogy nekem kell kivasalnom az
ingeidet. Kisebb ember vagy, mint valaha is gondoltam, Gareth Bryne. Azt várod,
hogy majd a nyomodban járok, mint azok, akik a tábort követik, miután a sereg
elvonul, és reménykedek a további bókjaidban? És nem
fogsz nőnek szólítani! Úgy hangzik, mint a „Kutya,
hozzám!”.

Bryne homlokán lüktetni kezdett egy
ér.

– Örömmel tölt el, hogy
megtartod a szavad, Siuan. És ha a sereg valaha
tényleg elvonul, akkor is elvárom, hogy továbbra is megtartsd. Én soha nem
kértem tőled azt az esküt. Te magad döntöttél úgy, hogy megpróbálsz kibújni a
felelősség alól azért, amit tettél. Sosem gondoltad, hogy valaha is betartatják
veled, igaz? Ha már a sereg elvonulásánál tartunk, mit hallottál, miközben az
aes sedai-ok előtt fetrengtél, és a lábukat csókolgattad?

Siuan egy szívdobbanásnyi idő alatt a
tüzes dühöngésről jeges nyugalomra váltott.

– Ez nem része az eskümnek. –
Azt lehetett hinni, hogy egy fiatal aes sedai áll ott egyenes háttal és azzal a
hűvösen öntelt daccal. Olyan nő, aki még nem dolgozik elég régen a Hatalommal,
hogy felvegye a kortalanságot. – Nem fogok kémkedni neked. Te a Torony
Csarnokát szolgálod, Gareth Bryne, a te esküd
szerint. A sereged akkor indul el, amikor a Csarnok úgy határoz. Figyelj a
szavaikra, és engedelmeskedj, amikor meghallod őket.

Bryne arca villámgyorsan
megváltozott.

– Ha ellenség lennél, érdemes
lenne veled szembenézni – nevetett elismerően. – Jobb lennél, mint... – A
nevetés éppoly gyorsan változott vissza szikrázó tekintetté. – A Csarnok, mi?
Ugyan! Mondd meg Sheriamnak, hogy akár ő is abbahagyhatná, hogy kerül engem.
Amit itt lehet tenni, azt meg is tettük. Mondd meg neki, hogy egy ketrecben
tartott farkaskutya akár malaccá is válhat, amikor jönnek a farkasok. Nem azért
gyűjtöttem össze ezeket az embereket, hogy a piacon áruljam őket. – Kurta
biccentés után gyors léptekkel elindult a tömegben. Siuan szemöldökét ráncolva
nézett utána.

– Mi volt ez az egész? –
kérdezte Nynaeve, és Siuan összerezzent.

– Semmi közöd hozzá, hogy ez mi
volt – csattant fel, kezével végigsimítva a ruháján. Azt hihetnénk, hogy
Nynaeve szándékosan lopakodott oda. Ez a nő mindig mindent személyeskedésnek
vett.

– Hagyjuk – mondta Nynaeve
színtelen hangon. Nem fogja engedni, hogy mellékvágányra tereljék. – Amit
viszont nem fogok hagyni, az a te tanulmányozásod. – Ma akkor is tesz valami
hasznosat, ha belehal. Siuan körülnézett, és kinyitotta a száját. – Nem, nincs
velem Marigan, és pillanatnyilag nincs is szükségem rá. Már kétszer – kétszer!
– közel engedtél magadhoz, mióta megleltem a nyomát, hogy valamit meg lehet
Gyógyítani benned. Ma tanulmányozni akarlak, és ha nem, akkor meg fogom mondani
Sheriamnak, hogy nem engedelmeskedsz a parancsainak, hogy elérhetővé teszed
magad. Esküszöm, megteszem!

Egy pillanatra azt hitte, a másik meg
meri próbálni a legrosszabbat, de Siuan végül fogcsikorgatva így szólt:

– Délután. Ma délelőtt nem érek
rá. Kivéve, ha úgy gondolod, fontosabb az, amit te akarsz, mint segíteni a folyóközi
barátodnak.

Nynaeve közelebb lépett. Az utcán egy
futó pillantásnál senki sem fordított több figyelmet rájuk, de azért
lehalkította a hangját.

– Mit terveznek tenni vele?
Egyfolytában azt mondogatod, hogy még nem döntötték el, mit tegyenek, de
mostanra már meg kellett hozniuk valamiféle döntést.
– Ha igen, akkor Siuan tud róla, függetlenül attól, hogy szabad lenne-e neki,
vagy sem.

Hirtelen ott termett Leane, és
Nynaeve mintha meg sem szólalt volna. Siuan és Leane úgy bámulta egymást,
feszes háttal, mint két idegen macska egy szűk szobában.

– Nos? – mormogta Siuan feszes
állal.

Leane szippantott egyet, és göndör
hajfürtjei meglibbentek, ahogy a fejét ingatta. Ajkai csúfondáros mosolyra
görbültek, szavai mégsem illettek az arckifejezéséhez, vagy a hanghordozásához.

– Megpróbáltam lebeszélni róla
őket – köpködte halkan a szavakat. – Csak hát annyira sem hallgattak rád, hogy
legalább figyelembe vegyék, amit mondtál. Ma este nem fogsz találkozni a Tudós
Asszonyokkal.

– Halvérűek! – morogta Siuan a
sarkán megpördülve, és elsietett, de nem gyorsabban, mint Leane az ellenkező
irányba.

Nynaeve majdnem széttárta a karját
bosszúságában. Úgy beszéltek, mintha ott sem lenne, mintha nem tudná pontosan,
miről van szó. Rá sem hederítettek. Siuan jobban teszi, ha ma délután
ígéretéhez híven megjelenik, különben megtalálja a módját, hogy kicsavarja,
aztán kiakassza száradni! Ugrott egyet ijedtében, amint egy nő megszólalt
mögötte.

– Ezt a kettőt el kellene
küldeni Tianához egy rendes vesszőzésre. – Lelaine odalépett Nynaeve mellé,
előbb Siuan, aztán Leane után pillantva. Itt járkálnak, és árulkodnak az
emberre! Nyoma sem volt Logainnek, Burinnek, vagy az altarai nemeseknek. A Kék
nővér megemelte a kendőjét. – Persze már nem azok, akik valaha voltak, de az
ember azt hinné, egy kicsit legalább meg tudnak őrizni a méltóságukból. Nem
lesz jó, ha végül nekiállnak egymás haját tépni az utcán.

– Az emberek néha rosszul futnak
össze – válaszolta Nynaeve. Siuan és Leane olyan keményen dolgozott, hogy
fenntartsák a meséjüket, hogy a legkevesebb, amit megtehet, hogy támogatja
őket. Mennyire utálja az olyanokat, akik árulkodnak rá!

Lelaine Nynaeve kezét bámulta a
hajfonatán, és ellegyintette onnan. Túl sokan tudtak a szokásáról, melyet
keményen próbált leküzdeni. De az aes sedai így szólt:

– Nem akkor, ha hatást gyakorol
az aes sedai-ok méltóságára, gyermekem. Az aes sedai-okat szolgáló nőknek
önmérsékletet kell tanúsítani a nyilvánosság előtt, legyenek bármilyen
esztelenek a magánéletben. – Erre természetesen semmit sem lehetett válaszolni,
legalábbis semmi biztonságosat. – Miért jöttél be az imént, oda, ahol Logaint
mutattam meg?

– Azt hittem, üres a terem, aes
sedai – mondta Nynaeve sietve. – Elnézést kérek. Remélem, nem zavartam. – Ez
nem volt válasz – azt aligha mondhatná, hogy Myrelle elől bújt el –, de a
karcsú Kék nővér csak egy pillanatra nézett a szemébe.

– Szerinted mit fog tenni Rand
al'Thor, gyermekem?

Nynaeve zavartan pislogott.

– Aes sedai, fél éve nem
találkoztam vele. Csak annyit tudok, amennyit itt hallottam. A Csarnok...? Aes
sedai, milyen döntést hozott a Csarnok vele kapcsolatban?

Lelaine Nynaeve arcát fürkészve
összeszorította az ajkait. Azok a sötét szemek, amelyek úgy tűntek, mintha
belelátnának az ember fejébe, most elég nyugtalanítóak voltak.

– Figyelemreméltó egybeesés.
Ugyanabból a faluból származol, mint az Újjászületett Sárkány, és az a másik
leány is, Egwene al'Vere. Nagy dolgokat vártak, amikor novícia lett. Van
ötleted, hogy hol lehet? – Nem várt választ. – És a másik két fiatalember,
Perrin Aybara és Mat Cauthon. Szintén mindketten ta'verenek,
úgy tudom. Tényleg figyelemreméltó. Aztán itt vagy te, a korlátaid
ellenére az egyedülálló felfedezéseiddel. Akárhol is legyen Egwene, ő is oda
merészkedik, ahol még egyikünk sem járt? Mindannyian jó sok megtárgyalni valót
okoztatok a nővéreknek, gondolhatod.

– Remélem, jó dolgokat mondanak
– mondta Nynaeve lassan. Sok kérdés szólt Randről, mióta Salidarba jött. Különösképp,
mióta a követség elindult Caemlynbe – úgy tűnt, egyes aes sedai-ok nem is
nagyon tudtak másról beszélni vele –, de ez most valami másnak látszott. Ez
volt a baj az aes sedai-okkal való beszélgetésekkel. Felerészt nem lehetett
biztosan tudni, hogyan értik, amit mondanak, vagy mi a céljuk.

– Még mindig vannak reményeid
Siuan és Leane Gyógyítását illetően, gyermekem? – Lelaine bólintott, mintha
Nynaeve válaszolt volna, és felsóhajtott. – Néha azt hiszem, Myrelle-nek igaza
van. Túl sokat nézünk el neked. Akármiket is fedezel fel, talán Theodrin
felügyelete alá kellene helyeznünk, míg az ellenállásod az akaratlagos
fókuszálás ellen megtörik. Figyelembe véve, amit az elmúlt két hónapban
véghezvittél, gondolj csak bele, mire lennél képes azután. – Hajfonatát
önkéntelenül megmarkolva, Nynaeve megpróbált közbeszúrni egy szót, egy
körültekintően megfogalmazott tiltakozást, de Lelaine figyelmen kívül hagyta
próbálkozását. És valószínűleg ez így volt a legjobb. – Nem teszel Siuannak és
Leane-nek szívességet, gyermekem. Hadd felejtsék el, kik voltak, és legyenek
elégedettek azzal, akikké lettek. A viselkedésükből látszik, hogy csak te vagy
az oka, hogy nem tudják teljesen elfelejteni. És az esztelen kísérleteid, hogy
Meggyógyítsd, amit nem lehet Meggyógyítani. Ők többé már nem aes sedai-ok.
Miért dajkáljanak hamis reményeket?

A hangjába némi részvét és egy
leheletnyi lenézés vegyült. Azok, akik nem aes sedai-ok, végül is kevesebbek,
és Siuan, meg Leane cselszövése határozottan a legkevesebbek közé utasította őket.
Emellett persze itt Salidarban nem kevesen Siuant okolták a Torony bajaiért, az
ő amyrlinként folytatott összeesküvése miatt. Nagyon valószínű, hogy azt
hitték, mindent megérdemelt, ami vele történt, sőt még többet is.

Azonban ami korábban
történt, megbonyolította az egész ügyet. Az elcsendesítés ritka dolog.
Siuan és Leane előtt egyetlen nőt sem csendesítettek el az elmúlt száznegyven
évben, és legalább tizenkét éve senki sem égett ki. Egy elcsendesített nő
általában megpróbált a lehető legmesszebb kerülni az aes sedai-októl. Semmi
kétség, ha Lelaine-t elcsendesítették volna, akkor el akarná felejteni, hogy
valaha is aes sedai volt, ha lehet. Semmi kétség, azt is szeretné elfelejteni,
hogy Siuan és Leane valaha az volt, és hogy mindent elvettek tőlük. Ha úgy
lehetne rájuk tekinteni, mint két nőre, aki sosem tudott fókuszálni és sosem
volt aes sedai, akkor nem kevés aes sedai kényelmesebben érezné magát.

– Sheriam sedai engedélyt adott
rá – mondta Nynaeve olyan határozottan, ahogy csak szólni mert egy teljes
nővérhez. Lelaine farkasszemet nézett vele, míg Nynaeve el nem kapta a
pillantását. Keze elfehéredett a hajfonatán, úgy megszorította, aztán
elengedte, de mindvégig megőrizte arcának nyugalmát. Megpróbálni farkasszemet
nézni egy aes sedai-jal gyapjúagyú trükk volt egy beavatott részéről.

– Néha mindannyian bolondok
vagyunk, gyermekem, de egy bölcs nő megtanulja korlátozni, hogy milyen gyakran.
Mivel úgy tűnik, befejezted a reggelit, javaslom, hogy szabadulj meg attól a
bögrétől, és találj magadnak valami tennivalót, mielőtt magad találod a forró
vízben. Eszedbe jutott már, hogy rövidre vágasd a hajad? Nem probléma.
Elmehetsz.

Nynaeve pukedlizett, de már csak az
aes sedai hátának fejezhette be a mozdulatot. Lelaine háta mögött biztonságban
érezte magát, és metsző pillantást vetett a nőre. Levágni a haját? Felemelte a hajfonatát, és megrázta a távolodó aes
sedai felé. Dühítette, hogy megvárta, míg biztonsággal megteheti, bár ha nem
várt volna, akkor most már szinte bizonyosan úton lenne, hogy csatlakozzon Moghedienhez
a mosodában, kis kitérővel Tiana szobája felé. Hónapok óta itt ülnek Salidarban
karba tett kézzel – kizárólag gyakorlati megfontolásokból, függetlenül attól,
hogy ő és Elayne mit szedtek ki Moghedienből – az aes sedai-ok között, akik
semmit sem tesznek. Csak várnak és beszélnek, miközben a világ halad az útján,
és romba dől nélkülük – Lelaine szerint le kéne vágni a haját! Üldözte már a
Fekete ajahot, elfogták és megszökött, aztán elfogta az egyik Kitaszítottat –
nos, ezt egyikük sem tudta –, ha csak rövid időre is, de segített a taraboni
panarkhának visszanyerni a trónját, és most mást sem tesz, csak ül, és nagyra
van azzal, amit ki tud rázni Moghedienből. Levágni a haját? Ennyi erővel akár
kopaszra is borotválhatná magát!

Megpillantotta Dagdara Finchey-t, aki
hosszú léptekkel vágott át a sokadalmon; nagydarab nő volt, és magasabb még a
legtöbb férfinél is. A kerek képű Sárga nővér is dühítette. Az egyik ok, amiért
úgy döntött, hogy Salidarban marad, hogy a Sárga nővérekkel tanulhasson, mivel
ők állítólag mindenkinél többet tudnak a Gyógyításról. De ha akármelyikük is
többet tud, mint ő, akkor azt nem osztják meg egy egyszerű beavatottal. A
Sárgáknak kellett volna a leginkább üdvözölni azt a vágyát, hogy mindent és
mindenkit Meggyógyítson, még az elcsendesítést is, de ők voltak a legkevésbé
lelkesek. Dagdara reggeltől estig padlót súroltatott volna, míg le nem mond „esztelen
elképzeléseiről és az időpocsékolásról”, ha Sheriam közbe nem avatkozik. Nisao
Dachen, egy apró termetű Sárga nővér, akinek a pillantásával szögeket lehet
beverni, beszélni sem hajlandó Nynaeve-vel, amíg tovább próbálkozik „megváltoztatni
a Minta szövését”.

Mindennek a tetejébe az
időjárásérzéke továbbra is egyre közelgő vihart sugallt, miközben a felhőtlen
ég és a perzselő nap szinte gúnyolódott vele.

Magában morogva egy elhaladó fás
kocsi hátuljába dugta a cserépbögrét, és elindult a zsúfolt utcán. Semmi
tennivalója nem akadt, csak hogy mozogjon, míg Moghedient eleresztik, és csak a
Fény tudja, hogy az mikor lesz. Egy újabb elpazarolt reggel adódott az
elvesztegetett napok sorához.

Sok aes sedai bólintott, és
mosolygott rá, de a bocsánatkérő visszamosolygás, és a néhány hosszon keresztül
meggyorsított léptek egyszerű eszközével – mintha csak sietne valahová –
elkerülte, hogy meg kelljen állni, és elkerülhetetlen kérdésekre válaszolni,
hogy milyen újdonságokat várhatnak tőle. Jelenlegi hangulatában lehet, hogy
egyszerűen megmondja, amit gondol, ami végtelenül ostoba dolog lenne.
Semmittevés. Tőle kérdezik, hogy mit fog Rand tenni.
Azt mondják, hogy vágja le a haját. Badarság!

Persze nem mindenki mosolygott. Nisao
nemcsak, hogy egyszerűen keresztülnézett Nynaeve-on, de fürgén félre is kellett
állnia az útból, mielőtt az apró kis nő egyenest keresztülgyalogol rajta. És
egy gőgös, halvány hajszínű, előreugró állú aes sedai, egy magas, deres herélt
lovat vezetve a tömegben kék szemével éles pillantást vetett rá, ahogy elhaladt
mellette. Nynaeve nem ismerte meg. A nő tökéletesen rendezett volt
halványszürke lovaglóruhájában, de a nyerge elé kötött könnyű, összehajtogatott
lenvászon köpeny utazásról árulkodott, és új érkezőt jelentett. A nyomában
érkező szikár, zöld kabátot viselő őrző magas, szürke harci ménjén elég
nyugtalannak látszott, és ez is erősítette annak valószínűségét, hogy a nő
újonnan érkezett. Az őrzők sosem látszottak
nyugtalannak, de Nynaeve úgy érezte, hogy a Torony elleni lázadáshoz való
csatlakozás kivétel lehet. Fény! Még a friss érkezőkön is képes feldühödni!

Aztán ott a sebhelyes arcú Uno. A
feje a koponyatetőn egy kis varkocs kivételével végig van borotválva, hiányzó
szemét pedig egy olyan szemkendő fedi el, melyre egy irtózatos, rideg tekintetű
vörös szemet festettek. Szünetet tartva egy ló kantárját tartó, páncélvértet
viselő zavart fiatalember lándzsával való durva verése közben, Uno meleg
mosolyt küldött Nynaeve irányába. Legalábbis meleg mosoly lett volna a
szemkendő nélkül. Nynaeve grimaszától a férfi pislogni kezdett, és sietett
folytatni a katona ütlegelését.

Nem Unótól vagy a szemkendőjétől
fájdult meg a gyomra. Nem pont attól. Ő kísérte Elayne-t és őt Salidarba, és
egyszer megígérte, hogy lop lovakat – „kölcsönöz”, ahogy ő nevezte –, ha
távozni akarnak. Erre most már semmi esély. Uno kopottas, sötét zubbonyának
kézelőjén arany paszományt viselt. Tiszt lett belőle, aki nehézlovasságot képez
Gareth Bryne számára, és túlságosan elfoglalja a dolog, semhogy Nynaeve-vel
bajlódjon. Nem, ez nem igaz. Ha szólna, hogy menni akar, Uno órákon belül
szerezne lovakat, és varkocsos shienariak kíséretében lovagolna el, akik már
hűséget fogadtak Randnek, és csak azért vannak Salidarban, mert ő és Elayne
idehozta őket. Csak be kellene ismernie, hogy tévedett, amikor úgy döntött, itt
marad. Beismerni, hogy mindannyiszor hazudott, amikor azt mondta neki, hogy
boldog itt, ahol van. Ezek a beismerések egyszerűen meghaladják az erejét. Uno
fő oka a maradásra az, hogy szerinte neki kell vigyázni Elayne-re
és rá. Nem fog beismeréseket hallani tőle!

Salidar elhagyásának gondolata
egészen új volt, melyet Uno villantott fel, és vadul beindította Nynaeve
gondolatait. Bárcsak Thom és Juilin ne ment volna el Amadiciába barangolni. Nem
mintha csak a móka kedvéért tették volna a kirándulást. Még azokban a napokban,
amikor úgy látszott, hogy itt az aes sedai-ok tényleg tehetnek valamit, önként
jelentkeztek, hogy felderítik, mi történik a folyó túlpartján. Ez azt
jelentette, hogy behatolnak egészen magáig Amadorig. Egy hónapnál jóval
régebben elmentek, és még napokig nem térnek vissza. Persze nem ők voltak az
egyedüli felderítők. Még aes sedai-okat és őrzőket is kiküldtek, bár ők
leginkább még nyugatabbra tartottak, Tarabonba. Látszólag tesznek valamit, és
újabb haladékra tesznek szert, amíg ők visszatérnek. Jó mentség a várakozásra.
Nynaeve azt kívánta, bárcsak ne hagyta volna, hogy a két férfi elmenjen. Ha
nemet mondott volna, egyik sem megy el.

Thom öreg mutatványos, bár valaha
lényegesen több volt annál, Juilin meg szaglász Tearből. Mindketten ügyes
emberek, akik tudják, hogyan viselkedjenek furcsa helyeken, és sokféleképpen
használhatóak. Ők is Elayne és az ő társaságában jöttek Salidarba, és egyikük sem
kérdezősködne, ha azt mondaná, hogy el akarja hagyni Salidart. A háta mögött
kétségtelenül sokat beszélnének, de nem szemtől szembe, ahogy Uno tenné.

Kellemetlen dolog beismerni, hogy
tényleg szüksége van rájuk, de nem tudta biztosan, hogyan is álljon neki lovat
lopni. Akárhogy is, feltűnő lenne, ha egy beavatott a lovak körül ólálkodna, az
istállókban éppúgy, mint kint a katonák előőrseinél. Ráadásul ha lecserélné a
csíkos fehér ruhát, akkor biztos meglátnák, és jelentenék, mielőtt egy lónak
egyáltalán a közelébe kerül. Még ha sikerülne, akkor is üldözőbe vennék. A
szökött beavatottakat a novíciákhoz hasonlóan szinte mindig visszahozták, hogy
elnyerjék büntetésüket, ami a második kísérletnek még a gondolatát is kitörölte
belőlük. Amikor az aes sedai képzés elkezdődik, onnantól kezdve az aes sedai-ok
nem végeztek veled, míg ők azt nem mondják.

Természetesen nem a büntetéstől való
félelem tartotta vissza. Mit számít egy-két vesszőzés ahhoz képest, hogy
megölheti a Fekete ajah, vagy szembetalálkozhat az egyik Kitaszítottal? Csak az
a kérdés, hogy igazán menni akar-e. Hová menne? Randhez Caemlynbe? Egwene-hez
Cairhienbe? Elayne jönne? Ha Caemlynbe mennének, akkor természetesen igen. Ez
vágy, hogy csináljon végre valamit, vagy félelem,
hogy felfedezik Moghedient? A szökésért járó büntetés semmiség lenne ahhoz
képest! Nem jutott eredményre. Befordult egy sarkon, és megpillantotta Elayne
novícia osztályát, akik két zsúptetős kőépület közti nyílt részen gyűltek
össze, ahonnan egy harmadik ház romjait már eltakarították.

Több mint húsz, fehér ruhás nő ült
félkörben az alacsony zsámolyokon, és figyelték, ahogy Elayne kettőt közülük
végigvezet egy gyakorlaton. A saidar mindhárom nőt
körülragyogta. Tabiya, egy zöld szemű, szeplős arcú, tizenhat éves forma lány,
és Nicola, egy karcsú, Nynaeve-vel nagyjából egykorú, fekete hajú nő
bizonytalanul adogattak egy kis lángocskát előre-hátra. A láng remegett, és
néha el is tűnt egy pillanatra, amikor valamelyikük túl lassan kapta el a
másiktól, hogy fenntartsa. Jelenlegi hangulatában Nynaeve tisztán látta a
kavargó áramlatokat.

Tizennyolc novíciát sodortak
magukkal, amikor Sheriam és a többiek elmenekültek – Tabiya közéjük tartozott
–, de ennek a csoportnak nagy részét Nicolához hasonlóan frissen toborozták,
mióta az aes sedai-ok megtelepedtek Salidarban. Nem Nicola volt az egyetlen nő,
aki idősebb volt, mint általában a novíciák szoktak lenni. Legalább a csoport
fele kissé túlkoros volt. Amikor Nynaeve és Elayne a Toronyba ment, az aes sedai-ok
ritkán próbáltak ki Tabiyánál sokkal idősebbeket – Nynaeve-ot a kora is
legalább annyira megjelölte, mint vadsága –, de talán végső kétségbeesésükben
az aes sedai-ok kiterjesztették vizsgálataikat még a Nynaeve-nál egy-két évvel
idősebb nőkre is. Ennek eredményeképpen Salidarban most több novícia volt, mint
a Fehér Toronyban évek óta. A sikeren felbuzdulva az aes sedai-ok szétküldték a
nővéreket Altarában, és faluról falura járva kutattak.

– Szeretnéd, ha te taníthatnád
azt az osztályt?

A válla mögött megszólaló hangtól
Nynaeve-nek felfordult a gyomra. Ma reggel már másodszor. Bárcsak lenne nála
egy kis lúdmenta az övtáskájában. Ha egyfolytában hagyja, hogy meglepjék, akkor
az lesz a vége, hogy mégiscsak papírokat kell válogatnia egy Barnának.

Az alma arcú domani nő persze nem aes
sedai. Theodrint a Toronyban már aes sedai-já emelték volna, de itt valahova a
beavatottak fölé, de a teljes nővérek alá emelték. A Nagy Kígyós gyűrűt bal
keze helyett a jobbján hordta és zöld ruhát viselt, ami jól illett bronzszín
bőréhez, de még nem választhatott ajahot, és nem viselhette a kendőt.

– Jobb dolgom is van annál,
semhogy egy csomó nehézfejű novíciát okítsak.

Theodrin csak mosolygott Nynaeve
hangjának fanyarságán. Igazán kedves nő volt.

– Egy nehézfejű beavatott, amint
nehézfejű novíciákat tanít? – Általában kedves volt. – Hát, amint egyszer
eljutunk veled odáig, hogy tudsz fókuszálni anélkül, hogy be akarnád verni a
fejüket, te is novíciákat fogsz tanítani. És nem lepődnék meg, ha nem sokkal
azután felemelnének, a felfedezéseid fényében. Tudod, soha nem mondtad még meg
nekem, mi a trükköd. – A vadaknak szinte mindig volt valami trükkjük, amit
korábban megtanultak, a fókuszálási képesség első jeleként. A másik, ami a
legtöbb vadban közös, az egy gátlás. Valami, amit felépítettek az elméjükben,
hogy még önmaguk elől is elrejtsék a fókuszálási képességüket.

Nynaeve-nek erőfeszítésébe tellett,
hogy ne ránduljon meg az arca. Hogy képes legyen fókuszálni, amikor csak akar.
Hogy aes sedai-já emeljék. Egyik sem lenne gyógyír Moghedien problémájára, de
akkor mehetne, ahová akar, és tanulhatna, ahogy csak akar, anélkül, hogy bárki
azt mondogatná, hogy ezt vagy azt nem lehet Meggyógyítani.

– Az emberek jobban lettek,
amikor nem kellett volna. Olyan dühös lettem, hogy valaki meg fog halni, hogy
mindaz, amit a gyógynövényekről tudok, nem elég... – Vállat vont. – És
felgyógyultak.

– Sokkal jobb, mint az enyém. –
A karcsú nő felsóhajtott. – El tudtam érni, hogy egy fiú meg akarjon csókolni
engem, vagy ne. Az én gátlásom a férfiak voltak, nem a düh. – Nynaeve
hitetlenkedve nézett, mire Theodrin felnevetett. – Hát az érzelem is. Ha jelen
volt egy férfi, és én nagyon szerettem vagy utáltam őt, akkor tudtam
fókuszálni. Ha sem így, sem úgy nem éreztem iránta, vagy egyáltalán nem volt
férfi a közelemben, akkor akár egy fa is lehettem volna, ami a saidart illeti.

– És hogyan törted ezt át? –
kérdezte Nynaeve kíváncsian. Elayne most párba állította az összes novíciát,
akik az apró lángocskák adogatásával ügyetlenkedtek.

Theodrin mosolya elmélyült, de el is
pirult.

– Egy Charel nevű fiatalember,
lovász a Torony istállóinál, elkezdett szemet vetni rám. Tizenöt éves voltam,
neki pedig káprázatos mosolya volt. Az aes sedai-ok megengedték, hogy csendben
a sarokba beüljön velem az óráimra, így aztán tudtam fókuszálni. Azt azonban
nem tudtam, hogy Sheriam úgy rendelkezett, hogy elsősorban velem találkozzon. –
Még jobban elvörösödött. – Azt sem tudtam, hogy a fiúnak van egy ikerhúga, vagy
hogy néhány nap elteltével a sarokban ülő Charel igazából már Marel volt. Mikor
egy napon az órám kellős közepén levette a kabátját és az ingét, teljesen
megdöbbentem, és el is ájultam. De attól kezdve tudok fókuszálni, amikor csak
akarok.

Nynaeve nevetésben tört ki – nem
tehetett róla – és égő arca ellenére, Theodrin is önkéntelenül csatlakozott
hozzá.

– Bárcsak nekem is ilyen könnyű
lenne, Theodrin.

– Könnyű vagy sem – mondta
Theodrin miután a nevetés elhalkult – le fogjuk törni a gátlásodat. Ma
délután...

– Ma délután Siuant
tanulmányozom – vágott közbe gyorsan Nynaeve, mire Theodrin szája megfeszült.

– Kerülsz engem, Nynaeve. A múlt
hónapban három megbeszélt időpont kivételével mind alól kibújtál. El tudom
fogadni, ha megpróbálod, és nem sikerül, de nem vagyok hajlandó elfogadni, hogy
félsz.

– Én nem... – kezdte Nynaeve
méltatlankodva, amikor egy aprócska hang megkérdezte, hogy az igazságot próbálja-e
elrejteni önmaga elől. Olyan leverő volt próbálkozni, próbálkozni, próbálkozni
– és kudarcot vallani.

Theodrin nem hagyta szóhoz jutni.

– Megengedve, hogy ma
kötelezettségeid vannak – felelte nyugodtan –, találkozunk holnap, és attól
kezdve minden nap, különben kénytelen leszek más lépéseket tenni. Azt nem
akarom, és te sem akarod, hogy megtegyem, de le akarom törni a gátlásodat.
Myrelle megkért, hogy tegyek különleges erőfeszítéseket, és esküszöm, hogy fogok
is.

Szinte a visszhangját hallotta annak,
amit Siuannak korábban mondott, és ettől leesett az álla. Ez volt az első
alkalom, hogy a másik nő használta a helyzetéből adódó megnövekedett hatalmat.
Ahogy Nynaeve szerencséje ma alakul, végül Siuannal egymás mellett várnak majd
Tianánál.

Theodrin nem várt a válaszra.
Egyszerűen csak bólintott, mintha megkapta volna az egyetértést, és elsuhant az
utcán. Nynaeve szinte látta a rojtos kendőt a vállain. Ez a reggel egyáltalán
nem ment valami jól. És megint Myrelle! Sikítani akart.

Odébb a novíciák közt Elayne büszkén
mosolygott, de Nynaeve csak a fejét csóválta és elfordult. Visszaindult a
szobájába. A nap menetét jelezte, hogy még félúton sem volt, amikor Dagdara
Finchey belerohant, és hanyatt lökte. Rohant! Egy aes sedai! A nagydarab nő meg
sem állt, és elnézést sem kért, ahogy keresztültört a tömegen.

Nynaeve összeszedte magát, leporolta
a ruháját, majd végigbaktatott a szobájáig vezető út hátralevő részén, és
bevágta maga mögött az ajtót. A szoba forró és fülledt volt, az ágyak
bevetetlenül maradtak, míg Moghedien elő nem kerül, hogy rendbe tegye őket, és
ami a legrosszabb, hogy Nynaeve időjárásérzéke azt mondta, hogy jégverésnek
kellett volna kitörnie Salidar fölött épp ebben a percben. De nem volt
meglepett vagy levert.

Levetve magát a gyűrött takarókra, az
ezüst karkötőt babrálva feküdt, és gondolatai ugráltak onnan, hogy mit áshat ki
Moghedienből ma, hogy Siuan előkerül-e délután, Lantól a gátlásán át odáig,
hogy Salidarban maradjon-e. Igazából nem szökés lenne. Valószínűleg Caemlynbe
menne Randhez, akinek tényleg szüksége lenne valakire, aki megakadályozza, hogy
túlságosan elszaladjon vele a ló, és Elayne-nek ez tetszene. Egyszerűen el
szeretett volna menni – nem elmenekülni! – ami még
vonzóbbnak tűnt, miután Theodrin közölte vele a szándékait. Valami jelet várt
az a'damen átszűrődő érzelmekből, hogy Moghedien
befejezte a munkáját, és el kell indulnia megkeresni őt – gyakran elbújt,
amikor duzzogott –, de a szégyen és a felháborodás cseppet sem csökkent, és a
hirtelen kivágódó ajtó teljes meglepetésként érte.

– Hát itt vagy – csikorogta
Moghedien. – Nézd! – Feltartotta a kezét. – Tönkrement! – Nynaeve számára nem
látszott másnak bármely kéznél, amelyikkel mostak. Igaz, hogy fehér és ráncos
volt, de az majd elmúlik. – Nem elég, hogy mocsokban kell élnem, cipekedve,
mint egy szolga, most azt várják, hogy úgy dolgozzak, mint valami primitív...!

Nynaeve egyszerű eszközzel
hallgattatta el. Egy gyors vesszőcsapásra gondolt, hogy milyen érzés, aztán
áttette a gondolatot elméjének abba a részébe, melyben a Moghedientől fogadott
érzelmeket tárolta. A másik nő sötét szeme elkerekedett, szája összecsattant,
ajkait összeszorította. Nem volt erős csapás, csak egy kis emlékeztető.

– Csukd be az ajtót és ülj le –
mondta Nynaeve. – Később majd beágyazol. Előbb lesz egy leckénk.

– Jobbhoz vagyok szokva –
morogta Moghedien, miközben engedelmeskedett. – Még egy éjszakai munkás
Tojarban is jobbhoz van szokva!

– Ha nem tévedek – válaszolt
Nynaeve élesen –, egy éjszakai munkásnak, akárhol is legyen, nem lóg halálos
ítélet a feje fölött. Megmondhatjuk Sheriamnek, hogy pontosan ki is vagy,
amikor csak akarod. – Ez színtiszta blöff volt – Nynaeve gyomra még a puszta
gondolatra is égő golyóbissá rándult össze –, de Moghedienből a félelem
émelyítő áradata hömpölygött elő. Nynaeve szinte csodálta, milyen nyugodt
maradt a nő arca. Ha ő így érzett volna, akkor a földön fetrengve sikoltozna,
és a fogait csikorgatná.

– Mit akarsz, mit mutassak meg
neked? – kérdezte Moghedien tompa hangon. Mindig meg kellett mondaniuk, hogy
mit akarnak kiszedni belőle. Ő soha nem ajánlott fel önként semmit, ha nem
kényszerítették addig a pontig, amit Nynaeve már a kínzás határának gondolt.

– Megpróbálunk valamit, aminek a
megtanításával eddig nem túl sok sikerrel próbálkoztál. Észlelni egy férfi
fókuszálását. – Ez volt eddig az egyetlen dolog, amit Elayne és Nynaeve nem
tudott gyorsan felszedni. Hasznos lehet, ha tényleg úgy dönt, hogy Caemlynbe
megy.

– Nem könnyű, különösen, hogy
nincs férfi, akin gyakorolhatnánk. Kár, hogy nem sikerült Logaint
Meggyógyítanod. – Moghedien hangjában vagy arcán nem volt gúny, de azért Nynaeve-ra
pillantott, és sietve folytatta. – Azért újra megpróbálhatjuk a formákat.

A lecke tényleg nem volt könnyű. Soha
nem volt az, még akkor sem, ha Nynaeve azonnal meg tudott valamit tanulni,
amint a szövet tiszta lett. Moghedien nem tudott fókuszálni, csak ha Nynaeve
megengedte neki, gyakorlatilag vezetve őt, de az új leckéken Moghediennek
kellett irányítania, hogyan menjenek a hullámok. Ez elég nagy zavart okozott,
és ez volt az oka, hogy nem tudtak naponta tucatnyi új dolgot megtanulni.
Akárhogy is, Nynaeve-nek már volt némi elképzelése
arról, hogy hogyan szövődnek az áramlatok, de ez finom csipkeminta volt, mely
mind az öt Hatalmat felhasználta, amihez képest a Gyógyítás egyszerűnek tűnt,
és a minta pillanatonként változott. A bonyolultsága volt az oka, hogy sosem
használták valami gyakran, állította Moghedien. Ezen kívül görcsös fejfájást is
okozott, ha sokáig alkalmazták.

Nynaeve hanyatt feküdt az ágyán, és
minden erejével nekigyürkőzött. Ha tényleg elmegy Randhez, akkor szüksége lehet
rá, és nem lehet tudni, milyen hamar. Egészen egyedül terelte az áramlatokat,
időnként egy-egy gondolat Lanról, vagy Theodrinról épp eléggé erősen életben
tartotta a dühét. Moghediennek előbb-utóbb számot kell adnia a bűneiért, és mi
lesz akkor Nynaeve-vel, aki hozzászokott, hogy a másik nő erejére hagyatkozhat,
amikor csak akar? A saját korlátaival kell élnie és dolgoznia. Theodrin képes megtalálni a módját, hogy letörje a gátlását? Lannak
életben kell lennie, tehát őt meg tudja találni. A fájdalom kezdte szinte
átfúrni a halántékát. Moghedien szemében feszültség jelent meg és néha a fejét
dörzsölgette, de a félelem alatt a karkötő szinte a megelégedettség érzetét
árasztotta. Nynaeve úgy gondolta, hogy még ha az ember nem is akar tanítani, az
akkor is bizonyára némi elégedettséget okoz. Nem tudta biztosan, tetszik-e
neki, hogy Moghedien ennyire normális emberi reakciót mutat.

Nem tudta biztosan, mióta folyik az
óra, ahogy Moghedien mormogott.

– Majdnem. – És aztán: – Nem
egészen – de amikor az ajtó megint kivágódott, akkor kis híján egyenest felállt
a matracról. A félelem hirtelen villámcsapása Moghedien felől más nőből
üvöltést váltott volna ki.

– Hallottad, Nynaeve? – kérdezte
Elayne kilökve az ajtót. – Megbízott érkezett a Toronyból, Elaidától.

Nynaeve elfelejtette, amit kiabált
volna, ha a szíve nem a torkában kalapál. Még a fejfájásáról is megfeledkezett.

– Megbízott? Biztos?

– Persze, hogy biztos, Nynaeve.
Gondolod, hogy egy pletyka miatt iderohannék? Az
egész falu izgalomban van.

– Nem értem, miért – mondta
Nynaeve keserűen. A fejgörcse visszatért. És az ágya alatt a gyógyfüves
táskájában lévő összes lúdmenta sem lenne elég égő gyomra megnyugtatására.
Moghedien mindkét kezét a hasára nyomta, mintha ő is hasznát venné egy kis
lúdmentának. – Megmondtuk nekik, hogy Elaida tud Salidarról.

– Lehet, hogy hittek nekünk –
mondta Elayne lezöttyenve Nynaeve ágya végére –, és lehet, hogy nem, de ez
betette a kaput. Elaida tudja, hol vagyunk, és valószínűleg azt is, mi a
szándékunk. Bármelyik szolga lehet az ő kéme. Lehet, hogy még néhány nővér is.
Egy pillantásra láttam a megbízottat, Nynaeve. Halványszőke haj és kék szemek,
melyek képesek megfagyasztani a napot is. Faolain azt mondta, hogy egy Tarna
Feir nevű Piros. Az egyik őrző, aki őrséget állt, hozta be. Amikor ránéz az
emberre, az szinte kővé dermed.

Nynaeve Moghedienre nézett.

– Most befejeztük ezt a leckét.
Gyere vissza egy óra múlva, és beágyazhatsz. – Szorosan összezárt ajkakkal, a
szoknyáját markolászva várt, míg Moghedien elmegy, aztán Elayne-hez fordult. –
Milyen... üzenetet hozott?

– Természetesen nem mondták el
nekem, Nynaeve. Minden aes sedai, aki mellett eljöttem, ugyanazon gondolkodott.
Hallottam, amikor Tarnának megmondták, hogy fogadja őt a Torony Csarnoka, mire
ő nevetett. De nem örömében. Csak nem gondolod... – Elayne egy pillanatig az
alsó ajkát rágta. – Csak nem gondolod, hogy esetleg tényleg úgy döntenek,
hogy...

– Visszamennek? – kérdezte
Nynaeve hitetlenkedve. – Elaida azt akarná, hogy az utolsó tíz mérföldet
térden, a legutolsót meg hason csúszva tegyék meg! Még ha nem is... Ha ez a
Piros azt mondja: „Gyertek haza. Minden meg van bocsátva, vár a vacsora”,
szerinted olyan könnyen félre tudják söpörni Logaint?

– Nynaeve, az aes sedai-ok
képesek bármit félresöpörni, hogy újra megteremtsék a Fehér Torony egységét.
Bármit. Te nem érted őket úgy, ahogy én. Születésem napja óta voltak aes sedai-ok
a palotában. Most az a kérdés, mit mond Tarna a Csarnoknak. És ők mit mondanak
neki!

Nynaeve ingerlékenyen megdörzsölte a
karját. Nem voltak válaszai, csak reményei, és az időjárás érzéke megsúgta
neki, hogy a nem létező jégverés úgy veri a házak tetejét Salidarban, mint a
dobot. Az érzés napokig kitartott.

Kilencedik fejezet

Tervek

– Te hozattad ezeket az Illuminátorokat
Amadorba? – Sokan megrettentek, amikor Pedron Niall ilyen hangnemben beszélt,
nem úgy a Niall egyszerű, magas háttámlájú székével szemközt, a berakott arany
napkorongon álló férfi. Magabiztosság és hozzáértés sugárzott belőle. Niall
folytatta. – Okom van rá, hogy kétezer Gyermekkel őriztetem Tarabon határát,
Omerna. Tarabont elszigeteltük. Senkit sem engedünk
át a határon. Ha rajtam múlna, még egy fecske sem repülhetne át.

Omerna, a Fény Gyermekei tisztjeinek
mintapéldánya volt, magas, tiszteletet parancsoló, széles, félelmet nem ismerő
arccal, erős állal, és fehér hullámokkal a halántékán. Úgy tűnt, sötét szemei
jobban képesek rettenthetetlenül feltérképezni a legkeményebb csatateret, mint
a valóságot. E pillanatban látszólag mélyen megfontolt gondolatokat jeleztek.
Az Úrkapitány Fény által felszentelt fehér-arany mellénye illett rá.

– Főúrkapitányom, rendházat
kívánnak alapítani itt. – Még a hangja is mély és mézédes volt, ami illett a
képhez. – Az Illuminátorok mindenfelé utaznak. Bizonyára könnyedén lehetséges
ügynököket csempészni közéjük. Szívesen látott ügynököket minden városban,
nemesi kúriában, uralkodók palotájában. – Abdel Omerna állítólag nem volt jelentős
tagja a Felszenteltek Tanácsának. Valójában azonban ő volt a Fény Gyermekeinek
kémfőnöke. A beszédmodora alapján. – Gondolkodj rajta!

Niall azt gondolta, hogy az
Illuminátorok Céhe az utolsó férfiig és nőig taraboni, és Tarabont megfertőzte
a káosz meg az őrület, ami Amadiciát sem fogja kímélni. Ha az őrület
kiégetésével várni kell, akkor legalább elszigetelheti.

– Olyan bánásmódban fognak
részesülni, mint bárki más, aki átcsúszik, Omerna. Őrizet alatt tartva,
senkivel nem beszélhetnek, és haladéktalanul kiutasítjuk őket Amadiciából.

– Ha megengedi, kitartanék
álláspontom mellett, Főúrkapitányom. A haszon, amit hoznak, megéri azt a kis
pletykát, amit esetleg elterjesztenek. Tartják a szájukat. És amellett, hogy
hasznos ügynökeim lennének, figyelemreméltó presztízst jelentene, hogy
Illuminátor Rendházunk van Amadorban. Jelenleg az egyetlen. Az egyiket
Cairhienben elhagyták, és bizonyára a másikat is Tanchicóban.

Presztízs! Niall megdörzsölte a bal
szemét, hogy csillapítsa önkéntelen rángatódzását. Nem sok értelme van
megdühödni Omernára, de nehezére esett visszafogni magát. A reggeli hőség lassú
tűzön forralta a hidegvérét.

– Egyébként tényleg tartják a
szájukat, Omerna. A magukfajtákkal élnek, a magukfajtákkal utaznak, és alig
szólnak bárki máshoz. Úgy érted, hogy ezek az ügynökök összeházasodnak az
Illuminátorokkal? Ritkán házasodnak a Céhükön kívül, és a születési jogon kívül
nincs mód arra, hogy valaki Illuminátor legyen.

– Nos, én biztos vagyok benne,
hogy meg lehet találni a módját annak, hogy ezt megkerüljük. – A magabiztosság
és a hozzáértés külszínét semmi sem kezdheti ki.

– Úgy lesz, ahogy mondom,
Omerna. – A férfi megint kinyitotta a száját, de Niall ingerlékenyen
közbevágott. – Ahogy mondom, Omerna! Nem akarok erről többet hallani! És most,
milyen információid vannak ma? Ez a te dolgod, nem pedig ellátni Ailront
tűzijátékkal.

Omerna tétovázott. Világos, hogy még
egyszer könyörögni akart a felbecsülhetetlen értékű Illuminátoraiért, de végül
nagyképűen így szólt:

– A jelentések, melyek a
Sárkányra felesküdtekről szólnak Altarában, úgy tűnik, már nem csak
mendemondák. És talán Murandyben sem. A parazitafertőzés még kicsi, de terjedni
fog. Egy erős rajtaütés most elintézhetné őket, és az aes sedai-okat Salidarból
egy...

– Most te diktálod a Gyermekek
stratégiáját? Gyűjtsd össze az információt, és a felhasználását hagyd ránk. Mi
mást tartogatsz még a számomra?

A férfi reagálása arra, hogy belé
fojtották a szót, nyugodt, beletörődő meghajlás volt. Omerna nagyon jól meg
tudta őrizni a nyugalmát, talán ebben volt a legjobb.

– Jó híreim vannak. Mattin
Stepaneos készen áll, hogy csatlakozzon hozzád. Tétovázik, hogy nyilvánosan
bejelentse-e, de az embereim Illianban jelentik, hogy hamarosan megteszi. Azt
jelentik róla, hogy buzgó.

– Az jó lenne – mondta Niall
szárazon. Természetesen szerfelett jó. A terem mennyezetpárkányán a többi
lobogó és zászló között Mattin Stepaneos Három Leopárdja ezüst-fekete alapon,
az aranyrojtos illiani királyi lobogó mellett lógott, mely zöld selyem háttéren
kilenc arany méhet ábrázolt. Illian királya győztesen került ki a
zavargásokból, legalábbis annyiban, hogy kikényszerített egy szerződést, mely
megerősítette a határt Amadicia és Altara között ott, ahol kezdetben is volt.
Niall kételkedett abban, hogy a férfi valaha is elfelejtené, hogy Soremaine-nél
területi és számbéli fölényben volt, mégis legyőzték, és elfogták. Ha az
illiani Társaság nem fedezi a területet, hogy a hadsereg maradéka
elmenekülhessen Niall csapdájából, akkor Altara ma a gyermekek hűbéri birtoka
lenne, és nagyon valószínű, hogy Murandy, sőt még Illian is. Rosszabb, hogy
Mattin Stepaneosnak van egy tar valoni boszorkány tanácsadója, bár ezt a tényt
titkolja. Niall tárgyaló megbízottakat küldött, mert nem mert kipróbálatlanul
hagyni egy ösvényt sem. Mattin Stepaneos önként csatlakozik hozzá, az tényleg
figyelemreméltó lenne. – Folytasd! És röviden. Ma zsúfolt napom van, és később
is elolvashatom az írásos jelentéseidet.

Az utasítások ellenére Omerna hosszú
előadást tartott, magabiztossággal teli, zengő hangon. Al'Thor alig
terjesztette ki a hatalmát Andorban Caemlynen túl. Villámtámadását legalábbis
egyértelműen megállították – amint azt előre megjósolta, emelte ki gondosan
Omerna. Kicsi az esély, hogy a Határvidékek a közeljövőben csatlakozzanak a
Gyermekekhez a hamis Sárkány ellen. Shienar, Arafel és Kandor urai csendes
lázadásra használják ki a Fertőt, és Saldaea királynője – Omerna szerint –
ugyanettől való félelmében elzárkózottságba vonult az országban. Ügynökei
működtek azonban, és a Határvidék uralkodóit térdre fogják kényszeríteni, amint
ezeket az apró lázongásokat leverik. Másrészt viszont Murandy, Altara és
Ghealdan uralkodói készen állnak felsorakozni, bár pillanatnyilag ambivalens
hangok hallatszanak, hogy kiengeszteljék a tar valoni boszorkányokat. Ghealdani
Alliandre tudja, hogy inog a trónja, tudja, hogy szüksége van a Gyermekekre,
hogy elkerülje az elődjeihez hasonlóan hirtelen bukást, míg Altarai Tylin, és
Murandy Roedran reméli, hogy a Gyermekek súlya miatt végül nem csak névleges
vezetők lesznek. A férfi nyilvánvalóan úgy tekintette ezeket a területeket,
mintha már Niall zsebében is lennének.

Omerna véleménye szerint Amadicián
belül a kép még ennél is jobb volt. Az elmúlt éveknél nagyobb számú újonc
sereglett a Gyermekek zászlaja alá. Szigorúan véve, ehhez Omernának semmi köze
nem volt, de a jelentéseit mindig megtűzdelte az összes jó hírrel, amit fel
tudott mutatni. A Próféta már nem sokáig okoz zavart az országban. Gyülevész
hordája jelenleg északon portyázik, falvakat és kúriákat fosztogatva, és nagyon
is lehetséges, hogy Ailron katonáinak következő támadására visszaáramlik
Ghealdanba. A börtönökben kevés a hely, mert több árnybarátot és tar valoni
kémet tartóztatnak le, mint amennyit fel tudnak akasztani. A tar valoni
boszorkányok utáni kutatás eddig csak kétszer járt eredménnyel, de több mint
száz nőt kérdeztek ki, és ez jelzi, milyen éberek az őrjáratok. Egyre kevesebb
taraboni menekültet fognak le, ami jelzi, hogy a vesztegzár egyre hatékonyabban
működik, akiket pedig elkapnak, azokat visszadobják Tarabonba, amilyen gyorsan
csak vissza tudják vinni őket a határra. Az Illuminátorokkal történt ostobaság
miatt az utolsón gyorsan átszaladt.

Niall épp csak annyira figyelt, hogy
tudja, hol kell bólintani. Omerna megfelelő parancsnok volt a harcmezőn, feltéve,
ha valaki megmondta neki, mit kell tennie, de naiv ostobasága jelenlegi
pozíciójában fárasztó volt. Korábban jelentette, hogy Morgase halott – kétség
kívül látták, és azonosították a holttestét – egész addig a napig, míg Niall
szembe nem állította vele. Nevetséges „mendemondái” voltak, hogy Tear Köve
elesett, és még mindig tagadta, hogy a világ leghatalmasabb erődjét külső erő
beveheti. Erősködött, hogy árulás volt, egy nagyúr al'Thor és Tar Valon kezére
játszotta a Követ. Tartotta magát ahhoz, hogy a katasztrófa Falméban, a
zavargások Tarabonban és Arad Domanban Sasszárny Artur az Aryth Óceán
túlpartjáról visszatért hadainak műve. Meg volt győződve arról, hogy Siuan
Sanchét egyáltalán nem űzték el, hogy al'Thor megőrült és haldoklik, hogy Tar
Valon megölte Galldrain királyt, hogy szándékosan polgárháborút szítson
Cairhienben. Szerinte ez a három „tény” valahogy kötődik azokhoz a mindig
valahonnan kényelmesen messziről érkező nevetséges mendemondákhoz, melyekben
emberek lobbannak lángra vagy a levegőből előugró rémálmok egész falvakat
mészárolnak le. Még nem tudta pontosan hogyan, de dolgozott egy hatalmas
elméleten, és ígérgette, hogy bármelyik nap elkészül vele, mely állítása
szerint felgöngyöli a boszorkányok minden összeesküvését, és Niall kezére adja
Tar Valont.

Így állt a dolog Omernával. Vad,
szövevényes magyarázatokat agyalt ki a történtekre, vagy épp az utcai pletykák
kerítették hatalmukba, és benyelte az egészet. Ideje jó részét pletykák
hallgatásával töltötte az udvarházakban és az
utcákon. Nemcsak, hogy látták őt kocsmákban inni a Kürtvadászokkal, de az is
nyílt titok volt, hogy hatalmas összegeket költött el nem kevesebb, mint három
állítólagos Valere Kürtjére. Minden egyes alkalommal vidékre vitte a hangszert,
és két napig fújkálta, míg saját magának is be kellett ismernie, hogy a
legendák halott hősei ez alkalommal sem lovagolnak elő a sírból. Mindezek
ellenére, nem valószínű, hogy a kudarcok megakadályozzák a további vásárlásait
a sötét sikátorokban vagy ivók hátsó szobáiban. A dolog egyszerű formában így
nézett ki: míg a kémfőnöknek a tükörben látott saját arcában is kételkednie
kellene, addig Omerna akármit elhitt.

A férfi végül kimerült, és Niall így
szólt:

– Kellő figyelmet fogok
szentelni a jelentéseidnek, Omerna. Jó munkát végeztél. – A férfi mellényét
simítgatva tetszelgett. – Most távozz. Kifelé menet küldd be Balwert. Leveleket
kell diktálnom.

– Természetesen Főúrkapitányom.
Ó! – Meghajlás közben összehúzta a szemöldökét, és fehér alsókabátja zsebében
kezdett matatni, majd kihúzott egy apró, csontból készült hengert, és átadta
Niallnak. – Ez ma reggel érkezett galambpostával. – A henger hosszában három
piros csík futott végig, ami azt jelenti, hogy Niallnak kell átadni, érintetlen
pecsétekkel. És a férfi majdnem megfeledkezett róla.

Omerna kétségtelenül abban a
reményben várt, hogy megtud valamit a henger tartalmáról, de Niall intett az
ajtó felé.

– Ne feledd Balwert. Ha esetleg
Mattin Stepaneos csatlakozik hozzám, akkor írnom kell, hogy egy kis súlyt adjak
neki a helyes döntés meghozatalához. – Omernának nem volt más választása, mint
ismét meghajolni, és megindulni az ajtó felé.

Niall még akkor is csak az ujja közt
forgatta a hengert, amikor az ajtó becsukódott a férfi mögött. Ezek a
különleges üzenetek ritkán közöltek jó híreket. Lassan felemelkedve –
mostanában néha már érezte a csontjaiban a kort – megtöltött egy egyszerű
ezüstkelyhet punccsal, de aztán az asztalon hagyta, és felnyitott egy szalaggal
díszített, vászonnal bélelt bőrdossziét. Ebben egy vastag, gyűrött, és részben
szakadt papírlap volt. Egy utcai művész színes krétarajza két férfiról, akik a
felhők közt harcolnak. Egyikük arca tűzből állt, a másik sötétvöröses hajú
férfi pedig al'Thor volt.

Minden, a hamis Sárkány
akadályozására szőtt terve, minden reménye, hogy lelassítsa a férfi hódítási
menetét, hogy elhárítsa, félresiklott. Túl sokáig várt volna? Hagyta, hogy
al'Thor túlságosan megerősödjön? Ha igen, akkor csak egy mód van rá, hogy
gyorsan elintézzék: kés a sötétben, vagy egy háztetőről kilőtt nyílvessző.
Meddig mer várni? Meg meri kockáztatni, hogy ne várjon? A túlzott sietség
éppoly biztosan katasztrófát okozhat, mint a túl hosszú késlekedés.

– Értem küldött, uram?

Niall megbámulta a férfit, aki ilyen
halkan lépett be. A felszínen alig tűnt lehetségesnek, hogy Balwer képes
megmozdulni anélkül, hogy száraz zörgés ne adná tudtul jelenlétét. Mindene
keskeny és beesett volt, barna kabátja lógott görcsös vállán, és a lába úgy
nézett ki, mintha össze akarna csuklani aszott súlya alatt. Mozgása olyan volt,
mint az egyik ágról a másikra ugráló madáré.

– Szerinted Valere Kürtje vissza
fogja hívni a halott hősöket, hogy megmentsenek minket, Balwer?

– Talán, uram – mondta Balwer,
idegesen tördelve a kezét. – Talán nem. Én magam nem számolnék vele.

Niall bólintott.

– És szerinted Mattin Stepaneos
csatlakozik hozzám?

– Megint csak talán. Nem akarja
halottként vagy bábként végezni. Legelső és egyetlen gondja a Laurel Korona
megtartása, és a Tearben gyülekező seregtől bizonyára izzad. – Balwer halványan
elmosolyodott, szinte csak összenyomta az ajkait. – Nyíltan beszélt arról, hogy
elfogadja uram indítványát, de másrészt épp most tudtam meg, hogy a Fehér
Toronnyal is párbeszédet folytat. Láthatólag megállapodott valamiben, bár még
nem tudom, miben.

Az egész világ tudta, hogy Abdel Omerna
a Gyermekek kémfőnöke. Egy ilyen pozíciónak természetesen titkosnak kellene
lennie, de az istállófiúk meg a koldusok ravaszul ujjal mutogattak rá az utcán.
Jelenleg a legkevésbé veszélyes ember Amadiciában. Igazság szerint az ostoba
Omerna csak csalétek volt. Egy bolond, aki maga sem tudta, hogy ő csak egy
álca, aki elrejti a kémek valódi főnökét a Fény Erődítményében. Sebban Balwer,
Niall kimért, száraz kis titkára, rosszalló szájával. Egy férfi, akire soha
senki nem gyanakodna, vagy egyáltalán el sem hinné, ha valaki megnevezné őt.

Míg Omerna elhitt mindent, ott Balwer
semmit sem. Talán még az árnybarátokban vagy a Sötét Úrban sem hitt. Ha Balwer
bármiben hitt, akkor az az emberek válla fölötti betekintés, a suttogás
kihallgatása, és a titkaik kifürkészése volt. Természetesen éppoly jól szolgált
volna bármilyen urat, mint Niallt, de ettől volt olyan jó. Amit Balwer
megtudott, azt sosem fertőzte meg az, amiről úgy tudta, vagy akarta, hogy igaz
kell legyen. Azzal, hogy semmiben sem hitt, mindig sikerült kifürkésznie az
igazságot.

– Nem több, mint amit Illiantól
vártam, de még őt is észhez lehet téríteni. – Már meg kellett volna tenni. Még
nem lehet késő. – Van valami friss hír a Határvidékről?

– Még semmi, uram, de Davram
Bashere Caemlynben van. Az informátoraim állítása szerint harmincezer
könnyűlovassal, de szerintem valójában nem több, mint a felével. Nem hajlandó
túlságosan legyengíteni Saldaeát, akármilyen csendes legyen is a Fertő, még ha
Tenobia parancsolta is neki, hogy menjen oda.

Niall felmordult, és bal szeme sarka
remegett. A dossziéban fekvő vázlatot babrálta, ami állítólag eléggé
hasonlított al'Thorra. Bashere Caemlynben. Jó ok Tenobiának, hogy vidéken
rejtőzködjön a követei elől.

A határvidékről nem jöttek jó hírek,
bármit is gondolt Omerna. A „kisebb zavargások”, melyekről Omerna jelentést
tett, tényleg kicsik voltak, de nem olyan jellegűek, mint amit a férfi gondolt.
A Fertő határa mentén vita folyt arról, hogy al'Thor egy újabb hamis Sárkány
vagy ő az igazi. A határvidékiek olyanok, amilyenek, így aztán ezek a viták
néha kisebb csatákba torkollottak. A harc Shienarban kezdődött akkoriban,
amikor Tear Köve elesett. A boszorkányok részvételét, ha részt vettek benne
egyáltalán, még igazolni kell. Balwer szerint még kétséges volt, hogy oldják meg
ezt az egész ügyet.

Az, hogy al'Thor továbbra is
Caemlynhez van kötve, azon kevés dolog közé tartozott, amit Omerna jól tudott.
De miért, amikor ott van Bashere, az aielek és a boszorkányok? Akármi is az
oka, a Fénynek hála érte! Igaz, hogy a Próféta csürhéje nekiállt fosztogatni
Amadicia északi részét, de azért összevonták a területeiket, meggyilkolva vagy
lapátra téve mindenkit, aki nem volt hajlandó a Sárkány Prófétája mellé állni.
Ailron katonái csak azért hagyták abba a visszavonulást, mert a megátkozott
Próféta abbahagyta az előrenyomulást. Omerna biztos volt benne, hogy Alliandre
és a többiek csatlakoznának hozzá, de azok valójában haboztak, átlátszó
kifogásokkal és halogatással lerázták a követeit. Gyanította, hogy ők ugyanúgy
tudják, mit lépjenek, mint ő.

A felszínen látszólag minden al'Thor
kedve szerint haladt, kivéve azt, ami Caemlynben tartotta. Niall mindig akkor
volt a legveszedelmesebb, amikor számbeli hátrányban volt, és hátát a falnak
szorította.

Ha lehet hinni a szóbeszédnek, akkor
Carridin jó munkát végez Altarában és Murandyben, bár nem olyan gyorsan, ahogy
Niall szerette volna. Az idő legalább annyira az ellensége, mint al'Thor vagy a
Torony De még, ha Carridin csak a szóbeszéd szerint végez is jó munkát, az is
elég kell legyen. Talán itt az ideje kiterjeszteni a Sárkányra felesküdteket
Andorra is. Lehet, hogy Illianra is. Bár ha a Tearben gyülekező hadsereg nem
elég, hogy rávezesse Mattin Stepaneost a helyes ösvényre, akkor néhány lerohant
falu, meg tanya aligha változtat a dolgon. Annak a seregnek a mérete
elborzasztotta Niallt, még akkor is, ha a fele vagy a negyede annak, amit
Balwer jelentett. Ehhez még hasonló sem volt Sasszárny Artur napjai óta. Egy
ekkora sereg ahelyett, hogy Niallhoz ijesztené az embereket, lehet, hogy úgy megrémíti
őket, hogy inkább beállnak a Sárkány lobogója alá. Ha egy éve vagy akár csak
egy féléve lenne, akkor számítása szerint felérne al'Thor bolondjainak és
gonosztevőinek egész seregével, valamint az aiel vademberekkel.

Persze nincs minden veszve. Sosincs
minden elveszve, amíg az ember életben van. Tarabon és Arad Doman
használhatatlan al'Thor és a boszorkányok számára. Két gödör, tele skorpiókkal.
Bolond, aki beteszi oda a lábát, míg a skorpiók nagyrészt fel nem falják
egymást. Ha Saldaea elvész, amit hajlandó elfogadni, Shienar, Arafel és Kandor
még mindig bizonytalan, és ki lehet billenteni az egyensúlyt. Ha Mattin
Stepaneos két lovat akar megülni egy fenékkel – mindig is szeretett ezzel
próbálkozni –, akkor még mindig lehet kényszeríteni, hogy a megfelelőt
válassza. Altarát és Murandyt is a helyes oldalra lökdösik, és Andor nem fogja
tudni eldönteni, hogy szüksége van-e Carridin ostorának akár csak egy apró
érintésére is. Tearben Balwer ügynökei meggyőzték Tedosiant és Estandát, hogy a
látszólagos ellenszegülést igazi lázadássá változtatva csatlakozzanak
Darlinhez, és a férfi elég magabiztosan állította, hogy ugyanezt meg lehet
tenni Cairhienben és Andorban is. Még egy, legfeljebb két hónap, és Eamon Valda
megérkezik Tar Valonból. Niall meglett volna Valda nélkül, de akkor a Gyermekek
erejének túlnyomó többsége egy helyen összpontosulna, hogy ott használják, ahol
a legtöbb jót tehetik.

Igen, még mindig elég sok minden állt
az oldalán. Semmi sem szilárdult meg, de minden egybeolvadt. Csak időre van
szüksége.

Észrevette, hogy a csonthengert még
mindig a kezében tartja. Hüvelykujja körmével feltörte a viaszpecsétet, és
óvatosan kivett egy vékony, összetekert papírt.

Balwer szót sem szólt, de szája ismét
összeszorult. Ám ezúttal nem a mosolytól. Omernát, tudva, hogy bolond,
elviselte, mert nagyon kedvére volt, hogy rejtve maradhat, de nem tetszett
neki, hogy Niall általa ismeretlen emberektől is kap jelentéseket, melyek
megkerülik őt.

A cetlin apró, pókszerű titkosírás
volt, amit Niallon kívül kevesen ismertek, és Amadorban senki sem. Számára
olyan könnyű volt elolvasni, mint a saját kézírását. Az alján a jeltől és a
tartalmától is pislognia kellett. Varadin volt az egyik legjobb személyes
ügynöke. Egy szőnyegárus, aki jó szolgálatot tett a Zavargások idején, miközben
a portékájával házalt szerte Altarában, Murandyben és Illianban. Amit ott
keresett, azzal módos kereskedőként megtelepedett Tanchicóban, és rendszeresen
szállított finom szőnyegeket és borokat a király és a panarkha palotáiba, de
még az udvarhoz tartozó legtöbb nemesnek is, és mindig megfigyelésekkel tele
távozott. Niall rég halottnak hitte őt az ottani felfordulás miatt, mivel ez
volt az első jeladás tőle egy év elteltével. Abból, amit írt, jobb lett volna,
ha tényleg egy éve halott lenne. Az őrület határán egyensúlyozó ember reszketeg
kézírásával vad, összefüggéstelen zagyvaság volt: furcsa fenevadakon lovagló
emberekről, repülő lényekről, pórázon tartott aes sedai-okról, és a Haline-ről. Ez a Régi Nyelven Előfutárokat jelentett, de
Varadin még kísérletet sem tett arra, hogy elmagyarázza, miért retteg tőlük,
vagy kik is lehetnek ők. Az ember egyszerűen agyvérzést kapott, látva, ahogy az
ország szétmállik körülötte.

Niall feldühödve összegyűrte a
papírt, és félrehajította.

– Előbb végig kell ülnöm Omerna
baromságait, és most ezt. Mit tartogatsz még a számomra, Balwer? – Bashere. Az
ügyek eldurvulhatnak, ha Bashere vezeti al'Thor seregeit. A férfi hírhedt volt.
Tőrt neki az árnyékból?

Balwer egy pillanatnál hosszabb időre
nem vette le a szemét Niallról. Niall tudta, hogy a kis papírgolyó a földön
előbb-utóbb Balwer kezében köt ki, ha el nem égeti.

– Négy dolog, ami érdekes lehet,
uram. A legkevésbé az első. A szóbeszéd az ogier steddingek
közti találkozókról, igaz. Ahhoz képest, hogy ogierek, úgy tűnik, kissé
sietnek. – Arról természetesen nem beszélt, hogy ezek a találkozók miről
szóltak. Egy embert bejuttatni az Ogier Tönkbe éppoly lehetetlen, mint egy
ogiert rávenni, hogy kémkedjék. A napot előbb rá lehet venni, hogy éjszaka
keljen fel. – Ezen kívül a déli kikötőkben szokatlanul nagy számban vannak a
Tengeri Nép hajói, melyek nem szállítanak árut, nem futnak ki.

– Mire várnak?

Balwer szája egy pillanatra
megfeszült, mintha húzózsinórokkal bezárták volna.

– Még nem tudom, uram. – Balwer
sosem szerette beismerni, hogy léteznek olyan emberi titkok, amelyeket nem tud
kiszimatolni. Megpróbálni többet megtudni, mint ami a felszínen történik az
Atha'an Miere közt, olyan, mint megpróbálni megtudni, hogyan készíti az
Illuminátorok Céhe a tűzijátékokat. Hiábavaló gyötrődés. Az ogierek legalább
végül ismertetik a találkozóikon hozott döntéseiket.

– Folytasd!

– A közepesen érdekes hír...
egészen különös, uram. Megbízható források jelentették al'Thor megjelenését
Caemlynben, Tearben és Cairhienben, néha egyazon napon.

– Megbízható? Megbízható őrület.
Valószínűleg a boszorkányoknak van két-három emberük, akik eléggé hasonlítanak
al'Thorra, hogy átverjenek akárkit, aki nem ismeri őt. Ez sok mindent
megmagyarázna.

– Lehet, uram. Az én
informátoraim tényleg megbízhatóak.

Niall becsapta a bőrdossziét,
eltüntetve al'Thor arcát.

– És a legérdekesebb hír?

– Két forrásból tudom, Altarából
– megbízható forrásokból, uram –, hogy a boszorkányok Salidarban azt állítják,
hogy a Piros ajah buzdította Logaint, hogy hamis Sárkány legyen. Valójában
szinte ők teremtették meg. Logain náluk van Salidarban – vagy egy férfi, akiről
azt mondják, ő Logain –, és mutogatják az odavitt nemeseknek. Nincs
bizonyítékom, de gyanítom, ugyanazt a mesét mondják el minden uralkodónak, akit
csak el tudnak érni.

Niall szemöldökét összehúzva
nézegette a feje fölött a lobogókat. Ezek az ellenségeket jelképezték, majd'
minden országból. Soha senki nem tudta még kétszer legyőzni őt, és egyszer is
csak kevesen. A lobogók már mind kifakultak az időtől. Mint ő. De azért ő még
nem fakult ki annyira, hogy ne lássa a végét annak, amit elkezdett. Minden
véres csatában megszerzett zászló, ahol az ember sohasem tudja igazán, mi
történik a saját látókörén kívül, egyes győzelmek és egyes vereségek egyformán rövid
életűek lehetnek. Élete legrosszabb csatáját Moisen környékén vívta. A
hadseregek egymásba botlottak az éjszakában a Zavargások idején. Az tiszta
volt, mint egy nyári délután, ehhez a mostanihoz képest.

Lehet, hogy tévedett? Lehet, hogy
tényleg kettészakadt a Torony? Valamiféle küzdelem az ajahok között? Mi miatt?
Al'Thor? Ha a boszorkányok egymás közt harcolnak, akkor a Gyermekek között
sokan lennének, akik támogatnák Carridin megoldását. Egy csapással elpusztítani
Salidart, és persze amennyi boszorkányt csak lehet. Olyan férfiak, akik szerint
a holnapra gondolni előrelátás, de a következő hét vagy hónap soha az eszükbe
sem jutott, nem beszélve a következő évről. Például Valda. Lehet, hogy épp
ezért nem érte még el Amadort. A másik Rhadam Asunawa, a Vallatók
főinkvizítora. Valda mindig baltát akar használni, még akkor is, amikor egy tőr
a legjobb az adott feladathoz. Asunawa egyszerűen fel akart akasztani minden
nőt, aki valaha is eltöltött akár csak egy estét a Toronyban, el akart égetni
minden könyvet, amelyben szó esik az aes sedai-okról vagy az Egyetlen
Hatalomról, és be akarta tiltani még a szavakat is. Asunawának e célokon túl
soha egyetlen gondolata sem volt, és nem érdekelte az ár, amit meg kell
fizetnie. Niall túl keményen dolgozott, és túl sokat kockáztatott, semhogy
engedje, hogy a világ szemében a dolog csak egy küzdelem legyen a Torony és a
Gyermekek között.

Igazából nem számít, hogy téved-e. Ha
igen, még akkor is az ő előnyére válhat az egész. Lehet, hogy még inkább, mint
ha igaza lenne. Kis szerencsével darabokra zúzhatja a Fehér Tornyot, darabokra
morzsolhatja a boszorkányokat, hogy aztán porrá őrölje őket. Al'Thor akkor
biztosan meginogna, miközben a fenyegetés elég maradna, hogy ösztönözze. És
közel maradhat az igazsághoz. Elég közel. Szemét le sem véve a lobogókról, így
szólt:

– A Torony szétszakadása
valóság. A Fekete ajah felkelt, a Torony a győzteseké, és a vesztesek
Salidarban nyalogatják a sebeiket. – Balwer-re nézett, és kis híján
elmosolyodott. Bármelyik Gyermek jobban tiltakozott volna az ellen, hogy Fekete
ajah nem létezik, mint az ellen, hogy az összes boszorkány árnybarát. A
legfrissebb újoncok biztosan. Balwer pusztán csak ránézett, egyáltalán nem úgy,
mintha épp most gyalázta volna mindazt, amiért a Gyermekek kiállnak. – Csak azt
kell eldönteni, hogy a Fekete ajah győzött vagy vesztett. Szerintem győztek. A
legtöbben aes sedai-ként gondolnak bárkire, akié a Torony. Hadd társítsák az igazi aes sedai-okat a Fekete ajahhal. Al'Thor a Torony
teremtménye, a Fekete ajah vazallusa. – Boroskupáját felemelve az asztalról,
kortyintott egyet, de ez nem segített a hőségen. – Talán össze is illeszthetem
azzal, hogy miért nem mentem még Salidarba. – A követeken keresztül arra
használta a kudarcot, hogy bizonyítsa, milyen iszonyúnak látja az al'Thor felől
érkező fenyegetést, és inkább hagyta, hogy a boszorkányok összegyűljenek
Amadicia kapujában, semhogy eltántorodjanak a hamis Sárkány által okozott
veszély miatt. – A nők ott ennyi év után megrémültek attól, hogy milyen átható
a Fekete ajah, és legalább elutasították a gonoszt, amelyben megmerítkeztek...
– Találékonysága egy pillanatra kimerült – bár mindannyian a Sötét Úr szolgái,
milyen gonosz tudná taszítani őket? –, de egy pillanattal később Balwer
felvette a fonalat.

– Talán elhatározták, hogy uram
könyörületessége elé vetik magukat, akár még uram védelmét is kérik. Vesztesek
egy lázadásban, gyengébbek, mint az ellenségeik, félnek, hogy szétzúzzák őket.
Az ember, mikor lezuhan egy szikláról a biztos halálba, akkor még a legrosszabb
ellensége felé is kinyújtja a kezét. Talán... – Balwer csontos ujjaival az
ajkát ütögette, és a gondolataiba mélyedt. – Talán készek megbánni bűneiket, és
lemondani arról, hogy aes sedai-ok legyenek?

Niall rábámult. Azt gyanította, hogy
a tar valoni boszorkányok bűnei azok közé a dolgok közé tartoztak, amikben
Balwer nem hisz.

– Ez képtelenség – monda tompa
hangon. – Az ilyesféle dolgokat Omernától várom.

Titkára arca kimért maradt, de
elkezdte a kezét tördelni, mint mindig, amikor sértve érezte magát.

– Amit uram tőle vár, az épp az
a fajta dolog, amit ott ismételgetnek, ahol ő leginkább fülel: az utcákon, és
ott, ahol a nemesek bor fölött pletykálnak. Ott sosem nevetnek a
képtelenségeken, csak meghallgatják. Ami túlságosan képtelen, semhogy
elhiggyék, azt elhiszik, mert túlságosan képtelen, semhogy hazugság legyen.

– Hogyan tálalnád? Én nem fogok
olyan szóbeszédet elindítani, hogy a Gyermekek a boszorkányokkal alkudoznak.

– Csak szóbeszéd lenne, uram. –
Niall pillantása megkeményedett, és Balwer széttárta a kezét. – Ahogy kívánod,
uram. Minden ismétlés hozzátesz egy kis cikornyát, tehát egy egyszerű mesének a
legjobb az esélye, hogy a lényege megmaradjon. Én négy rémhírt javaslok. Az
első, hogy a Torony kettészakadását a Fekete ajah előlépése okozta. A második,
hogy a Fekete ajah győzött, és vezeti a Tornyot. A harmadik, hogy az aes sedai-ok
Salidarban rémületükben lemondanak az aes sedai-ságról. És a negyedik, hogy már
megkerestek téged, könyörületet és védelmet keresve. A legtöbb ember számára
mindegyik a másik megerősítése lesz. – Hajtókáját meghúzgálva Balwer keskeny,
önelégült mosolyt villantott.

– Nagyon jó, Balwer. Legyen így.
– Niall nagyobbat kortyolt a borából. A forróságtól érezte a korát. Törékenynek
érezte a csontjait. De elég sokáig ki fog tartani, hogy lássa a hamis Sárkány
bukását, és a világ egyesülését, hogy szembenézzen a Tarmon Gai'donnal. Még ha
nem éli meg, hogy vezethesse az Utolsó Csatát, a Fény ennyit biztos megad neki.
– És azt akarom, hogy megtalálják Elayne Trakandot meg a bátyját, és hozzák őket
Amadorba. Gondoskodj erről. Most elmehetsz.

Indulás helyett Balwer tétovázott.

– Uram tudja, hogy én sosem
javasolok semmilyen cselekvést.

– De most azt akarsz? Mi az?

– Gyakoroljon nyomást Morgase-re,
uram. Már több mint egy hónap eltelt, és ő még mindig fontolóra
veszi uram indítványát. Ő...

– Elég, Balwer – Niall
felsóhajtott. Néha azt kívánta, bárcsak Balwer ne amadiciai, hanem inkább
cairhieni lenne, aki az anyatejjel szívta magába a Házak Játékát. – Morgase
minden nappal egyre jobban elkötelezi magát mellettem, akármit is hisz. Jobban
tetszene, ha azonnal elfogadta volna – már most felrázhatnám Andort al'Thor
ellen a Gyermekek erőteljes befolyásával, hogy szilárd legyen –, de minden nap,
amíg a vendégem marad, egyre szorosabban hozzám köti. Végül ráébred, hogy a
szövetségesem, mert a világ azt hiszi, olyan szorosan be van gabalyodva, hogy
soha meg nem szökhet. És soha senki nem fogja tudni megmondani, hogy én
kényszerítettem, Balwer. Ez lényeges. Mindig nehezebb kilépni egy olyan
szövetségből, amelyről a világ azt hiszi, szabad akaratodból kötötted, mint az
olyanból, amiről bizonyítani tudod, hogy belekényszerítettek. A meggondolatlan
sietség hajlamos rombolást okozni, Balwer.

– Ahogy uram mondja.

Niall elbocsátó mozdulattal intett,
és a férfi hajlongva kihátrált.

Balwer nem értette. Morgase egy dacos
ellenfél. Ha túl keményen nyomják, megfordul, és harcolni fog, az esélyektől
függetlenül. Ugyanakkor, ha pont elegendő nyomást gyakorolnak rá, akkor az
ellen fog harcolni, akit látni vél, és észre sem veszi a csapdát maga körül,
míg késő nem lesz. Az idő súlyosan nehezedett rá – a sok megélt év, a
reménytelenül szükséges hónapok –, de nem hajlandó hagyni, hogy a sietség
lerombolja a terveit.

A vadászsólyom zuhanórepülésben
lecsapott a nagy kacsára. A tollak robbanásában a két madár szétvált, mire a
kacsa a föld felé zuhant. A felhőtlen égen éles kanyart véve a vadászsólyom
ismét megrohanta zuhanó prédáját, majd karmai közé zárta. A kacsa súlya megterhelte,
de visszaküzdötte magát az alant várakozó emberek fölé.

Morgase eltűnődött, hogy ő hasonlít-e
egy sólyomra. Túl büszke és túl elszánt, semhogy észrevegye, hogy egy számára
túl nehéz zsákmányra csapott le, melyet nem bírnak el a szárnyai. Próbálta kesztyűs
ujjainak szorítását meglazítani a kantárszáron. Széles karimájú, fehér kalapja
hosszú, fehér tolldíszével biztosított egy kis védelmet a kegyelmet nem ismerő
naptól, de arcán izzadtság gyöngyözött. Arannyal díszített, zöld selyem
lovaglóruhájában nem úgy nézett ki, mint egy fogoly.

Az emberek lóra kaptak, és
megtöltötték, ha nem is zsúfolásig, a hosszú barna fűvel borított legelőt. Egy
csapat kékkel hímzett, fehér mellényt viselő muzsikus fuvolákkal, bitternekkel
és dobokkal egy könnyed dallamot játszottak, ami illett a jeges bor fölött
eltöltött délutánhoz. Egy tucat solymász hosszú, finoman kimunkált
bőrmellényben és hullámzó, fehér ingben simogatta a védőkesztyűs karjukon ülő
csuklyás sólymokat, vagy rövid pipáikat szívták, és kék füstöt eregettek a
madaraik felé. Kétszer ennyi, pompás libériát viselő szolgáló mozgott
gyümölcsökkel az aranytálcákon és borral az aranykelyhekben; és egy fényes
páncélt viselő csapat férfi körözött a mező szélén, közvetlenül a jórészt
csupasz ágú fák előtt. Mind Morgase és kísérete solymászatának biztonságát
segítette.

Legalábbis ezt az okot adták, bár a
Próféta emberei jó kétszáz mérföldnyire északra voltak, és az útonállók
megjelenése is valószínűtlennek tűnt Amador közelében. És annak ellenére, hogy
a nők fényes selyem lovaglóruháikban és színes tollakkal díszített széles
karimájú kalapjaikban, az amadiciai udvar jelenlegi divatjának megfelelő hosszú
göndör frizuráikkal, köré csoportosultak kancáikon és herélt ménjeiken, Morgase
társasága igazából csupán két emberből állt. A lovát esetlenül megülő Basel
Gillből az egyik oldalon, aki fémkorongokból készült, testhez álló zekét
hordott a piros selyemkabát fölött. Ezeket Morgase szerezte be neki, hogy a
szolgák nehogy túlragyogják. A másik oldalán Paitr Conel még furcsább volt a
piros-fehér apródkabátban. Látszott rajta az idegesség, amit a társasághoz való
csatlakozása óta érzett. A nők nemesek voltak Ailron udvarából, „önkéntesek”,
akik Morgase udvarhölgyei lettek. Szegény Gill mester a kardját babrálta, és
vigasztalhatatlanul vizslatta a fehérköpeny őröket. Azok ugyanis, mint mindig,
amikor kikísérték őt a Fény Erődjéből, most sem viselték fehér köpenyüket. Ám
őrök voltak. Ha megpróbálna túl messzire lovagolni, vagy túl sokáig kimaradni,
akkor a parancsnokuk, egy kemény tekintetű, Norowhin nevű fiatalember, aki
gyűlölt úgy tenni, mintha bármi más lenne, mint fehérköpeny, „javasolná”, hogy
forduljon vissza Amadorba, mert túlságosan nagy lesz a hőség, vagy mert
hirtelen a környéken ólálkodó banditákról kapott hírt. Ötven fegyveres férfivel
nincs vita, ha van egy csepp méltóság az emberben. Norowhin az első alkalommal
hajszál híján kivette a kezéből a kantárszárát. Ez volt az oka, hogy sosem
engedte meg, hogy Tallanvor társaságául szegődjön ezekre a lovaglásokra. Az a
fiatal őrült még akkor is ragaszkodna, hogy tiszteljék a becsületét és jogait,
ha százan mennének ellene. Üres óráit kardgyakorlatokkal töltötte, mintha azt
várná, hogy szabad utat vághat Morgase számára.

Elképesztő módon egy hirtelen
fuvallat csapta meg Morgase arcát. Észrevette, amint Laurain kihajolt a
nyergéből, hogy egy fehér csipkelegyezővel legyezgesse őt. A karcsú, kissé
közel ülő, sötét szemű fiatal nő, Laurain, állandó vigyort hordott az arcán.

– Bizonyára jóleső érzést kelt
Felségedben, hogy megtudta, fia csatlakozott a Fény Gyermekeihez, és hogy ilyen
hamar rendfokozatot szerzett.

– Ezen nem kell meglepődni –
mondta Altalin saját kövér arcát legyezgetve. – Felséged fia természetesen
olyan gyorsan fog emelkedni, mint a tündöklő nap. – Sütkérezett a többi nő
között a szánalomra méltó szójátékot követő elismerő susmorgásban.

Morgase-nek nehezére esett
rezzenéstelen arccal tűrni. Niall tegnap esti, váratlan látogatásai egyikén,
elmondott hírei sokként érték. Galad mint fehérköpeny! Legalább biztonságban
van, így mondta Niall. De nem tud látogatást tenni anyjánál, mert kötelességei
a Fény Gyermekeinél távol tartják őt. Ám biztos, hogy része lesz Morgase
kíséretének, amikor visszatér Andorba a Gyermekek seregének élén.

Nem, Galad nincs nagyobb
biztonságban, mint Elayne vagy Gawyn. Adná a Fény, hogy Elayne biztonságban
legyen a Fehér Toronyban. Adná a Fény, hogy Gawyn életben legyen. Niall
állította, hogy nem tudja, hol van, kivéve, hogy nincs Tar Valonban. Galad volt
a torkán a kés. Niall sosem lenne olyan gonosz, hogy akár csak utaljon rá, de
egyetlen egyszerű parancs a részéről, és Galad olyan helyre megy, ahol biztosan
meghal. Az egyetlen védelme, hogy esetleg Niall azt hiszi, Morgase nem törődik
vele annyira, mint Elayne-nel és Gawynnal.

– Örülök neki, ha ez az, amit
keres – mondta nekik közömbös hangon. – De ő Taringail fia, nem az enyém.
Taringail államérdekből kötött házasságot, ugye értitek. Furcsa, de olyan
régóta halott, hogy alig tudom felidézni az arcát. Galad szabadon cselekszik,
amit akar. Gawyn lesz a kardnagyherceg, amikor Elayne követ engem az Oroszlános
Trónon. – Elhessegetett egy tálcán kelyhet nyújtó szolgálót. – Niall legalább
biztosíthatott volna valamirevaló bort a számunkra. – Nyugtalan vihogás hulláma
érkezett válaszul. Már elért bizonyos sikereket, és közelebb vonta őket
magához, de egyikük sem tudott nyugodt maradni, amikor Pedron Niallt támadta,
még ott sem, ahol az nem juthatott vissza hozzá. Morgase minden alkalmat
megragadott, hogy így tegyen a jelenlétükben. Ez meggyőzte őket a bátorságáról,
ami fontos, ha legalább részben szövetségeseivé akarja tenni őket. Talán önmaga
számára még fontosabb. Legalábbis segített fenntartani az illúziót, hogy nem
Niall foglya.

– Hallom, Rand al'Thor
vadásztrófeaként mutogatja az Oroszlános Trónt. – Ez Marande volt. Csinos nő,
szív alakú arccal, aki valamivel idősebb, mint a többiek. Az Algoran Ház urának
testvéreként maga is hatalommal bírt. Talán elegendő hatalommal ahhoz, hogy
ellenálljon Ailronnak, de Niallnak már nem. A többiek félrehúzták hátasaikat, hogy
ő herélt pej ménjét közelebb sarkallhassa Morgase-hez. Marande-től bármiféle
szövetséget vagy barátságot nyerni esélytelen volt.

– Ennyit én is hallottam –
válaszolta Morgase vidáman. – Az oroszlánra veszélyes vadászni, és az
Oroszlános Trónra még inkább. Különösen férfiaknak. Mindig megöli azokat a
férfiakat, akik vadásznak rá.

Marande elmosolyodott.

– Azt is hallom, hogy magas
pozíciókat ad olyan férfiaknak, akik tudnak fókuszálni.

Ez nyugtalan pillantásokat és ideges
zsongást okozott a többi nő között. Az egyik fiatalabb nő, Marewin – törékeny
és alig több még kislánynál – megbillent magas kápájú nyergében, mintha hánynia
kellene. Az al'Thor kegyelméről szóló hírek ijesztő meséket szültek, Morgase
pedig forrón remélte, hogy csak mendemondákat. Adná a Fény, hogy csak szóbeszéd
legyen. Caemlynben gyülekező fókuszálni tudó férfiak, akik a királyi palotában
tivornyáznak, és rettegésben tartják a várost...

– Sok mindent hallasz – mondta
Morgase. – Minden idődet repedt ajtók mögötti beszélgetések hallgatásával
töltöd?

Marande mosolya elmélyült. Nem volt
képes ellenállni a nyomásnak, hogy Morgase egyik kísérője legyen. De ahhoz elég
erős volt, hogy félelem nélkül kimutathassa nemtetszését. Olyan volt, mint a
mélyen a földbe nyomott tüske, amit lehetetlen kihúzni, és minden lépésnél éles
szúrást okozott.

– Kevés időm marad Felséged
szolgálata mellett bárhol is hallgatózni, de azért megpróbálok híreket elcsípni
Andorról, ha tudok. Így társaloghatok Felségeddel. Hallom, a hamis Sárkány
naponta találkozik az andori nemesekkel: Arymilla úrnővel, Naean úrnővel, Jarin
úrral, Lir úrral, és más barátaikkal is.

Az egyik solymász felemelt egy
csuklyás, karcsú, fekete szárnyú, szürke madarat Morgase felé. A sólyom
béklyóján ezüstcsengők csilingeltek, amint felemelkedett a solymász
védőkesztyűs kezén.

– Köszönöm, de mára elég volt a
solymászatból – mondta Morgase, aztán felemelte a hangját. – Gill mester,
gyűjtse össze a kíséretet. Visszatérek a városba.

Gill összerezzent. Nagyon jól tudta,
hogy egyetlen dolga Morgase nyomában lovagolni, de elkezdett integetni és
parancsokat kiabálni a fehérköpenyeknek, mintha azt hinné, hogy azok
engedelmeskedni fognak. Morgase természetesen csak lépésben indult el a lován.
Norowhin villámként ott termett volna, ha csak a lehetőségét meglátta volna,
hogy szökésen gondolkodik.

A köpeny nélküli fehérköpenyek
galoppozva felvették a kíséret alakzatát, mire a kanca tíz lépést megtett, és
mielőtt elérte volna a mező szélét, Norowhin már az oldalán volt, egy tucat
férfi előttük, a többiek pedig mögöttük. A szolgálók, a zenészek és a
solymászok magukra maradtak, hogy összeszedjék magukat, és a lehető
leggyorsabban kövessék őket.

Gill és Paitr elfoglalta helyét
Morgase mögött, majd utánuk következtek az udvarhölgyek. Marande győzelmi
jelvényként viselte mosolyát, bár a többiek közül néhányan helytelenítve
ráncolták a homlokukat. Nem túl nyíltan – még ha be is kell hódolnia Niallnak,
a nő számottevő erő Amadiciában –, de legtöbbjük azért megpróbálta jól végezni
nem kívánt feladatát. Nagyobb részt valószínűleg önként is Morgase szolgálatába
álltak volna. Igazából nem szerettek a Fény Erődjében tartózkodni.

Morgase mosolygott volna magában, ha
biztos lehetett volna benne, hogy Marande nem látja. Az egyetlen ok, amiért
hetekkel ezelőtt nem ragaszkodott a nő elküldéséhez az volt, hogy olyan
szabadon forgott a nyelve. Marande szerette azzal szurkálni, hogy Andor
kicsúszott a keze közül, de a nevek, amelyeket választott, balzsam volt Morgase
számára. Az összes férfi és nő, aki ellene volt a Trónutódlás idején, Gaebril
összes talpnyalója. Sem kevesebbre, sem többre nem számított. Ha Marande
másokat nevezett volna meg, az eredmény más lett volna. Pelivar úr, Abelle vagy
Luan urak, Arathelle úrnő, Ellorien vagy Aemlyn úrnők. És mások. Ők sosem
voltak benne Marande döféseiben, de belekerültek volna, ha Andorból akár csak
egy suttogó szó is eszébe juttatta volna őket. Amíg Marande nem említi őket,
addig legalább a remény él, hogy ők még nem térdeltek le al'Thor előtt. Ők
Morgase trónkövetelését támogatták, és lehet, hogy egyszer majd megint
megteszik, ha a Fény úgy akarja.

A szinte levél nélküli erdő egy
keményre döngölt földútra nyílott, amin elindultak délnek, Amadorba. Kis erdős
részek váltakoztak bozótos részekkel, és parlagon hagyott, kőkerítéses
földekkel, ahol zsúpfedeles kőházak és istállók álltak jó messze az úttól. Az
út emberektől volt zsúfolt, akik felverték a port. Morgase egy selyem
zsebkendőt kötött az arca elé, bár az emberek az út szélére ugrottak, amint egy
pillantást vetettek a fegyvert és páncélt viselő férfiak nagy csoportjára.
Egyesek még az erdőbe is beszaladtak, vagy a kerítést átugorva a mezőkön át
rohantak el. A fehérköpenyek rájuk sem hederítettek, és egy gazda sem rázta az
öklét, vagy kiabált a birtokháborítókra. A tanyák közül nem egy elhagyatottnak
látszott, ahol se csirkéket, se más állatokat nem lehetett látni.

Az úton lévő emberek közt előfordult
itt egy férfi ökrös szekérrel, ott egy másik néhány birkával, máshol egy nő egy
csapat libát hajtva – nyilván mind helyiek voltak. Egyeseknek batyu, vagy
tömött tarisznya lógott a vállán, de a legtöbben üres kézzel jártak, mintha
fogalmuk sem lenne, hová is tartanak. Az utóbbi fajtából mindig többen voltak,
amikor Morgase-nek megengedték, hogy elhagyja Amadort, mindegy, milyen irányba.

Morgase a kendőt az orra elé téve
Norowhint figyelte, oldalról. Körülbelül ugyanolyan korú, és magasságú, mint
Tallanvor, de a hasonlóság ezzel véget is ért. Fényes, kúp alakú sisakja alatt
vörös arcbőre hámlott a naptól, és sosem volt jóképűnek mondható. Szikár testalkata,
és előreugró orra csákányra emlékeztette Morgase-t. Minden alkalommal, amikor
elhagyta a Fény Erődjét, ő vezette a „kíséretét”, és Morgase minden alkalommal
megpróbált beszédbe elegyedni vele. Fehérköpeny ide vagy oda, minden hüvelyk,
amellyel el tudja távolítani börtönőri dolgától, egy kisebb győzelem.

– Ezek az emberek a Prófétától
menekülnek, Norowhin? – Mind nem lehetnek azok, hiszen ugyanannyian tartottak
északnak, mint délnek.

– Nem – mondta a férfi kurtán,
de még rá sem pillantott. Szeme az út szélét pásztázta, mintha minden
pillanatban egy mentőcsapat megjelenését várná.

Eddig sajnos csak ilyesféle
válaszokat kapott, de azért kitartott.

– Akkor kicsodák? Biztos, nem
taraboniak. Nagyon jó munkát végeztek, ahogy továbbkülditek őket. – Korábban
látott egy csapat tarabonit: mintegy ötven férfit, nőt és gyereket, akik
piszkosak voltak, és majd' összeestek a fáradtságtól, de lovas fehérköpenyek
nyugat felé terelték őket, mint a marhákat. Csak a keserű tudat, hogy semmit
sem tehet, tartotta vissza attól, hogy kinyissa a száját. – Amadicia gazdag
ország. Még ez az aszály sem űzhetett el ilyen sok embert a tanyájáról
mindössze néhány hónap alatt.

Norowhin arca megrándult.

– Nem – mondta végül. – Ők a
hamis Sárkány elől menekülnek.

– De hogyhogy? Ő több száz
mérföldnyire van Amadiciától.

A gyötrődés megint nyilvánvalóan
látszott a férfi napégette arcán, akár a szavakat kereste, akár nem akart
beszélni.

– Azt hiszik, ő az igazi
Újjászületett Sárkány – mondta végül, de hangján undor érződött. – Azt mondják,
széttört minden béklyót a Próféciák szerint. A férfiak elpártolnak uraiktól, az
inasok megszöknek mestereiktől. Férjek hagyják el családjukat, és feleségek a
férjeiket. Ez egy pestis, amit a szél terjeszt. A szél, amely a hamis Sárkány
felől fúj.

Morgase pillantása egy egymásba
kapaszkodó fiatal férfire és nőre esett, akik figyelték, ahogy társaságuk
elhalad. Éhesnek látszottak, arcuk beesett, szemük túl nagy volt. Lehet, hogy
ez történik Andorban is? Ezt tette Rand al'Thor Andorral is? Ha igen, fizetni fog érte. A problémát az okozta, hogy a
gyógykezelés ne legyen rosszabb, mint maga a betegség. Andort kivezetni még
ebből is, és a fehérköpenyek kezére adni...

Megpróbálta életben tartani a
beszélgetést, de miután a férfi több szót mondott most ki, mint korábban
összesen, Norowhin visszatért az egyszavas válaszokhoz. Nem számít. Ha már
egyszer sikerült megtörni a zárkózottságát, akkor megint sikerülni fog.

Nyergében hátrafordulva, megpróbálta
megnézni a fiatal férfit és nőt, de ők már a fehérköpenyes katonák mögött
voltak. Ez sem számít. Azok az arcok az ígéretével együtt megmaradnak az
emlékezetében.

Tizedik fejezet

Egy mondás a határvidékről

Egy pillanatra Rand visszavágyta
azokat a napokat, amikor még egyedül róhatta a Palota folyosóit. Ezen a
reggelen társául szegődött Sulin és húsz Hajadon, Bael a Goshien aielek
törzsfője fél tucat Sovin Nai-val, azaz Késkezűvel a Jhirad Goshienből Bael tiszteletére, és
Bashere, szintén fél tucat sasorrú saldaeaival. Összezsúfolódtak a széles,
falikárpitokkal díszített előcsarnokban. A Far Dareis Mai, és
a Sovin Nai tagjai keresztülnéztek a hajlongó és
pukedliző szolgálókon, akik sietősen félrehúzódtak az útból, míg a fiatal
saldaeaiak parádéztak rövid kabátjukban, és csizmájuk szárába tűrt buggyos
nadrágjukban. Még itt, az árnyékos folyosón is meleg volt, és a levegőben
porszemek táncoltak. Egyes szolgálók azt a piros-fehér egyenruhát viselték,
amit még Morgase uralkodása idején viseltek, de a többség azt a ruhát hordta,
amelyben a munkára jelentkezett: parasztok és kereskedők sokszínű gyapjúruháit.
Öltözékük nagyrészt sötét és egyszerű volt, de azért mindenféle szín megtalálható
volt köztük, itt-ott egy kis hímzéssel vagy néha csipkével díszítve.

Rand bevéste az agyába, hogy szóljon
Harfor asszonynak, az első szobalánynak, hogy kerítsen mindenkinek egyenruhát,
hogy a frissen érkezettek ne érezzék úgy, hogy a legjobb ruhájukban kell
dolgozniuk. A palota szolgálóinak egyenruhája természetesen finomabb volt, mint
bármi, ami egy vidéki embernek volt, még talán ünnepnapokra is. Kevesebb
szolgáló volt, mint Morgase napjaiban, és a piros-fehér öltözékű férfiak és nők
közül jó néhányan őszek, és görnyedtek voltak a nyugalomba vonult öregek
szállásáról. Ők, ahelyett, hogy menekültek volna, mint sokan mások, inkább
felfüggesztették pihenésüket, és szolgálatba álltak, semhogy végignézzék, ahogy
a palota lepusztul. Újabb emlékeznivaló. Szólni Harfor asszonynak – az első
szobalány ellenszenves cím volt, de Rene Harfor vezette egyik napról a másikra
a királyi palotát –, hogy keressen elegendő szolgálót, hogy ezek az aggastyánok
visszatérhessenek jól megérdemelt nyugdíjas pihenésükhöz. Most, hogy Morgase
halott, kifizetik a nyugdíjukat? Erre már korábban gondolni kellett volna.
Halwin Norry, a főhivatalnok, majd tudja. Olyan érzés volt, mintha
madártollakkal vernék halálra. Mindenről valami más tennivaló jutott az eszébe.
Az utak. Azok nem tollból vannak. A caemlyni kaput őriztette, és azokat is,
melyek Tear, valamint Cairhien közelében voltak, de még abban sem lehetett
biztos, hogy mennyi létezik még.

Igen, a sok meghajlást, pukedlit,
díszőrséget, kérdést és terhet, a sok embert, akiknek ki kell elégíteni a
szükségleteit, mind elcserélte volna azokra az időkre, amikor minden gondja az
volt, hogy szerezzen magának egy kabátot. Azokban az időkben persze egyáltalán
nem róhatta volna ezeket a folyosókat, természetesen egy másféle őrség nélkül nem,
akik vigyáztak volna, nehogy valamelyik falmélyedésből eltüntessen egy arany-ezüst
serleget vagy egy elefántcsont faragványt az egyik lapis lazuli berakásos
asztalról.

Ma reggel legalább Lews Therin hangja
nem sustorgott a fülébe. Úgy tűnt, működik a mentális trükk, amit Taim mutatott
neki. Bashere arcán izzadtságcseppek gördültek le, de Rand alig érezte a
hőséget. Ezüsttel hímzett, szürke selyemkabátját nyakig begombolva viselte, és
ha egy kicsit melege is volt, egy cseppet sem izzadt. Taim biztosította őt,
hogy idővel olyan hideget vagy meleget sem fog érezni, amitől mások
megbénulnak. El kellett távolítania magától, és befelé kellett összpontosítani.
Majdnem úgy, mintha felkészülne a saidin befogadására.
Furcsa, hogy olyan közel kellett lenni a Hatalomhoz, a dolognak még sincs semmi
köze hozzá. Az aes sedai-ok is ugyanezt csinálják? Még sosem látott egyet sem
izzadni. Vagy mégis?

Hirtelen hangosan felnevetett. Azon
tűnődik, hogy izzadnak-e egyáltalán az aes sedai-ok! Lehet, hogy még nem őrült
meg, de azért gyapjúagyú bolondnak elmegy.

– Valami vicceset mondtam? –
kérdezte Bashere szárazon, megpödörve a bajuszát. Néhány Hajadon várakozó
pillantással méregette, erősen próbálták megérteni a vízföldi humort.

Hogyan őrzi meg Bashere a nyugalmát,
Rand nem tudta. Épp aznap reggel egy szóbeszéd érte el a palotát, miszerint a
Határvidéken egymás ellen harcolnak a helyiek. Az utazók meséi úgy szökkennek
szárba, mint a gabona eső után. De ez északról jött, nyilvánvalóan olyan
kereskedőkkel, akik legalább Tar Valon távolságából jöttek. Senki nem mondta,
hogy pontosan hol és kik harcolnak. Saldaea éppúgy lehetséges volt, mint
bármely más terület. Bashere semmi hírt nem kapott, mióta eljött onnan
hónapokkal ezelőtt, és a mostani hírnek annyi hatása volt rá, mintha azt
hallotta volna, hogy felment a paszternák ára.

Persze Rand sem tud semmit arról,
hogy mi történik Folyóközben – csak valami homályos híresztelés utalt arra,
hogy nyugaton a zavargások érintették az otthonát, de neki az nem ugyanaz. Ő
cserbenhagyta Folyóközt. Az aes sedai-oknak mindenütt vannak kémeik, és egy
garasban sem fogadott volna, hogy a Kitaszítottaknak nincsenek. Az
Újjászületett Sárkányt nem érdekli az a légypiszoknyi kis falu, ahol Rand
al'Thor felnőtt. Ő már túl van ezen. Ha nem lenne, akkor Emondmezőt
felhasználhatnák ellene. Egyébként sem hajlandó a kákán is csomót keresni
önmagával szemben. A cserbenhagyás az cserbenhagyás.

Ha megtalálnám a
módját, hogy megszökjek a végzetemtől, megérdemelném? Ez a saját gondolata volt, nem Lews
Theriné.

Oldalra fordulva hirtelen tompa
fájdalmat érzett a vállában.

– Bocsáss meg, Bashere. Valami
furcsa dolog jutott az eszembe, de azért figyelek. Azt mondtad, Caemlyn
megtelt. Minden ember helyett, aki elmenekült, mert fél a hamis Sárkánytól,
kettő érkezett. Igaz?

Bashere mordult egyet, ami akármit is
jelenthetett.

– Hányan érkeztek más okokból,
Rand al'Thor? – Bael volt a legmagasabb ember, akit Rand valaha látott. Egy
kézzel magasabb, mint ő maga. Furcsa ellentéte volt Bashere-nak, aki Enaila
kivételével még az összes Hajadonnál is alacsonyabb volt. Bael sötétvöröses
hajában erős ősz tincsek voltak, de az arca szikár és kemény, kék szeme pedig
metsző volt. – Száz férfinak is elég ellenséged van. Jól figyelj, mert megint
megpróbálnak lecsapni rád. Még Árnyfutárok is lehetnek köztük.

– Még ha nincsenek is
árnybarátok – vetette közbe Bashere –, a zűr csak forr a városban, mint a tűzön
felejtett tea. Sok embert csúnyán megvertek, nyilvánvalóan azért, mert kétségbe
vonták, hogy te vagy az Újjászületett Sárkány, és egy szerencsétlen fickót
kirángattak egy ivóból az istállóba, és felakasztották a gerendára, mert
kinevette a csodatételeidet.

– Az én csodatételeimet? –
kérdezte Rand hitetlenkedve.

Egy ráncos, ősz hajú, túl nagy
kabátot viselő szolgáló, kezében egy nagy vázával megpróbált egyszerre
meghajolni és kitérni az útból, de megbotlott a sarkában, és hanyatt esett. A
Tengeri Nép által készített, halványzöld, papírvékony porcelánváza átrepült a
feje fölött, végigbucskázott a sötétvörös padlócsempéken, pörgött és pattogott,
míg végül megállt a talpán jó harminc hossznyival távolabb a folyosón. Az
öregember meglepő fürgeséggel tápászkodott fel, és rohant, hogy felkapja a
vázát. Kezét végigfuttatta rajta hitetlenkedve, és megkönnyebbülve felkiáltott,
amikor meglátta, hogy sem egy karcolás, sem egy apró repedés nincs rajta. A
többi szolga legalább annyira nem hitt a szemének, aztán hirtelen magukhoz
tértek, és siettek a dolguk után. Olyan nagyon kerülték, hogy Randre nézzenek,
hogy többen is elfelejtettek meghajolni, vagy pukedlizni.

Bashere és Bael összenéztek, aztán
Bashere belefújt vastag bajuszába.

– Furcsa események történnek
manapság. – mondta. – Minden nap van egy új történet egy gyerekről, aki negyven
láb magasból fejre esik az utcakőre, és egy horzsolás nélkül megússza. Vagy egy
nagymama, aki két tucat megbokrosodott ló útjába kerül, de még csak meg sem
taszajtják, nemhogy fellöknék és összetipornák. Valamelyik nap egy fickó egymás
után huszonkétszer dobott öt koronát a kockával, őt eléd is hozták.
Szerencséjére.

– Mondják – tette hozzá Bael –,
hogy tegnap egy kosár tetőcserép leesett egy tetőről, és az aes sedai-ok ősi
szimbólumának alakzatában ért földet, anélkül, hogy összetört volna. – A tátott
szájjal bámuló ősz szolgára pillantott, aki a mellkasához szorította a vázát,
amint elhaladtak mellette. – És semmi kétségem, hogy úgy történt.

Rand lassan fújta ki a levegőt. A
másik fajta eseményeket persze nem említették. Egy férfi megbotlott a lépcsőn,
és felakasztotta magát, amikor a kendője beleakadt a kilincsbe. A szél lesodort
a tetőről egy meglazult paladarabot, amely aztán tovább sodródott a szélben és
átrepült egy nyitott ablakon, majd egy ajtón, és megölt egy nőt, aki a
családjával épp asztalnál ült. Ilyesféle dolgok tényleg megtörténtek, bár
ritkán. Csak épp körülötte nem voltak ritkák ezek az események. Puszta
jelenlétével néhány mérföldes körzetben megváltoztatta a sorsot, hol jó, hol
rossz irányba. Ha eltűnnének a Sárkányok a karjairól, és a tenyerébe égett
gémek is, akkor is meg lenne jelölve. Volt egy mondás a Határvidéken: „A kötelesség nehezebb, mint egy hegy, a halál könnyebb, mint egy
tollpihe”. Ha már az a hegy az ember vállára nehezedett, akkor nem lehet
letenni. Egyébként sincs senki, aki továbbvihetné, és senki sem nyafog érte.

Erős hangon így szólt:

– Megtaláltátok azokat, akik
felakasztották azt az embert? – Bashere a fejét rázta. – Akkor találjátok meg,
és tartóztassátok le őket gyilkosságért. Véget akarok vetni ennek. Most. Nem
bűn, ha valaki kételkedik bennem. – Állítólag a Próféta bűnné nyilvánította, de
ez ellen egyelőre semmit sem tehetett. Még azt sem tudja, hol van Masema, csak
annyit, hogy valahol Ghealdanban vagy Amadiciában. Hacsak időközben nem ment
máshova. Viszont még egy emlékeztető bevésve az agyába, hogy meg kell találnia
a fickót, és valahogy meg kell zabolázni.

– Nem számít, milyen messzire
megy? – kérdezte Bashere. – Azt suttogják, hamis Sárkány vagy, és az aes sedai-ok
segítségével megölted Morgase-t. Állítólag az emberek felkelnek ellened, és
bosszút állnak királynőjükért. Lehet, hogy nem csak egy van. Ez nem világos.

Rand arca megkeményedett. Az első
részével együtt tud élni – muszáj, hisz túl sok változat szólt már róla, hiába
tagadta oly sokszor –, de a lázadásra való bujtogatást nem hajlandó eltűrni.
Andor olyan ország lesz, amit nem oszt meg a háborúban. Ugyanolyan makulátlanul
fogja átadni Elayne-nek az országot, ahogy a kezébe került. Ha valaha
megtalálja őt, akkor megteszi.

– Találjátok meg azt, aki
elkezdte – mondta élesen – és vessétek börtönbe. – Fény, hogyan lehet kitalálni,
ki indított el egy rémhírt? – Ha megbocsátást keresnek, azt Elayne-től
kérhetik. – Egy fonott üvegtálat törölgető barna ruhás fiatal szolgálólány
elkapta a pillantását, és hirtelen remegni kezdett a keze, majd elejtette a
tálat, ami darabokra tört. Rand nem mindig változtatta meg a sorsot. – Van
valami jó hír is? Rám férne.

A fiatal nő bizonytalanul lehajolt,
hogy összeszedje a tál törmelékeit, mire Sulin feléje pillantott. Csak
odapillantott, mire a nő visszaugrott, és elkerekedett szemmel egy leopárdvadászatot
ábrázoló falikárpithoz lapult. A fiatal nő Baelre nézett, mintha azt remélné,
hogy ő majd megvédi. Úgy tűnt, a férfi észre sem veszi őt.

– Az attól függ, mit értesz jó
híren – vont vállat Bashere. – Megtudtam, hogy Elloien a Traemane Házból, és Pelivar
a Coelan Házból három napja a városba érkezett. Mondhatni, belopództak. És
ahogy hallom, egyikük sem jött eddig a belvárosnak még a közelébe sem. Azt is
beszélik, hogy Dyelin a Taravin Házból szintén a város közelében van. Egyikük
sem válaszolt a meghívásodra. Semmi olyasmit nem hallottam, ami kapcsolatba
hozhatná őket a rémhírekkel. – Baelre nézett, aki kissé megrázta a fejét.

– Mi kevesebbet hallunk, mint
te, Davram Bashere. Ezek az emberek más vízföldiek között szabadabban
beszélnek.

Mindenesetre ez jó hír volt. Ezekre
az emberekre Randnek szüksége van. Ha azt hiszik, ő egy hamis sárkány, akkor
azt meg tudja oldani. De ha azt hiszik, megölte Morgase-t... Nos, akkor jobb,
ha hűségesek maradtak az emlékéhez és a véréhez.

– Küldj nekik friss meghívókat,
hogy látogassanak meg engem. Vedd bele Dyelin nevét is. Lehet, hogy tudják, hol
van.

– Ha ilyen meghívót küldök –
mondta Bashere kétkedve –, lehet, hogy mást sem érek el vele, csak emlékeztetem
őket, hogy saldaeai hadsereg van Andorban.

Rand tétovázott, aztán vigyorogva
bólintott.

– Kérd meg Arymilla úrhölgyet,
hogy vigye ki őket. Semmi kétség, hogy kap majd az alkalmon, hogy kimutathassa,
milyen közel áll hozzám. De te írd meg. – Most ismét jó szolgálatot tettek
Moiraine leckéi, hogy hogyan kell a Házak Játékát űzni.

– Nem tudom, jó hír-e, vagy sem
– mondta Bael –, de a Vöröspajzsosok szerint két aes sedai szobákat vett ki egy
fogadóban, az Újvárosban. – A Vöröspajzsosok korábban Bashere embereinek
segítettek fenntartani a rendet Caemlynben, de most már egyedül végezték ezt a
feladatot. Bael kissé elvigyorodott a Bashere arcára kiülő csalódáson. – Mi
kevesebbet hallunk, Davram Bashere, de néha talán többet látunk.

– Az egyikük a macskakedvelő
barátunk? – kérdezte Rand. Az aes sedai-ról szóló mesék fennmaradtak a
városban. Néha kettőről, háromról, vagy egy egész csoportról. A legtöbb, amit
Bashere és Bael megtudott, mindössze néhány történet volt egy aes sedai-ról,
aki kutyákat meg macskákat Gyógyít, de mindig a szomszéd utcában, és valaki
olyan meséli, aki másvalakitől hallotta, akinek szintén olyasvalaki mesélte,
aki egy ivóban vagy a piacon hallotta.

Bael a fejét rázta.

– Nem hiszem. A Vöröspajzsosok
szerint úgy tűnik, ezek ketten az éjszaka érkeztek. – Bashere érdeklődve
figyelt – ritkán hagyott ki alkalmat, amikor megismételhette, hogy Randnek aes
sedai-okra van szüksége –, de Bael kissé összehúzta a szemöldökét. Olyan
kicsit, hogy azt csak egy aiel arcán lehet észrevenni. Az aielek mindig
óvatosan bántak az aes sedai-okkal, sőt vonakodva.

Ez a néhány szó sok gondolkodni valót
okozott Randnek, és minden ösvény hozzá vezetett vissza. Két aes sedai-nak oka
kell legyen, hogy Caemlynbe jött, amikor a nővéreik Rand megjelenése óta
kerülik a várost. A legvalószínűbb ok, valami vele kapcsolatos dolog. A legjobb
időkben is csak kevesen keltek éjszaka útra, és a mostani messze nem volt jó
idő. Az éjszaka sötétjében érkező aes sedai-ok talán megpróbálják elkerülni,
hogy észrevegyék őket. A legvalószínűbb, hogy pont ezt a figyelmet akarták
elkerülni. Másrészt lehet, hogy csak nagyon sürgős úton vannak valahová. Ami
akár a Torony küldetése is lehet. Igazság szerint nem tudott semmi olyasmire
gondolni, ami a Torony számára jelenleg fontosabb lehet, mint ő maga. Vagy
lehet, hogy úton vannak, hogy csatlakozzanak azokhoz az aes sedai-okhoz, aki
Egwene állítása szerint támogatni fogják őt.

Akármi is legyen, tudni akarja. A
Fény tudja csak, mit terveznek az aes sedai-ok – a Torony vagy Elayne rejtett
csoportja –, de rá kell jönnie. Túl sokan vannak, és veszélyesek lehetnek.
Hogyan reagálna a Torony, ha Elaida tudomást szerez a kegyelméről? Hogyan
reagálna bármely aes sedai? Hallottak már róla?

Ahogy közeledtek a folyosó végén az
ajtókhoz, kinyitotta a száját, hogy megmondja Baelnek, kérje meg az egyik aes
sedai-t, jöjjön a palotába. Ha arról van szó, el tud bánni két aes sedai-jal –
feltéve, hogy nem meglepetésszerűen kapják el –, de semmi értelme kockáztatni,
amíg nem tudja, kik ők és mit akarnak.

A büszkeség
eltölt engem. Elegem van a büszkeségből, mely elpusztít engem!

Rand megbotlott. Lews Therin hangja
ma először szólalt meg a fejében – túlságosan is az aes sedai-okat érintő
gondolatok utáni vigasztaló magyarázatként –, de nem emiatt nyelte le, amit
mondani készült, és torpant meg.

A hőség miatt az ajtók nyitva álltak,
és utat nyitottak az egyik palotakertre. A virágok eltűntek, néhány rózsa-és
fehércsillag bokor elfonnyadt, de az árnyas fák – ha kevés levéllel is ugyan –
még mindig álltak a fehér márvány szökőkút körül, mely a kert szívében
csobogott. A szökőkút mellett egy bő, barna gyapjúszoknyát, és tág, fehér algode blúzt viselő nő állt. Karjaira egy szürke kendő
volt akasztva, és csodálkozva bámult, amit oly gyakran tett, ha a vizet csak
arra használták, hogy gyönyörködjenek benne. Rand szeme beitta Aviendha
arcvonásait, a halántéka körül megkötött, összehajtott szürke kendő alól
vállaira omló vöröses hullámokat. Fény, de gyönyörű! Úgy tűnt, a vízsugarat
vizsgálgatva még nem vette észre Randet.

Rand szereti őt? Nem tudja. A nő ott
kavargott fejében, és az Elayne-ről, sőt Minről is szóló álmaiban. Azt viszont
tudta magáról, hogy veszélyes, és fájdalmon kívül semmit sem ajánlhat egy
nőnek.

Ileyna. – Nyöszörgött Lews Therin. – Megöltem őt! A Fény emésszen el engem örökre!

– Két aes sedai, akik csak úgy
megjelennek, fontosak lehetnek – mondta Rand halkan. – Azt hiszem, meg kellene
látogatnom azt a fogadót, s megnéznem, miért vannak itt. – Vele együtt majdnem
mindenki megállt, de Enaila és Jalani olyan pillantásokat váltottak, melyek
szinte áthatoltak rajta, és meg sem álltak a kertig. Egy leheletnyit felemelte,
és érezhetően jobban megkeményítette a hangját. – A Hajadonok velem jönnek. Aki
át akar öltözni vagy házasságszerzésről akar diskurálni, az le is maradhat.

Enaila és Jalani kihúzta magát, és
szemükből sütött a felháborodottság. Jó, hogy a mai őrségben Somara nincs
benne, mert ő lehet, hogy tovább is ment volna. Sulin ujjai megvillantak, ahogy
belekezdett a Hajadonok jelbeszédébe, és bármit is kellett mondania, az
méltatlankodást szított, és zavart pír lángjait lobbantotta a Hajadonok arcára.
Az aieleknek mindenféle kézjeleik voltak arra az esetre, ha jobb csöndben
maradni. Minden törzsnek megvoltak a maga jelei, és minden harcos társaságnak
is, melyek mellett voltak olyanok, melyeket minden aiel ismert, de csak a
Hajadonok hoztak létre nyelvet belőlük. Rand nem szólalt meg, míg Sulin
befejezi, inkább hátat fordított a kertnek. Lehet, hogy ezek az aes sedai-ok
éppoly gyorsan elhagyják Caemlynt, ahogy megérkeztek. Hátrapillantott a válla
fölött. Aviendha még mindig a vizet bámulta, őt nem vette észre. Meggyorsította
lépteit.

– Bashere, elküldenéd egy
emberedet, hogy készíttessen elő lovakat? A Déli Istállókapunál. – A palota
főkapui a Királynő Terére nyíltak, ami biztos tömve van emberekkel, akik
remélik, hogy egy pillanatra megláthatják őt. Ha szerencséje van, akkor is fél
órába telne, míg keresztülvágja magát rajtuk.

Bashere kézmozdulatára az egyik
fiatalabb saldaeai előresietett, a nyereghez szokott férfiak imbolygó, hosszú
lépteivel.

– Egy férfinak tudnia kell, mikor
hátráljon meg egy nő elől – mondta Bashere csak úgy, a levegőnek –, de a bölcs
férfi tudja, hogy néha ki kell állnia, és szembe kell néznie vele.

– A fiatal férfiak – mondta Bael
elnézően. – Egy fiatal férfi árnyékokat kerget, elszalad a holdfény elől, és a
végén lábon döfi magát a saját lándzsájával. – Néhány aiel kuncogott, Hajadonok
és Késkezűek egyaránt. Az idősebbek.

Rand bosszúsan újból visszanézett a
válla fölött.

– Egyikőtök sem nézne ki jól női
ruhában. – Meglepő módon a Hajadonok és a Késkezűek megint nevettek, még
hangosabban. Lehet, hogy kezd ráérezni az aiel humorra.

Úgy volt, ahogy várta, amint
kilovagolt a Déli Istállókapun a Belváros egyik kanyargós utcájára. Jeade'en
patái zörögtek az utcaköveken, ahogy a csődör meg-megugrott. Az almásderes
mostanában ritkán jutott ki az istállóból. Az utcán rengeteg ember volt, de
közel sem annyian, mint az a palota másik oldalán várható lett volna, és mind
ment a dolga után. De még így is ujjal mutogattak rá, és az emberek suttogva
összehajoltak. Lehet, hogy néhányan felismerték Bashere-t – Randdel ellentétben
ő gyakran járt fel-alá a városban –, de akárki, aki a palotából jön elő,
különösen, ha futó aielek kíséretében teszi, fontos ember kell legyen. A
susmorgás és a felé mutató ujjak követték.

A bámuló pillantások ellenére Rand
megpróbálta élvezni az ogierek által épített Belváros szépségeit. A ritka
alkalmak, amikor egyszerűen csak gyönyörködhetett valamiben, értékesek voltak.
A csillogóan fehér királyi palota felől utcácskák kanyarogtak, melyek úgy
követték a hegyek körvonalát, mintha a táj részei lettek volna. Mindenütt
színes cserepekkel fedett, karcsú tornyok álltak, vagy arany, bíbor és
napfényben szikrázó fehér kupolák emelkedtek. Itt egy vonalban meghagyták a fás
liget látványát, ott egy emelkedő szinte átdobta a pillantást a város, a
Caemlynt körülzáró, magas, ezüst erezetű falon túli hömpölygő síkságokra és
erdőségekre. A belvárost úgy építették, hogy öröm és megnyugvás legyen a
szemnek. Az ogierek szerint csak Tar Valon, a történetek szerint pedig
Manetheren múlta valaha is fölül, és sok ember – köztük leginkább az andoriak –
úgy gondolta, hogy Caemlyn bármelyikkel felér.

A Belváros tiszta, fehér fala jelezte
az azt körülvevő Újváros kezdetét, melynek saját kupolái és tornyai közül
néhány megpróbált versenyre kelni a Belvároséival. Itt a keskenyebb utcák
zsúfolva voltak emberekkel, és még a fasorral kettéválasztott széles sugárutak
is tele voltak ökrös szekereket és lovas kocsikat hajtó emberekkel, lovon ülő,
kocsikban és gyaloghintókon utazó népekkel. Úgy zsongott a levegő, mintha az
egész egy hatalmas kaptár volna.

Itt lassabban lehetett átkelni, bár a
tömeg utat engedett. Nem tudták pontosabban kicsoda, mint ott a Belvárosban, de
senki sem akart a siető aielek útjába kerülni. Egyszerűen időbe tellett, mert
nagy volt a tömeg. Voltak itt mindenféle népek. Erős gyapjúruhát viselő
parasztok és finomabb szabású kabátot vagy ruhát viselő kereskedők. Dolguk után
siető mesteremberek és nyakukba akasztott tálcán vagy kis taligán a gombostűtől
a szalagokig, a gyümölcstől a tűzijátékig – ez utóbbi kettő egyformán drága
volt manapság – mindenféle portékát kínálgató utcai árusok. Egy színes
foltokkal telivarrt köpenyt viselő mutatványos, három aiellel együtt, egy késes
műhelye előtt az asztalra kirakott pengéket vizsgálgatta. Két magas figura,
sötét hajuk befonva, hátukon kard – Kürtvadászok, gondolta Rand –, egy csomó
saldaeaival társalogva álltak, egy fuvolázó nőt, meg egy tamburán játszó férfit
hallgattak egy utcasarkon. Az alacsonyabb és világosabb bőrű cairhieniek
elütöttek az andoriaktól, ahogy a sötétebb teariek is, de Rand látott hosszú
kabátos murandy-iakat, finom mellényt viselő altaraiakat, villás szakállú
andoriakat, sőt még néhány domanit is, hosszú, vékony bajusszal és
fülbevalókkal.

Ám volt még egy csoport, akik
kilógtak a sorból. Ezek rongyos kabátban, gyűrött ruhában, gyakran porosan,
mindig pislogva és bámulva kóboroltak. Nyilvánvalóan nem volt hova menniük, és
fogalmuk sem volt arról, mit tegyenek ezután. Ezek addig mennek az után, amit keresnek,
amíg csak tudnak. Őt keresik. Az Újjászületett Sárkányt. Randnek meg fogalma
sincs arról, hogy mit tegyen velük, mégis így vagy úgy, de felelős értük. Mit
számít, hogy nem ő kérte őket, hogy dobják félre az életüket, nem ő akarta,
hogy mindent elhagyjanak. De ők megtették. Miatta. És ha megtudják, kicsoda ő,
akkor lehet, hogy eltiporják az aieleket, és széttépik őt mohóságukban,
csakhogy megérinthessék.

Megérintette a kövér kis ember angrealt a zsebében. Jó dolog, ha az Egyetlen Hatalmat
kényszerül használni, hogy megvédje önmagát azoktól az emberektől, akik miatta
feladtak mindent. Ezért merészkedett ki ritkán a városba. Legalábbis ez volt az
egyik oka. Másrészt egyszerűen túl sok tennivalója volt, semhogy hasztalan
kilovaglásokra fecsérelhette volna az idejét.

A fogadó, melyhez Bael elvezette a
város nyugati vége felé, a Culain Kopója nevet viselte, és egy háromemeletes
kőépület volt, piros cseréptetővel. A kanyargós mellékutcán a mindkét irányba
elhaladó sokadalom visszafordult, és Rand társasága köré gyűlt, amikor
megálltak. Rand megint megérintette az angrealt – két
aes sedai-jal képes elbánni anélkül is, hogy rá hagyatkozna – mielőtt leszállt
a lóról, és bement. Persze előbb három Hajadon és néhány Késkezű ment be, mind
lábujjhegyen, és hajszálnyira attól, hogy elkendőzzék magukat. Előbb meg tudna
tanítani egy macskát énekelni. Két saldaeait a lovaknál hagyva, Bashere és a
többiek beözönlöttek Rand sarkában Baellel együtt, és mögöttük a többi aiellel,
kivéve azokat, akik kint álltak őrt. Amit találtak, arra Rand nem számított.

A nagyterem Caemlyn száznál is több
fogadója közül bármelyik lehetett volna. Az egyik sima, vakolt falon hatalmas
sörös-és boroshordók sorakoztak, a tetejükön kisebb brandys hordókkal, és az
egész legtetején egy szürke csíkos macska terpeszkedett. Két kőből készült,
tisztára sepert kandalló, három-négy kötényt viselő szolgálónő, a csupasz
fapadlón szétszórt asztalok és padok körül, a gerendás mennyezet alatt. A
fogadós, egy triplatokájú, kerek képű férfi, hatalmas pocakján feszülő fehér
kötényben, kezeit törölgetve, egy leheletnyit idegesen méregetve az aieleket,
eléjük sietett. Caemlyn már megtanulta, hogy nem fognak mindent kifosztani és
felégetni, ami az útjukba kerül – meggyőzni az aieleket, hogy Andor nem
leigázott ország, és nem vihetik el az ötödöt, nehezebb feladat volt –, de nem
lehet azt állítani, hogy a fogadósok megszokták, hogy egyszerre kéttucatnyian
jelenjenek meg a nagytermükben.

A fogadós Randre és Bashere-ra
összpontosított. Főleg Bashere-ra. Ruházatuk alapján mindketten fontos
embereknek látszottak, de Bashere jó pár évvel idősebb volt, így valószínűleg
fontosabb.

– Üdvözlöm, uram, uraim. Mit
ajánlhatok? Murandyi és andori boraim is vannak, brandy...

Rand tudomást sem vett e férfiről. A
kuncsaftok nem olyanok voltak, mint a másik száz ivóban. Ebben az órában egy-két
férfit várt volna, de itt egy sem volt. A legtöbb asztalnál egyszerűen
öltözött, fiatal nők ültek, javarészt igazából csak lányok, akik kezükben
teáscsészéjükkel körbefordultak a padokon, és az újonnan érkezetteket bámulták.
Bael magasságát látva nem egynek tátva maradt a szája. Ugyanakkor nem mind az
aieleket bámulta. Rand szeme attól a majd' egy tucatnyitól nyílt kerekre, aki őt nézte. Ismerte őket. Nem mindet ismerte jól, de ismerte
őket. Az egyik különösen megragadta a figyelmét.

– Bode? – kérdezte
hitetlenkedve. Az a nagy szemű lány, aki őt bámulja – már ő is elég idős, hogy
összefonja a haját? – Bodewhin Cauthon volt, Mat húga. És ott volt a kövér
Hilde Barran a cingár Jerilin al'Caar mellett ülve, és a csinos Marisa Ahan,
két tenyerét az arcára csapva, mint mindig, ha meglepődött, és a bögyös Emry
Lewin és Elise Marwin és Darea Candwin és... Mind Emondmezőről vagy a közelből
valók. Egy pillantást vetve a többi asztal felé rájött, hogy biztos a többiek
is folyóközi lányok. Legalábbis nagy részük – látott egy domani arcot, és még
egyet-kettőt, akik máshonnan is jöhettek –, de akármelyik ruhát látni lehetett
volna akármelyik nap Emondmezőn a Zöldön. – A Fény szerelmére, mit kerestek ti
itt?

– Úton vagyunk Tar Valonba –
mondta Bode annak ellenére, hogy elakadt a szava. Az egyetlen dolog, ami
egyáltalán hasonlított rajta Matre, az a huncut valami volt a szemei körül.
Megrökönyödése, hogy Randet látja, gyorsan eltűnt, és széles, csodálkozó és
örömteli mosoly váltotta fel. – Hogy aes sedai-ok legyünk, mint Egwene és
Nynaeve.

– Ugyanezt kérdezhetnénk mi is
tőled – szólt közbe a nyúlánk Larine Ayellin, gyakorlott szándékolatlansággal
rendezgetve vastag hajfonatát a vállán. A legidősebb az emondmezei lányok közül
– jó három évvel fiatalabb Randnél, de Bode mellett az egyetlen, aki befonhatná
a haját – mindig jó véleménnyel volt saját magáról. Elég csinos volt, és ezt az
összes fiú megerősítette neki. – Perrin úr alig szólt két szót rólad azon
kívül, hogy kalandozol. Meg hogy finom kabátokat hordasz, amit most magam is
látok.

– Mat jól van? – kérdezte Bode
hirtelen nyugtalan hangon. – Veled van? Anya úgy aggódik érte. Még az sem jutna
eszébe, hogy tiszta harisnyát húzzon, ha valaki nem szól neki.

– Nem – mondta Rand lassan. –
Nincs itt. De jól van.

– Aligha számítottunk rá, hogy
itt Caemlynben találunk rád – csipogta magas hangján Janacy Torfinn. Nem
lehetett több tizennégy évesnél. Ő volt a legfiatalabb, legalábbis az
emondmezeiek között. – Lefogadom, hogy Verin sedai és Alanna sedai örülni fog.
Mindig azt kérdezgetik, mit tudunk rólad.

Tehát ez a két aes sedai. Verint, a
Barna nővért elég jól ismerte. Azonban nem tudta, mit gondoljon arról, hogy
most itt van. De egyébként aligha ez a legfontosabb. Ezek a lányok otthonról jöttek.

– Akkor Folyóközben minden
rendben? És Emondmezőn? Úgy tűnik, Perrin rendben odaért. Várj! Perrin úr?

Ez megnyitotta a zsilipet. A többi
folyóközi lányt jobban érdekelték az aielek, akiket ferde oldalpillantásokkal
méregettek, különösen Baelt, de néhány futó pillantás a saldaeaiaknak is
jutott. Az emondmezei lányok Rand körül zsúfolódtak össze. Mindannyian
egyszerre próbáltak neki elmondani mindent; összekuszálva, rossz sorrendben,
kérdésekkel megszakítva róla, Matről, Egwene-ről és Nynaeve-ról, melyek nagy
részére egy óra alatt sem tudott volna válaszolni, még akkor sem, ha
lehetőséget adtak volna rá.

A trallokok megtámadták Folyóközt, de
Perrin úr visszaverte őket. Így folytatták a nagy csatáról. Mindenki egyszerre
beszélt, úgyhogy alig lehetett valami részletet kivenni azon kívül, hogy volt
egy csata. Persze mindenki harcolt, de Perrin úr volt az, aki mindenkit
megmentett. Mindig Perrin úr, és ahányszor csak
Perrint mondott, mindig olyan gépiesen javították ki, mintha bakot mondott
volna fűrészbak helyett.

Rand mellkasa még akkor is
összeszorult, amikor megtudta, hogy a trallokokat visszaverték. Ő cserbenhagyta
őket. Ha hazament volna, akkor lehet, hogy most nem lenne ilyen hosszú a
halottak névsora. Oly sok név, akit ismer. Cairhien nem lenne az övé, és Rahvin
valószínűleg az egyesített Andort küldené ellene, és Folyóköz ellen. Minden
meghozott döntésének meg kell fizetni az árát. Ára van annak, hogy ő az, aki.
De mások fizetik meg. Állandóan emlékeztetnie kellett magát, hogy ez az ár
sokkal kisebb, mint az, amit nélküle kellene megfizetniük. Az emlékeztető
azonban nem sokat segített.

Elkeseredett arckifejezését látva,
amikor felsorolták a folyóközi halottakat, a lányok vidámabb dolgokra terelték
a szót. Úgy tűnt, Perrin feleségül vette Faile-t. Rand boldogságot kívánt
nekik, és eltűnődött, meddig tarthat a végre megtalált boldogságuk. A lányok
romantikusnak és csodálatosnak tartották a dolgot, és úgy tűnt, csak azt
bánják, hogy nem volt idő a szokásos esküvői mulatságokra. Meglehetős
elismeréssel és csodálattal beszéltek Faile-ról, és még Larine is csak egy
leheletnyi irigységgel.

Jártak ott fehérköpenyek is, és velük
együtt Padan Fain, az öreg házaló is, aki minden tavasszal el szokott jönni
Emondmezőre. Úgy tűnt, a lányok nem biztosak abban, hogy a fehérköpenyek barátok-e,
vagy ellenségek, de Rand számára Fain jelentette a különbséget, ha egyáltalán
felmerült valami kétség. Fain árnybarát. Lehet, hogy még annál is rosszabb, aki
bármit megtenne, hogy árthasson Randnek, Matnek és Perrinnek. Különösen
Randnek. Talán az volt a legrosszabb hír, amit el kellett mondaniuk, hogy senki
sem tudja, hogy Fain meghalt-e. Mindenesetre a fehérköpenyek elmentek, a
trallokok elmentek, és özönlöttek a menekültek a Ködhegységen át, mindenféle
újdonságot hozva magukkal, a szokásoktól a mesterségekig, a növényektől és
vetőmagvaktól kezdve a ruhákig. Az egyik lány domani volt, és volt köztük két
taraboni és három lány az Almoth Alföldről is.

– Larine vett egy domani ruhát –
nevetett összehúzott szemmel a kis Janacy –, de az anyja visszavitette vele a
varrónőhöz. – Larine felemelte a kezét, aztán meggondolta magát, és egyszerűen
megigazította a hajfonatát. Janacy kuncogott.

– Kit érdekelnek a ruhák? –
kiáltott fel Susa al'Seen. – Randet nem érdeklik a ruhák. – Susa finom,
izgulékony lány volt. Mindig elkapta a hév, és most is szinte ugrabugrált. –
Alanna sedai és Verin sedai megvizsgált. Vagy majdnem mindenkit...

– Cilia Cole azt akarta, hogy őt
is megvizsgálják – vetette közbe a testes Marce Eldin. Rand nem nagyon
emlékezett rá, kivéve, hogy mindig könyveket bújt, még az utcán menet közben
is. – Ragaszkodott hozzá! Megfelelt, de azt mondták neki, túl öreg novíciának.

Susa belevágott Marce szavába.

– ...és mi mind megfeleltünk...

– Egész nap utaztunk, és
gyakorlatilag egész éjszaka is, Fehérhíd óta – szólt közbe Bode. – Olyan jó egy
kicsit egy helyben maradni.

– Láttad már Fehérhidat, Rand? –
kérdezte vele egyszerre Janacy. – Magát a Fehér Hidat?

– ...és Tar Valonba megyünk,
hogy aes sedai legyen belőlünk! – fejezte be Susa Bode-t, Marce-t, és Janacyt
is befogó pillantással. – Tar Valonba!

– Most még nem megyünk Tar
Valonba.

Az utcára vezető ajtó felől jövő hang
elterelte a lányok figyelmét Randről, de a két épp belépő aes sedai
visszakézből félresöpörte a kérdéseiket. Az aes sedai-ok minden figyelmüket
Randre összpontosították. Nagyon eltérőek voltak, arcuk közös vonásainak
ellenére is. Egyikőjük korát sem lehetett megállapítani, de Verin alacsony,
kövér és szögletes arcú volt, és hajába már egy leheletnyi ősz is vegyült, míg
a másik, aki bizonyára Alanna volt, sötét, karcsú volt, gyönyörű, fortélyos nő,
hullámos fekete hajjal, és temperamentumáról árulkodó, fénylő szemekkel. Kissé
vörös volt a szeme, mintha sírt volna, bár Rand aligha hinné el, hogy egy aes
sedai sír. Zölddel díszített szürke selyem lovaglóruhája olyan volt, mintha épp
most öltötte volna magára, míg Verin halványbarna ruházata kissé gyűröttnek látszott.
Verin kevés figyelmet fordított az öltözékére, bár a szeme elég éles volt.
Olyan szorosan odaálltak Rand mellé, mint tengeri kagyló a sziklához.

Két fakó zöld kabátot viselő férfi
követte őket a nagyterembe. Az egyik nagydarab, ősz hajú, a másik sötét, magas,
ostorszerűen hajlékony férfi, de mindkettő kardot viselt a csípőjén, és
folyékony mozgásuk még az aes sedai-ok jelenléte nélkül is elárulta volna, hogy
őrzők. Randet észre sem véve, inkább a hirtelen mozdulatokra kész ember
beszédes némaságával figyelték az aieleket és a saldaeaiakat. Az aielek a maguk
részéről nem mozdultak, de benne volt a levegőben, hogy elkendőzzék magukat, a
Hajadonok és a Késkezűek egyaránt, a fiatal saldaeaiak keze pedig hirtelen
kardjuk markolata környékén kezdett lebegni. Csak Bael és Bashere látszott
teljesen nyugodtnak. A lányok az aes sedai-okon kívül semmit sem vettek észre,
de a kövér fogadós érzékelte a hangulatot, és a kezét kezdte tördelni: kétség
kívül előre látta szétrombolt nagytermét, ha nem az egész fogadóját.

– Nem lesz baj – mondta Rand
hangosan és kimérten a fogadósnak, az aieleknek. Mindenkinek, remélte. – Nem
lesz baj, ha nem kezded el, Verin. – Sok lány meredten bámult rá, hogy így
beszél egy aes sedai-jal, és Larine hangosan szippantott.

Verin madárszerű szemekkel figyelte
Randet.

– Kik vagyunk mi, hogy bajt
kezdjünk a közeledben? Messzire jutottál, mióta utoljára láttalak.

Rand valami oknál fogva nem akart
erről beszélni.

– Ha úgy döntöttél, nem mész Tar
Valonba, akkor bizonyára hallottad már, hogy a Torony kettészakadt. – Ez
meghökkent zúgást okozott a lányok között, hiszen ők erről még nem hallottak.
Az aes sedai-ok egyáltalán nem reagáltak. – Tudod, hol vannak azok, akik
szemben állnak Elaidával?

– Vannak dolgok, amiket
bizalmasan kellene megbeszélnünk – mondta Alanna halkan. – Dilham mester,
szükségünk lesz a magán ebédlődre. – A fogadós majd' hasra esett, úgy
biztosította őt, hogy a rendelkezésére áll.

Verin az oldalajtó felé bámult.

– Erre, Rand. – Alanna ránézett,
és kérdőn felhúzta a szemöldökét. Rand fanyar vigyort villantott meg. Épp csak
megérkeztek, és máris átvették az irányítást, de úgy tűnt, az aes sedai-ok ezt
olyan természetességgel teszik, mint ahogy az ember levegőt vesz. A folyóközi
lányok különböző fokú részvéttel néztek rá. Kétségtelenül arra számítottak,
hogy az aes sedai-ok megnyúzzák, ha nem beszél illendően, és nem ül egyenesen.
Talán Verin és Alanna is ezt gondolta. Sima meghajlással előre engedte Alannát.
Tehát messzire jutott, igaz? Fogalmuk sincs, mennyire.

Alanna fejbólintással fogadta a
meghajlást, összeszedte a szoknyáját, és Verin után suhant, de a baj azonnal
követte. A két őrző úgy tett, mintha követni akarná az aes sedai-okat, de
mielőtt egy lépést tettek volna, egy pár hideg szemű Sovin
Nai elvágta az útjukat, miközben Sulin kézjelekkel ahhoz az ajtóhoz
küldte Enailát és egy testes Hajadont, akit Dagendrának hívtak, amely felé az
aes sedai-ok tartottak. A saldaeaiak Bashere-ra néztek, aki intett nekik, hogy
maradjanak, aztán maga is kérdő pillantást vetett Randre. Alanna bosszús hangot
hallatott.

– Egyedül fogunk beszélni vele,
Ihvon. – A karcsú őrző összehúzta a szemöldökét, aztán lassan bólintott.

Verin visszapillantott. Kissé
meghökkentnek látszott, mintha mélyen elmerült volna a gondolataiban.

– Mi? Ó, igen, persze. Tomas,
maradj itt, kérlek. – Az ősz őrző kétkedni látszott, és kemény pillantást
vetett Randre, mielőtt a hátát lustán az utcára nyíló ajtó mellett a falnak
támasztotta. Legalábbis neki támaszkodott, ha drótakadályra lehet azt mondani,
hogy lustán elnyúlik. A Késkezűek csak ezután lazítottak – már amennyire az
aielek lazítanak.

– Egyedül akarok beszélni velük
– mondta Rand egyenest Sulinra nézve. Egy pillanatra azt hitte, a nő vitatkozni
akar vele. Álla konokul megfeszült, végül jelbeszéddel néhány szót váltott
Enailával és Dagendrával, akik visszaléptek az ajtóból, de rosszallóan rázták a
fejüket. Sulin ujjai megint életre keltek, mire az összes Hajadon felnevetett.
Bárcsak meg tudná valahogy tanulni a jelbeszédet – gondolta Rand –, de Sulin
felháborodott, amikor megkérte, hogy tanítsa meg neki.

A folyóközi lányok zavart
pillantásokat váltottak, amint Rand elindult a két aes sedai után, és becsukta
maguk mögött az ajtót a növekvő zsongásban. Kis szobába léptek, ahol a padok
helyett fényesre törölt székek álltak, és mindkét asztalon meg a szőlőindákkal
faragott kandallópárkányon ón gyertyatartók voltak. A két ablak zárva volt, de
senki nem mozdult, hogy kinyissa valamelyiket. Rand eltűnődött, hogy észrevette-e
már valamelyik aes sedai, hogy a hőség ugyanúgy nincs rá hatással, ahogy rájuk
sem.

– A lázadókhoz fogjátok vinni
őket? – kérdezte azonnal. Verin homlokát ráncolva elsimította a szoknyáját.

– Te lényegesen többet tudsz
erről, mint mi.

– Egész Fehérhídig még csak nem
is hallottunk a Toronyban lezajlott eseményekről. – Alanna hűvös hangon
beszélt, de Randen tartott pillantása forró volt. – Mit tudsz a... lázadókról?
– A szóban minden ellenszenve benne volt.

Tehát Fehérhídban hallották először a
híreszteléseket, és idesiettek, mindent titokban tartva a lányok előtt. Bode
meg a többiek reakciójából ítélve a döntés, hogy nem mennek Tar Valonba, még
friss. Láthatólag ma reggel megerősítést nyertek.

– Nem hinném, hogy megmondjátok,
ki a kémetek Caemlynben. – A két nő csak figyelte őt. Verin még a fejét is
oldalra billentette, úgy vizsgálgatta. Furcsa, hogy az aes sedai-ok pillantása
valaha olyan nyugtalanító volt, olyan komoly, bármi történt is, olyan
mindentudó. Egy, vagy akár két aes sedai vizsgálódó tekintete többé már nem
okozott neki gyomorfájást. Büszkeség, nevetett Lews
Therin őrülten, és Rand elnyomott egy grimaszt. – Nekem azt mondták, hogy a
lázadók léteznek. Nem tagadtátok, hogy tudjátok, hol vannak. Nem áll
szándékomban ártani nekik, sőt távol álljon tőlem. Okom van rá, hogy azt
higgyem, támogatni fognak engem. – Legfőbb okát, amiért tudni akarta,
visszatartotta. Talán Bashere-nak igaza van, talán tényleg szüksége van az aes
sedai-ok segítségére. Leginkább azért akarta tudni, mert azt hallotta, hogy
Elayne velük van. Rá van szüksége, hogy békésen megnyerje Andort. Csak ezért
kereste őt. Csakis ezért. Elayne-re is legalább olyan veszélyes, mint
Aviendhára. – A Fény szerelmére, ha tudjátok, mondjátok meg nekem.

– Ha tudnánk – válaszolt Alanna
–, akkor sem lenne jogunk, hogy bárkinek is elmondjuk. Ha ők úgy döntenek, hogy
támogatnak téged, akkor biztos lehetsz benne, hogy majd megkeresnek.

– Amikor nekik megfelel – mondta
Verin. – Nem akkor, amikor neked.

Rand gyászosan vigyorgott. Ennyit
várhatott. Moiraine tanácsa az eszében volt. Az ő halála napjától kezdve
egyetlen olyan nőben sem bízhat meg, aki a kendőt viseli.

– Mat veled van? – kérdezte
Alanna, mintha tényleg ez lenne az utolsó gondolata.

– Ha tudnám, hol van, miért
mondanám el nektek? Egyszer fent, egyszer lent, nem igaz? – Úgy tűnt, ők ezt
nem tartják annyira viccesnek.

– Ostobaság ellenségként kezelni
minket – morogta Alanna felé mozdulva. – Fáradtnak látszol. Pihensz eleget? –
Rand hátralépett a nő felemelt keze elől, mire ő megállt. – Hozzád hasonlóan,
Rand, én sem akarok ártani neked. Semmi, amit itt teszek, nem fog semmiféle
sérülést okozni neked.

Miután ezt így, egyenesen kimondta,
annak úgy is kell lennie. Rand bólintott, és a nő a fejéhez emelte a kezét.
Rand arcbőre egy kissé megrándult, amint a nő befogadta a saidart,
és egy ismerős meleg hullám futott át rajta. Érezte, hogy ellenőrzi az
egészségét.

Alanna elégedetten bólintott. A meleg
hirtelen forrósággá változott, egyetlen hirtelen villanásnyira, mintha egy
szívdobbanásnyi időre egy robajló kemencében állt volna. Még miután elmúlt,
akkor is furcsán érezte magát – tudatában volt magának, és tudatában volt
Alannának is, ami még soha nem történt meg. Imbolygott, a feje könnyű volt,
izmai kocsonyásak. Lews Therintől a zavarodottság és a nyugtalanság visszhangja
szállt felé.

– Mit tettél? – kérdezte.
Dühödten megragadta a saidint. Az ereje segített
neki talpon maradni. – Mit tettél?

Valami megütötte az áramlást ő és az
Igaz Forrás között. Megpróbálták leárnyékolni! Saját árnyékoló szöveteit
megszőve rájuk dobta őket. Tényleg messzire ment, és sokat tanult, mióta Verin
utoljára látta. Verin megtántorodott, egyik kezével az asztalra támaszkodott,
és Alanna úgy morgott, mintha Rand megütötte volna.

– Mit tettél? – Még a mély,
érzelemmentes Űrben is csikorgott a hangja. – Mondjátok meg! Én nem ígértem
meg, hogy nem bántalak. Ha nem mondjátok meg...

– Megkötött téged – mondta Verin
gyorsan, de ha a nyugalma szerte is foszlott, az egy pillanat alatt visszatért.
– Megkötött, mint az egyik őrzőjét. Ez minden.

Alanna még gyorsabban nyerte vissza a
lélekjelenlétét. Leárnyékolva is nyugodtan nézett vele szembe, szemében egy
cseppnyi elégedettséggel. Elégedettséggel!

– Azt mondtam, nem fogok
semmiféle sérülést okozni neked, és pontosan a sérülés ellenkezőjét tettem.

Lassú, mély lélegzeteket véve Rand
megpróbálta lehiggasztani magát. Ebbe belesétált, mint valami kölyök. Az űrön
kívül düh kavargott. Nyugalom. Nyugodtnak kell lennie. Az egyik őrző. Akkor
Alanna Zöld, nem mintha ez bármit is számítana. Keveset tud az őrzőkről, azt
pedig természetesen nem, hogy hogyan kell feltörni a köteléket, vagy hogy fel
lehet-e egyáltalán törni. Lews Therin felől csak rémült döbbenetet érzékelt.
Rand nem először kívánta, bárcsak Lan ne lovagolt volna el Moiraine halála
után.

– Azt mondtátok, nem fogtok Tar
Valonba menni. Ez esetben, mivel úgy tűnik, nem tudjátok, hol vannak a lázadók,
akár itt is maradhattok Caemlynben. – Alanna kinyitotta a száját, de Rand belé
fojtotta a szót. – Vigyázzatok, ha úgy döntök, nem oldom le azokat az
árnyékolásokat, és úgy hagylak benneteket! – Erre már odafigyeltek. Verin szája
megfeszült, és Alanna szemei megfeleltek annak a kemencének, amit Rand az imént
érzett. – Távol maradtok tőlem. Mind a ketten. Ha nem küldök értetek, a
Belváros tiltott terület a számotokra. Próbáljátok ezt megszegni, és leárnyékolva
hagylak benneteket egy börtöncellában. Értjük egymást?

– Tökéletesen. – Pillantásával
ellentétben Alanna hangja jeges volt. Verin pusztán csak bólintott.

Az ajtót kitárva Rand megtorpant.
Megfeledkezett a folyóközi lányokról. Néhányan a Hajadonokkal beszélgettek,
mások meg csak figyelgették őket, a teájuk fölött sugdolózva. Bode és egy
maroknyi emondmezei épp Bashere-t kérdezgették, aki egyik kezében ónkorsóval
egy padon ült. Egyik lábát is feltette a padra. Úgy tűnt, részben jól
szórakoznak, részben viszont meg vannak rémülve. A kivágódó ajtó miatt
mindannyian odafordultak.

– Rand – kiáltott fel Bode –, ez
az ember szörnyű dolgokat mond rólad.

– Azt mondja, te vagy az
Újjászületett Sárkány – hadarta Larine. A lányok a terem többi részében nyilván
nem hallották, mert eltátották a szájukat.

– Én vagyok – mondta Rand
elcsigázottan.

Larine nagyot szippantott, és
összefonta a karját a melle alatt.

– Amint megláttam azt a kabátot,
láttam, hogy nagy lett a fejed, meg ahogy az aes sedai-okkal bántál. Még azelőtt
tudtam, hogy olyan tiszteletlenül beszéltél Alanna sedai-jal és Verin sedai-jal.
De azt nem tudtam, hogy elvakult futóbolond lett belőled.

Bode nevetése inkább volt döbbent,
mint vidám.

– Ilyeneket még viccből sem
lenne szabad mondanod, Rand. Tam ennél jobb nevelést adott neked. Te Rand
al'Thor vagy. Most hagyd abba ezt az ostobaságot!

Rand al'Thor. Ez a neve, de szinte
nem tudta, ki is ő valójában. Tam al'Thor nevelte fel, de az apja egy aiel
törzsfő volt, aki már rég halott. Az anyja egy Hajadon volt, de nem aiel.
Valójában ennyit tudott arról, hogy ki ő.

A saidin még
mindig betöltötte őt. Finoman körülfonta Bode-t és Larine-t a Levegő
áramlataival, és felemelte őket, míg a cipőjük már egy lábnyira a padlótól
himbálózott.

– Én vagyok az Újjászületett
Sárkány. A tagadás mit sem változtat ezen. A „bárcsak” mit sem változtat ezen.
Én már nem az az ember vagyok, akit még Emondmezőn ismertetek. Értitek már?
Igen? – Észrevette, hogy kiabál, és hirtelen becsukta a száját. A gyomra
ólomnehéz volt, és egész testében remegett. Miért tette ezt Alanna? Miféle aes
sedai összeesküvés rejlik a csinos arc mögött? Egyikükben se bízz – mondta
Moiraine.

Egy kéz érintette meg a karját, mire
odakapta a fejét.

– Kérlek, engedd le őket –
mondta Alanna. – Kérlek. Meg vannak rémülve.

Az nem kifejezés, hogy meg voltak
rémülve. Úgy tűnt, Larine arcából az összes vér kiszaladt. Szája teljesen
kerekre nyílt, mintha sikoltani akart volna, de elfelejtette, hogyan kell. A
többi folyóközi lány összetömörült a Randtől elképzelhető legmesszebb, és nagy
részük még sírt is. A szolgálólányok is szoros csoportban álltak, és sírtak,
mint a többiek. A fogadós térdre esett, majd kiesett a szeme, és szó nélkül
kacagott.

Rand visszaengedte a két lányt a
földre, majd fürgén elengedte a saidint.

– Sajnálom. Nem akartalak megrémíteni
benneteket. – Amint meg tudtak mozdulni, Bode és Larine az egymásba kapaszkodó
lányokhoz menekült. – Bode? Larine? Sajnálom. Nem foglak bántani titeket,
megígérem. – Nem néztek rá. Egyikük sem. Sulin persze őt nézte, és a többi
Hajadon is. Kifejezéstelen arccal és fénytelen szemekkel.

– Ami történt, megtörtént –
mondta Bashere letéve a korsóját. – Ki tudja? Talán így a legjobb.

Rand lassan bólintott. Valószínűleg
így van. A legjobb, ha távol akarják tartani magukat tőle. Nekik az a legjobb.
Csak azt kívánta, bárcsak egy kicsit többet beszélgethetett volna velük az
otthonról. Egy kicsit tovább úgy, hogy csak Rand al'Thort látják. A térde még
mindig imbolygott a kötéstől, de amint megmozdult, többé meg sem állt, míg ismét
Jeade'en nyergében nem ült. A legjobb, ha félnek tőle. Legjobb, ha elfelejti
Folyóközt. Eltűnődött, hogy az a bizonyos hegy a vállán könnyebb lesz-e valaha,
vagy mindig csak egyre nehezebb.

Tizenegyedik fejezet

Leckék és tanárok

Amint Rand kilépett a szobából, Verin
kiengedte visszatartott lélegzetét. Korábban egyszer már mondta Siuannak és
Moiraine-nek, hogy mennyire veszélyes. Egyikük sem figyelt rá, és most, alig
több mint egy évvel később, Siuan elcsendesítve és valószínűleg holtan,
Moiraine pedig... Az utcákon terjengnek a híresztelések az Újjászületett
Sárkányról. A legtöbbjük messze túl a hihetőség határán, és a hitelt érdemlőek
közül egyik sem említ aes sedai-t. Lehet, hogy Moiraine úgy döntött, hagyja,
hogy Rand azt higgye, a maga útját járja. De ő sosem hagyná, hogy eltávolodjon
tőle, főleg most nem, amikor épp ekkora hatalomra tesz szert. Most, hogy ilyen
hatalmas kockázatot jelent. Lehet, hogy Rand még erőszakosabban támadt neki,
mint épp az imént nekik? Legutóbbi találkozásuk óta öregedett, az arca a
küzdelem feszültségének nyomait viselte. A Fény tudja, épp elég oka lehet, de
lehet, hogy az épelméjűségért folytatott küzdelemét is?

Tehát. Moiraine halott, Siuan halott,
a Fehér Torony kettészakadt, és lehet, hogy Rand az őrület határán van. Verin
ingerülten csettintett. Ha az ember kockáztat, akkor azért néha épp akkor kell
megfizetni, amikor a legkevésbé számít rá, és úgy, ahogy azt sosem gondolná.
Részéről majd' hetven év aprólékos munkája, lehet, hogy semmivé foszlik két
fiatalember miatt. De még így is túl sokat élt már, és túl sok mindenen
keresztülment, semhogy átadja magát a kétségbeesésnek. Lássuk
a lényeget: foglalkozz azzal, amit meg lehet tenni, és ne sokat aggódj azok
miatt, amiket talán sosem lehet. Ezt a leckét valaha ráerőltették, de ma
már a szívébe zárta.

Az első tennivaló a lányok
megnyugtatása. Még mindig nyugtalanok voltak, mint egy ijedt nyáj. Sírtak,
egymásba kapaszkodtak és eltakarták az arcukat. Elég jól megértette: nem ez
volt az első alkalom, amikor szembe kellett szállnia egy fókuszálni tudó
férfivel, nem beszélve magáról az Újjászületett Sárkányról. A gyomra ugrált,
mintha egy hajón lenne a tengeren. Megnyugtató szavakkal kezdte, itt
megveregetve egy vállat, ott megsimogatva valakinek a haját, és megpróbált
anyai hangon beszélni. Meggyőzve őket arról, hogy Rand már elment – ami a
legtöbb esetben azt is jelentette, hogy kinyithatják a szemüket – sokat haladt
afelé, hogy viszonylagos nyugalmat teremtsen. Legalább a zokogás alábbhagyott.
De Janacy továbbra is élesen követelte, hogy valaki mondja neki, hogy Rand
hazudott, hogy az egész csak egy trükk volt, míg
Bodewhin csak visított, és meg akarta találni, és megmenteni a bátyját – maga
Verin is sokat adott volna azért, hogy megtudja, hol van Mat –, és Larine azt
bőgte, hogy azonnal, abban a pillanatban el kell hagyniuk Caemlynt.

Verin félrevonta az egyik szolgálót.
A sápadt arcú nő, aki legalább húsz évvel idősebb volt, mint bármelyik
folyóközi lány, nagy szemeket meresztett, a kötényével törölgette a könnyeit,
és ő is reszketett. Miután megkérdezte a nevét, Verin így szólt:

– Hozz mindenkinek finom, friss
teát, Azril. Legyen forró, rengeteg mézzel, és tégy bele egy kis brandyt is. –
Szemügyre véve a fiatalabb lányokat, még hozzátette: – Ne legyen olyan kicsi az
a brandy. Egy nagylelkű löttyintést mindegyikbe. Ez majd segít megnyugtatni az
idegeket. És te, meg a többi szolgáló is igyatok egyet. – Azril szipogott,
pislogott, megtörölte az arcát, majd pukedlizett. Ha ijedtségét nem is, de a
könnyeit elapasztotta, hogy visszaküldték szokásos feladataihoz.

– A szobáikban szolgáld fel
nekik – mondta Alanna, és Verin egyetértően bólintott. Egy kis alvás csodákat
tesz majd. Csak néhány órája keltek fel, de a nehéz utazásra a brandy bizonyára
megteszi majd a maga hatását.

A rendelés nyomán mozgolódás támadt.

– Itt nem rejtőzhetünk el –
sikerült Larine-nek a szipogás és csuklás közepette kinyögni. – Mennünk kel!
Most! Meg fog ölni minket!

Bodewhin arca nedvesen fénylett, de
határozott képet vágott. Az a folyóközi konokság nem egy lánynak fog még bajt
okozni.

– Meg kell találni Matet. Nem
hagyhatjuk együtt... együtt egy olyan emberrel, aki tud... Nem hagyhatjuk! Még
ha Randről is van szó, akkor sem lehet!

– Meg akarom nézni Caemlynt –
cincogta Janacy, bár még mindig reszketett.

A többiek egyből csatlakoztak
hármójukhoz. Néhányan a rettegésük ellenére félénken támogatták Janacyt, míg a
többség rendíthetetlenül az indulás mellett voksolt. Az egyik fiatal lány
Őrdombról – magas, csinos lány, Elle a neve, és a haja világos, ahhoz képest,
hogy folyóközi – torkaszakadtából siránkozni kezdett.

Verin ennyit tehetett, ha nem akarta
felképelni őket. A legfiatalabbaknak bocsánatos volt a dolog, de Larine, Elle
meg a többiek befont hajjal, állítólag már nők. A legtöbbjüket eddig még nem
érintették, és a veszély elmúlt. Másrészt mindannyian fáradtak voltak. Rand
látogatása nagy sokkot jelentett, és elég valószínű, hogy a közeljövőben még
nem egy hasonlóval kell majd szembenézniük, így féken tartotta ingerültségét.

Alanna nem. Még a Zöldek közt is
híresen mozgékony volt, és ez mostanában csak egyre rosszabb lett.

– Most a szobáitokba mentek –
mondta hűvösen, de csak a hangja volt hűvös. Verin felsóhajtott, amint a másik
aes sedai a Levegőt és a Tüzet Illúzióvá szőtte. A szobát pihegés töltötte be,
és a máris kerek szemek még jobban kimeredtek. Erre nem volt igazából szükség,
de nem volt szokás egy másik nővérrel nyilvánosság előtt vitatkozni, és Verin
igazából megkönnyebbült, amikor Elle kiabálása hirtelen abbamaradt. Az ő idegei
sem voltak a legjobb állapotban. A képzetlen fiatal nők természetesen nem
voltak képesek látni az áramlatokat, nekik úgy tűnt, Alanna minden szóval
magasabbá válik. A hangja is erősödött, hogy illő legyen látszólagos
magasságához, de a hanghordozása nem változott. – Novíciák akartok lenni, és a
legelső lecke, amit egy novíciának meg kell tanulnia az, hogy engedelmeskedjék
az aes sedai-oknak. Azonnal. Kifogások és szócséplés nélkül. – Alanna
változatlanul állt a nagyterem közepén – legalábbis Verin számára –, de az
Illúzió feje a mennyezet gerendáit érte. – És most futás! Aki nincs a
szobájában mire ötig számolok, az halála napjáig bánni fogja. Egy. Kettő... –
Mire kimondta volna a hármat, már őrült kavargás volt a lépcsőn, és a terem
hátsó részében. Csoda, hogy senkit nem tapostak össze.

Alanna nem fárasztotta magát azzal,
hogy a négyet kimondja. Amint az utolsó néhány folyóközi lány is eltűnt,
eleresztette a saidart. Az Illúzió szertefoszlott,
és az aes sedai röviden, elégedetten bólintott. Verin szerint a lányoknak most
már szinte ahhoz is könyörögni kellene, hogy akárcsak kikukkantsanak a szobájuk
ajtaján. Talán így a legjobb. Ahogy a dolgok állnak, nem akarja, hogy
bármelyikük is kiszökjön megnézni Caemlynt, akit aztán vissza kell hozni.

Alanna persze másokra is hatással
volt. A szolgálókat úgy kellett kiimádkozni az asztalok alól, ahová elbújtak,
és egyiküket, aki elájult, miközben négykézláb megpróbált eljutni a konyhába,
talpra kellett segíteni. Egy hangot sem hallattak, csak reszkettek, mint a
falevelek az erős szélben. Verinnek mindegyiket egy kissé meg kellett löknie,
hogy elinduljanak, és háromszor meg kellett ismételnie a parancsait a brandyvel
és a teával kapcsolatban, mire Azril levette róla a tekintetét, pedig úgy
bámulta, mintha épp akkor növesztett volna még egy fejet. A fogadós álla
valahol a mellkasán volt, szemei úgy kidülledtek, mintha ki akartak volna esni
üregükből. Verin Tomasra nézett, és az imbolygó fickó felé intett.

Tomas fanyar pillantást vetett rá
vissza – mindig így tett, amikor Verin jelentéktelen dolgok eltakarítását bízta
rá –, aztán Dilham mester vállát átkarolva megkérdezte, hogy nem innának-e meg
ők ketten néhány kupáravalót a fogadó legjobb boraiból. Jó ember ez a Tomas,
meglepő helyzetekben is ügyes. Ihvon hátát a falnak vetve, csizmás lábát az
asztalra téve letelepedett. Egyik szemét az utcára nyíló ajtón, másikat Alannán
tartotta. Nagyon elővigyázatosan figyelt Alannára. Több mint féltően aggályos
volt, mióta Alanna másik őrzője, Owein, meghalt Folyóközben – és bölcsen több,
mint óvatos az aes sedai vérmérsékletét illetően, bár általában a mainál jobban
sikerült neki uralkodnia magán. Maga Alanna semmi érdeklődést nem mutatott az
általa okozott bonyodalom tisztázása iránt. A semmibe bámulva, keresztbe font
karral állt a nagyterem közepén. Bárki számára – aki nem aes sedai – úgy tűnt,
ő maga a megtestesült nyugalom. Verin számára Alanna a szétrobbanás határán
állt.

Verin megérintette a karját.

– Beszélnünk kell. – Alanna
kiolvashatatlan szemekkel nézett vissza rá, aztán szó nélkül a magánétkező
ajtaja felé libbent.

Verin a háta mögül hallotta, amint
Dilham mester remegő hangon így szól:

– Gondolod, mondhatnám azt, hogy
az Újjászületett Sárkány meglátogatta a fogadómat? Végeredményben tényleg
bejött. – Verin egy rövid pillanatra elmosolyodott. Legalább a fogadós rendben
lesz. A mosoly eltűnt az arcáról, amint becsukta az ajtót, elszigetelve magát
és Alannát.

Alanna már fel-alá járkált a kis
szobában. Kettéosztott selyemszoknyája úgy susogott, mint a hüvelyből
kicsusszanó kard. Az arca most nem volt nyugodt.

– Micsoda arcátlan fickó!
Hallatlanul arcátlan! Akadályoz minket! Korlátoz minket!

Verin egy pár pillanatig figyelt,
mielőtt megszólalt. Tíz évig tartott neki, míg túltette magát Balinor halálán,
és magához kötötte Ihvont. Alanna érzelmei még nem csillapodtak le Owein halála
óta, és túlságosan sokáig benntartotta őket. Az a néhány sírásos roham, amit
megengedett magának, nem volt elég a megkönnyebbülésre.

– Azt hiszem, a kapuk őrzésével
távol tud minket tartani a Belvárostól, de nem tud minket itt tartani Caemlynben.

Ez a mondat megkapta azt a lesújtó
pillantást, amit megérdemelt. Kis nehézség árán elmehetnének – akármilyen sokat
tanult is Rand, arra kevés az esély, hogy észrevegye a védőköröket –, de ez azt
jelentené, hogy lemondanak a folyóközi lányokról. Mióta nem találtak már ilyen
leletet? Verin elképzelni sem tudta. Talán a Trallok Háborúk óta nem. Még a
tizennyolc éves fiatal nők – ezt a határt szabták meg maguknak – is gyakran
nehezen fogadták el a noviciátus rendszerét, mégis, hacsak öt évvel kitolták
volna a határt, ő és Alanna kétszer ennyi lányt hozhatott volna magával, ha nem
többet. A lányok közül öten – öten! – hordozták születésüktől fogva magukban a
szikrát. Köztük Mat húga, Elle és a fiatal Janacy, ők végül fókuszálni fognak,
függetlenül attól, hogy megtanítják-e nekik, vagy sem, és nagyon erősek
lesznek. Ő és Alanna. Hátrahagytak még kettőt, akiket úgy egy év múlva kell
felvenni, amikor már elég idősek, hogy elhagyják az otthonukat. Ez elég
biztonságos. A képességgel született lányoknál képzés nélkül nagyon ritkán
jelentkezett a dolog tizenöt éves koruk előtt. A többiek kivételesen ígéretesek
voltak. Mindannyian. Folyóköz tiszta aranybánya volt.

Most, hogy a másik nő rá figyelt,
Verin témát váltott. Természetesen nem állt szándékában magára hagyni ezeket a
fiatalokat. Vagy elmozdulni Rand közeléből, ha nem muszáj.

– Szerinted igaza van a
lázadókkal kapcsolatban?

Alanna egy pillanatra ökölbe
szorította a kezét.

– Már a lehetőség is undort kelt
bennem. Lehet, hogy tényleg ide jutottunk? – Hangja elveszett, és odébb
bicegett. A válla lesüllyedt. Alig tudta visszatartani a könnyeit.

Most, hogy a másik nő haragja
tompult, Verin kérdéseket akart feltenni, mielőtt az ismét felerősödik.

– Van valami esély arra, hogy a
hentesed tud még valamit mondani arról, hogy mi történt Tar Valonban, ha
leásol? – A nő igazából nem Alannáé volt, hanem a Zöld ajah ügynöke, akit
Alanna azért fedezett fel, mert észrevett egy vészjelzést az üzlete előtt. Nem
mintha Alanna elmondta volna Verinnek, mi volt az. Természetesen Verin sem
fedett volna fel egyetlen Barna jelzést sem.

– Nincs. Semmivel sem tud többet
a nekem átadott üzenetnél, és az is úgy kiszárította a száját, hogy alig tudta
megformálni a szavakat. Minden hűséges aes sedai vissza a Toronyba. Mindent
megbocsátunk. – Ez volt a lényege. Alanna szemében megvillant a düh, de csak
egy pillanatra, s nem olyan erősen, mint korábban. – Ha nem volna az a sok
szóbeszéd, sosem tudtad volna meg tőlem, hogy ki ő. – Ez, és a
kiegyensúlyozatlan érzelmei. De legalább abbahagyta a járkálást.

– Tudom – mondta Verin az
asztalhoz ülve – és méltányolom a bizalmat. Egyet kell értened velem abban,
hogy az üzenet igazolja a szóbeszédeket. Hogy a Torony kettészakadt. Minden
valószínűség szerint tényleg vannak valahol lázadók.
A kérdés, hogy mit tegyünk az ügyben.

Alanna úgy nézett rá, mintha megőrült
volna. Nem is csoda. Biztos, hogy Siuant a Torony Csarnoka eltávolította a
Torony törvényeinek értelmében. Még a Torony törvényei elleni cselekedet
javaslata is elgondolhatatlan. De akkor a kettészakadt Torony is
elgondolhatatlan.

– Ha most nem tudsz válaszolni,
akkor gondolkozz rajta. És gondolkozz ezen is: Siuan Sanchénak először is része
volt a fiatal Rand al'Thor megtalálásában. – Alanna kinyitotta a száját –
kétségkívül azért, hogy megkérdezze, Verin honnan tudja ezt, és hogy ő maga is
részt vett-e benne –, de Verin nem adott rá lehetőséget. – Csak egy ostoba
fajankó gondolhatná, hogy ez a tevékenység nem játszott szerepet a bukásában.
Ekkora véletlen egybeesés nem létezik. Tehát, gondolhatod, hogy mi Elaida
véleménye Randről. Ne feledd, hogy ő Piros volt. Mi volt a szándékod, amikor
magadhoz kötötted?

A kérdés nem kellett volna, hogy
meglepje Alannát, de mégis így történt. Kis tétovázás után kihúzott egy széket,
és leült.

– Ez volt a logikus cselekedet,
ha már itt volt az orrunk előtt. Már rég meg kellett volna tenni. Te nem
tehetted – vagy nem lettél volna hajlandó megtenni. – A legtöbb Zöld nővérhez
hasonlóan kissé elképesztette a többi ajah ragaszkodása, hogy egy nővérnek csak
egyetlen őrzője legyen. Hogy a Zöldek mit gondoltak a Pirosakról, akik egyet
sem tartottak, azt jobb nem is mondani. – Mindet meg kellett volna kötni az
első adandó alkalommal. Túl fontosak, semhogy szabadon hagyjuk őket, Rand pedig
a legfontosabb. – Arca hirtelen elpirult. Még jó darabig eltart majd, mire újra
teljesen ura lesz érzelmeinek.

Verin tudta, mi okozta a pirulást.
Alanna hagyta, hogy elszaladjon a nyelve. Korábban Perrin hetekig a szemük
előtt volt, míg a fiatal lányokat tették próbára a Folyóközben, de Alanna
gyorsan elnémult az ő megkötését illetően. A magyarázat egyszerűen Faile
indulatos ígérete volt – melyet Perrin persze semmiképp sem hallhatott –, hogy
ha Alanna ilyesmit tesz, akkor nem hagyja el élve Folyóközt. Ha Faile többet
tudott volna az aes sedai és a gaidin közti kötelékről, akkor a fenyegetés nem
működött volna, ha más nem is, a nő tudatlansága megállította Alanna kezét.
Nagyon valószínű, hogy az ebből adódó csalódottság, valamint idegeinek rossz
állapota vezetett oda, hogy ezt tette Randdel. Nem csak magához kötötte őt, de
ráadásul az ő engedélye nélkül. Ilyet évszázadok óta senki sem tett.

Nos – gondolta Verin szárazon –, én is megszegtem néhány szokást a magam idején.

– Logikus? – kérdezte mosolyogva, hogy
elvegye szavai élét. – Úgy beszélsz, mint egy Fehér. Nos. Most, hogy
megkötötted, mit fogsz tenni vele? Figyelembe véve a leckét, amit adott nekünk.
Emlékszem egy esti mesére kislánykoromból egy nőről, aki nyerget és zablát tett
egy oroszlánra. Csodálatosan remek lovaglásnak találta a dolgot, de aztán
rájött, hogy soha többé nem tud leszállni róla, és képtelen aludni.

Alanna megborzongott, és a karjait
dörzsölgette.

– Még mindig nem vagyok képes
elhinni, hogy Rand olyan erős. Bárcsak korábban megkötöttük volna. Én
megpróbáltam... Nem sikerült... Ő olyan erős!

Verin alig tudta megállni, hogy ne
borzongjon maga is. Ők nem kapcsolódhattak volna korábban. Addig nem, míg
Alanna nem javasolta, hogy kapcsolódjanak, mielőtt megkötötte őt. Verin nem
tudta biztosan, hogy ennek mi lett volna az eredménye. Akárhogy is, egy sor
rendkívül rossz pillanatot éltek át, attól kezdve, hogy rájöttek arra, hogy
képtelenek Randet elvágni az Igaz Forrástól, egészen addig a szemtelen
könnyedségig, amivel Rand leárnyékolta őket, és úgy vágta el a kapcsolatukat a saidarral, mint a cérnát. Mindkettőjüket egyszerre.
Figyelemreméltó. Hány aes sedai-ra lenne szükség, hogy leárnyékolják, és meg is
tartsák őt? A teljes tizenháromra? Ez ugyan csak hagyomány volt, de az ő
esetében szükséges lehet. Mindenesetre ez csak a későbbiekre való feltevés.

– Aztán meg ott van az amnesztia
kérdése is.

Alanna szeme kerekre nyílt.

– Ugye azt nem hiszed el! Minden
hamis Sárkányról keringtek mesék, hogy összegyűjti a fókuszálni tudó férfiakat,
és minden ilyen mese hamisnak is bizonyult. Ők maguknak akarták a hatalmat, nem
pedig megosztani másokkal.

– Ő nem egy hamis Sárkány –
mondta Verin csendesen – és ez mindent megváltoztathat. Ha az egyik rémhír
igaz, akkor a másik is igaz lehet, és Fehérhíd óta minden áldott lélek a
kegyelemről beszél.

– De még ha igaz is, lehet, hogy
senki nem jött el. Egyetlen tisztességes férfi sem akar fókuszálni. Ha egy
maroknyinál több akarna, akkor minden héten lett volna néhány hamis Sárkányunk.

– Ő egy ta'veren,
Alanna. Ő magához vonzza, amire szüksége van.

Alanna szája mozgott, és úgy ökölbe
szorította az asztalon nyugvó kezét, hogy ujjai elfehéredtek. Az aes sedai-okra
jellemző higgadtság utolsó foszlánya is elszállt, mivel Alanna láthatóan
remegett.

– Nem engedhetjük... Fókuszáló
férfiak rászabadulnak a világra? Ha ez igaz, akkor meg kell akadályoznunk.
Muszáj! – Azon a határon volt, hogy megint felpattanjon, és a szeme villogott.

– Mielőtt eldönthetnénk, hogy mi
a teendő velük – mondta Verin nyugodt hangon –, tudnunk kell, hol tartja őket.
A királyi palota valószínűnek tűnik, de lehet, hogy nehéz lesz rájönni, mert a
Belváros tiltott terület a számunkra. A következőket javaslom... – Alanna
figyelmesen előrehajolt.

Sok mindent ki kellett dolgozni, bár
a java csak később jön. Sok kérdést később kell majd megválaszolni. Meghalt-e
Moiraine, és ha igen, akkor hogyan? Vannak-e lázadók, és mi legyen Verin és
Alanna álláspontja velük kapcsolatban? Próbálják-e meg elvinni Randet Elaidához
vagy a lázadókhoz? Hol vannak? Ez az információ értékes lenne, akármi is lesz a
többi kérdésre a válasz. Hogyan vegyék hasznát a mégoly törékeny póráznak,
amelyet Alanna Rand nyakára helyezett? Megpróbálja-e egyikük vagy mindkettőjük
elfoglalni Moiraine helyét? Alanna most először hagyta Owein iránti érzelmeit a
felszínre törni, és Verin örült, hogy elég sokáig magában tartotta őket ahhoz,
hogy ilyen illóvá váljanak. Zavart állapotában Alanna várhatóan irányíthatóbb
most, és Verin tudta, hogy néhányat e kérdések közül miként kell megválaszolni.
Nem gondolta, hogy Alannának minden válasz tetszik majd. Legjobb, ha ezekről
nem is tud, míg túl késő nem lesz, hogy megváltoztassa őket.

Rand vágtában sietett vissza a
palotába. Lassan még a futó aielektől is eltávolodva, és kiáltásaikat éppúgy
semmibe véve, mint ahogy figyelmen kívül hagyta az emberek felé rázott öklét,
akik kénytelenek voltak félreugrani Jeade'en útjából, valamint az összeakadt és
felfordult gyaloghintók és kocsik zűrzavarát. Bashere és a saldaeaiak kisebb
lovaikon alig tudták tartani vele a lépést. Nem tudta biztosan, miért siet
ennyire – a hír, amit vitt, nem volt olyan sürgős –, de ahogy a gyengeség
kiment a karjából és lábából, egyre inkább ráébredt, hogy még mindig érzékeli
Alannát. Érezte őt. Olyan, mintha az aes sedai
bekúszott volna a fejébe, és befészkelte volna magát oda. Ha így érzi Alannát,
akkor Alanna is ugyanígy érzi őt? Mi mást tehet? Mi mást? Meg kell szabadulnia
tőle.

Büszkeség – lármázott Lews Therin, de Rand
ezúttal nem próbálta meg elnémítani a hangját.

Fejében nem a palota lebegett úti
célként. Az Utazáshoz a kiindulási pontot még jobban kell ismerni, mint a célt.
A déli istállónál a csődör kantárját egy bőrmellényes lovászfiú markába lökte,
és hosszú lábain a saldaeaiakkal a nyomában végigszaladt a folyosókon, ahol a
szolgák tátott szájjal ámultak, gyorsan meghajolva vagy pukedlizve, ahogy
elrobogott mellettük. A Nagy Csarnokban megragadta a saidint,
megnyitotta a lyukat a levegőben, és áttört rajta a tanya közelében
elhelyezkedő tisztásra, aztán rögtön elengedte a Forrást.

Nagyot sóhajtva térdre ereszkedett a
halott levélágyon. A csupasz ágak alatt szinte megütötte a forróság, már jó
ideje elvesztette a szükséges koncentrációt. Még mindig érezte az aes sedai-t,
de itt már halványabban – ha a biztos tudat, hogy a nő abban
az irányban van, halványnak mondható. Csukott szemmel is meg tudta volna
mutatni az irányt.

Egy pillanatra ismét megragadta a saidint, a dühödt tüzet és jeget, a keserű, romlott
iszapot. Kezében kardot tartott. Egy tűzből – Tűzből – készült kardot, melynek
enyhén ívelt vörös pengéjén sötét gém látszott, bár nem emlékezett, hogy
gondolt volna rá. A kard Tűzből volt, ugyanakkor a keményen a tenyerébe tapadó
hosszú markolatot hűvösnek érezte. Az űr nem számított, a Hatalom nem
számított. Alanna még mindig ott volt elméje valamelyik szegletében, és
figyelte őt.

Keserűen felnevetve ismét elengedte a
Hatalmat, és ott maradt térden. Olyan biztosan tudta előre. Csak két aes sedai.
Persze tudja kezelni őket, hiszen korábban Egwene és Elayne együtt szintén nem
okozott gondot neki. Mit tehetnek vele? Észrevette, hogy még mindig nevet. Úgy
tűnt, nem képes abbahagyni. Hát, vicces is volt. Az őrült büszkesége. Túlzott
önbizalom. Már korábban is bajba került miatta, és nem csak ő egyedül. Olyan
biztos volt benne, hogy ő és a Százak Társasága biztonságosan el tudja zárni a
Vájatot...

A levelek megzörrentek, ahogy talpra
állt.

– Az nem én voltam – mondta
rekedt hangon. – Az nem én voltam! Tűnj el a fejemből! Mindannyian tűnjetek el
a fejemből! – Lews Therin hangja a távolból homályosan morgott. Alanna
csendben, türelmesen várakozott elméje hátsó szegletében. Úgy tűnt, a hang fél
az aes sedai-tól.

Rand nyugodt mozdulatokkal lesöpörte
a leveleket térdéről. Nem hajlandó megadni magát. Ne bízz egyetlen aes sedai-ban
sem – ezt mostantól nem felejti el. A férfi bizalom nélkül
akár halott is lehetne. Lews Therin kacagott. Nem volt hajlandó megadni
magát.

A tanyán semmi sem változott. Semmi
és mégis minden. A tanyaház, az istálló a csirkékkel, kecskékkel és tehenekkel
ugyanaz volt. Sora Grady kifejezéstelen, hideg tekintettel figyelte az
érkezését az egyik ablakból. Most már ő volt az egyetlen nő, az összes többi
feleség és szerető elment már azokkal a férfiakkal, akik nem állták ki Taim
próbáját. Taim és tanítványai az istálló mögötti kemény, vörös agyagos, itt-ott
gazos, nyílt területen voltak. Mind a hét tanítvány. Sora férjén, Juron kívül
csak Damer Flinn, Eben Hopwill és Fedwin Morr maradt meg abból a bizonyos első
válogatásból. A többiek újak voltak, és mind majd' olyan fiatalnak látszottak,
mint Fedwin és Eben.

Az ősz hajú Damer kivételével a
tanítványok egy sorban ültek, Randnek háttal. Damer előttük állt, és
szemöldökét összehúzva mereven nézte az emberfej nagyságú követ, vagy harminc
hossznyira.

– Most! – mondta Taim, és Rand
megérezte, hogy Damer megragadja a saidint. Látta,
amint gyakorlatlanul szövi a Tüzet és a Földet.

A kő felrobbant, mire Damer és a
többiek a földre vetették magukat, hogy megmeneküljenek a repülő törmelék elől.
Taim nem mozdult. A kő szilánkjai lepattantak a Levegőből szőtt védőernyőről,
amit az utolsó pillanatban maga elé vetett. Damer kimerülten emelte fel a
fejét, és letörölte a vért a bal szeme alatti vágásból. Rand szája megfeszült.
Csak a szerencsén múlott, hogy egyik repülő kődarab sem találta el.
Visszapillantott a tanyaházra. Még mindig ott volt, láthatóan sértetlenül. A
csirkék szinte abba sem hagyták a kapirgálást. Úgy tűnt, ehhez már
hozzászoktak.

– Talán legközelebb eszedbe jut,
amit mondtam – mondta Taim nyugodtan, miközben hagyta, hogy a védőhálója
eltűnjön. – Védd magad, amikor lesújtasz, különben még saját magadat is
megölheted. – Úgy pillantott Randre, mintha mindvégig tudatában lett volna
jelenlétének. – Folytassátok – mondta a tanítványainak, és Rand felé indult.
Sasorrú arca ma könyörtelennek tűnt.

Mikor Damer leült a padra, a
pattanásos képű Eben felállt, és nagy fülét idegesen huzigálva a Levegő
felhasználásával felemelt egy követ az oldalt álló halomból. Az áramlatai
imbolyogtak, úgyhogy egyszer el is ejtette a követ, mielőtt a helyére tehette
volna.

– Biztonságos, ha így magukra
hagyod őket? – kérdezte Rand, mikor Taim odaért hozzá.

A második kő az elsőhöz hasonlóan
felrobbant, de ez alkalommal az összes tanítvány védőhálót szőtt. Így tett Taim
is, körbevéve magát és Randet. Rand szó nélkül megragadta a saidint, és Taim védelmét félresöpörve, létrehozta a
sajátját. Taim szája arra a jellegzetes majdnem-mosolyra görbült.

– Te mondtad, hogy hajtsam őket,
Sárkány uram, tehát hajtom őket. Mindent a Hatalommal csináltatok velük, még a
ház körüli munkákat is. A legújabb épp tegnap este kapta meg az első meleg
ételét. Ha nem tudják megmelegíteni maguknak, akkor hidegen kell megenniük. A
legtöbb esetben még mindig kétszer annyi ideig tart, mintha kézzel csinálnák,
de hidd el, a lehető leggyorsabban tanulják a Hatalom használatát. Persze még
mindig nincsenek túl sokan.

Rand a burkolt kérdést figyelmen
kívül hagyva körülnézett.

– Hol van Haslin? Csak nem
részeg megint? Megmondtam, hogy csak este kaphat bort. – Henre Haslin valaha
Kardmester volt a Királynő Gárdájában, ő képezte az újoncokat, míg Rahvin el
nem kezdte újraszervezni a Gárdát, és megszabadult mindenkitől, aki Morgase-hez
volt hűséges, vagy elküldte őket Cairhienbe harcolni. Mivel Haslin már túl öreg
volt egy hadjárathoz, a kezébe nyomták a nyugdíját, és útilaput kötöttek a talpára.
Amikor Caemlynben elterjedt Morgase halálhíre, a borhoz menekült. De ő úgy
gondolta, Rahvin – neki Gaebril – ölte meg Morgase-t, nem pedig Rand. Igazán
taníthatna, amikor józan.

– Elküldtem – mondta Taim. –
Mire jó egy kard? – Újabb kő robbant fel. – Én alighanem leszúrnám vele magam,
és sosem éreztem a hiányát. Most már övék a Hatalom.

Öld meg! Most öld
meg! Lews Therin
hangja tompán kongott az Űrön keresztül. Rand elfojtotta a visszhangot, de az
őt körülvevő ürességre hirtelen szinte ráfeszülő dühöt nem tudta elfojtani. Az
Űr azonban érzelemmentesen tartotta a hangját.

– Találd meg őt, Taim, és hozd
vissza. Mondd meg neki, hogy meggondoltad magad. Mondd ezt meg a
tanítványaidnak is. Mondj nekik, amit akarsz, de azt akarom, hogy Haslin itt
legyen, és minden nap leckét adjon nekik. Ők a világ részei kell, hogy
legyenek, nem pedig attól különálló emberek. Mit tegyenek, ha nem tudnak majd
fókuszálni? Amikor leárnyékoltak az aes sedai-ok, még mindig megszökhettél
volna, ha tudtad volna forgatni a kardot, ha tudtad volna, hogyan harcolj
puszta kézzel.

– Meg is szöktem. Itt vagyok.

– Úgy hallottam, a követőid
szabadítottak ki. Egyébként te is Tar Valonban végezted volna, mint Logain,
megszelídítve. Ezeknek az embereknek nem lesznek követőik. Találd meg Haslint.

Taim könnyedén meghajolt.

– Ahogy Sárkány uram
parancsolja. Ez hozta Sárkány uramat ide? Haslin és a kardok? – Hangjában
tisztán érződött a lenézés, de Rand nem törődött vele.

– Aes sedai-ok vannak
Caemlynben. A városba tett kirándulásoknak véget kell vetni, neked és a
tanítványaidnak is. Csak a Fény a megmondhatója, mi történik, ha egyikük
összefut egy aes sedai-jal, és a nő felismeri, hogy kivel áll szemben. – Vagy
ha a férfi ismeri fel a nőt, ami egészen biztos. Valószínűleg ijedtében
elrohanna vagy lesújtana, de akármit tesz is, az megjelöli őt, és a végzetét
jelenti. Rand látta, hogy Verin vagy Alanna úgy elbánna bármely tanítvánnyal,
mint egy gyerekkel.

Taim vállat vont.

– Egy aes sedai fejével már most
is meg tudják ugyanazt tenni, mint egy ilyen kővel. Ezen már rég túl vannak. A
minta csak alig különbözik. – A válla fölött hátrapillantva felemelte a
hangját. – Összpontosíts, Adley. Összpontosíts. – A többi tanítvány előtt álló
nyúlánk fickó megrezzent, és elvesztette a saidint, aztán
megint kitapogatta. Amint Taim visszafordult Randhez, még egy kő felrobbant. –
Egyébként én magam is... eltávolíthatom őket, ha neked nem áll szándékodban.

– Ha holtan akarnám őket látni,
már megöltem volna őket. – Rand úgy gondolta, ha megpróbálnák megölni vagy megszelídíteni,
akkor képes lenne megtenni. Remélte, hogy képes lenne rá. De megpróbálják-e,
miután megkötötték őt? Ezt a dolgot nem állt szándékában tudatni Taimmal, mert
még Lews Therin sustorgása nélkül sem bízott eléggé benne, hogy megmutassa neki
bármely gyenge pontját, amit elrejthet. Fény, miféle kötést
hagytam, hogy Alanna rám tegyen? – Amikor eljön az ideje, hogy aes sedai-okat
kell ölni, majd tudtodra adom. Addig egy rossz szóval sem kell illetni őket,
hacsak meg nem próbálják leszedni a fejedet. Igazából tartsátok magatokat távol
az aes sedai-októl, amennyire csak lehet. Semmiféle incidenst nem akarok.
Semmit, ami ellenem fordíthatja őket.

– Szerinted még nem fordultak
ellened? – motyogta Taim. Rand ezt is elengedte a füle mellett. Ezúttal azért,
mert nem volt biztos a válaszban.

– És nem akarom, hogy bárki
meghaljon vagy megszelídítsék, mert nem fér a bőrébe. Gondoskodj róla, hogy ezt
tudják. Te tartozol felelősséggel értük.

– Ahogy kívánod – mondta Taim
ismét vállat vonva. – Előbb-utóbb néhányan meg fognak halni, hacsak nem akarod
örökre ide bezárva tartani őket. Még ha ezt tennéd is, akkor is valószínűleg
néhányan meg fognak halni. Ez szinte elkerülhetetlen, ha le nem lassítom a
leckéket. Nem kellene ennyire jól gazdálkodni velük, ha engednél tovább
keresni.

Már megint itt tartottak. Rand a
tanítványokra nézett. Egy izzadó, szőkés hajú, kék szemű fiatalember keményen
dolgozott, hogy helyére tegyen egy követ. Folyton elvesztette a saidint, és a kő apró ugrásokkal haladt a földön. Néhány
órán belül érkezik a szekér a palotából a tegnap dél óta érkezett új
jelentkezőkkel. Ezúttal négyen vannak. Néhanap csak ketten-hárman jöttek, bár
általában nőtt a számuk. Tizennyolcan érkeztek, mióta egy héttel ezelőtt
kihozta ide Taimot, és közülük csak hárman tudnak megtanulni fókuszálni. Taim
erősködött, hogy ez figyelemreméltó szám, ha arra gondolunk, hogy ezek csak úgy
besétáltak Caemlynbe, egy lehetőséget keresve. Arra is nem egyszer felhívta a
figyelmet, hogy ebben az ütemben úgy hat év múlva vehetik fel a versenyt a
Toronnyal. Randnek nem volt szüksége emlékeztetőkre, hogy tudja, nincs hat éve.
Ezért nem volt ideje hagyni, hogy lelassuljon a képzésük.

– Hogyan csinálnád?

– A kapuk használatával. – Taim
gyorsan megtanulta a kapuk használatát. Általában nagyon gyorsan tanult meg
mindent, amit Rand megmutatott neki. – Két vagy akár három falut is
meglátogathatok naponta. A falvak kezdetben könnyebbek lesznek még a
kisvárosoknál is. Itt hagyom Flinnt, hogy figyelje a leckéket – ő jutott a
legtovább, annak ellenére, amit láttál – és magammal viszem Gradyt, Hopwillt
vagy Morrt. De ehhez megfelelő lovakat kell biztosítanod. Az a gebe, ami a
kocsinkat húzza, nem jó.

– De mi a szándékod?
Csak belovagolsz egy faluba, és közlöd, hogy fókuszálni tudó férfiakat
keresel? Szerencséd, ha a falu lakói nem próbálnak meg felakasztani ezért.

– Ennél egy kicsit megfontoltabb
lennék – mondta Taim szárazon. – Azt fogom mondani, hogy az Újjászületett
Sárkány követésére toborzok férfiakat. – Egy kicsit megfontoltabban. Nem
sokkal. – Ettől eléggé megrémülnek majd, hogy ne essenek a torkomnak, amíg
össze nem gyűjtöm azokat, akik jönni akarnak. Ezzel kiválasztunk mindenkit, aki
nem támogat téged. Gondolom, nem akarsz olyan embereket kiképezni, akik az első
adandó alkalommal ellened fordulnak. – Kérdőn felhúzta a szemöldökét, de nem
várta meg a szükségtelen választ. – Ha már biztos távolságra vittem őket a
falutól, akkor idehozhatom őket a kapun keresztül. Néhányan talán pánikba
esnek, de nem hiszem, hogy túl nehéz lenne őket kezelni. Ha már úgy döntöttek,
hogy követnek egy férfit, aki tud fókuszálni, akkor aligha ellenezhetik, hogy
kipróbáljam őket. Azokat, akik nem felelnek meg, elküldöm Caemlynbe. Ideje
saját hadsereget felállítanod, ahelyett, hogy másokétól függj. Bashere esetleg
meggondolhatja magát, és meg is fogja tenni, ha Tenobia királynő azt mondja
neki. Azonkívül ki tudhatja, mit tesznek ezek az úgynevezett aielek. – Ezúttal
szünetet tartott, de Rand tartotta a száját. Maga is ugyanezen a
gondolatmeneten haladt végig, persze nem az aielekkel kapcsolatban, de Taimnak
erről nem kell tudnia. Egy pillanat elteltével a férfi úgy folytatta, mintha
soha nem is említette volna a témát. – Ajánlok egy fogadást. Te nevezed meg a
tétet. Az első nap, amikor toborzok, annyi fókuszálni tudó embert találok, mint
ahányan maguktól egy hónap alatt sétálnak be Caemlynbe. Amint Flinn, és még
néhányan felkészülnek, hogy nélkülem elmenjenek toborozni... – Széttárta a
kezét. – Nem egész egy év alatt egyenrangúak leszünk a Fehér Toronnyal. Sőt
minden férfi egy újabb fegyver lesz.

Rand tétovázott. Kockázatos dolog
elengedni Taimot. A férfi túl agresszív. Mit tenne, ha szembetalálkozna egy aes
sedai-jal valamelyik toborzó útján? Lehet, hogy megtartaná szavát, és meghagyná
az életét, de mi történne, ha a nő rájönne, kicsoda ő? Mi lenne, ha az aes
sedai elzárná a Hatalomtól, és elfogná? Ekkora veszteséget Rand nem engedhet
meg magának. Nem tud egyszerre tanítványokat képezni, és minden mással is
foglalkozni. Hat év, hogy felvehesse a versenyt a Toronnyal. Ha az aes sedai-ok
nem találják meg előbb ezt a helyet, hogy elpusztítsák a tanítványokkal együtt,
mielőtt eleget tudnának, hogy megvédhessék magukat. Vagy kevesebb, mint egy év.
Végül rábólintott. Lews Therin hangja távoli őrült zsongás volt a fejében.

– Megkapod a lovakat.

Tizenkettedik fejezet

Kérdések és válaszok

– Nos? – kérdezte Nynaeve a tőle telhető
legnagyobb türelemmel. Nehezére esett az ölében tartani a kezét, ahogy az ágyán
ült. Elnyomott egy ásítást. Korán volt még, és már három napja nem aludt jól. A
vesszőből font kalitka üres volt, a szürkebegyet szabadon engedték. Azt
kívánta, bárcsak ő maga is szabad lehetne. – Nos?

Elayne a saját ágyán térdepelt, feje
és válla kinn a ház mögötti apró utcácskára nyíló ablakban. Onnan még épp
megpillanthatta a Kis Torony hátulját, ahol a nővérek nagy része már épp a
Torony ma reggel érkezett küldöttét fogadta. Épp csak megpillanthatta, de ahhoz
ez is elég volt, hogy lássa a kihallgatás elleni védőkört, mely körülzárta a
fogadót. Olyan fajta volt, amely mindenkit megakadályozott, aki a Hatalom
segítségével próbált meg hallgatózni. A tudás megosztásának ára.

Egy pillanattal később Elayne
visszaült a sarkára. Arcán bosszúság tükröződött.

– Semmi. Azt mondtad, azok az
áramlatok észrevétlenül átcsúszhatnak. Nem hiszem, hogy észrevettek, de
természetesen nem is hallottam semmit.

Ez a mondat a rozoga, támlátlan
széken a sarokban ülő Moghediennek szólt. Az, hogy a nő nem izzadt, a
végtelenségig bosszantotta Nynaeve-ot. Azt állította, hogy elég sok időt kell a
Hatalommal való munkával eltölteni ahhoz, hogy az ember elérje a szükséges
mértékű közönyt, hogy az ember ne vegyen tudomást a forróságról vagy a
hidegről. Ez nem volt sokkal jobb, mint az aes sedai-ok homályos ígéretei, hogy
ez is eljön „egyszer csak”. Nynaeve és Elayne erősen izzadt, míg Moghedien úgy
nézett ki, mintha csak egy kora tavaszi nap lenne. Pedig Fény micsoda forróság
volt!

– Azt mondtam, át kellene csúszniuk. – Moghedien sötét szeme védekezően
villant, bár jobbára Elayne-en tartotta a pillantását. Mindig arra összpontosított,
aki az a'dam karkötőjét viselte. – Kellene. Ezernyi
módon lehet védőkört fonni. Napokig is eltarthat, míg lyukat lehet fúrni bele.

Nynaeve alig tudta befogni a száját.
Már napok óta próbálkoztak. Három nap telt el Tarna Feir érkezése óta, és a
Csarnok még mindig szigorúan őrizte Elaida üzenetét, amit a Piros nővér hozott.
Sheriam és Myrelle, meg az ő társaságuk tudta – Nynaeve nem lepődött volna meg
azon, ha ők előbb megtudták volna, mint a Csarnok –, de még Siuant és Leane-t
is kizárták azokról a naponta összehívott gyűlésekről. Legalábbis azt
állították.

Nynaeve észrevette, hogy a szoknyáját
tépdesi, ezért lecsillapította a kezeit. Valahogy meg kell tudniuk, mit akar
Elaida – és ami még fontosabb, a Csarnok válaszát. Valahogyan meg kell tudniuk.

– Mennem kell – sóhajtott
Elayne. – Meg kell mutatnom még néhány nővérnek, hogyan kell ter'angrealt készíteni. – Salidarban nagyon kevés aes sedai-nak
mutatkozott meg erre a tehetsége, de mind meg akarta tanulni, és sokan úgy
gondolták, meg tudják tanulni, ha Elayne elég gyakran megmutatja nekik. – Akár
ezt is felveheted – tette hozzá levéve a karkötőt. – Ki akarok próbálni valami
újat a ter'angreal készítésben, amikor a nővérek már
végeztek, azután pedig órám van a novíciákkal. – Úgy tűnt, egyiktől sem valami
boldog, legalábbis nem úgy, ahogy kezdetben volt. Minden óra után bosszankodva
jött vissza, és prüszkölt, mint egy macska. A legfiatalabb lányok túlbuzgók
voltak, és olyan dolgokra akartak átugrani, amikről még fogalmuk sem volt,
hogyan kell kezelni, és az idősebbek – bár egy kissé körültekintőbbek voltak –
sokkal inkább vitatkoztak, sőt egyszerűen ellenszegültek a parancsainak, mert
hat-hét évvel fiatalabb volt náluk. Elayne úgy morogta, hogy „ostoba novíciák”,
meg „önfejű féleszűek”, mintha már tíz éve beavatott lenne. – Lesz időd a
kérdéseidre. Talán több szerencséd lesz, mint nekem azzal, hogy hogyan kell
felderíteni egy férfit.

Nynaeve a fejét rázta.

– Ma délelőtt Janyának és
Delanának kell segítenem a jegyzeteikkel. – Nem állta meg, hogy el ne
fintorodjon. Delana a Szürke, Janya pedig a Barna ajah tagja volt a Csarnokban,
de Nynaeve egy fikarcnyi információhoz sem jutott tőlük. – Aztán még egy leckét kapok Theodrintől. – További időpocsékolás.
Salidarban mindenki pazarolja az időt. – Viseld te – mondta, miközben Elayne
épp egy szögre akasztotta a karkötőt a ruháik mellé.

Az aranyhajú nő mesterkélten
felsóhajtott, de visszatette a karkötőt a csuklójára. Nynaeve véleménye szerint
Elayne túlságosan is bízott az a'damben. Igaz, hogy
amíg a nyakörv Moghedien nyakán van, addig bármely fókuszálni tudó nő
megtalálhatja, és irányíthatja őt a karkötő segítségével. Ha senki nem viseli a
karkötőt, akkor Moghedien tíz hossznyit sem távolodhat el tőle, különben
émelyegve térdre esik. Ugyanez történik, ha csak egy kicsit is elmozdítja a
karkötőt onnan, ahol hagyták, vagy megpróbálja maga kioldani a nyakörvet.
Lehet, hogy a karkötő a szögre akasztva is megtartaná, de egy Kitaszított talán
megtalálná a kivezető utat, ha elég lehetőséget kap rá. Egyszer Tanchicóban
Nynaeve csak néhány percre hagyta magára Moghedient leárnyékolva és a
Hatalommal megkötözve, de sikerült megszöknie. Amint ismét elfogták, Nynaeve-nek
szinte az első kérdése az volt, hogyan csinálta, bár a válasz kicsikarásáért
majdhogynem ki kellett tekernie a nyakát. Úgy tűnik, a lekötött árnyékolás
sérülékeny, ha a leárnyékolt nőnek van egy kis ideje és türelme. Elayne
erősködött, hogy az a'dammel szemben ez nem működne
– nincs rajta megtámadható csomó, és a nyakörvvel a nyakán Moghedien sem lenne
képes megpróbálni engedély nélkül megérinteni a saidart –, de Nynaeve inkább nem kockáztatott.

– Lassan végezd a másolást –
mondta Elayne. – Régebben én is másoltam Delanának. Utálja a
tintapacákat és a hibákat. Ha kell, képes ötvenszer is leíratni veled ugyanazt,
hogy tiszta, hibátlan lapot kapjon.

Nynaeve savanyú képet vágott. Lehet,
hogy az ő kézírása nem olyan tiszta és kifinomult, mint Elayne-é, de azért ő
sem valami bugris, aki épp most tanulta meg, hogy a toll melyik végét kell a
tintába mártani. A fiatalabb nő észre sem vette ezt, és egy búcsúmosoly
kíséretében kilibbent a szobából. Lehet, hogy csak segítőkész akart lenni. Ha
az aes sedai-ok valaha is megtudnák, hogy Nynaeve mennyire gyűlöli a másolást,
akkor elkezdenék büntetésként alkalmazni vele szemben.

– Talán el kellene menned
Randhez – mondta hirtelen Moghedien. Most máshogy ült. Egyenesebb háttal. Sötét
szemét határozottan Nynaeve-ra szegezte. Miért?

– Hogy érted ezt? – kérdezte
Nynaeve.

– Neked és Elayne-nek el kellene
menned Caemlynbe Randhez. Ő királynő lehetne, te pedig... – Moghedien mosolya
egyáltalán nem volt kellemes. – Előbb-utóbb leültetnek, és kiderítik, hogyan
tudsz ilyen csodálatos felfedezéseket tenni, miközben reszketsz, mint egy
kislány, akit édességlopáson kaptak, amikor megpróbálsz fókuszálni nekik.

– Én nem! – Nem fog itt
magyarázkodni ennek a nőnek. Miért lett Moghedien egyszerre ilyen arcátlan? –
Csak ne feledd, bármi történik is velem, ha rájönnek az igazságra, téged egy
héten belül lenyakaznak.

– Miközben rád sokkal hosszabb
szenvedés vár. Semirhage egyszer öt éven keresztül kínozott egy embert minden
ébren töltött idejében. Még a férfi ép elméjét is megtartotta, de a végén még
Semirhage sem tudta tovább életben tartani. Nem hiszem, hogy ezek közül a
gyerekek közül akármelyik is rendelkezne Semirhage képességeinek csak a
tizedével is, de te első kézből fogod megtudni, hogy mit tudnak.

Hogy mondhatja ezt ez a nő? A
megszokott alázatos nyugtalanságát levedlette, mint kígyó a bőrét. Mintha
egyenlő félként tárgyalnának meg valami mindennapos témát. Nem, rosszabb.
Moghedien hozzáállása jelezte, hogy ez számára teljesen hétköznapi, de Nynaeve
számára keserves. Nynaeve azt kívánta, bárcsak nála lenne a karkötő.
Megnyugtató lenne. Lehetetlen, hogy Moghedien érzelmei is éppoly nyugodtak, és
hűvösek legyenek, mint az arca és a hangja.

Nynaeve-nek elakadt a lélegzete. A
karkötő! Ez az. A karkötő nem volt a szobában. Gyomra jéggé dermedt, és
hirtelen úgy érezte, az izzadtság erősebben csurog az arcán. Logikusan az, hogy
a karkötő ott van-e, vagy sem, semmi különbséget nem jelent. Elayne-en van – Kérlek, Fény, add, hogy nem vette le! –, és az a'dam másik fele szorosan Moghedien nyakára simul.
Csakhogy a logikának ehhez semmi köze nem volt. Nynaeve még sosem volt együtt a
nővel anélkül, hogy a karkötő ott ne lett volna. Vagy inkább, amikor csak így
tett, szinte minden katasztrófába fulladt. Moghedien akkor még nem viselte az a'damet, de az sem változtat semmin. Ő az egyik
Kitaszított. Magukban voltak, és Nynaeve nem tudta irányítani. Megmarkolta a
szoknyáját, hogy ne kapjon az övén lógó késhez.

Moghedien mosolya elmélyült, mintha
olvasott volna a gondolataiban.

– Biztos lehetsz benne, hogy
ebben szívből a javadat akarom. Ez – keze egy pillanatra a nyakörv felé
rebbent, de vigyázott, hogy hozzá ne érjen – Caemlynben éppúgy fogva tart
engem, mint itt. Jobb ott a rabszolgaság, mint itt a halál. De ne sokat
tétovázz a döntéssel. Ha ezek az úgynevezett aes sedai-ok elhatározzák, hogy
visszatérnek a Toronyba, mi lehetne szebb ajándék az új Amyrlin Trónnak, mint
te. Egy nő, aki oly közel áll Rand al'Thorhoz! És Elayne. Ha Rand csak a fele
úgy érez iránta, mint Elayne Rand iránt, akkor Elayne fogva tartása olyan
kötelék lesz, amit Rand sosem lesz képes elszakítani.

Nynaeve felállt, de nehezére esett
egyenesben tartani a térdeit.

– Most beágyazhatsz és
kitakaríthatod a szobát. Elvárom, hogy makulátlan tisztaság legyen, amikor
visszajövök.

– Mennyi időd van? – kérdezte
Moghedien, mielőtt Nynaeve az ajtóhoz ért volna. Mintha csak azt kérdezte
volna, felforrt-e a víz a teához. – Még néhány nap, míg megküldik a választ Tar
Valonnak? Néhány óra? Hogyan fogják kiegyenlíteni Rand al'Thort, sőt Elaida
állítólagos bűneit, szemben az ő becses Fehér Tornyuk egységével?

– Fordíts különleges figyelmet
az éjjeliedényekre – mondta Nynaeve anélkül, hogy megfordult volna. – Azt
akarom, hogy tiszták legyenek. – Kiment, mielőtt Moghedien megszólalhatott
volna, majd határozott mozdulattal bezárta maga mögött az ajtót.

A szűk, ablaktalan folyosón mélyet
sóhajtva, háttal nekidőlt a durva faajtónak. Beletúrt az övtáskájába, és
előkotort egy kis zsákocskát, aztán két fodros lúdmenta levelet pottyantott a
szájába. Eltart egy darabig, mire a lúdmenta megnyugtatja az égő gyomrot, de
úgy rágta meg, és nyelte le, mintha a sietségtől gyorsabban hatna. Az utolsó
néhány percben egymást követték az ütések, amint Moghedien egymás után sorolta
azokat a dolgokat, amiket Nynaeve tudott. Minden
bizalmatlansága ellenére elhitte, hogy a nő retteg. Tévedés. Ó, Fény, tévedés.
Biztos volt benne, hogy Moghedien szinte éppoly keveset tud Elayne-ről, és
Randről, mint az aes sedai-ok. Tévedés. És hogy javasolja neki, hogy menjen el
hozzá.

Túlságosan szabadon beszélgettek
előtte. Még mit kotyogtak ki, és mi hasznát veheti Moghedien?

A kis ház előszobájából újabb
beavatott lépett be, és Nynaeve felegyenesedett, miközben övtáskájába
gyömöszölte a lúdmentát, és elsimította a ruháját. A legelső kivételével az
összes szobát hálófülkékké alakították. Beavatottak meg szolgálók laktak
bennük, hárman-négyen egy szobában, amely nem volt sokkal nagyobb az övéknél,
és néha kettőnek jutott egy ágy. A másik beavatott vékony volt, szinte cingár,
szürke szemekkel és gyors mosollyal. Az illiani Emara nem szerette Siuant és
Leane-t – amit Nynaeve könnyen megértett –, és azt gondolta, finoman el kellene
küldeni őket, ahogy az elcsendesített nőkkel ez mindig történni szokott. Ettől
eltekintve kellemes társaság volt, és még csak nem is neheztelt Nynaeve és
Elayne „extra helyéért”, vagy azért, mert „Marigan” végezte helyettük a
házimunkát. Ezért jó páran megorroltak rájuk.

– Hallom, másolni fogsz Janyának
és Delanának – mondta magas hangján, ahogy elviharzott a szobája felé. – Fogadd
meg a tanácsomat, és írj, amilyen gyorsan csak tudsz. Janyát jobban érdekli az,
hogy minden szót leírj, mint egy pár paca.

Nynaeve Emara után bámult. Delinának
gyorsan írj. Janyának lassan. Jó csomó tanácsot kapott már. Akárhogy is, most
nem engedhette meg magának, hogy a nyavalyás másolás miatt aggódjon. Vagy akár
Moghedien miatt, míg lehetősége nem lesz, hogy mindent megtárgyaljon Elayne-nel.

Fejét rázva és magában morogva
elsietett. Lehet, hogy természetesnek vette a dolgokat, hagyta, hogy
kicsússzanak a kezéből, de ideje, hogy felrázza magát, és ezt abbahagyja.
Tudta, kit kell megtalálnia.

Az elmúlt néhány napon csend
telepedett Salidarra, bár az utcák ugyanolyan zsúfoltak voltak, mint mindig.
Egyrészt a kovácsműhelyek a falu határában csendesek voltak. Mindenkinek
megmondták, hogy amíg Tarna itt van, tartsa a száját a Caemlynbe tartó követről,
Logainről, akit biztonságosan eldugtak az egyik katonai táborban, sőt még
magukról a katonákról is, meg hogy miért gyűjtötték őket össze. Szinte bármiről
veszélyes volt beszélni, ha az ember nem suttogott. A beszélgetések halk
zsongása nyugtalan volt.

A helyzet mindenkit érintett. A
szolgálók, akik általában sietni szoktak, most tétován mozogtak, és rémült
pillantásokat vetettek a hátuk mögé. Még az aes sedai-ok is bizalmatlannak
tűntek a nyugodt felszín alatt, számító pillantásokkal méregették egymást. Az utcákon
kevés katona volt, mintha Tarna nem látott volna mindent az első nap, és nem
vonta volna le a maga következtetéseit. Ha a Csarnok rossz választ ad, mindenki
nyakára hurok kerül. Még azok az uralkodók és nemesek is, akik távol akarták
tartani magukat a Toronybéli zavaroktól, valószínűleg felakasztanának minden
katonát, akire lecsaphatnak, hogy a lázadás szellemét csírájában elfojtsák.
Érezve a bizonytalanságot, az a kevés katona is gondosan kifejezéstelen arccal
és nyugtalanul ráncolt homlokkal járkált. Kivéve a Kis Torony előtt türelmesen
várakozó Gareth Bryne-t. Minden nap ott volt, még a nővérek érkezése előtt,
egész addig, míg távoztak. Nynaeve azt gondolta, azért tölti ott az időt, mert
azt akarta, hogy ne feledkezzenek meg róla, és arról, hogy mit tesz értük. Az
egyetlen alkalommal, amikor Nynaeve látta a nővéreket kijönni, úgy tűnt, nem
örülnek Gareth látványának.

Csak az őrzők látszottak
ugyanolyannak a Piros nővér érkezése után is. Az őrzők és a gyerekek. Nynaeve
összerezzent, amikor a hajukban szalagot viselő kislányok felrebbentek előtte,
mint a csirkék, és izzadtan, porosan nevetgélve elszaladtak. A gyerekek nem
tudják, mire vár Salidar, és ha tudnák sem valószínű, hogy megértenék. Minden
őrző habozás nélkül követné az aes sedai-ját, akármit is dönt.

A halk beszélgetések jórészt az
időjárásról szóltak. Az időjárásról, meg a máshol történt furcsa eseményekről.
Kétfejű, beszélő borjúkról, légyrajok által megfojtott férfiakról, egy faluban
az éjszaka közepén eltűnő összes gyerekről és olyan emberekről, akiket fényes
nappal halálra sújtott valami láthatatlan dolog. Mindenki, aki csak egy kicsit
is gondolkodott, tudta, hogy a szárazság és az évszakhoz nem illő hőség a Sötét
Úr kezének érintésétől van. Még az aes sedai-ok nagy része is kételkedett
Nynaeve és Elayne állításában, hogy a többi esemény is valóságos, és hogy a
Sötét Úr börtönéből buzog fel a gonosz, növekszik és szétterül a Mintán, ahogy
a börtön pecsétjei gyengülnek. Az emberek többsége nem volt képes tisztán
gondolkodni. Néhányan mindenért Randet hibáztatták. Mások azt mondták, hogy a
Teremtő megharagudott, amiért a világ nem sorakozott fel az Újjászületett
Sárkány mögött, vagy mert az aes sedai-ok nem fogták el, és nem szelídítették
meg, vagy mert az aes sedai-ok szembe helyezkedtek az uralkodó amyrlinnel.
Nynaeve már olyan véleményt is hallott, hogy az időjárás azonnal helyreáll,
amint a Torony újra egységes lesz. Keresztülnyomakodott a tömegen.

– ...esküszöm, hogy igaz! –
suttogta egy könyékig lisztes szakács. – Az Eldar túloldalán nagy fehérköpeny
hadsereg gyűlt össze, és csak Elaida parancsát várják a támadásra. – Az
időjárásról és a kétfejű borjúkról szól mesék mellett a fehérköpenyekről szóló
történetek voltak a leggyakoribbak, de hogy a fehérköpenyek
parancsra várnak Elaidától... Ez a nő
agylágyulást kapott a hőségtől!

– A Fény legyen a tanúm rá, hogy
igaz – susogta egy őszes fuvaros egy homlokát ráncoló nőnek, kinek jó szabású
gyapjúruhája jelezte, hogy egy aes sedai szolgálója. – Elaida halott. A Piros
nővér azért jött, hogy felkérje Sheriamot, legyen ő az új amyrlin. – A nő
minden szót elfogadva bólintott.

– Én azt mondom, Elaida jó amyrlin
– mondta egy durva kabátot viselő ember, miközben a vállára emelt egy köteg
rőzsét. – Ugyanolyan jó, mint akármelyik. – Ő nem suttogott a társainak.
Hangosan beszélt, de nagyon figyelt, hogy körbe ne nézzen, nehogy meglássa, ki
hallotta a szavait.

Nynaeve keserűen legörbítette a
száját. A férfi azt akarta, hogy hallják, amit mond. Hogyan fedezte fel Elaida
ilyen gyorsan Salidart? Tarna bizonyára nem sokkal azután elhagyta Tar Valont,
hogy az aes sedai-ok gyülekezni kezdtek a faluban. Siuan már korábban
rámutatott, hogy még mindig elég sok Kék nővér hiányzik – az eredeti üzenet,
hogy gyülekezzenek Salidarban, a Kékeknek szólt –, és Alviarin kiválóan
alkalmazta a kérdést. Gyomrot összehúzó gondolat, de nem olyan fájdalmas, mint
a legkézenfekvőbb magyarázat: Elaidának titkos támogatói vannak itt Salidarban.
Mindenki ferdén nézett mindenkire, és nem a favágó volt az első ember, akitől
Nynaeve ugyanezt hallotta, ugyanilyen tálalásban. Lehet, hogy az aes sedai-ok
nem mondják ki, de Nynaeve gyanította, hogy néhányan szívesen tennék. Ez az
egész szinte felforralta Salidart, és a főzet nem lett túl finom. Nynaeve
szándéka ettől csak még helyesebbnek tűnt.

Időbe telik, míg megtalálja, akit
keres. Játszadozó gyerekek csoportjaira van szüksége, de nincs túl sok gyerek
Salidarban. Birgitte biztos az utcán játszó fiúkra figyel, akik egy apró
kavicsokkal töltött zsákocskával dobálóznak, és hangosan nevetnek, valahányszor
sikerül eltalálniuk egymást. Akit eltaláltak, az is velük nevet. Ennek sincs
sokkal több értelme, mint a fiúk többi játékának. Vagy a férfiakénak.

Birgitte persze nem volt egyedül.
Ritkán szokott egyedül maradni, hacsak nem törekedett rá. Areina állt mellette,
az arcán csurgó verítéket törölgette, és próbálta nem kimutatni, hogy unja a
gyerekeket. A sötét hajú Areina, aki egy-két évvel volt fiatalabb, mint
Nynaeve, ugyanolyan hajfonatot viselt, ahogy Birgitte a maga aranyszőke haját
befonta, bár az övé alig ért a válla alá, míg Birgittéé rendesen a derekáig
ért. Az öltözködésében is Birgittét másolta – halványszürke kabátot és
terjedelmes bronzbarna nadrágot viselt, amit a bokájánál összefogva magas
sarkú, rövid szárú csizmájába dugott –, ahogy az íjával és a derekára kötött
tegezzel is. Nynaeve nem hitte, hogy Areina valaha is tartott íjat a kezében,
mielőtt Birgittével találkozott volna. Nynaeve rá sem hederített a nőre.

– Beszélnem kell veled – mondta
Birgittének. – Négyszemközt.

Areina rápillantott, kék szeme szinte
lenéző volt.

– Azt gondoltam volna, hogy egy
ilyen szép napon viselni fogod a kendődet, Nynaeve. Jaj, hiszen te izzadsz,
mint egy ló. Mi a baj?

Nynaeve arca megfeszült. Ő előbb
összebarátkozott ezzel a nővel, mint Birgitte, de a barátság elolvadt, amikor
elérték Salidart. Areina több mint csalódott volt, amikor megtudta, hogy
Nynaeve nem teljes jogú aes sedai. Csak Birgitte kifejezett kérése tartotta
vissza Areinát attól, hogy közölje az aes sedai-okkal, hogy Nynaeve annak
álcázta magát. Areina emellett letette a Kürtvadászok esküjét, és Birgitte
mindenképp jobb mintát jelentett ehhez az élethez, mint Nynaeve. Belegondolni
is rémes, hogy valaha sajnálta ezt a nőt a sérüléseiért!

– Az arcod alapján – mondta
Birgitte egy izzadt vigyor kíséretében – vagy készen állsz, hogy megfojts
valakit – valószínűleg Areinát –, vagy lecsúszott a ruhád a csomó katona
között, és nem volt rajtad alsónemű. – Areina felkacagott, de közben döbbentnek
látszott. Hogy miért, azt Nynaeve nem tudta, hiszen a nőnek rengeteg ideje
volt, hogy hozzászokjon Birgitte úgynevezett humorához, ami jobban illett volna
valami borotválatlan fickóhoz, akinek az orra belelóg a korsóba és a hasa tele
van sörrel.

Nynaeve egy percig figyelte a fiúk
játékát, hogy bosszúsága esetleg lecsillapodjon. Felesleges feldühödnie, amikor
szívességet akar kérni.

Seve és Jaril ott volt a zsákkal
ügyeskedő, hajigáló fiúk között. A Sárgáknak igazuk volt velük kapcsolatban,
időre volt szükségük. Közel két hónap telt el Salidarban félelem nélkül, és már
ugyanolyan hangosan nevettek és kiabáltak, mint a többiek.

Hirtelen belehasított egy gondolat.
Még mindig „Marigan” gondoskodik róluk, ha kelletlenül is, de elintézi, hogy
fürödjenek és egyenek, de most, hogy a fiúk megint beszélnek, akármikor
elmondhatják, hogy a nő nem az anyjuk. Lehet, hogy már meg is tették. Lehet,
hogy ez nem vet fel kérdéseket, de esetleg igen, és a kérdések a fejükre
dönthetik a gondosan felépített kártyavárat. Nynaeve gyomra ismét jéggé dermedt.
Miért nem gondolt erre korábban?

Összerezzent, amikor Birgitte
megérintette a karját.

– Mi a baj, Nynaeve? Úgy nézel
ki, mintha meghalt volna a legjobb barátod, de előbb még az utolsó leheletével
meg is átkozott volna.

Areina feszes háttal távozott, egy
pillantást vetve rájuk a válla fölött. Minden további nélkül elnézte, ha
Birgitte férfiakkal iszik vagy flörtöl, sőt megpróbálta utánozni is, de
prüszkölt, ha Birgitte kettesben akart maradni Nynaeve-vel vagy Elayne-nel. A
férfiak nem jelentettek veszélyt. Areina könyvében csak nők lehettek barátok,
de csak ő lehetett Birgitte barátja. Az a gondolat, hogy valakinek két barátja
van, idegennek tűnt számára. Nos, elég, ez betette a kaput neki.

– Tudnál szerezni lovakat
nekünk? – Nynaeve megpróbált határozott hangon beszélni. Nem ezt akarta kérni,
de Seve és Jaril miatt ez is kitűnő kérdés lett. – Mennyi időbe telik?

Birgitte elhúzta őt az utcáról egy
keskeny átjáró szájához két viharvert ház közé, és óvatosan körülnézett,
mielőtt válaszolt. Senki sem volt elég közel, hogy kihallgassa őket, vagy
egyáltalán felfigyeljen rájuk.

– Egy-két nap. Uno épp most
mondta nekem...

– Uno nem! Ebből őt kihagyjuk.
Csak te, én, Elayne és Marigan. Kivéve, ha Juilin és Thom időben visszatér. És
gondolom, Areinához ragaszkodsz.

– Areina bizonyos értelemben
őrült – mondta Birgitte lassan –, de az élet majd kifacsarja belőle, vagy őt
magát facsarja ki. Tudod, hogy sosem ragaszkodnék ahhoz, hogy velünk tartson,
ha te és Elayne nem akarjátok.

Nynaeve csendben maradt. Ez a nő úgy
viselkedett, mintha ő lenne féltékeny. Semmi köze
nincs hozzá, ha Birgitte olyan szeszélyes nővel akar barátkozni, mint Areina.

Birgitte az öklével megdörgölve a
száját, majd összehúzta a szemöldökét.

– Thom és Juilin jó emberek, de
a baj elkerülésének legjobb módja, ha vigyázol, nehogy valakinek baja legyen
veled. Egy tucat fegyveres – vagy fegyvertelen – shienari nagyon afelé mutatna.
Nem értelek sem téged, sem Unót. Ő kemény, és akár a Végzet Vermébe is követne
téged és Elayne-t. – Arcán hirtelen mosoly bontakozott ki. – Ezenkívül ő egy
jóvágású fickó.

– Nincs szükség senkire, hogy
fogja a kezünket – mondta Nynaeve gyorsan. Jóvágású? Az a festett szemkendő és
a sebhelyek villantak át az agyán. Birgittének a férfiakat illetően rendkívül
furcsa ízlése van. – Mindent meg tudunk oldani, ami az utunkba kerül. Azt
hiszem, ezt már bebizonyítottuk, ha szükség volt rá egyáltalán.

– Tudom, hogy meg tudjuk oldani,
de úgy fogjuk vonzani a bajt, mint trágyadomb a legyeket. Altara szinte forr.
Minden nap újabb mese terjed el a Sárkányra felesküdtekről, és fogadok a
legjobb selyemruhámban a te egyik régi alsóinged ellenében, hogy ezek jórészt
inkább csak útonállók, akik négy magányos nőt csak olcsó prédának tekintenek.
Minden másnap be kell majd bizonyítanunk, hogy ez nem így van. Murandy még
rosszabb. Úgy hallom, tele van a Sárkányra felesküdtekkel, banditákkal és
cairhieni menekültekkel, és attól félnek, hogy az Újjászületett Sárkány
akármelyik nap lerohanhatja őket. Gondolom, nem Amadicián, hanem inkább
Caemlynen áll szándékodban átvágni. – Bonyolult hajfonata kissé meglibbent,
ahogy oldalra billentette a fejét, és kérdőn felvonta a szemöldökét. – Elayne
egyetért veled Unóval kapcsolatban?

– Majd fog – morogta Nynaeve.

– Értem. Nos, ha egyetért,
szerzek annyi lovat, amennyire szükségünk van. De azt akarom, hogy elmondja
nekem, miért ne vigyük magunkkal Unót.

Birgitte hajthatatlan hangnemétől
Nynaeve megdühödött. Ha tényleg édesdeden megkérné Elayne-t, hogy magyarázza el
Birgittének, miért ne vigyék magukkal Unót, akkor jó eséllyel ott találják majd
a férfit az első kanyarban, amint rájuk vár, és Birgitte nem győz majd
csodálkozni, hogy hogyan tudta meg, hogy elmennek, és hogy merre indulnak.
Lehet, hogy ez a nő Elayne őrzője, de Nynaeve néha eltűnődött, melyikük is
igazából a főnök. Amikor megtalálja Lant – amikor, és nem ha – olyan esküt akar
tétetni vele, hogy a férfi minden döntését tiszteletben tartsa majd.

Mély, megnyugtató lélegzeteket vett.
Semmi értelme egy kőfallal vitatkozni. Elsőként előrángathatja azt az érvet,
hogy ő kutatta fel Birgittét.

Ösztönösen egy lépéssel beljebb ment
az átjáróba, Birgitte pedig követte. Megpróbált fesztelennek látszani, miközben
az utcán hullámzó sokaságot figyelte. Még mindig nem vetettek feléjük többet egy-egy
odavetett pillantásnál. Azért lehalkította a hangját.

– Meg kell tudnunk, hogy Tarna
mit mond a Csarnoknak, és hogy ők mit mondanak neki. Elayne és én megpróbáltunk
rájönni, de a találkozók köré kihallgatás elleni védőkört vonnak. Azonban csak
a Hatalommal. Annyira lefoglalja őket, hogy esetleg valaki kihallgatja őket a
Hatalom segítségével, hogy úgy látszik, megfeledkeztek arról, hogy valaki az
ajtóra tapaszthatja a fülét. Ha valaki ki akarná...

Birgitte tompa hangon közbevágott.

– Nem.

– Legalább vedd fontolóra! Elayne-t
vagy engem tízszer valószínűbb, hogy elkapnak. – Arra gondolt, hozzáteszi, hogy
Elayne elég ügyes, de a másik nagyot szippantott.

– Azt mondtam, nem! Sok minden
voltál már, mióta ismerlek téged, Nynaeve, de ostoba még sosem. Fény, egy-két
napon belül közhírré teszik.

– Nekünk most kell tudnunk –
sziszegte Nynaeve nagyot nyelve. – Te tökkelütött férfieszű. – Ostoba? Persze,
hogy sosem volt ostoba! Nem szabad feldühödnie. Ha meg tudja győzi Elayne-t,
hogy menjenek, akkor egy-két nap múlva már nem lesznek itt. Jobb még egyszer
nem kinyitni azt a kígyókkal teli zsákot.

Birgitte borzongva – Nynaeve szerint
egy kicsit hivalkodva – az íjára támaszkodott.

– Engem egyszer elkaptak, amikor
az aes sedai-ok után kémkedtem. Három nappal később úgy dobtak ki, hogy a lábam
sem érte a földet, és amint szerezni tudtam egy lovat, eltűntem Shaemalból. Nem
vagyok hajlandó még egyszer keresztülmenni ezen, csak azért, hogy feleslegesen
egy-két napot nyerjek nektek.

Nynaeve megőrizte a nyugalmát.
Nehezére esett nyugodt képet vágni és nem a fogát csikorgatni, sem pedig a
hajfonatát cibálni. Nyugodt volt.

– Soha nem hallottam azt a
történetet, hogy az aes sedai-ok után kémkedtél. – Amint kimondta ezeket a
szavakat, máris szerette volna visszaszívni. Birgitte titkának az volt a
lényege, hogy ő volt a történetek Birgittéje. Ezt sosem lett volna szabad
felhozni.

Birgitte arca egy pillanatra kővé
vált, és minden érzelmét elrejtette. Már ez is elég volt, hogy Nynaeve
reszketni kezdjen, hiszen a másik nő titkában túl sok fájdalom volt
összegyűjtve. Végül a kő újra hús-vér arccá változott, és Birgitte
felsóhajtott.

– Az idő megváltoztatja a
dolgokat. Magam is alig ismerem fel már a felét azoknak a meséknek, a másik
felét pedig már egyáltalán nem. Erről ne is beszéljünk többet. – Ez egészen
világos, hogy nem csak egy javaslat volt.

Nynaeve kinyitotta a száját, de nem
tudta pontosan, mit is akar mondani – a saját kételyei Birgittét illetően azt
jelentették, hogy nem akart a nő fájdalmában vájkálni, de hogy két egyszerű
kérésnek így ellenszegüljön! – Ekkor az átjáró szájából hirtelen meghallották
egy harmadik nő hangját.

– Nynaeve! Tanya és Delana látni
akar téged, most rögtön.

Nynaeve kis híján felugrott
ijedtében, a szíve a torkában kalimpált.

Az átjáró szájában a novíciák ruháját
viselő Nicola állt, kissé megrökönyödve. Birgitte is meghökkent, aztán
szórakozottan figyelte a nő meghajlását.

Nynaeve-nek kétszer is nagyot kellett
nyelnie, mire egy szót ki tudott nyögni. Mennyit hallott meg ez a nő?

– Ha azt gondolod, hogy így
beszélhetsz egy beavatottal, Nicola, akkor jobb, ha megtanulod, hogy ez nem így
van, ellenkező esetben valaki megtanít rá.

Ez a beszéd tökéletesen illett egy
aes sedai-hoz, de a karcsú nő sötét szemei mérlegelve vizsgálgatták Nynaeve-ot.

– Sajnálom, beavatott – mondta
pukedlizve. – Majd megpróbálok figyelmesebb lenni.

A pukedli pontosan elég mélyre
sikerült egy beavatottnak, de ha a hangszíne hűvös is volt, annyira azért
mégsem, hogy azért le lehessen szidni. Nem Areina volt az egyetlen utazótársuk,
aki csalódott, amikor megtudta az igazságot Elayne-ről és Nynaeve-ról, de
Nicola úgy egyezett bele, hogy megtartja a titkot, mint ha meglepődött volna azon,
hogy egyáltalán megkérik rá. Később, amikor a vizsgálat felfedte, hogy meg tud
tanulni fókuszálni, a mérlegelés beköltözött a nő szemeibe.

Nynaeve mindent túlságosan is jól
értett. Nicolából hiányzott a vele született szikra – tanítás nélkül soha nem
érintené meg a saidart –, de a tehetsége és az az
erő, amivel egy nap rendelkezni fog, már most közmondásos volt. Ha két évvel
ezelőtt bukkan fel, amikor már évszázadok óta nem leltek hasonló erejű
novíciára, igazi izgalmat okozott volna. Ez azonban még Elayne, Egwene és
Nynaeve előtt történt. Nicola soha nem szólt semmit. Nynaeve mégis biztos volt
benne, hogy elszánta magát, hogy felveszi a versenyt Elayne-nel és Nynaeve-vel,
sőt talán jobbá akart válni náluk. Soha nem lépte át az illendőség határát, de
gyakran megközelítette.

Nynaeve élesen bólintott. A megértés
nem akadályozta meg abban, hogy tripla adag birkanyelv gyökeret akarjon adni a
nőnek a tiszta hülyeségre.

– Nézz a dolgod után. Menj és
mondd meg az aes sedai-oknak, hogy néhány percen belül ott leszek.

Nicola ismét pukedlizett, de ahogy
elfordult, Nynaeve utána szólt.

– Várj! – A nő azonnal megállt.
Már nem látszott, de Nynaeve egy pillanatra biztos volt benne, hogy az
elégedettséget látta megvillanni az arcán. – Mindent elmondtál nekem?

– Engem azért küldtek, hogy
szóljak neked, beavatott és így tettem – a hangja olyan volt, mint az egy hete
a kancsóban álló víz.

– Mit mondtak? A pontos szavakat
akarom!

– A pontos szavakat, beavatott?
Nem tudom, hogy vissza tudok e emlékezni a pontos szavaikra,
de megpróbálom. Ne feledd, ők mondták, én csak ismétlem. Janya sedai valami
ilyesmit mondott: „Ha az ostoba lány nem kerül elő hamarosan, esküszöm, hogy
egész nagymama koráig nem tud majd kényelmesen leülni.” – És Delana sedai azt
mondta: „Ha nem kerül elő negyed órán belül, akkor jobb, ha örökre elbújik
előlem.” – A nő szeme maga volt az ártatlanság, de ugyanakkor figyelmes is
volt. – Ez körülbelül húsz perccel ezelőtt történt, beavatott, talán egy kicsit
több is.

Nynaeve kis híján megint nyelt egyet.
Csak azért, mert az aes sedai-ok nem tudnak hazudni, nem kell minden
fenyegetést szó szerint venni, de a különbség néha egész elenyésző. Ha Nicola
nem lett volna ott, bárki más jelenlétében felkiáltott volna: „Ó Fény!”, és
elsietett volna. De az ő szeme előtt ezt nem teheti meg. Olyan nő előtt nem,
aki úgy tűnik, minden gyengeségét megjegyzi.

– Ez esetben azt hiszem, semmi
szükség, hogy előttem rohanj! Folytasd tovább a dolgodat! – Hátat fordítva
Nicolának, mintha a világon semmi gondja nem lenne, így szólt Birgittéhez: –
Később még beszélgetünk. Azt javaslom, semmit se tégy addig az ügyben. – Ha
szerencséje van, ez távol tartja őt Unótól. Ha nagy szerencséje van.

– Megfontolom a javaslatodat –
mondta Birgitte higgadtan, de az arcán látható részvét és ámulat egyáltalán nem
higgadtságról árulkodott. A nő jól ismerte az aes sedai-okat. Bizonyos
értelemben többet tudott róluk, mint ők maguk saját magukról.

Ezzel nem lehetett mást tenni, mint
elfogadni és reménykedni. Amint Nynaeve elindult végig az utcán, Nicola mellé
lépett.

– Mondtam neked, hogy nézz a
dolgod után!

– Azt mondták, menjek vissza,
amikor megtaláltalak, beavatott. Ez valami gyógynövény? Miért használsz
gyógynövényeket? Azért, mert nem tudsz... Bocsáss meg, beavatott. Ezt nem
kellett volna szóba hoznom.

Nynaeve a kezében tartott lúdmentás
zsákocskára pislogott – nem emlékezett rá, hogy elővette. – Most visszatömködte
az övtáskájába. Az egész zsákocskányi gyógynövény levelet el akarta rágni. A
bocsánatkérést és az indoklást elengedte a füle mellett, hiszen biztos volt,
hogy az egyik hamis, a másik pedig szándékos volt.

– Azért használok
gyógynövényeket, mert a Gyógyítás nem mindig szükséges.

A Sárgák rosszallnák, hogyha ez
visszajutna a fülükbe? Ők lenézték a gyógynövényeket, és úgy tűnt, csak az
olyan betegségek érdeklik őket, amelyekhez Gyógyításra volt szükség. Az
egyszerű feladatokkal nem szerettek foglalkozni. Mit aggódik, mit mond
Nicolának és hogy az visszajut-e az aes sedai-okhoz? Végül is ez a nő csak
novícia, függetlenül attól, hogy hogyan néz rá és Elayne-re. Teljesen mindegy,
hogyan néz rájuk.

– Maradj csöndben! – mondta
bosszúsan. – Gondolkodni akarok.

Nicola tényleg csöndben maradt, ahogy
végighaladtak a zsúfolt utcákon, de Nynaeve-nek úgy tűnt, hogy a nő léptei
vontatottak. Lehet, hogy csak képzelődött, de Nynaeve térdei megfájdultak az
erőlködéstől, nehogy gyorsabban haladjon nála. Semmilyen körülmények között nem
engedheti meg magának, hogy Nicola sietni lássa őt.

A helyzet égette őt belülről. Akárkit
elküldhettek volna érte, de Nicolánál rosszabbat szinte elképzelni sem
lehetett. Birgitte valószínűleg épp ebben a percben rohan, hogy megtalálja
Unót. A Nővérek pedig valószínűleg épp most mondják Tarnának, hogy készen
állnak letérdelni és megcsókolni Elaida gyűrűjét. Seve és Jaril valószínűleg épp
most mondják meg Sheriamnak, hogy korábban egyáltalán nem ismerték „Marigant”.
Ez egy ilyen nap volt és az olvadt napkorong még csak negyedórája volt túl a
delelőn, a felhőtlen égbolton.

Janya és Delana annak a kis háznak az
előszobájában vártak rá, amelyet még három aes sedai-jal osztottak meg.
Természetesen mindegyiküknek külön hálószobája volt. Minden ajahnak volt egy
háza találkozókra, de az aes sedai-ok a faluban szétszórva éltek, attól
függően, hogy mikor érkeztek. Janya a szemöldökét összeráncolva, összeszorított
ajkakkal a padlót nézte és úgy tűnt, nem vette észre érkezésüket. Delana, aki
olyan szőke volt, hogy nem lehetett megmondani róla, hogy őszül-e már, azonnal
rájuk szegezte sápadt kék szemét, amint beléptek az ajtón. Nicola szinte ugrott
egyet ijedtében. Nynaeve sokkal jobban érezte volna magát, ha ő nem tesz
ugyanígy. A Szürke nővér szemei általában nem különböztek a többi aes sedai-tól,
de amikor komolyan összpontosított valakire, akkor az olyan volt, mintha senki
más nem létezne. Egyesek szerint, Delana azért volt sikeres közvetítő, mert a
felek inkább megegyeztek, csak hogy Delana ne bámulja őket tovább. Az ember
azon kezdett gondolkozni, hogy mi rosszat tett, még akkor is, amikor semmit sem
csinált. A Nynaeve gondolataiba ötlő lista miatt akkorát pukedlizett, mint
talán még soha.

– Ó! – mondta Janya pislogva,
mintha padlóból ugrottak volna elő. – Itt vagytok?

– Bocsáss meg a késésért –
mondta Nynaeve sietősen. Hadd halljon Nicola, amit csak akar. Delana rábámult,
nem pedig Nicolára. – Nem figyeltem oda az időre és...

– Nem baj! – Delana mély
torokhangon beszélt, kiejtése Uno shienarijára emlékeztet. Furcsán, dallamos
hangon beszélt ahhoz képest, hogy milyen kövér volt, de Delana kövérségéhez
mérten furcsán kecsesen is mozgott.

– Nicola, elmehetsz. Faolainnek
fogsz segíteni a következő órádig! – Nicola azonnal pukedlizett egyet, és
elsietett. Lehet, hogy szerette volna hallani, amit az aes sedai mond Nynaeve-nek
a késésért, de az aes sedai-okkal senki sem packázott.

Nynaeve-ot az sem zavarta volna, ha
Nicolának szárnyai nőnek. Azt viszont észrevette, hogy nem volt tintásüveg az
asztalon, sem toll, sem papír. Semmi, amire szüksége lenne. Neki kellett volna
ezeket magával hoznia? Delana még mindig őt bámulta.
Ez a nő soha nem bámult senkit ilyen hosszan. Ok
nélkül soha nem bámult senkire.

– Kérsz egy hűvös mentateát? –
kérdezte Janya, és ettől Nynaeve-nek pislognia kellett. – Szerintem a tea
megnyugtat. Mindig azt tapasztalom, hogy elsimítja a beszélgetéseket. – A Barna
nővér válaszra sem várva nekiállt megtölteni az össze nem illő csészéket a kék
csíkos teáskannából a tálalónál. A bútordarab egyik lábát egy nagy kő
helyettesítette. Lehet, hogy az aes sedai-oknak több helyük volt, de az ő
bútoraik is viharvertek voltak.

– Delana és én úgy döntöttünk,
hogy a jegyzeteink várhatnak egy kicsit. Inkább csak beszélgetünk most. Mézet?
Én magam jobban kedvelem a teát méz nélkül. Az az édes elveszi a tea ízét. A
fiatal nők mindig mézzel isszák. Milyen csodálatos dolgokat csinálsz! Te és
Elayne. – Delana hangosan megköszörülte a torkát, mire Janya kérdőn oda
pillantott. Egy szempillantásnyi idő múlva így szólt. – Ó, igen!

Delana az asztaltól az egyik széket a
csupasz padló közepére húzta. Nádfonatos szék volt. Abban a pillanatban, amikor
Janya szóba hozta a beszélgetést, Nynaeve már tudta, hogy egyáltalán nem ez fog
történni. Delana a szék felé intett, mire Nynaeve leült a légszélére.

„Köszönöm, aes sedai”-t mormolva
elfogadott egy csészét a repedt tálcáról. Nem kellett sokáig várnia.

– Beszélj nekünk Rand al'Thorról!
– mondta Janya. Úgy tűnt, akar még mondani valamit, de Delana megint
megköszörülte a torkát. Janya pislogva elhallgatott, és belekortyolt a teájába.
A két nő Nynaeve székének egy-egy oldalán állt. Delana rápillantott, sóhajtott,
majd magához fókuszálta a harmadik csészét. A csésze keresztül lebegett a
szobán. Delana ismét úgy nézett rá, hogy attól szinte úgy érezte, lyukak
fúródnak a fejébe, Janya pedig láthatóan elmerült a gondolataiban, és talán
egyáltalán nem is látta őt.

– Már mindent elmondtam, amit
tudok – sóhajtott Nynaeve. El is kellett mondania mindent. Amit ő tudott, az
nem árthatott Randnek – nem jobban, minthogy tudták, hogy kicsoda ő – és talán
segíthet, ha eléri, hogy a Nővérek férfiként nézzenek rá. Nem egy fókuszáló
férfiként, hanem csak egy egyszerű férfiként. Ez nem egyszerű feladat, ha az
Újjászületett Sárkányról van szó. – És nem tudok semmi többet.

– Ne dacoskodj! – csattant fel
Delana. – És ne idegeskedj!

Nynaeve visszatette a csészéjét a
tálcára, és megtörölte a kezét a szoknyájában.

– Gyermekem! – mondta Janya, és
hangja teli volt szánalommal. – Tudom, hogy azt hiszed, már mindent elmondtál,
de Delana... Én nem hiszem, hogy bármit is szándékosan visszatartanál...

– Miért ne tenné? – kérdezte
Delana. – Egy faluban született vele. Látta, ahogy felnő. Lehet, hogy őhozzá
hűségesebb, mint a Fehér Toronyhoz – a nő pengeéles pillantása ismét Nynaeve-ra
szegeződött. – Mondj el valamit nekünk, amit még nem hallottunk. Már az összes
mesédet hallottam leányom, úgyhogy tudni fogom.

– Próbáld meg gyermekem! Biztos
vagyok benne, hogy nem akarod magadra haragítani Delanát.

– Miért... – Janya az újabb
torokköszörülés hatására ismét elhallgatott.

Nynaeve remélte, hogy a kezében
remegő teáscsészéből észrevették, hogy ő maga is reszket. Úgy jött ide, hogy
rettegett – nem, nem rettegett, de azért legalábbis aggódott – azon, hogy
milyen mérgesek lehetnek, és most itt van ez. Az aes sedai-ok megtanítják az
embert, hogy gondosan figyeljen. Lehet, hogy az ember így sem érti meg, hogy
pontosan mit akarnak, de több az esély rá, mintha csak fél füllel figyelne,
ahogy a legtöbben általában teszik. Igazából egyikük sem mondta, hogy azt
hiszik, bármit is visszatart. Csak meg akarták ijeszteni őt, hátha ki tudnak
rázni belőle valamit. Nynaeve nem félt tőlük, legalábbis nem nagyon, ugyanakkor
rettentően dühös volt.

– Amikor kisfiú volt, – mondta
óvatosan – elfogadta a büntetést mindenféle vita nélkül, ha úgy gondolta,
kiérdemelte, de ha nem úgy gondolta, akkor az utolsó pillanatig harcolt az
igazáért.

Delana szinte felhorkant.

– Ezt már mindenkinek elmondtad,
aki hajlandó volt meghallgatni! Valami mást! Gyorsan!

– Lehet őt vezetni és meggyőzni,
de kényszeríteni nem! Nagyon megmakacsolja magát, ha azt hiszi...

– Már ezt is hallottam – Delana
széles csípőjére téve a kezét egészen lehajolt, míg a feje egy magasságba
került Nynaeve-vel. Nynaeve azt kívánta, bárcsak Nicola bámulná őt ismét. –
Valami olyat mondj, amit még nem hallott minden szakács és mosónő itt
Salidarban.

– Próbáld meg, gyermekem –
mondta Janya, és érdekes módon itt abbahagyta.

A két nő keményen dolgozott. Janya
részvéttel teli ösztönözte, Delana pedig kegyetlenül belevájt, és Nynaeve
megpróbálta az utolsó morzsát is összekaparni, amire vissza tudott emlékezni.
Ettől sem jutott egy lélegzetvételnyi levegőhöz sem, hisz mindent elmondott már
olyan sokszor, hogy már szinte az ízüket is érezte. Delana mutatott erre rá
kedvesen, vagy talán nem is olyan kedvesen. Mire Nynaeve-nek sikerült egy
kortyintást innia teájából, az már szinte állott volt, és túl édes. Láthatóan
Janya tényleg azt hitte, hogy a fiatal nők szeretik a sok mézet. A délelőtt
lassan múlt. Nagyon lassan.

– Ez sehová sem vezet – mondta
végül Delana, és úgy nézett Nynaeve-ra, mintha mindez az ő hibája volna.

– Akkor mehetek? – kérdezte
Nynaeve kimerülten. Úgy érezte, minden csepp izzadságot kipréseltek belőle.
Erőtlennek érezte magát. Ugyanakkor szerette volna felpofozni mindkét aes sedai
hűvös arcát. Delana és Janya egymásra pillantott. A Szürke nővér vállat vont,
majd a tálalóhoz lépett egy újabb csésze teáért.

– Természetesen elmehetsz! –
mondta Janya. – Tudom, hogy ez nehéz volt számodra, de tényleg jobban kell
ismernünk Rand al'Thort, mint ő saját magát, ha el akarjuk dönteni, mi a
legjobb. Ellenkező esetben minden katasztrófával végződhet. Ó, igen! Nagyon jól
dolgoztál gyermekem, de sohasem számítottam kevesebbre tőled. Aki olyan
felfedezésekre képes, mint te, a hátrányoddal... semmi mást, csak kitűnő munkát
várok el tőled. És, nehogy azt gondold...

Jó darabig eltartott, mire abbahagyta
és Nynaeve végre kitántoroghatott. Valóban remegő térdekkel tántorgott.
Mindenki ő róla beszélt. Hát persze. Hallgatnia kellett volna Elayne-re, és
ráhagyni az ügynevezett felfedezéseket. Moghediennek igaza van. Előbb-utóbb meg
akarják majd tudni, hogyan tette a felfedezéseit. Tehát el kell dönteniük, hogy
mi a legjobb teendő a katasztrófa elkerülésére. Semmi nyom arról, hogy mit
szándékoznak Randdel.

A nap már jócskán túl volt a delelőn,
amely így megmutatta, hogy már lekéste a megbeszélt időpontot Theodrinnel.
Ezúttal legalább jó kifogása volt. Theodrin háza – az övé, és még vagy egy
tucat másik nőé – a Kis Torony mögött helyezkedett el.

Nynaeve lelassított, ahogy a hajdani
fogadó elé ért.

Az őrzők beszélgetése bizonyíték volt
arra, hogy a találkozó még tart. A visszamaradt düh képessé tette arra, hogy
meglássa a védőkört. Egy nagyrészt Tűzből és Levegőből, leheletnyi Víz
segítségével készült szoros kupola villódzott a szeme előtt az egész épületet
körülvéve, szívfájdítóan megbonthatatlan csomóval. Ha hozzáérne ahhoz a
csomóhoz, az olyan lenne, mintha felajánlaná a bőrét egy cserzővargának, mert a
zsúfolt utcán rengeteg aes sedai volt. Időnként néhány őrző előre-hátra lépett
a számukra láthatatlan csillogásban, ahogy a csoportok változtak. Ez volt az a
védőkör, amelyen Elayne-nek nem sikerült áthatolnia. A kihallgatás elleni
védelem, mely a Hatalommal készült.

Theodrin háza még vagy száz hossz
távolságban állt az utca vége felé, de Nynaeve befordult a hajdan volt fogadó
utáni második zsúptetős ház melletti udvarra. A ház mögötti aprócska gazos
területet rozzant fakerítés szegélyezte, melynek kapuja egy teljesen rozsdás
sarokvason lógott. Gyilkosan nyikorgott, mikor kinyitotta a kaput. Sietve
körülnézett – sem az ablakokból, sem pedig az utcáról nem láthatja meg senki –,
összefogta a szoknyáját, és beszaladt a keskeny átjáróba, mely végül elérte az
ő és Elayne közös szobáját.

Egy pillanatra izzadt tenyerét a
szoknyájába törülgetve tétovázott, amint eszébe jutott, amit Birgitte mondott
neki. Nem hős, mint Birgitte, de azért elég bátor. A világ sok mindenre
megtanította. Már a puszta gondolatra, hogy mit tennének vele a Nővérek, ha
rajtakapnák, meg akart fordulni, és hanyatt-homlok Theodrinhez rohanni.
Elenyészően kicsi az esély, hogy talál egy ablakot pont azon a szobán, ahol a
Nővérek tanácskoznak. Lehetetlenül kicsi.

Megpróbálva kicsit megnedvesíteni a
száját – hogy száradhat ki így a szája, mikor egész teste fürdik az
izzadtságban? – közelebb osont. Egyszer tudni akarta, milyen érzés olyan
bátornak lenni, mint Birgitte vagy Elayne, nem pedig gyávának.

A védőkör meg sem bizsergette, amikor
keresztüllépett rajta. Egyáltalán semmilyen érzést nem keltett. Ezt Nynaeve
előre tudta. Egyáltalán nem ártalmas hozzáérni, de azért a durva kőfalhoz
lapult. Arcát súrolták a repedésekbe kapaszkodó kúszónövények.

Lassan a legközelebbi szárnyas ablak
felé araszolt – aztán kis híján megfordult, és elment. Az ablak szorosan be
volt zárva, de a rég kitört üveget olajos vászon pótolta, ami beengedi ugyan a
fényt, de Nynaeve természetesen nem láthatott át rajta. Nem is hallott semmit.
Ha volt is valaki a túloldalon, zaj nem szűrődött ki. Mély levegőt véve a
következő ablakhoz lopakodott. Az egyik ablaktáblát itt is vászon
helyettesítette, de a megmaradt üvegen keresztül Nynaeve az egyébként üres
szobában egy valaha díszes, ma már rozoga, papírokkal és tintásüvegekkel
borított asztalt látott, meg néhány széket.

Egy káromkodást mormolva, amit Elayne-től
hallott – a lány elképesztő dolgokat tudott mondani – tovább tapogatózott a
durva kőfal mentén. A harmadik ablak tárva nyitva volt. Egész közel nyomta az
orrát. Aztán visszarettent. Nem hitte volna, hogy bármit is talál, de Tarna
odabenn volt. Nem a Csarnok tagjaival, de Sheriam, Myrelle és a társaságuk
többi tagja ott volt. Ha nem vert volna olyan hevesen a szíve, akkor
meghallotta volna a pusmogásukat, mielőtt benézett.

Letérdelve olyan közel csúszott az
ablakhoz, amennyire csak lehetett anélkül, hogy bentről meglássák. Az
ablakpárkány a fejét dörzsölte.

– ...biztos, ezt az üzenetet
akarjátok visszaküldeni velem? – Ez az acélos hang bizonyára Tarnáé. – Időt
kértek még, hogy megfontoljátok?

– A Csarnok... – kezdte Sheriam.

– A Csarnok
– gúnyolódott a Torony követe. – Ne higgyétek, hogy vakon nem látom, hol
a hatalom. Az úgynevezett Csarnok úgy gondolkodik,
ahogy ti hatan mondjátok nekik.

– A Csarnok további időt kért –
mondta Beonin határozottan. – Ki tudja megmondani, milyen döntésre jutnak?

– Elaidának meg kell várnia a
döntésüket – mondta Morvrin meglehetősen jól utánozva Tarna jeges hangnemét. –
Nem tud egy kicsit várni, hogy ismét egységben lássa a Tornyot?

Tarna válasza még hidegebb volt.

– Elviszem a ti... a Csarnok üzenetét az amyrlinnek. Meglátjuk, mit gondol majd
róla. – Egy ajtó kinyílt, aztán erős csattanással bevágódott.

Nynaeve sikítani tudott volna
csalódottságában. A választ már tudta, de a kérdést nem. Bárcsak Janya és
Delana egy kicsit előbb elengedte volna! Azért ez is több a semminél. Jobb
annál, hogy „Visszatérünk, és engedelmeskedünk Elaidának.”. Semmi értelme nem
volt ott maradni, és várni, hogy valaki meglássa őt.

Épp elindult, amikor Myrelle
megszólalt.

– Lehet, hogy csak egy üzenetet
kellene küldenünk. Lehet, hogy egyszerűen fel kellene szólítani őt. – Nynaeve
összehúzott szemmel a helyén maradt. Kit?

– A formákat be kell tartani –
mondta Morvrin mogorván. – Követni kell a megfelelő ceremóniákat.

– Minden törvénynek meg kell
felelni. A legkisebb hibát is felhasználhatják ellenünk – mondta Beonin a
leghatározottabban.

– És ha már elkövettünk egy
hibát? – Carlinya lehet, hogy életében először volt heves. – Meddig kell még
várni? Meddig merünk várni?

– Ameddig szükséges – válaszolta
Morvrin.

– Ameddig muszáj – tette hozzá
Beonin. – Nem azért vártam ennyi ideig az engedelmes gyermekre, hogy most
elálljak az összes tervünktől.

Valamiért ezután csönd lett, bár
Nynaeve azért hallotta, hogy valaki az morogja „engedelmes”, mintha csak
vizsgálgatná a szót. Milyen gyermek? Novícia vagy beavatott. Ennek semmi
értelme. A Nővérek sosem vártak novíciákra vagy
beavatottakra.

– Már túl messzire mentünk
ahhoz, hogy visszaforduljunk, Carlinya – mondta végül Sheriam. – Vagy idehozzuk
őt, és vigyázunk, hogy azt tegye, amit kell, vagy mindent a Csarnokra bízunk,
és reménykedünk, hogy nem vezetnek minket katasztrófába. – A hangja alapján az
utóbbi bolond remény lehet.

– Egy apró hiba – mondta
Carlinya hidegen, még a szokásosnál is hidegebben –, és mindannyian lándzsára
tűzött fejjel végezzük.

– De ki fogja feltűzni a
fejünket? – kérdezte Anaiya elgondolkodva. – Elaida, a Csarnok vagy Rand
al'Thor?

A hosszú csendben szoknyasuhogás
hallatszott, az ajtó kinyílt, majd ismét becsukódott.

Nynaeve megkockáztatott egy gyors
bekukucskálást. A szoba üres volt. Bosszús hangot hallatott. Csekély vigasz,
hogy várni akarnak, hiszen a végső válasz még bármi lehet. Anaiya megjegyzése
megmutatta, hogy ők még mindig ugyanúgy gyanakodnak Randre, mint Elaidára.
Lehet, hogy még jobban. Elaida nem gyűjti össze a fókuszálni tudó férfiakat. És
ki az az „engedelmes gyermek”? Nem, ez nem fontos. Akár ötven tervük is lehet,
amiről semmit sem tud.

A védőkör tovatűnt, és Nynaeve kis
híján felugrott ijedtében. Már rég el kellett volna tűnnie innen. Talpra állt,
és élénken leporolta a térdét, amint ellépett a faltól. Csak egyetlen lépést
tett meg. Aztán megállt kétrét görnyedve, keze megfagyott a ruháján éktelenkedő
koszfoltok fölött, ahogy szembe találta magát Theodrinnel.

Az alma arcú nő elkapta a
pillantását, de egy szót sem szólt.

Nynaeve gyors átgondolás után
elvetette az ostoba állítást, hogy elejtett valamit, és azt kereste. Ehelyett
felegyenesedett, és lassan elsétált a nő mellett, mintha semmiféle
magyarázattal nem tartozna. Theodrin egymásba font karral, csendben
csatlakozott hozzá. Nynaeve a lehetőségeit latolgatta. Leütheti Theodrint, és
elmenekülhet. Letérdelhet, és könyöröghet. Mindkét lehetőségben sok rossz volt
az ő gondolkodásmódja szerint, de a kettő között más nem volt.

– Higgadt maradtál? – kérdezte
Theodrin egyenesen előre nézve.

Nynaeve összerezzent. Ez volt az aes
sedai utasítása a tegnapi próbálkozás után, hogy letörjék a gátlását. Maradj
higgadt, nagyon higgadt, csak csendes, nyugodt dolgokra gondolj.

– Természetesen – nevetett
Nynaeve gyengén. – Mi idegesítene fel?

– Az jó – mondta Theodrin
derűsen. – Ma meg akarok próbálni valamit, ami egy kicsit... közvetlenebb.

Nynaeve rápillantott. Semmi kérdés?
Semmi vád? Ahogy ez a nap eddig telt, nem gondolta volna, hogy ilyen könnyen
megússza.

Nem nézett vissza a kőépületre, így
nem látta meg a nőt, aki egy második emeleti ablakból figyelte őket.

Tizenharmadik fejezet

A por alatt

Azon tűnődve, hogy kibontsa-e
hajfonatát, Nynaeve rosszindulatú pillantást vetett kirojtosodott piros csíkos
törülközője alól a székek hátán lógó, és a tisztára söpört padlódeszkákon
heverő ruhájára és alsóingére. Egy másik, lényegesen nagyobb, zöld-fehér csíkos
törülköző szolgált jelenleg ruházatául.

– Most már tudjuk, hogy a sokk
nem használ – morgott Theodrinra, és arca megrándult. Fájt az álla és arcában
még mindig szúrást érzett. Theodrinnak gyors reflexei és erős karjai voltak.

– Most tudtam fókuszálni, de egy
pillanatra a saidar volt a legutolsó gondolatom. – A
levegőért való küzdelem fojtogató pillanatában a gondolat elszállt és az ösztön
vette át a helyét.

– Akkor fókuszáld szárazra a
dolgaidat! – morogta Theodrin.

Nynaeve jobban érezte magát attól,
hogy látta, amint Theodrin a törött tükörbe bámul, és a szemét dörzsöli. A bőre
máris megduzzadt egy kissé, és Nynaeve gyanította, hogy a horzsolások nélkül is
szép látványt nyújt majd. Az ő karja sem volt olyan gyenge. Ez a horzsolás a
legkevesebb, amit Theodrin megérdemel.

Talán a domani is ugyanezt gondolta,
mert felsóhajtott.

– Ezt többet nem próbálom meg,
de így vagy úgy meg foglak rá tanítani, hogy behódolj a saidarnak
anélkül, hogy előtte dühösnek kéne lenned.

Nynaeve összehúzott szemmel méregetve
elázott ruhadarabjait, majd elgondolkodott egy pillanatra. Azelőtt soha nem
csinált ilyesmit. Szigorúan tiltották, hogy a Hatalommal végezzenek házimunkát,
és ennek jó oka volt. A saidar nagyon vonzó dolog.
Minél többet fókuszál az ember, annál többet akar fókuszálni, és minél többet
akar fókuszálni, annál nagyobb a kockázata, hogy végül túl sokat ragad magához
és elcsendesíti vagy megöli magát. Az édes Igaz Forrás most könnyen betöltötte
őt. Ha ma délelőtt más nem is, Theodrin vizes vödre bizonyíték erre. A Vízből
szőtt egyszerű minta egy pillanat alatt az összes nedvességet a földre facsarta
a ruhájából egy kis tócsába, mely aztán gyorsan csatlakozott a vödörből
korábban kiömlött vízhez.

– Nem vagyok az a behódolós
fajta – válaszolta Nynaeve. Kivéve, ha egyébként is semmi értelme harcolni.
Bolond, aki még akkor is folytatja, amikor már nincs semmi esély. Víz alatt nem
tud levegőt venni, a karjaival csapkodva nem tud repülni – és nem tud
fókuszálni kivéve, ha dühös.

Theodrin a tócsáról Nynaeve-ra emelte
a pillantását, és karcsú csípőjére tette az öklét.

– Nagyon is tisztában vagyok
ezzel – mondta túlságosan is egyenletes hangon. – Attól, amit nekem tanítottak,
te egyáltalán nem fogsz tudni fókuszálni. Én azt tanultam, hogy higgadtnak kell
lenni a fókuszáláshoz, belül hűvösnek és nyugodtnak, nyitottnak, a végsőkig
rugalmasnak – a saidar ragyogása körülvette, és a
Víz áramlatai összegyűjtötték a pocsolyát egy gömbbé, mely furcsán, oda nem
illően állt a padlón. – Előbb be kell hódolnod, mielőtt irányíthatsz, de te,
Nynaeve... akármilyen erősen akarsz behódolni – és én láttam, hogy megpróbálod
–, körmöd szakadtáig kapaszkodsz, amíg eléggé fel nem dühödsz ahhoz, hogy
megfeledkezz róla. – A Levegő áramlatai felemelték a remegő vízgömböt. Nynaeve
egy pillanatra azt gondolta, hogy a másik nő hozzá akarja vágni, de a vízgömb
átlebegett a szobán, ki a nyitott ablakokon. Hatalmas fröccsenéssel ért földet,
és egy macska döbbent haraggal nyávogott. Lehet, hogy Theodrin szintjén a
tiltás már nem volt érvényben.

– Miért nem hagyod annyiban? –
Nynaeve megpróbált okosnak hangzani, de úgy gondolta, nem sikerült neki. Akart ő fókuszálni, amikor csak kedve tartja. De a régi
mondás szerint: ha a vágyaknak szárnyuk volna, a disznók repülni tudnának. –
Semmi értelme pazarolni a...

– Hagyd ezt! – mondta Theodrin,
amint Nynaeve a Víz hullámaival dolgozni kezdett a haján. – Engedd el a saidart, és hagyd, hogy magától megszáradjon és vedd föl a
ruháidat!

Nynaeve szeme összeszűkült.

– Ugye nincs még egy
meglepetésed számomra?

– Nincs. Kezdd felkészíteni az
elmédet! Bimbódzó virág vagy, mely érzi a Forrás melegét, és készen állsz, hogy
kinyílj a meleg hatására. A saidar a folyó, és te
vagy a partja. A folyó erősebb, mint a partja, mégis a part szorítja maga közé
és vezeti. Ürítsd ki az elméd, csak a bimbó legyen benne. Semmi sem járjon a
gondolataidban, csak a bimbó. Te vagy a bimbó...

Alsóingét áthúzva a fején, Nynaeve
felsóhajtott, amint Theodrin hangja hipnotikusan zümmögött. Novíciáknak való
gyakorlatok. Ha ezek működtek volna, már régóta akkor fókuszálna, amikor csak
akarna. Ezt most abba kellene hagynia, és utánanézni, hogy igazából mit tehet.
Például meggyőzhetné Elayne-t, hogy menjenek el Caemlynbe, de azt akarta, hogy
Theodrin sikeres legyen, még ha ez tíz vödör vízbe is kerül. Egy beavatott nem
sétálhat csak úgy ki. Egy beavatott nem dacoskodik. Még jobban utálta, hogyha
szemére vetették azt, amit nem képes megtenni, mint amikor megmondták neki,
hogy mit kell tennie.

Ezután még órák teltek el, ahogy
egymással szemben ültek egy düledező tanyáról származó romos asztal két
oldalán, és órákig ismételgették azokat a gyakorlatokat, amelyeket a novíciák
is épp akkor végeztek. A bimbózó virág és a folyópart. A nyári szellő és a
csevegő patak. Nynaeve megpróbált a szél szárnyán lebegő pitypanggá válni,
megpróbált a tavaszi esőt beszívó földé válni, megpróbált a talajban lassan
előre araszoló gyökérré válni. Mindezt eredmény nélkül, vagy legalábbis anélkül
az eredmény nélkül, amit Theodrin akart. A nő még azt is javasolta, hogy
Nynaeve képzelje el magát egy szerető karjaiban, aminek borzalmas vége lett,
mivel ettől Lanra kellett gondolnia. Hogy merészelt Lan
így eltűnni! De ahányszor a csalódottság meggyújtotta a harag szikráját, mint
izzó szénaszál száraz füvet, meg tudta ragadni a saidart, de
Theodrin újra elengedtette vele, csillapítva, nyugtatgatva őt. A nő őrjítően
ragaszkodott ahhoz, amit akart. Nynaeve úgy érezte, Theodrin órákat adhatna az
öszvéreknek csökönyösségből. Ő sosem volt csalódott, derűs nyugalma szinte már
művészi volt. Nynaeve az ő fejére akarta a borítani
a vödörnyi hideg vizet, és megnézni, neki hogy
tetszik. Aztán figyelembe véve az állában érzett fájdalmat, rájött, hogy ez
talán mégsem olyan jó ötlet.

Theodrin Meggyógyította a fájást,
mielőtt Nynaeve elment, de körülbelül ennyi is volt az ő képessége e téren. Egy
perccel később Nynaeve viszonozta a Gyógyítást. Theodrin szeme időközben
belilult, és Nynaeve igazán utálta, hogy nem hagyhatta úgy, hogy emlékeztesse a
nőt egy kicsit arra, óvatosabban cselekedjen a jövőben. A viszonzás jogos volt,
és Theodrin reszkető bámulata a Szellem, a Levegő és a Víz áramlatai láttán,
némi elégtétellel töltötte el Nynaeve-ot a saját bámulatáért, amikor a vödör
tartalma a fejére ömlött. Természetesen ő is reszketett a saját Gyógyításától,
de az ember nem akarhat mindent.

Odakint a nap már félúton járt a
nyugati látóhatár felé. Az utcán meghajlások és pukedlik sora hullámzott végig
a tömegen, aztán a felemelkedő sokaság utat engedett Tarna Feirnek, aki úgy
suhant végig az utcán, mint királynő a disznóólban. Piros rojtos kendője
szembetűnő lobogóként volt karjára terítve. Még ötven hossz távolságból is
nyilvánvaló volt a hozzáállása: ahogy a fejét tartotta, a szoknyáját felemelte
a porból, és ahogyan semmibe vette még azokat is, akik udvariasak voltak vele.
Első itt töltött napján sokkal kevesebb volt az udvariaskodás és sokkal több a
hangoskodás, de egy aes sedai a Nővérek számára itt Salidarban is aes sedai.
Két beavatott, öt novícia és majd egy tucat szolgáló töltötte azzal a
szabadidejét, hogy kidobálta a konyhai szemetet az erdőbe és elásta csak azért,
hogy a nőt meggyőzzék erről.

Amint Nynaeve elosont, mielőtt Tarna
megláthatta volna őt, a gyomra olyan hangosan megkordult, hogy egy kosár
fehérrépát cipelő férfi döbbenten pillantott rá. A reggeli ideje elment azzal,
hogy Elayne megpróbálta feltörni a védőkört, a déli étkezés ideje pedig
Theodrin gyakorlataival telt, és mára még nem végeztek. Theodrin utasítása az
volt, hogy ma éjjel ne aludjon. Talán a kimerültség működik majd ott, ahol a
sokk nem. Minden gátlást fel lehet törni – mondta
Theodrin, hangjában teli önbizalommal –, és én feltöröm a
tiédet. Csak egyszer kell sikerülnie. Egyszer sikerüljön fókuszálnod, harag
nélkül, és tiéd a saidar. E pillanatban Nynaeve egy kis ételt szeretett
volna magáénak tudni. A kukták persze már takarítottak és már majdnem kész
voltak, de az ürühúsból készült pörkölt, és a roston sült sertéshús illata
körbelengte a konyhákat, és szinte csavarta az orrát Meg kellett elégedjen két
szerencsétlen kis almával és egy darabka kecskesajttal, meg egy kenyér
sarkával. Ez a nap semmivel sem lesz már jobb.

Szobájába visszatérve, Elayne-t az
ágyán kuporogva találta. A fiatalabb nő rápillantott anélkül, hogy felemelte
volna a fejét, aztán újra a repedezett mennyezetet bámulta.

– Az elképzelhető legnyomorultabb nap áll mögöttem – sóhajtotta Elayne. –
Escaralde ragaszkodik ahhoz, hogy megtanuljon ter'angrealt készíteni, amikor pedig még nem elég erős
hozzá, és Varilin készített valamit – nem tudom mit – és a kő, amin dolgozott,
egyszer csak átváltozott valami... lángszerűvé, épp a kezében. Dagdara
kivételével senki sem lett volna képes meggyógyítani őt ott, és meghalt volna,
és nem hiszem, hogy elég idő volt ahhoz, hogy odahívjunk valakit, aki meg tudta
volna gyógyítani. Aztán „Mariganre” gondoltam, ha nem tudjuk megtanulni, hogyan
kell kifürkészni egy fókuszáló férfit, akkor talán megtanulhatjuk, hogy kell
kideríteni, hogy mit tett. Mintha emlékeznék, hogy Moiraine utalt arra, hogy ez lehetséges, azt hiszem emlékszem rá.
Mindenesetre rá gondoltam, és valaki megérintette a vállamat, mire úgy
felsikoltottam, mintha megszúrtak volna. Csak valami szegény fuvaros volt, aki
meg akart kérdezni tőlem valamit egy rémhírrel kapcsolatban, de őt is úgy
megijesztettem, hogy majdnem elszaladt.

Végül mélyet sóhajtott, és Nynaeve
elvetette azt a gondolatot, hogy hozzá vágja utolsó almájának csutkáját, és
közbeszólt a pillanatnyi csendben.

– Hol van „Marigan”?

– Már befejezte a rendrakást –
és jó munkát végzett, – úgyhogy elküldtem a saját szobájába. Még mindig rajtam
van a karkötő, látod? – Karját a levegőbe emelte, aztán hagyta, hogy
visszaessen a matracra, de a szavak áradata nem lassult. – Egyfolytában
szörnyen siránkozott, hogy mennyire el kéne menekülnünk Caemlynbe, és egy
perccel sem bírtam tovább, mindezek után. A novíciáim borzalmasak
voltak ma. Az a szörnyű Keathlyn nőszemély...

– Az a nagyorrú?

– ...egyfolytában azt pusmogta,
soha nem lesz hajlandó hagyni, hogy egy lány parancsolgasson
neki, és Faolain is berohant, és azt akarta tudni,
hogy miért van Nicola az osztályban – honnan kéne nekem azt tudni, hogy Nicola
neki dolgozik ma? Aztán Ibrella úgy döntött,
kipróbálja, mekkora lángot tud létrehozni, és kis híján az egész osztályt felgyújtotta, és Faolain ott helyben mindenki
előtt leszidott, amiért nem tartom irányításom alatt az osztályt, és
Nicola azt mondta, hogy ő...

Nynaeve feladta, hogy akár egy szót
is közbeszólhasson – lehet, hogy mégis hozzá kellett volna vágni az almacsutkát
– és egyszer csak felkiáltott.

– Azt hiszem, Moghediennek igaza
van!

A név hallatára a másik nő becsukta a
száját, és fel is ült. Nynaeve nem bírta megállni, hogy körbe ne nézzen, hogy
nem hallotta-e valaki, pedig a saját szobájukban voltak.

– Ez őrültség, Nynaeve!

Nynaeve nem tudta, hogy Elayne a
javaslatra vagy Moghedien nevének hangos kimondására gondolt, és nem állt
szándékában megkérdezni. Leült a saját ágyára, Elayne-nel szemben, és
eligazgatta a szoknyáját.

– Nem, nem az. Jaril és Seve
most már bármelyik nap elmondhatja valakinek, hogy „Marigan” nem az anyjuk, ha
eddig még nem tették. Készen állsz a kérdésekre, amelyek ezután következnek? Én
nem! Az aes sedai-ok bármelyik nap elkezdhetnek abban vájkálni, hogy hogyan
tudok én bármit is felfedezni anélkül, hogy reggeltől estig dühös lennék. Ezt
minden második aes sedai megemlíti, akivel szóba állok, és Dagdara mostanában
furcsán néz rám. Emellett semmit sem fognak tenni, csak itt ülnek. Hacsak úgy
nem döntenek, hogy visszamennek a Toronyba. Odalopakodtam, és kihallgattam,
amit Tarna Sheriamnak mondott...

– Mit csináltál?

– Odalopakodtam, és kihallgattam
– mondta Nynaeve egyenletes hangon. – Azt az üzenetet küldik Elaidának, hogy
még időre van szükségük, hogy átgondolják a dolgokat. Ez azt jelenti,
legalábbis számításba veszik, hogy elfelejtsék a Piros ajahot és Logaint. Én
nem tudom hogyan, de bizonyára képesek rá. Ha még sokáig itt maradunk, lehet,
hogy úgy végezzük, hogy ajándékként átadnak Elaidának. Ha most elmegyünk,
legalább megmondhatjuk Randnek, hogy ne számoljon egyetlen aes sedai-jal sem,
aki támogatja őt. Megmondhatjuk neki, hogy ne bízzon az aes sedai-okban.

Elayne szemöldökét összeráncolva maga
alá húzta a lábait.

– Ha még mindig gondolkoznak, az
azt jelenti, hogy nem döntöttek. Szerintem maradnunk kellene. Lehet, hogy
segíthetünk nekik a jó döntésben. Ezen kívül, ha csak nem győzöd meg Theodrint,
hogy velünk jöjjön, soha nem fogod megtörni a gátlásodat, ha elmegyünk.

Nynaeve oda sem figyelt erre. Mit
csinált eddig Theodrin? Vizes vödrök. Ne aludjon éjszaka. Mi következik? Ennyi
erővel akármivel próbálkozhat, amíg valami sikerül. Az, hogy akármi és minden
bekövetkezhet, túl sok volt Nynaeve számára.

– Segíteni nekik a döntésben?
Nem fognak hallgatni ránk! Siuan is alig figyel ránk, de ha ő félvállról vesz
minket, mi legalább a markunkban tartjuk őt.

– Akkor is maradnunk kellene.
Legalább addig, amíg a Csarnok dönt. Aztán ha a rosszabb a legrosszabbra
fordul, akkor legalább tényt közölhetünk Randdel, nem pedig lehetőséget.

– És miből fogjuk megtudni? Arra
nem számíthatunk, hogy másodszor is megtalálom a megfelelő ablakot. Ha addig
várunk, amíg közhírré teszik, akkor lehet, hogy őrizni kezdenek minket.
Legalábbis engem. Minden aes sedai tudja, hogy Rand és én Emondmezőről
származunk.

– Siuan elmondja nekünk, mielőtt
közhírré teszik – mondta Elayne nyugodtan. – Ugye te sem gondolod, hogy ő és
Leane megadóan visszamegy Elaidához!

Erről van szó. Elaida leszedné Siuan
és Leane fejét, mielőtt egyet pukedliznének.

– Még mindig nem gondolsz
Jarilra és Sevére – tartott ki Nynaeve az álláspontja mellett.

– Majd kigondolunk valamit.
Mindenesetre nem ők az első menekült gyermekek, akire valaki olyan vigyáz, aki
nem a rokonuk. – Elayne valószínűleg azt gondolta, hogy gödröcskés mosolya
megnyugtató. – Csak bele kell vessük magunkat. Legalább azt meg kellene
várnunk, míg Thom visszatér Amadiciából. Őt nem hagyhatom hátra.

Nynaeve széttárta a karját. Ha
kinézetről leolvasható a jeliem, akkor Elayne-nek úgy kéne kinéznie, mint egy
kőbe vésett öszvér. A lány Thom Merrilint érezte apja helyett apjának, aki még
kiskorában meghalt. Néha úgy tűnt, azt hiszi, még a vacsoraasztalhoz sem
találna oda, ha a férfi nem fogná a kezét.

Az egyetlen figyelmeztető jel, amit
Nynaeve megérzett, az volt, hogy valaki a közelben megragadja a saidart. Hirtelen kivágódott az ajtó, és a Levegő
áramlatán Tarna Feir lépett a szobába. Nynaeve és Elayne talpra ugrott. Egy aes
sedai mégiscsak aes sedai, és Tarna hangjában csak visszautasítás volt.

A szőke hajú Piros nővér tüzetesen
megvizsgálta őket. Arca dölyfös volt, mint a téli márvány.

– Szép! Andor királynője és a
rokkant vad.

– Még nem, aes sedai – válaszolta
Elayne hűvös udvariassággal. – Nem, amíg meg nem koronáznak a Nagy Csarnokban.
És csak akkor, ha az anyám halott – tette hozzá.

Tarna mosolya egy hóvihart is
megfagyasztott volna.

– Természetesen megpróbálták
titokban tartani előtted, de a pletyka megteszi a hatását – átható pillantása
befogta a keskeny ágyakat, a rozzant széket, a ruhákat a falba vert szegeken és
a repedezett vakolatot. – Azt kell gondoljam, jobb lakosztályt érdemelnél,
figyelembe véve a csodás dolgokat, amiket tettél. Ha a Fehér Toronyban lennél,
ahová tartozol, nem lennék meglepve, ha mostanra mindkettőtöket próbára tettek
volna a kendőért.

– Köszönöm... – mondta Nynaeve,
hogy megmutassa, éppoly udvarias tud lenni, mint Elayne. Tarna ránézett. Kék
szeme olyan hideg volt, hogy arca többi része szinte melegnek látszott
mellette. – Aes sedai – tette hozzá sietve Nynaeve.

Tarna visszafordult Elayne-hez.

– Az amyrlin különösen a szívébe
fogadott téged és Andort. El se hinnéd, hogy milyen kutatást folytat utánad.
Tudom, hogy nagy örömét lelné benne, ha visszatérnél velem Tar Valonba.

– Nekem itt a helyem, aes sedai.
– Elayne hangja még mindig kellemes volt, de állát már megemelte és felvette a
versenyt Tarna rátartiságával. – Akkor térek vissza a Toronyba, amikor a
többiek.

– Értem – mondta a Piros nővér
tompa hangon. – Hát rendben. Most hagyj magunkra. A vaddal akarok kettesben
beszélni.

Nynaeve és Elayne összenéztek, de
Elayne nem tehetett mást, csak pukedlizett és kiment.

Mikor az ajtó becsukódott, Tarna
hihetetlenül megváltozott. Leült Elayne ágyára, keresztbe tette a lábát, fejét
hátradöntötte a lepattogzó fejtámlának, és karját összefonta a hasán. Arca
megenyhült és még el is mosolyodott.

– Nyugtalannak látszol! Ne légy!
Nem foglak megharapni.

Nynaeve könnyen elhitte volna ezt,
hogyha a nő pillantása is megváltozik. A szemei nem mosolyogtak, sőt tízszer
keményebbnek látszottak, és százszor hidegebbnek. Nynaeve megborzongott ettől.

– Nem vagyok nyugtalan – mondta
feszesen, letéve földre a lábait, hogy ne remegjenek.

– Megsértődtél?

– Miért?

– Azért, mert vadnak
szólítottalak. Én is vad vagyok, tudod. Maga Galina Casban verte ki belőlem a
gátlásomat. Ő már jóval azelőtt ismerte az ajahomat, mielőtt én, és személyes
érdek fűzte hozzám. Mindenkihez személyes érdek fűzi, aki szerinte a Piros
ajahot fogja választani. – Nevetve csóválta a fejét, de a szemei olyanok
voltak, mint a jeges kések. – Hány órát töltöttem el üvöltve és sírva mire
megtaláltam a saidart anélkül, hogy szorosan
bezártam volna a szememet, hiszen úgy nem lehet szőni, ha nem látod az
áramlatokat. Úgy tudom, Theodrin finomabb módszereket használ veled.

Nynaeve lábai akarata ellenére
megremegtek. Azt csak nem próbálja meg Theodrin. Biztos nem. Lábai megfeszítése
semmit nem ért, gyomra remegésével szemben. Tehát nem kéne megsértődnie, igaz?
Csak engedje el a rokkant szót a füle mellett, mi?

– Miről kívánt beszélni velem,
aes sedai?

– Az amyrlin biztonságban akarja
látni Elayne-t, de te sok tekintetben legalább olyan fontos vagy. Talán még
fontosabb. Amit te tudsz Rand al'Thorról, az talán felbecsülhetetlen értékű. Az
is, amit Egwene al'Vere tud. Tudod, hogy hol van?

Nynaeve szerette volna letörölni az
izzadságot az arcáról, de az oldala mellett tartotta a kezét.

– Már régóta nem láttam őt, aes
sedai. – Hónapok teltek el azóta, hogy utoljára találkoztak Tel'aran'rhiodban. – Megkérdezhetem mit... – Salidarban
senki sem nevezte Elaidát amyrlinnek, de ez a nő bizonyára tiszteli őt –
...szándékszik tenni az amyrlin Randdel kapcsolatban?

– Szándékszik, gyermekem? Ő az
Újjászületett Sárkány. Az amyrlin tudja ezt, és meg szándékszik adni neki
minden tiszteletet, amit megérdemel. – Tarna hangjába egy leheletnyi élénkség
vegyült. – Gondolkozz, gyermekem! Ez a nyáj vissza fog térni a karámba, amint
megvilágosodik előttük, hogy mit tesznek, de minden nap létfontosságú lehet. A
Fehér Torony háromezer éve irányítja az uralkodókat. Több háborút és még sokkal
rosszabb dolgokat akadályozott meg a Torony. A világ katasztrófa küszöbén áll,
ha al'Thor nem kapja meg ezt az irányítást. Nem irányíthatod, amit nem ismersz,
mint ahogy én sem tudtam fókuszálni csukott szemmel. Neki az a legjobb, hogy ha
te visszatérsz velem, és átadod a róla szóló tudásodat az amyrlinnek most,
mintsem hetek, vagy hónapok múlva. Neked is ez a legjobb. Itt soha nem válsz
aes sedai-já. A Fogadalmi Pálca a Toronyban van. A próbatételt csak a Toronyban
lehet elvégezni.

Nynaeve arcán csurgott a veríték, de
nem volt hajlandó pislogni. Ez a nő azt képzeli, hogy őt meg lehet vesztegetni?

– Az az igazság, hogy sosem
töltöttem sok időt a közelében. Tudod, én a faluban laktam, ő pedig a nyugati
erdőben egy tanyán. Leginkább arra emlékszem, hogy ő olyan fiú volt, aki sosem
hallgatott az érvekre. Őt mindig bele kellett kényszeríteni vagy rángatni abba,
amit tennie kellett. Ez persze még gyerekkorában volt. Akár meg is változhatott
azóta. A legtöbb férfi általában csak magasra nőtt fiú, de ő megváltozhatott.

Egy hosszú pillanatig Tarna csak
nézte őt. A jeges pillantás alatt nagyon hosszúnak tűnt az a pillanat.

– Nos – mondta végül, és olyan
gyorsan talpra ugrott, hogy Nynaeve kis híján hátrahőkölt, bár az aprócska
szobában nem volt hová hátralépni. Nyugtalanító mosolya az arcán maradt. –
Milyen furcsa csoport gyűlt itt össze. Bár én egyiküket sem láttam, de úgy
tudom Siuan Sanche és Leane Sharif is Salidart ékesíti. Nem az a fajta
társaság, amelyhez egy bölcs nő szívesen csatlakozna. Sokkal jobban tennéd, ha
velem jönnél. Reggel indulok. Tudasd velem ma este, hogy várhatom-e, hogy
találkozom veled az úton.

– Attól tartok, nem...

– Gondold át, gyermekem! Ez
lehet életed legfontosabb döntése. Gondold meg jól. – A nyájas mosoly tovatűnt
az arcáról, és Tarna kiviharzott a szobából.

Nynaeve térdei megadták magukat, mire
ő letottyant az ágyra. Ez a nő az érzelmek olyan sorozatát futtatta végig
rajta, hogy azzal szinte nem tudott mit kezdeni. Nyugtalanság és harag
keveredett az életörömmel. Azt kívánta, bárcsak a Piros nővérnek lenne módja
arra, hogy kapcsolatba lépjen a Randet kereső aes sedai-okkal a Toronyban. Ó,
nem akar légypiszoknyi semmiség lenni, amikor megpróbálják az ő Randről szóló
értékelését használni. Megpróbálták megvesztegetni őt. Megpróbálták
megijeszteni. És az utóbbi elég jól sikerült. Tarna annyira biztos volt benne,
hogy az aes sedai-ok le fognak térdelni Elaida előtt, hogy ez már szinte előre
eldöntött ügy volt, csak az ideje volt kérdéses. És ez célzás volt Logainre?
Nynaeve gyanította, hogy Tarna többet tud Salidarról, mint azt a Sheriam-féle
Csarnok gyanította. Talán Elaidának tényleg vannak itt támogatói.

Nynaeve továbbra is várta Elayne
visszatérését, és amikor jó fél óra eltelt, anélkül, hogy visszajött volna,
elment, hogy megkeresse őt. Először fel-alá járkált az utcákon aztán már
szaladgált, időnként megállva, hogy felmásszon egy-egy kocsira, hordóra vagy
kőpillérre és végignézzen a tömeg feje fölött. A nap már alig valamivel volt a
fák csúcsa fölött, mire morogva visszatért szobájába, és ott találta Elayne-t,
aki láthatóan maga is épp csak akkor érkezett.

– Hol jártál? Azt hittem, Tarna
esetleg elkapott valahol.

– Ezeket szereztem meg Siuantól.
– Elayne kinyitotta a kezét. Két csavart kőgyűrű hevert a tenyerén.

– Igazi? Jó ötlet magunkkal
vinni, de jobb lett volna, ha megpróbálod megszerezni az igazit.

– Nem gondoltam meg magam, Nynaeve!
Még mindig azt hiszem, hogy maradnunk kell.

– Tarna...

– Csak meggyőzött engem. Ha
elmegyünk, Sheriam és a Csarnok a Torony egységét fogja választani Rand
helyett. Egyszerűen tudom. – Kezét Nynaeve vállára tette, és Nynaeve hagyta
magát leültetni az ágyára. Elayne leült szemben a saját ágyára és elszántan
előrehajolt. – Emlékszel, mit mondtál nekem a szükség felhasználásáról ahhoz,
hogy megtaláljunk valamit Tel'aran'rhiodban? Meg
kell találjuk a módját, hogy meggyőzzük a Csarnokot, hogy ne menjen vissza
Elaidához.

– Hogyan? Mit? Ha Logain nem
elég...

– Tudni fogjuk, amikor
rátalálunk – mondta Elayne határozottan. Nynaeve szórakozottan babrálta
csuklóvastagságú hajfonatát.

– Beleegyezel, hogy elmenjünk,
ha nem találunk semmit? Nem igazán tetszik az a gondolat, hogy itt üljünk és
megvárjuk, amíg úgy döntenek, hogy őrizet alá vesznek minket.

– Beleegyezek, azzal a
feltétellel, hogy te is beleegyezel, hogy maradjunk, ha valami hasznosat
találunk. Nynaeve, én is nagyon szeretném Randet látni, de lehet, hogy itt több
jót tudunk tenni.

Nynaeve egy kicsit tétovázott mielőtt
végül kinyögte.

– Megegyeztünk! – Ez elég
biztonságosnak tűnt. Mivel fogalmuk sem volt róla, hogy mit is keresnek
valójában, el sem tudta képzelni, hogy találnak egyáltalán valamit.

Ha eddig úgy tűnt, lassan telik ez a
nap, most már szinte csak csúszott-mászott előre. Beálltak az egyik konyhánál a
sorba, ahol szeletelt sonkát, fehérrépát és borsót kaptak. Úgy tűnt, a nap már
órák óta ül a fák csúcsán. Salidar lakóinak nagy része napnyugtával lefeküdt
aludni, de néhány fény azért megjelent az ablakokban, különösen a legnagyobb
épületben. A Csarnok ma este lakomát ad Tarna tiszteletére. A hajdani fogadóból
időnként harmonikazene hallatszott. Az aes sedai-ok találtak egy harmonikást a
katonák között, megborotválták, és valamiféle libériát adtak rá. A fogadó előtt
elhaladó emberek gyors pillantásokat vetettek az épület felé, mielőtt tovább
siettek vagy olyan erősen próbáltak nem oda figyelni, hogy szinte reszkettek az
erőlködéstől. Gareth Bryne megint kivétel volt. Ő az utca közepén, egy faládán
ülve vacsorázott. Bárki, aki kinéz a Csarnokból, észre kell, hogy vegye őt. A
nap rettentő lassan kúszott le a fák mögé. Hirtelen besötétedett, szürkületről
nem is igazán lehetett beszélni, és az utcák kiürültek. A harmonikás új
dallamba csapott. Gareth Bryne még mindig a ládáján ült egy fénykör szélén,
mely a Csarnok díszvacsoráját világította meg. Nynaeve megrázta a fejét. Nem
tudta eldönteni, hogy a férfi csodálatra méltó-e vagy bolond. Kicsit ez is,
kicsit az is, gyanította.

Theodrin utasításai egész addig nem
jutottak az eszébe, míg ágyba nem került – nyakában a foltos kőből készült ter'angreallal és Lan nehéz arany pecsétgyűrűjével – és a
gyertyát ki nem oltották. Ehhez már túl késő van. Theodrin sosem fogja
megtudni, hogy alszik-e. De hol van Lan?

Elayne légzésének hangja lelassult,
Nynaeve kis sóhajjal magához ölelte kispárnáját és...

...Üres ágya lábánál állt, és ködösen
látta Elayne-t Tel'aran'rhiod furcsa éjszakai
fényében. Itt senki sem láthatja őket. Sheriam vagy az ő köréből valaki járhat
ugyan erre, esetleg Siuan vagy Leane. Igaz, nekik kettőjüknek joguk van
meglátogatni az Álmok Világát, de a ma esti keresésben egyikük sem szívesen
válaszolna kérdésekre. Elayne nyilvánvalóan vadászatként látta ezt a dolgot.
Tudatosan vagy sem, de úgy kiöltözött, mint Birgitte. Zöld kabátot és fehér
nadrágot viselt. A kezében tartott ezüst íjra pislogott, mire az egy rezdülésre
eltűnt.

Nynaeve leellenőrizte a saját
öltözékét, és felsóhajtott. Mély nyakkivágása körül arannyal hímzett,
virágokkal díszített szoknyáján tekergőző vonalakkal hímzett kék selyem báli
ruhát viselt. Lábán érezte a tánchoz való bársonypapucsokat. Nem igazán fontos,
hogy az ember mit viselt Tel'aran'rhiodban, de mi
foglalhatta el az elméjét, hogy ezt választotta?

– Csak rájössz, hogy ez esetleg
nem működik? – kérdezte, miközben ruhája átváltozott a jó, egyszerű folyóközi
gyapjúruhává és erős cipőkké. Elayne-nek nincs joga így mosolyogni. Ezüst íj,
persze! – Legalább halvány fogalmunk kéne, hogy legyen, hogy mit keresünk.

– Működnie kell, Nynaeve. A
Tudós Asszonyok szerinti a szükség mindennek a kulcsa. Minél erősebb a szükség,
annál jobb, és nekünk mindenképpen szükségünk van valamire, vagy a segítség,
amit Randnek ígértünk, szertefoszlik, kivéve azt, amit Elaida adni akar. Nem
hagyom, hogy ez megtörténjen, Nynaeve. Én nem fogom hagyni.

– Higgadj le. Én sem fogom
hagyni, ha bármit is tehetünk. Akár folytathatjuk is. – Megfogva Elayne kezét,
Nynaeve becsukta a szemét. Szükség. Remélte, hogy belsőjének valami kis része
talán tudja, mire van szükségük. Lehet, hogy semmi sem fog történni. Szükség.
Hirtelen úgy tűnt, minden kezd elcsúszni körülötte és érezte, hogy Tel'aran'rhiod egyszerre megbillen.

Szemei azonnal felpattantak. Amikor a
szükséget használták, minden lépést szükségképpen vakon kellett megtenniük, és
miközben minden egyes lépés közelebb vitte őket ahhoz, amit kerestek, minden
egyes lépés viperákkal teli terembe is taszíthatta őket, vagy egy vadászat
közben megzavart oroszlán leharaphatta a lábukat.

Itt nem voltak oroszlánok, de ami
volt, az zavaró volt. Egyszer csak fényes dél lett, de ez nem zavarta Nynaeve-ot,
hiszen az idő itt másképp folyt. Ő és Elayne egymás kezét fogták egy köves
utcán, melyet tégla-és kőépületek szegélyeztek. A házakat és üzleteket finoman
megmunkált párkányok és domborművek díszítették. A cseréptetőket díszes kupolák
ékesítették, az utca fölött kő vagy fahidak íveltek át néha három, négy emelet
magasságban. Az utcasarkokon nagy kupacban állt a szemét, régi ruhák és a
törött bútor; patkányok rohangáltak fel-alá, néha megállva, hogy félelem
nélküli, kihívó pillantásokat vessenek rájuk. Azok, akik a Tel'aran'rhiod
meredélyére álmodták magukat, a lét és nemlét határán libegtek. Egy
férfi sikoltva lezuhant az egyik hídról, és eltűnt, mielőtt az utcakőre
csapódott volna. Egy tépett ruhájú nő üvöltve rohant feléjük egy tucat hossznyi
távolságból, aztán semmivé vált. Az utcákon félbeszakadt sikolyok és kiáltások
visszhangzottak, néha pedig durva, őrült nevetés hallatszott.

– Ez nem tetszik nekem – mondta
Elayne nyugtalan hangon.

A távolban egy hatalmas csontfehér
torony meredt a város fölé, messze magasabbra nyúlva a többinél. Többet közülük
hidak kötöttek össze, és sokkal magasabbak voltak annál, ahol ők most álltak.
Tar Valonban voltak, mégpedig azon a részén, ahol Nynaeve legutóbb
megpillantotta Leane-t. Leane nem beszélt szívesen arról, amivel foglalkozott,
ezzel növelve a varázslatos aes sedai-ok köré szőtt áhítatot és legendákat.

– Nem baj – mondta Nynaeve
szilárdan. – Tar Valonban senki sem tud az Álmok Világáról. Senkivel nem futunk
össze. – Felfordult a gyomra, amint egy véres arcú férfi hirtelen megjelent
előttük, és feléjük tántorgott. A férfinak nem volt keze, csak csonkjai,
melyekből ömlött a vér.

– Nem úgy értettem – mondta
Elayne.

– Térjünk a tárgyra – mondta
Nynaeve és behunyta a szemét. Szükség.

Váltás.

Most a Toronyban voltak, az egyik
falikárpitokkal díszített kanyargós folyosón. Egy novícia ruhát viselő, kövér
lány tűnt hirtelen fel előttük, nem egész háromhossznyi távolságra, majd szeme
még kerekebbre nyílt, amikor meglátta őket.

– Kérem! – nyögte. – Kérem? – és
eltűnt.

Elayne-nek hirtelen tágra nyílt a
szeme.

– Egwene!

Nynaeve hirtelen megfordult, de a
folyosó üres volt.

– Láttam őt! – erősködött Elayne.
– Tudom, hogy láttam!

– Azt hiszem, ő is képes
megérinteni a Tel'aran'rhiodot egy közönséges
álomban éppúgy, mint bárki más – mondta Nynaeve. – Folytassuk, amiért itt
vagyunk. – Kezdte egyre kényelmetlenebbül érezni magát. Ismét megfogták egymás
kezét. Szükség.

Váltás.

Nem egy közönséges raktárszobában
álltak. A falak mentén polcok sorakoztak, és a szoba közepén is két rövid
sorban. A polcokon gondosan elrendezve különböző formájú és méretű dobozok.
Némelyik egyszerű fából, némelyik faragott vagy lakkozott díszítéssel, bennük
ruhákba csomagolt dolgok: kis szobrocskák, különös formájú figurák, fémből vagy
üvegből, kristályból vagy kőből, esetleg mázas porcelánból. Nynaeve már tudta,
hogy az Egyetlen Hatalommal kapcsolatos tárgyakat látnak. Az a legvalószínűbb,
hogy ter'angrealokat, talán néhány angrealt, és sa'angrealt is.
Egy ilyen eltérő tárgyakból álló gyűjtemény, amit ennyire rendesen
elraktároztak, sehol máshol nem lehetett, csak a Toronyban.

– Nem hiszem, hogy van értelme
itt továbbmenni – mondta Elayne csüggedten. – Nem tudom, itt hogyan jöhetnénk
rá bármire is.

Nynaeve megrántotta a hajfonatát. Ha
tényleg van itt valami, amit használhatnának – kell, hogy legyen, ha csak a
Tudós Asszonyok nem hazudtak –, akkor meg kell találni a módját, hogy elérjék azt
a Valódi Világban is. Az angrealokat és egyéb
hasonló dolgokat általában nem őrizték túl szigorúan. Amikor ő még a Toronyban
volt, csak lelakatolták, és egy novícia vigyázott rájuk. Itt az ajtó vastag
deszkákból készült, nehéz fekete vaszárral. Semmi kétség, hogy be volt zárva,
de Nynaeve úgy gondolt rá, mintha nyitva lenne, és meglökte az ajtót.

Az ajtó kitárult az őrök szobája
felé. Az egyik fal mentén egymásra rakott keskeny ágyak sorakoztak, a másik
mentén pedig rozzant alabárdok. A súlyos, ütött-kopott székekkel körülvett
asztal mögött újabb ajtó volt vaspántokkal és egy kis, rácsos kémlelőnyílással.

Amint Nynaeve visszafordult Elayne
felé, hirtelen rádöbbent, hogy az ajtó becsukódott.

– Ha itt nem találjuk meg, amire
szükségünk van, lehet hogy valahol máshol igen. Úgy értem, lehet, hogy valami
más majd megteszi. Most legalább van némi útmutatásunk. Azt hiszem, ezek olyan ter'angrealok, amelyekről eddig senki sem tudta
megállapítani, hogyan kell őket használni. Ez lehet az egyetlen oka, hogy így
őrzik őket. Lehet, hogy még fókuszálni is veszélyes a közelükben.

Elayne savanyú pillantást vetett rá.

– De ha megint megpróbáljuk,
lehet, hogy csakugyan ide jutunk vissza? Hacsak... hacsak a Tudós Asszonyok nem
mondták meg neked, hogyan kell kizárni egy helyet a keresésből.

– Nem – semmit sem mondtak el
túl lelkesen –, de egy olyan helyen, ahol ki lehet nyitni egy zárat azzal, hogy
azt gondoljuk, hogy nyitva van, bármi lehetséges.

– Pontosan ezt tesszük.
Rögzítjük az agyunkban, hogy amit mi akarunk, az nem Tar Valonban van.

Összehúzott szemöldökkel a polcokat
méregetve még hozzátette:

– És fogadok, hogy ez egy ter'angreal, amelyről senki sem tudja, hogyan kell
használni. – Bár azt el sem tudta képzelni, hogy ez hogyan győzhetné meg a
Csarnokot arról, hogy Randet támogassa.

– Egy olyan ter'angrealra
lenne szükségünk, ami nem Tar Valonban van – mondta Elayne, mintha meg
akarná győzni saját magát. – Hát jó, folytassuk.

Kinyújtotta a kezét, és egy
pillanattal később Nynaeve megfogta. Nynaeve nem tudta biztosan, hogy lett ő
az, aki ragaszkodott a keresés folytatásához. Ő el akarta hagyni Salidart, nem
pedig okot találni az itt maradásra, de azzal biztosíthatná, hogy a salidari
aes sedai-ok támogatják Randet...

Szükség. Egy ter'angreal,
ami nem Tar Valonban van. Szükség.

Váltás.

Akárhol is voltak most, a hajnali
város biztosan nem Tar Valon volt. Nem egész húsz hossznyi távolságban a széles
kövezett út egy kövekkel szegélyezett csatorna fölött átívelő fehér kőhídba
torkollott, melynek mindkét végén szobrok álltak. Ötven hossznyira a másik
irányban újabb híd állt. Mindenütt karcsú, erkélyekkel díszített tornyok
álltak, mint a díszes, szeletekre vágott, cukrozott gyümölcsön átszúrt
lándzsák. Minden épület fehér volt, az ajtónyílások, az ablakok, a nagy, néha
dupla vagy tripla ívű boltozatok is. A hatalmasabb épületeken fehérre festett
kovácsoltvas erkélyek voltak, finom mívű rácsokkal, melyek elrejtettek
mindenkit, aki lenézett az utcákra és csatornákra. A skarlátvörös vagy arany
díszítésű kupolák a tornyokhoz hasonlóan hegyes csúcsokban emelkedtek.

Szükség.

Váltás.

Ez akár egy másik város is lehetett
volna. A keskeny, egyenetlen kövű utcát mindkét oldalról öt-hat emelet magas
épületek zárták körül, melyek fehér vakolata sok helyen levált, és kilátszott
alóla a tégla. Itt nem voltak erkélyek. Mindenütt legyek zümmögtek, és a földre
vetülő árnyékok miatt nem volt könnyű megmondani, hogy még mindig nappal van-e.

Egymásra pillantottak.
Valószínűtlennek tűnt, hogy itt rátalálnak egy ter'angrealra,
de már túl messzire mentek, hogy most megálljanak. Szükség.

Váltás.

Nynaeve tüsszentett, mielőtt
kinyitotta volna a szemét, és még egyet kellett tüsszentenie, miután
kinyitotta. Minden lépésével porfelhőket vert fel. Ez a raktárhelység
egyáltalán nem olyan volt, mint az előbb a Toronyban. A kis szoba zsúfolva volt
ládákkal, fonott kosarakkal, és hordókkal, egymás hegyére-hátára felpakolva. És
alig volt egy keskeny kis folyosó közöttünk, és mindent vastag porréteg fedett.
Nynaeve annyira tüsszögött, hogy azt hitte, leesik a cipője – mire a por tovatűnt.
Elayne önelégülten mosolygott. Nynaeve egy szót sem szólt, csak határozottan
por nélkül gondolt a szobára. Neki is eszébe
juthatott volna.

Végignézve a rendetlenséget,
felsóhajtott. A szoba nem volt nagyobb, mint az, ahol testük álomban feküdt
Salidarban, de ezt az egészet átkutatni...

– Hetekig fog tartani.

– Megpróbálhatnánk még egyszer!
Az esetleg megmutatná, mit kell átnéznünk. – Elayne hangja ugyanolyan
kétségekkel teli volt, mint Nynaeve gondolatai.

Akkor sem volt rossz javaslat.
Nynaeve becsukta a szemét, és még egyszer jött a Váltás.

Ismét kinyitotta a szemét, és a szűk
folyosó végén állt, távol az ajtótól, szemben egy faládával, amely a dereka
fölé ért. A vaspántokat vastagon borította a rozsda, és maga a láda úgy nézett
ki, mintha az elmúlt húsz évben egyfolytában kalapáccsal ütötték volna. Nem túl
valószínű tárolóhely bármi hasznos dolog, különösen egy ter'angreal
számára. Nynaeve ezt nem tudta elképzelni, de Elayne rögtön odaállt
mellé, és ugyanazt a ládát bámulta.

Nynaeve az egyik kezét a fedelére
tette – a csuklópántok csendesen fognak kinyílni –,
és felnyomta. A zsanérok még csak meg sem nyikkantak. A ládában két súlyos,
rozsdás kard, és ugyanolyan barna, lyukas mellvért feküdt, egy halom, rongyokba
csavart csomagon, ami úgy tűnt, valakinek a régi ruháit és néhány
konyhafelszerelését tartalmazza.

Elayne egy kis teáskannát babrált,
melynek törött volt a csőre.

– Ha nem is hetekig, de az
éjszaka hátralévő részét mindenképpen.

– Még egyszer? – javasolta
Nynaeve – Ártani nem fog. – Elayne vállat vont. Becsukták a szemüket.

Szükség.

Nynaeve kinyúlt és a keze hozzáért
valami kemény kerek dologhoz, ami szétmálló rongyokba volt bugyolálva. Amikor
kinyitotta a szemét, Elayne keze is ott volt már az övé mellett. A fiatal nő
szélesen vigyorgott.

Nem volt könnyű kivenni. A tárgy nem
volt kicsi és meg kellett emelniük a rongyos kabátokat, rozsdás lábasokat és a
csomagokat, melyek szétmállva apró figurákat, vésett állatokat és mindenféle
szemetet fedtek fel. Mikor kiemelték, egymás között kellett tartaniuk a széles,
lapos korongot, amely rohadó rongyokba volt csomagolva. Mikor kicsomagolták a
rongyokból, kiderült, hogy egy vastag kristályból készült lapos tál az, ami
majdnem két láb átmérőjű, és kavargó felhőknek látszó mély, vésett minta volt
rajta.

– Nynaeve! – mondta Elayne
lassan. – Azt hiszem, hogy ez egy...

Nynaeve összerezzent és majdnem
elejtette a tálat, amint az hirtelen halvány vízszínű kékre változott, és a
belekarcolt felhők lassan emelkedni kezdtek. Egy szívdobbanásnyi idő elteltével
a kristály ismét tiszta volt, a vésett felhők elcsendesedtek. Csakhogy Nynaeve
biztos volt abban, hogy a felhők nem ugyanazok voltak, mint az előbb.

– Ez egy... – kiáltott fel
Elayne. – Ez egy ter'angreal! És akármiben le merném
fogadni, hogy valami köze van az időjáráshoz. De nem vagyok elég erős ahhoz,
hogy egyedül működtessem.

Nynaeve levegő után kapkodva
megpróbálta lecsillapítani a szívverését.

– Ne csináld ezt! Nem veszed
észre, hogy elcsendesítheted magad, amikor egy ter'angreallal
babrálsz úgy, hogy nem tudod, mire való?

Az ostoba lánynak volt annyi
hidegvére, hogy meglepett pillantást vessen Nynaeve-ra.

– Ez az, amit
keresünk, Nynaeve! És szerinted, van valaki, aki
többet tud a ter'angrealokról, mint én?

Nynaeve nagyot szippantott. Önmagában
az, hogy a nőnek igaza van, nem jelenti azt, hogy nem fér rá egy kis
figyelmeztetés.

– Nem azt mondom, hogy ez nem
csodálatos, ha a segítségével lehet valamit tenni az időjárással – valóban
csodálatos –, de nem értem, hogy lehet ez az, amire szükségünk van. Ez nem fogja
sem így, sem úgy megváltoztatni a Csarnok döntését Randdel kapcsolatban.

– Nem mindig arra van szükséged,
amit akarsz – idézte Elayne. – Ezt Lini szokta mondani, amikor nem engedett el
lovagolni vagy fára mászni, de lehet, hogy ez a mondás itt is megállja a
helyét.

Nynaeve megint nagyot szippantott.
Lehet, hogy itt igaz a mondás, de itt és most ő mást akart. Olyan sokat kért
volna?

A tál tovatűnt a kezükből, és most
Elayne rezzent össze, és valami olyasmit motyogott, hogy ezt sosem fogja
megszokni. A láda is csukva volt már.

– Nynaeve, amikor én
belefókuszáltam a tálba, éreztem... Nynaeve, ez nem az egyetlen ter'angreal ebben a szobában. Azt hiszem, angrealok is vannak, talán még sa'angrealok
is.

– Itt? – kérdezte Nynaeve
hitetlenkedve, miközben körülnézett a telezsúfolt kis szobában. De ha egy van,
miért ne lehetne kettő vagy tíz vagy száz? – Fény, nehogy még egyszer
fókuszálj! Mi van, ha véletlenül működésre bírod valamelyiket.
Elcsendesítheted...

– Pontosan tudom, hogy mit
teszek Nynaeve! Tényleg tudom! Most pontosan meg kell tudnunk, hol van ez a
szoba.

Ez nem bizonyult könnyű feladatnak.
Bár a vaspántok vastag rozsdának tűntek csak, az ajtó nem jelentett akadályt,
legalábbis Tel'aran'rhiodban nem. A gond utána
kezdődött. A homályos, keskeny folyosónak odakinn csak egy apró ablaka volt a
végén, és azon át sem látszott más, csak egy hámló, fehérre vakolt fal az utca
túloldalán. Lemásztak a rozoga kőburkolatú lépcsőkőn, de ez sem használt
semmit. Az első utcán, amit odakinn megláttak, bármelyik negyedében voltak is a
városnak, és akárhol is volt a város, a házak teljesen egyformának tűntek. Az
utca mentén álló apró boltokon nem voltak feliratok, és a fogadókat is csak
kékre festett ajtajuk jelezte. Úgy tűnt, a vörös ajtók kocsmákat jeleznek.

Nynaeve valamiféle jellegzetességet
keresve előresietett. Valami olyat keresett, ami pontosan megjelöli azt, hogy
hol vannak. Valamit, ami elárulja, melyik város ez. Minden utca ugyanolyannak
tűnt, mint az előző, de Nynaeve gyorsan talált egy – az előzőekkel ellentétben
– egyszerű, kőből épült hidat, szobrok nélkül. A híd ívének közepéről csak a
csatornát látta, mely további csatornákkal futott össze mindkét irányban.
További hidakat látott, további épületeket hámló fehér vakolattal.

Hirtelen észrevette, hogy egyedül van.

– Elayne! – saját kiáltásának
visszhangján kívül csend volt. – Elayne! Elayne!

Az aranyhajú nő előbukkant a sarkon,
a híd lábának közelében.

– Hát itt vagy! – mondta Elayne.
– Ehhez képest egy nyúl ürege jól megtervezett hely. Egy pillanatra félrefordítottam
a fejemet, és te már eltűntél. Találtál valamit?

– Semmit. – Nynaeve még egyszer
végigpillantott a csatornán, mielőtt csatlakozott Elayne-hez. – Egyáltalán
semmi használhatót.

– Legalább biztosan tudjuk, hol
vagyunk. Ebou Dar. Az kell, hogy legyen.

Elayne rövid kabátja és bő szárú
nadrágja zöld selyemköntössé változott, kézfejére lógó csipkével, és magas,
kifinomult hímzéssel díszített gallérral, melynek keskeny kivágása meglehetősen
mély dekoltázst engedett látni.

– Egyetlen más város sem jut
eszembe, ahol ennyi csatorna van, kivéve Illiant, és ez biztos, hogy nem
Illian.

– Remélem is, hogy nem – mondta
Nynaeve alig hallhatóan. Soha eszébe sem jutott volna, hogy a véletlenszerű
keresés Sammael tanyájára vezetné őket. Észrevette, hogy az ő ruhája is megváltozott.
Utazáshoz illő sötétkék lett, és egy lenvászon porköpeny is tartozott hozzá.
Eltüntette a köpenyt, de a többit meghagyta.

– Ebou Dar tetszene neked,
Nynaeve. Az ebou dari Tudós Asszonyok többet tudnak a gyógynövényekről, mint
bárki más. Bármit képesek meggyógyítani. Muszáj is nekik, mert az ebou dariak –
legyenek nemesek vagy közemberek, férfiak vagy nők – akár egy tüsszentés miatt
is képesek párbajra menni – kuncogott Elayne. – Thom azt mondta, régen
leopárdok éltek itt, de elmentek, mert túl ingerlékenyeknek találták Ebou Dar
lakóit.

– Ez mind nagyon is rendben van
– mondta Nynaeve –, de tőlem akár halomra is ölhetik egymást. Elayne! Ennyi
erővel akár félre is tehettük volna a gyűrűket, és alhattunk volna. Még akkor
sem találnék vissza abba a szobába, ha megkapnám a nagy kendőt, amikor oda
érek. Bárcsak lehetne valahogy egy térképet készíteni... – Nynaeve
elfintorodott. Ez olyan volt, mintha a valódi világban szárnyakat kért volna.
Ha térképet tudnának készíteni a Tel'aran'rhiodról, akkor
el tudnák vinni a tálat is.

– El kell jöjjünk Ebou Darba és
meg kell keresnünk. – mondta Elayne határozottan. – A valódi világban. Legalább
azt tudjuk, hogy a város melyik részében kell
keresni.

Nynaeve arca felderült. Ebou Dar csak
néhány száz mérföldnyire feküdt Salidartól az Eldar mentén.

– Ez nagyon jó gondolatnak
tűnik, és legalább elhagyjuk Salidart, mielőtt minden a fejünkre zúdul.

– Komolyan, Nynaeve. Még mindig
ez a legfontosabb a számodra?

– Ez az egyik fontos dolog.
Tudsz valami mást is, amit tennünk kéne itt? – Elayne megrázta a fejét – Akkor,
akár vissza is mehetünk. Szeretnék ma éjjel egy kicsit rendesen is aludni. –
Azt nem lehetett megmondani, hogy mennyi idő telt el a valódi világban, míg az
ember Tel'aran'rhiodban volt. Néha egy óra is egy
órát jelentett, máskor egy napot vagy akár többet is. Szerencsére úgy tűnik, ez
a másik irányban nem működött, vagy legalábbis nem annyira, mert különben az
ember éhen halhatott volna álmában.

Nynaeve kilépett az álomból...

...És felpattanó szemei a párnájára szegeződtek,
amely ugyanolyan lucskos volt az izzadságtól, mint ő maga. A nyitott ablakon
egy lélegzetvételnyi levegő sem áramlott be. Salidar csendbe burkolódzott. A
leghangosabb hang az éjszakai szürke gémek kiáltásai voltak. Felülve kikötötte
a zsinórt a nyakában, és levette a csavart kőgyűrűt, miközben keze megállt,
hogy egy pillanatra megfogja Lan nehéz, vastag aranygyűrűjét. Elayne is
mocorgott, aztán ásítva felült, és fókuszálva meggyújtott egy gyertyacsonkot.

– Szerinted van ennek értelme? –
kérdezte Nynaeve halkan.

– Nem tudom. – Elayne
elhallgatott, miközben kezével eltakart egy ásítást. Hogy tudott ez a nő
csinosnak kinézni, miközben ásított, a haja rendetlen volt, és a párna piros
ráncot nyomott az egyik arcára? Ez egy olyan titok volt, amit az aes sedai-oknak
kellene kivizsgálniuk. – Azt viszont tudom, hogy az a tál lehet képes tenni
valamit az időjárással. És azt is tudom, hogy egy csomó elrejtett ter'angreal és angreal került
jó kezekbe. Az a kötelességünk, hogy átadjuk őket a Csarnoknak. Pontosabban
Sheriamnak. És azt is tudom, hogy ha ettől nem kezdik el támogatni Randet,
akkor tovább vadászok, amíg találok valamit, amitől igen. És azt is tudom, hogy
aludni akarok. Beszélhetünk erről majd reggel? – Válaszra sem várva eloltotta a
gyertyát, ismét összegömbölyödött, és amint a feje a párnára ért, máris az álom
lassú, mély lélegzetvételei hallatszottak felőle.

Nynaeve ismét nyújtózott egyet, és a
mennyezetet bámulta a sötétben. Legalább hamarosan útra kelnek Ebou Darba.
Talán holnap. Egy, vagy maximum két napra van szükségük ahhoz, hogy
felkészüljenek az útra, és megállítsanak egy arra haladó folyami hajót.
Legalább...

Hirtelen eszébe jutott Theodrin. Ha
két napig tart, hogy elkészüljenek, Theodrin kétszer akar majd találkozni vele,
az biztos. És azt várta, hogy Nynaeve nem alszik ma éjjel. Semmiképpen sem
tudhatja meg az igazat, de...

Mélyet sóhajtva kimászott az ágyból.
Nem volt túl sok hely a szobában, de az egészet kihasználva fel-alá kezdett
járkálni, percenként egyre mérgesebbé válva. Mást sem akart, csak eltűnni
innen. Megmondta már, hogy ő nem az a behódolós fajta, de lehet, hogy majd
megtanul menekülni. Olyan csodálatos lenne fókuszálni, amikor csak akar. Észre
sem vette a könnyeket, melyek csurogni kezdtek az arcán.

Tizennegyedik fejezet

Álmok és rémálmok

Nynaeve és Elayne láttán, Egwene nem
kilépett az álomból, hanem kiugrott. Nem Cairhienben alvó testébe tért vissza –
még csak épp, hogy elkezdődött az éjszaka –, hanem egy villogó tűszúrásnyi,
fényekkel teli hatalmas feketeségbe, ahol sokkal több fénypötty volt, mint a
legtisztább éjszakai égen a csillagok. Mindegyik élesen és egyértelműen
látszott, ameddig a szem ellátott. Ha Egwene-nek lettek volna itt szemei, akkor
ezt látta volna. Egwene alaktalanul lebegett a Tel'aran'rhiod
és a valódi világ közötti végtelenségben, az álom és a valóság közti
keskeny résben.

Ha lett volna itt szíve, az úgy vert
volna, mint egy őrült dob. Nem hitte, hogy meglátták őt, de mi a Fényt
csináltak ott, a Toronynak azon a részén, ahol semmi
érdekes nem volt? Ezeken az éjszakai kirándulásokon gondosan elkerülte az amyrlin
dolgozószobáját, a novíciák szállását, de még a beavatottak szálláshelyeit is.
Mindig úgy tűnt, hogyha nem Nynaeve vagy Elayne, vagy mindkettő, jelenik meg
ezeken a helyeken, akkor valaki más van ott. Persze odamehetett volna Nynaeve-hoz
vagy Elayne-hez, – ők mindenképpen tudtak titkot tartani – de valami azt súgta,
hogy ne tegye. Korábban már álmodott olyat, hogy megtette, és az mindig
rémálomnak tűnt számára. Nem olyan fajta rémálom volt ez, amitől az ember hideg
verítékben ébred fel, hanem olyan, amitől háborogva forgolódik. Az a többi nő.
Az aes sedai-ok Salidarban tudták, hogy az Álmok Világában idegenek bolyonganak
a Toronyban? Ez legalábbis furcsa volt a számára. Ha nem tudták, Egwene-nek nem
volt módja figyelmeztetni őket. Sehogy sem figyelmeztethette őket. Ez az egész
olyan csalódást keltő!

A sötétség hatalmas csillogó óceánja
kavargott körülötte, és úgy tűnt, mozog, miközben ő nyugodtan állt. Hal módjára
otthon érezte magát ebben az óceánban. Magabiztosan úszott, és igazából
gondolnia se kellett rá jobban, mint egy halnak. Azok a villogó fények álmok
voltak, a világ összes emberi lényének az összes álma. Álmok az összes világból
és helyről, amelyek nem igazán azok a világok voltak, amelyeket ismert, olyan
világok, amelyek egyáltalán nem hasonlítottak erre. Először Verin sedai beszélt
neki róluk, és a Tudós Asszonyok megerősítették, hogy így van, és ő maga is
megpillantott olyan dolgokat, amikor bekukucskált, melyeket egyszerűen képtelen
volt elhinni, még egy álomban is. Nem rémálmokat – hiszen azok mindig fakó
vörös, kék vagy homályos szürke színűek voltak, mint a mély árnyékok –, hanem
lehetetlen dolgokkal teli álmokat. Jobb elkerülni az ilyen dolgokat, hiszen ő
egyértelműen nem tartozik ezekhez a világokhoz. Olyan volt bekukkantani egy-egy
ilyen álomba, mintha az ember hirtelen törött tükrökkel lenne körülvéve. Minden
örvénylik, és az ember azt sem tudja, merre van a fent és a lent. Ettől szinte
ki akarta üríteni a gyomrát, és ha itt nem is volt gyomra, az érzés visszatért,
amikor ő maga visszalépett a testébe. A hányással nem tudta felébreszteni
magát.

Néhány hasonló dolgot megtanult
magától, azon kívül, amit a Tudós Asszonyok megtanítottak neki, és olyan
helyekre is elkalandozott, amerre ők eltorlaszolták volna az utat. És mégis...
Nem volt kétsége afelől, hogy többet tudna, sokkal többet, ha lenne egy
Álomjárója, aki a válla mögül figyel. Igaz, hogy ő megmondaná, hogy ez még túl
veszélyes, az pedig teljes mértékben tilos, mégis, javaslatokat tudna tenni,
hogy mivel próbálkozzék. Már rég túl volt az egyszerű dolgokon, amiket
könnyedén összerakott – most talán nem is volt az olyan egyszerű. Egwene elért
arra a pontra, amikor maga is ki tudta találni a következő lépést. De ezek
olyan lépések voltak, amilyeneket a Tudós Álomjárók már rég megtettek. Amit
neki egyedül egy hónapig tartott elsajátítani, azt ők egy éjszaka vagy egy óra
alatt meg tudták tanítani neki. Amikor úgy döntöttek, hogy már készen áll rá.
Addig sosem. Ez nagyon bántotta őt, hiszen mást sem akart, csak tanulni.
Mindent megtanulni. Most rögtön.

Minden fénypont ugyanolyannak
látszott, mint az összes többi, mégis megtanult felismerni néhányat. Nem tudta
pontosan, hogy hogyan, és ez halálosan ingerelte. Ezt még a Tudós Asszonyok sem
tudták. Mégis, ha egyszer sikerült azonosítania, melyik álom melyik személyhez
tartozik, akkor már úgy megtalálta ismét annak az embernek az álmait, mint nyíl
a céltáblát, függetlenül attól, hogy az illető a világ végére ment is el. Az a
fény Berelain volt, Mayene úrnője, az a nő, akit Rand megtett Cairhien
uralkodójának. Egwene kényelmetlenül érezte magát, amikor belenézett Berelain
álmaiba. Általában ugyanolyanok voltak, mint bármely más női álmai – minden nőt
egyaránt érdekelt a hatalom, a politika és a legfrissebb öltözködési divat –,
de Berelain néha férfiakról álmodott. Olyan férfiakról, akiket Egwene ismert,
és ezeknek az álmoknak Egwene még az emlékétől is elpirult.

A kisebb tompa ragyogás Rand volt. Az
ő álmait saidinból szőtt védőkör őrizte. Egwene kis
híján megállt – rettentően bosszantotta, hogy valami, amit sem látni, sem
érezni nem tud, kizárja őt, mint egy kőfal –, de inkább tovább lépett. Egy
újabb jelentéktelen éjszaka nem vonzotta őt.

Ez a hely ugyanúgy ferdítette el a
távolságot, ahogyan Tel'aran'rhiod az időt. Rand
Caemlynben alszik, hacsak át nem ruccan Tearbe, és Egwene nagyon kíváncsi volt
arra, hogyan csinálja ezt. Épp csak egy kis távolságra Rand álmától Egwene
észrevett egy másik fényt, amit felismert. Bair az Cairhienben, több száz
mérföld távolságban Randtől. Egwene tökéletesen biztosan tudta, hogy akárhol is
legyen Rand, ezt az éjszakát biztos nem Cairhienben tölti. Hogyan
csinálja ezt?

A fénypontokkal pettyezett mező
sebesen eltávolodott, amint Egwene elviharzott a Tudós Asszonyok álmából. Ha
látta volna Amyst vagy Melaine-t is, akkor talán nem menekült volna el, de ha a
másik két Álomjáró nem alszik és álmodik, akkor lehet, hogy épp álmot járnak.
Lehet, hogy egyikük épp ott van, ahol ő, készen állva arra, hogy lecsapjon rá
és kidobja őt az álomból, vagy bele az Álomjáró saját álmába. Nem bízott abban,
hogy ezt meg tudná akadályozni, egyelőre nem. A másik könyörületére kellene
hagyatkoznia, egyszerűen csak része lenne az ő álmának.
Elég nehéz dolog visszatartania magát az embernek valaki másnak az álmában,
amikor az álmodó csak egyszerű ember, akinek fogalma sincs arról, hogy mi
történik, bár nem nehezebb, mint kilépni belőle, mielőtt véget ér ez az álmuk.
Nem valószínű, hogy felébrednek, míg az ember benne van az álmukban. Egy Álomjáró
esetében, aki ugyanúgy tisztában van az álmaival, mint a valódi világgal, ez
lehetetlen. Ez lenne a legjobb része a dolognak.

Egwene rájött, hogy ostoba volt.
Hasztalanul menekült. Ha Amys vagy Melaine rátalált volna, akkor ő már rég
máshol járt volna. Egyébként pedig épp feléjük is rohanhat. A fénypontok
rohanása nem lelassult mellette, hanem egyszerűen megtorpant. Így működtek itt
a dolgok. Bosszúsan átgondolta, hogy mit tegyen ezután. Azon kívül, hogy
megtanuljon amennyit csak lehet Tel'aran'rhiodról, az
volt itt a legfőbb célja, hogy végigböngéssze a világ néhány eseményét.
Időnként úgy tűnt, a Tudós Asszonyok még azt sem mondanák meg, hogy felkelt a
nap, ha nem látná a saját szemével. Azt mondták, nem szabad felizgatnia magát.
Hogy is ne lehetne ideges, amikor olyan dolgokon rágódik, amiket nem ismer.
Korábban ezt csinálta a Fehér Toronyban is, amikor megpróbált elcsípni valamit
Elaida és Alviarin szándékaiból. Csak néhány utalást talált. Gyűlölte a
tudatlanságot, mert az számára olyan volt mintha hirtelen megvakult és
megsüketült volna.

Nos, most már az egész Tornyot
lehúzta a listájáról. Muszáj volt, hiszen már nem lehetett többé biztos abban,
hogy mely részei biztonságosak. Tar Valon többi részét már régebben
kirekesztette, miután már kis híján negyedszer futott össze egy bronzbarna bőrű
nővel, aki ezúttal mindenre elégedetten bólintva tanulmányozott egy istállót,
amelyen látszott, hogy frissen festették kékre. Akárki is volt, ő egy
pillanatra sem véletlenül álmodta magát Tel'aran'rhiodba. Nem
tűnt el úgy, ahogyan egy alkalmi álmodó szokott, és úgy látszott, mintha a nő
ködből lett volna. Nyilvánvalóan egy ter'angrealt használt,
ami azt jelenti, hogy szinte biztos, hogy ő aes sedai. Egwene csak egy ter'angrealról tudott, amely fókuszálás nélkül lehetőséget
adott arra, hogy valaki belépjen az Álmok Világába, ami Nynaeve-nél és Elayne-nél
volt. Azonban ez a nyúlánk nő még nem volt régóta aes sedai. A gyönyörű nő –
aki botrányosan vékony ruhát viselt – egykorúnak látszott Nynaeve-vel, nem
pedig kortalannak.

Egwene megpróbálhatta volna követni
őt – végül is a Fekete ajahhoz is tartozhatott, és ők elloptak ilyen álom ter'angrealokat –, de összevetve annak kockázatát, hogy
rátalálnak, sőt akár el is foghatják, azzal a ténnyel, hogy senkinek sem
mondhatja el amit megtudott, amíg ismét nem beszélhet Nynaeve-vel és Elayne-nel,
vagy amíg fel nem fedez valamit, ami olyan iszonyú, hogy minden tőle függ...
Végül is a Fekete ajah az aes sedai-ok ügye, és csak úgy nem mondhatja el a
dolgot akárkinek. Egyáltalán nem is volt választási lehetősége.

Elgondolkozva figyelte a legközelebbi
fényeket a feketeségben. Egyiket sem ismerte föl. Tökéletes nyugalomban álltak
körülötte. Villódzó csillagok, megfagyva a tiszta fekete jégben.

Mostanában túl sok idegen volt az
Álmok Világában, ami zavarta a lelki nyugalmát. Kettő, de ez a kettő már túl
sok volt. A bronzszín bőrű nő, meg egy másik, határozottan csinos nő, aki
céltudatos léptekkel mozgott, miközben kék szeme villogott elszánt arcán. Az
elszánt nő – ahogy Egwene magában elnevezte – bizonyára egyedül is képes
belépni a Tel'aran'rhiodba – szilárdnak tűnt, nem
pedig ködből kifaragott alaknak –, és akárki is volt ő, és akármilyen okból
került oda, gyakrabban járkált a Torony körül, mint Nynaeve, Elayne és Sheriam
meg az összes többi együttvéve. Úgy tűnt, mindenütt előkerül, a Tornyon kívül.
Sőt, kis híján meglepetést okozott Egwene-nek legutóbbi kirándulásán Tearbe.
Természetesen nem egy találkozás éjszakáján, de a nő
a Kő szívében járkált, mérgesen morogva magában. És ott volt Caemlynben is,
Egwene legutóbbi két kirándulása alkalmával.

Az elszánt nő legalább akkora
eséllyel volt a Fekete ajah tagja, mint a másik, és ráadásul bármelyikük
lehetett Salidarból, vagy mindkettő, de Egwene eddig még sosem látta őket
együtt, vagy akárkivel Salidarból. Egyébként pedig bármelyikük lehetett magából
a Toronyból is. Ott is elég nagy a megosztottság, hogy az egyik oldal kémkedjen
a másik után, és előbb-utóbb a Torony aes sedai-ai tudomást fognak szerezni Tel'aran'rhiodról, ha eddig még nem tették! A két idegen
csupán kérdéseket villantott fel, válaszok nélkül. Egwene csak arra tudott
gondolni, hogy kerülje őket.

Persze mostanában megpróbált
mindenkit elkerülni az Álmok Világában. Megszokta, hogy vissza-visszanéz a
válla fölött, arra gondolva, valaki épp akkor lopakodik mögé, és hogy
észrevegye a dolgokat. Úgy gondolta, korábban megpillantotta Randet, Perrint,
még Lant is látta a szeme sarkából. Ez persze lehetett a képzelet szüleménye
vagy az, hogy véletlenül megérintette az álmaikat, de mindennek a tetejében
olyan izgatott lett tőle, mint egy macska a kutyákkal teli udvarban.

Összehúzta a szemöldökét – vagy
összehúzta volna, ha lett volna arca. Az egyik fény olyan... Nem volt ismerős.
Egwene nem ismerte, de úgy tűnt... vonzza őt. Ahányszor csak másfelé nézett,
ezen a fényponton mindig megakadt a pillantása.

Lehet, hogy megpróbálhatná megint
megtalálni Salidart. Ez azt jelenti, hogy meg kell várni, míg Nynaeve és Elayne
elhagyja Tel'aran'rhiodot – persze már egy
pillantásra felismerte az ő álmaikat, még álmában is vígan – gondolta kuncogva
–, és eddigi tucatnyi kísérlete, hogy megpróbálja beazonosítani Salidart ily
módon, csak annyi eredményt hozott, mint amikor megpróbált átjutni a Rand
álmait őrző védőkörökön. A távolságnak és a helyszínnek itt igazán semmi köze
sem volt bármihez a valódi világban. Amys azt mondta, hogy itt nincs is helyszín. Másrészt ez ugyanolyan jó volt, mint... A
pont, melyre egyfolytában visszatért a pillantása, ijesztően közeledni kezdett
felé, és ami az előbb még csak egy távoli csillag volt, az pillanatok alatt
telihold méretűre duzzadt. Egwene-ben fellobbant a félelem szikrája. Könnyű
volt megérintenie egy álmot és belekukucskálni – ahogy az ember ujjával finoman
hozzáér a vízfelszínhez, de meg nem töri azt –, de ez elvileg csak az ő
akaratától függött. Az Álomjáró keresi az álmot, nem pedig az álom őt. Azt
akarta, hogy a csillagos kép eltűnjön. Csak ez az egyetlen fénypont mozgott, és
ahogy növekedett, fénnyel töltötte be Egwene látókörét.

Kétségbeesetten megpróbált elmenekülni.
Fehér fény. Semmi más csak fehér fény, mely elnyelte őt...

Elbűvölt ámulattal pislogott.
Hatalmas fehér oszlopok erdeje nyújtózott előtte. Az oszlopok többsége
elmosódott volt, különösen azok, amelyek messze voltak, de az egyetlen élesen
látható alak Gawyn volt, aki egyszerű zöld kabátjában robogott felé a fehér
padlócsempéken. Arcán aggodalom és megkönnyebbülés keveredett. Egyébként csak
majdnem volt Gawyn arca. Lehet, hogy Gawyn nem olyan nagyszerű, mint
féltestvére Galad, de azért ő is jóképű férfi, bár az arca kicsit...
közönségesnek tűnt. Egwene megpróbált megmozdulni, de nem tudott. Háta az egyik
oszlopnak feszült és a csuklói a feje fölé voltak láncolva.

Ez csak Gawyn álma lehet. A számtalan
fénypont között Egwene pont az övé mellett állt meg, és valahogy belecsöppent.
A kérdésre, hogy hogyan, majd később válaszol. Most azt akarta tudni, hogy a
férfi miért álmodik arról, hogy fogva tartja őt. Határozottan rögzítette
elméjében az igazságot. Ez egy álom, valaki másnak az álma. Egwene pedig önmaga,
nem pedig akármi, amit a férfi akart volna. Semminek a valódiságát sem fogadta
el itt. Itt semmi sem érintheti meg az igazi énjét. Ezek az igazságok
egyhangúan ismétlődtek a fejében. Ettől nehéz volt bármi másra gondolni, de
amíg keményen tartja őket, megkockáztathatja, hogy itt marad. Legalábbis addig,
amíg megtudja, hogy a férfi milyen különleges furcsaságokat forgat a fejében.
Fogva tartani őt?!

A padlócsempékből hirtelen egy
hatalmas lángnyelv csapott ki. Fanyar, sárga füstfelhők áramlottak felé, és
ebből a pokolból, Rand lépett elő arannyal hímzett vörös ruhában, mint egy
király, és szembe állt Gawynnal. Aztán a tűz és a füst eltűnt. Csakhogy a férfi
alig hasonlított Randre. A valódi Rand ugyanolyan magas, mint Gawyn, de ez a
kép egy fejjel magasabb volt Gawynnál. Az arc is csak halványan emlékeztet
Randéra, durvább és keményebb volt, egy gyilkos hideg arca. A férfi gúnyosan
mosolygott.

– Nem lesz a tiéd a lány! –
vicsorogta.

– Te nem fogod megtartani! –
válaszolta Gawyn nyugodtan, és hirtelen mindkét férfi kardot tartott a kezében.

Egwene-nek leesett az álla. Nem Gawyn
tartja fogva őt. Arról álmodik, hogy megmenti! Randtől! Ideje kilépni ebből az
őrületből. Arra összpontosított, hogy kívül legyen,
újra a sötétségben, hogy ismét kívülről nézhesse ezt
az egészet. Semmi sem történt.

A kardok hatalmas csattanással
csaptak össze, és a két férfi halálos táncba kezdett. Halálos tánc lett volna,
ha nem egy álomról van szó. Az egésznek semmi értelme sem volt – kardvívásról
álmodni! –, és ez nem rémálom volt. Minden normálisnak látszott, még ha kissé
elmosódott színekben is. „Egy férfi álmai olyan labirintust alkotnak, melyeket
még ő maga sem ismerhet ki” – mondta egyszer Bair.

Egwene lehunyta a szemét, és egész
elméjével összpontosított. Kívül. Kívül van, és onnan néz befelé. Semmi más
számára nem maradt hely a fejében. Kívülről néz befelé. Kívülről néz befelé.
Kívül!

Ismét kinyitotta szemét. A harc a
tetőfokára hágott. Gawyn pengéje Rand mellkasába vágott, és amint Rand
összeesett, az acél kiszabadult, és fényes ívet írt le a levegőben. Rand feje
végiggurult a padlón, szinte Egwene lábáig. A lányra bámulva állt meg. A lány
torkából sikoltás tört fel, mielőtt elfojthatta volna. Ez egy álom. Csak egy
álom, de azok a halott, mereven bámuló szemek nagyon is valódinak tűntek.

Aztán Gawyn előtte termett, kardja
már a hüvelyébe csúsztatva. Rand feje és teste eltűnt. Gawyn a lányt fogva
tartó béklyókért nyúlt, és azok is tovatűntek.

– Tudtam, hogy eljössz – lehelte
és összerezzent. Egwene önmaga volt! Egy pillanatra sem volt képes elfogadni,
hogy valóban csapdába került.

Gawyn mosolyogva a karjaiba emelte.

– Örülök, hogy tudtad – mondta.
– Ha tudtam volna, előbb jövök. Nem lett volna szabad ilyen sokáig veszélyben
hagynom téged. Meg tudsz bocsátani nekem?

– Bármit meg tudok bocsátani
neked – most két Egwene létezett. Az egyik elégedetten befészkelte magát Gawyn
karjaiba, ahogy a férfi vitte a palota színes falikárpitokkal és hatalmas,
gazdag aranydíszítésű tükrökkel szegélyezett folyosóján, a másik pedig valahol
agya hátsó részében rohangált.

Ez kezd komollyá válni. Hiába
összpontosított olyan erősen, ahogyan csak tudott, hogy kívülre kerüljön, mégis
ott maradt, a másik önmaga szemén keresztül látva dolgokat. Gyorsan elnyomta
magában a kíváncsiságot, hogy Gawyn mit álmodik róla. Az ilyen fajta érdeklődés
veszélyes. Semmit nem fogad el ebből! De semmi sem változott.

Ahova nézett, a folyosó meglehetősen
valóságosnak tűnt, bár amit a szeme sarkából látott, az mind elmosódott volt.
Az egyik tükörben megpillantotta saját magát, és ez odavonta figyelmét. Meg
akart fordulni, hogy megnézze, amint elhaladtak előtte, de valódi énje csak
utas volt annak a nőnek a fejében, aki Gawyn álmaiban szerepel. A nő, akit egy
pillanatara meglátott a tükörben, önmaga volt – egyetlen olyan vonása sem volt,
amelyre rámutathatott volna, hogy akár csak egy cseppet is különbözik valódi
arcától –, de valahogy az egész... a gyönyörű volt a megfelelő szó rá.
Elképesztően gyönyörű. Így látja őt Gawyn?

Nem! Semmi kíváncsiság! Kifelé!

A folyosó egy szempillantás alatt
vadvirágokkal borított hegyoldallá változott, a virágok gazdag illata
hullámzott a lágy szellőben. A valódi Egwene lelkileg összerezzent. Ezt ő
tette? A határ közte és a másik nő között egyre vékonyodott. Dühödten
összpontosított. Ez nem a valóság, nem hajlandó elfogadni, ő saját maga.
Kifelé! Kívül akar lenni, és onnan betekinteni.

Gawyn finoman lefektette őt a
hegyoldalban egy köpönyegre, és egészen álomszerűen viselkedett. Mellé térdelve
félresimított egy hajtincset az arcából, aztán megsimította a lány arcát, és
ujja megállt a szája sarkánál. Egwene-nek nehezére esett, hogy bármire is
összepontosítson. Lehet, hogy nincs hatalma a test fölött, mely bezárta őt, de
ugyanazt érezte, amit az érzett, és a férfi ujjaitól úgy érezte, szinte szikrát
vet a bőre.

– A szívem a tiéd – mondta Gawyn
lágy hangon. – A lelkem, mindenem. – Gawyn kabátja most skarlátvörös volt,
melyet finom ívű, hímzett arany levelek és ezüst oroszlánok díszítettek.
Előkelő mozdulattal megérintette a fejét és a szívét. – Amikor rád gondolok,
más gondolat számára nem marad hely. A parfümöd illata eltölti az agyamat, és
lángra lobbantja véremet. A szívem úgy ver, hogy nem hallom, amint a világ
szétroppan. Te vagy a napom, a holdam és a csillagok, te vagy számomra a menny
és a föld, értékesebb, mint az élet vagy a lélegzetvétel, vagy... – Hirtelen
fintorral elhallgatott. – Bolond beszéd – morogta magában.

Egwene szeretett volna tiltakozni,
hogyha ura lett volna hangszálainak. Nagyon jó volt ilyen dolgokat hallani, még
akkor is, hogy ha Gawyn egy kissé túllőtt a célon. Csak egy kissé.

Amikor a férfi elfintorodott, Egwene
érezte, hogy valami felbomlik, de...

Csattanás.

Gawyn finoman lefektette őt a
hegyoldalban egy köpönyegre, és egészen álomszerűen viselkedett. Mellé térdelve
félresimított egy hajtincset az arcából, aztán megsimította a lány arcát, és
ujja megállt a szája sarkánál. Egwene-nek nehezére esett, hogy bármire
összepontosítson. Lehet, hogy nincs hatalma a test fölött, mely bezárta őt, de
ugyanazt érezte, amit az érzett, és a férfi ujjaitól úgy érezte, szinte szikrát
vet a bőre.

Nem! Nem engedheti meg magának, hogy
elfogadja a férfi álmának bármely részét!

Gawyn arcán látszott a fájdalom.
Kabátja most hideg szürke volt. Ökölbe szorított keze a térdén pihent.

– Nincs jogom hozzá, hogy úgy
beszéljek veled, ahogy szeretnék – mondta mereven. – A bátyám szeret téged.
Tudom, hogy Galad gyötrődik, úgy félt téged. Legalább fele részben azért lett
fehérköpeny, mert azt hiszi, az aes sedai-ok rosszul bántak veled. Tudom, hogy
ő... – Gawyn szorosan lehunyta szemét. – Ó, Fény, segíts! – sóhajtotta.

Csattanás.

Gawyn finoman lefektette őt a
hegyoldalban egy köpönyegre, és egészen álomszerűen viselkedett. Mellé térdelve
félresimított egy hajtincset az arcából, aztán megsimította a lány arcát, és
ujja megállt a szája sarkánál.

Nem! Kezdi elveszíteni azt a kevés
uralmát is a dolgok felett! Ki kell jutnia! Mitől félsz? Nem
tudta biztosan, hogy ez a saját gondolata volt-e, vagy a másik Egwene-é. A
határ kettőjük között már csak egy fátyolszövet volt. Ez
Gawyn. Gawyn.

– Szeretlek! – mondta a férfi tétován.
Ismét zöld kabátját viselte, melyben kevésbé látszott jóképűnek, mint valójában
volt. Megráncigálta egyik gombját, mielőtt leengedte volna a kezét. Úgy nézett
a lányra, mintha félne attól, amit meglát az arcán. Gawyn megpróbálta titkolni
az érzelmeit, de nem járt túl sok sikerrel. – Ezt még soha egyetlen nőnek sem
mondtam, soha nem is akartam. El sem tudod képzelni, milyen nehéz ezt neked
mondani. Nem mintha nem akarnám – tette hozzá sietve, egyik kezével felé nyúlva
–, de bátorítás nélkül kimondani olyan, mint kardomat félredobva, csupasz
mellkassal szembeszállni egy pengével. Nem mintha azt hinném, hogy te... Fény!
Ezt nem tudom kellőképpen elmondani. Lehetséges, hogy te... esetleg...
idővel... érzel majd... valamit irántam? Valamit, ami több mint barátság?

– Te édes őrült – nevetett
Egwene lágyan. – Szeretlek. – A „szeretlek” visszhangzott
agyának abban a részében, amely valódi önmaga volt. Érezte, hogy eltűnik a
határvonal, és egy pillanat alatt rájött, hogy ez már nem is zavarja, és akkor
megint már csak egy Egwene volt. Egyetlen Egwene, aki boldogan kulcsolta a
karját Gawyn nyaka köré.

Nynaeve a támla nélküli széken
üldögélve a holdfényben öklével elnyomott egy ásítást, és pislogott. Úgy
érezte, mintha homokot szórtak volna a szemébe. Ez most működni fog, ó igen, ez
működni fog. Épp-csak köszön majd Theodrinnek, és utána elalszik. Ha nem
előtte! Nagy nehezen talpra rángatta magát. A szék kőkemény volt – a feneke már
rég elzsibbadt –, de ez a kényelmetlenség már láthatólag nem volt elegendő.
Talán, ha sétál egy kicsit odakinn. Előrenyújtott karral az ajtóhoz
tapogatózott.

Hirtelen távoli sikoltás hasított az
éjszakába, és ugyanakkor a szék erősen hátba vágta őt, amitől döbbent
kiáltással a durva ajtónak esett. Elképedve bámulta a széket, amely az oldalán
feküdt a padlón, és egyik lába elferdült.

– Mi az? – kiáltotta Elayne
hirtelen felegyenesedve az ágyában. Újabb sikolyok és kiáltások hallatszottak
egész Salidarban. Néhány a saját házukból, meg valami elmosódott moraj és
zörgés, ami mintha mindenhonnan hallatszott volna. Nynaeve üres ágya zörögni
kezdett, aztán egy lábnyit előrecsúszott a padlón. Elayne felemelkedett, és kis
híján kilökte Nynaeve-ot a szobából.

– A gonosz bugyogása. – Nynaeve
meghökkent azon, hogy milyen hűvös a hangja. Semmi értelme nincs fel-alá
ugrálni, és fejvesztetten csapkodni a karjaival, de legbelül épp ezt tette. –
Mindenkit fel kell ébreszteni, aki még alszik – nem tudta, hogy hogyan tudna
bárki is aludni ebben a lármában, de aki mégis, az meghalhatott, mielőtt
felébredt volna.

Válaszra sem várra kisietett a
szobából és belökte a következő ajtót – és lebukott, amint egy fehér mosdótál
vadul elrobogott a levegőben éppen ott, ahol az előbb még a feje volt, majd
összetört mögötte a falon. Ezen a szobán négy nő osztozott, két ágyban, melyek
alig voltak nagyobbak az övénél. Az egyik ágy már felfordulva állt a földön, és
a két nő épp megpróbált kimászni alóla. A másikon Emara és Ronelle, egy másik
beavatott, verdesett és nyögdécselt szorosan becsavarva az ágyneműjükbe.

Nynaeve kirángatta az egyik nőt a
felfordult ágy alól, egy leesett állú, csontsovány szolgálólányt, akit
Mulindának hívtak, és az ajtó felé lökte.

– Menj! Ébressz fel mindenkit a
házban, aki még alszik, és segíts, akinek csak tudsz! Menj! – Mulinda
botladozva elment, majd Nynaeve talpra rángatta a remegő hálótársát is. –
Segíts, Satina! Segíts kiszabadítani Emarát és Ronelle-t!

Lehet, hogy reszketett, de a kövérkés
nő bólintott, és elszántan nekilátott. Persze nem csak az ágyneműt kellett kitekerni.
Olyan volt, mintha élne, mint egy szőlőinda, amely addig szorítja, amire
rátekeredett, míg az össze nem roppan. Nynaeve és Satina alighogy lefejtette a
két nő torkáról, amikor a kancsó elugrott a mosdóállványról és nekicsapódott a
mennyezetnek. Satina ijedtében elvesztette a fogást, és az ágynemű hirtelen
kipattant Nynaeve kezéből, egyenesen vissza oda, ahol volt. A két nő egyre
gyengébben küzdött, egyikük már alig hörgött, a másiknak meg már a hangja is
elakadt. Az ablakon besütő kevés holdfényben is látszott, hogy arcuk megduzzadt
és sötét lett.

Nynaeve ismét mindkét kezével
rángatva az ágyneműt megnyitotta magát a saidarnak, és
semmit sem talált. Behódolok, a Fény égessen meg!
Behódolok! Szükségem van a Hatalomra! Semmi. Az ágy nekicsapódott a térdének,
és Satina felnyüszített.

– Ne csak álldogálj ott! –
kiáltott fel Nynaeve. – Segíts!

Az ágynemű hirtelen ismét kirántotta
magát a markából, de ahelyett hogy Emarára és Ronelle-re tekeredett volna, most
olyan erővel lendült a másik irányba, hogy egymásra zuhantak, és kész csoda,
hogy nem sérültek meg. Nynaeve észrevette Elayne-t az ajtóban, aztán olyan
erővel csukta be a száját, hogy a fogai összecsattantak. Az ágynemű a plafonról
lógott. A Hatalom. Persze.

– Mindenki ébren van – mondta
Elayne, miközben átnyújtott neki egy köntöst. Ő már fölvett egyet az inge fölé.
– Néhány zúzódás és horzsolás, egy-két csúnya vágás, amit kezelni kell, ha lesz
rá idő, és azt hiszem, még néhány napig mindenkinek rossz
álmai lesznek, de ennyi az egész itt. – Még mindig sikolyok és kiáltások
hallatszottak az éjszakában. Satina megint ugrott egyet ijedtében, amint Elayne
hagyta, hogy az ágynemű leessen, de az többet nem mozdult, csak feküdt a
padlón. A felfordult ágy recsegve bár, de felemelkedett. Elayne az ágyon fekvő
nyöszörgő nők fölé hajolt. – Azt hiszem, ők leginkább csak elkábultak. Satina,
segíts nekem lábra állítani őket.

Nynaeve barátságtalan pillantással
mustrálgatta a köntöst a kezében. Hát persze, hogy elkábultak, amikor teljesen
összekötözték őket. Fény, de hiszen hasztalan próbált segíteni. Úgy rohant be,
mint egy őrült, hogy átvegye az irányítást. De a Hatalom nélkül egyszerűen
hasztalan próbálkozott.

– Nynaeve, tudnál nekem
segíteni? – Elayne egyenesen tartotta a dülöngélő Emarát, miközben Satina
szinte a vállán vitte Ronelle-t az ajtóhoz. – Szerintem Emara hányni fog, és
jobb, ha azt odakinn teszi. Azt hiszem, az éjjeliedények eltörtek. – A szobában
terjengő szag igazolta őt. A cserepek csikorogtak a padlón, ahogy megpróbáltak
kicsúszni a felfordult ágy alól.

Nynaeve mérgesen bújt bele a
köntösbe. Most érezte a Forrást, egyfajta meleg ragyogást, épp a látókörén
kívül, de szándékosan figyelmen kívül hagyta. Évekig megvolt a Hatalom nélkül.
Most is meglesz nélküle. Emara karját a vállára emelve segített a nyöszörgő nőt
kivezetni az utca felé. Majdnem sikerült is nekik időben kiérni.

Amikor kiértek, és miután megtörölték
Emara száját, már mindenki összegyűlt a ház előtt, köntösben, vagy épp abban,
amiben aludtak. A tiszta égen csüngő telihold fényesen világított. A többi
házból is sikoltozó, üvöltő emberek özönlöttek az utcára. A kerítés deszkái
egymás után zörögni kezdtek. Egy vödör hirtelen, ugrálva megindult az utcán.
Egy tűzifával megrakott kocsi hirtelen előregurult, a kocsirúd árkot szántott a
kemény földbe. Az utca vége felől az egyik házból füst kezdett felszállni, és
vízért kiáltozó emberek hangja hallatszott.

Egy utcán fekvő ember sötét alakja
vonta magára Nynaeve pillantását. A kinyújtott karja melletti pislákoló lámpa
alapján az egyik éjjeliőr lehetett. Nynaeve látta a férfi bámuló szemét
villogni a holdfényben, az arcát borító vért, az ütés nyomát a halántékán, ahol
valami kemény tárgy megütötte, mint valami balta. Azért megnézte a férfi nyakán
a pulzusát. Üvölteni akart dühében. Az embereknek hosszú életük után a saját
ágyukban kellene meghalniuk, a családjukkal és barátokkal körülvéve. Minden más
csak pazarlás. Puszta, nyomorúságos pazarlás!

– Tehát ma éjjel rátaláltál a saidarra, Nynaeve. Jó.

Nynaeve megijedt, és felpillantott
Anaiyára. Most jött csak rá, hogy valóban megragadta a saidart,
de még azzal együtt is hasztalan próbálkozott. Felemelkedve
elcsigázottan leporolta a térdét, és megpróbált nem a halott emberre nézni.
Változtatott volna a dolgon, ha ő gyorsabb?

Anaiyát körülölelte a Hatalom ragyogása.
De nem csak őt. Az összefüggő fény magába foglalt még legalább két teljesen
felöltözött aes sedai-t, egy köntöst viselő beavatottat és három novíciát, akik
közül ketten csupán alsóinget viseltek. Közülük az egyik Nicola volt. Nynaeve
látott más ragyogó csoportokat is tucatszám mozogni az utcán. Tagjaik közül
néhányan aes sedai-ok voltak, de a legtöbbjük nem.

– Nyisd meg magad a
kapcsolódáshoz – folytatta Anaiya. – És te is, Elayne és... Mi baj van Emarával
és Ronelle-lel? – Mikor megtudta, hogy csak elkábultak, valamit morgott
magában, aztán azt mondta nekik, hogy amint kitisztult a fejük, találjanak egy
kört, és csatlakozzanak hozzá. Sietve kiválasztott még négy beavatottat egy
csoportból Elayne körül. – Sammael, ha róla van szó, nem pedig valaki másról,
most megtanulja, hogy korántsem vagyunk gyámoltalanok. Gyorsan, öleljétek meg a
Forrást, de maradjatok meg azon a ponton. Legyetek nyitottak és rugalmasak.

– Ez nem valamelyik Kitaszított
– kezdte Nynaeve, de az anyáskodó aes sedai határozottan közbevágott.

– Ne vitatkozz, gyermekem, csak
nyisd meg magad. Vártunk valamilyen támadást, ha nem is pontosan ilyet, és kész
tervünk van rá. Gyorsan, gyermekem. Nincs idő a hasztalan fecsegésre.

Nynaeve becsukta a száját, és
megpróbálta elérni azt a határt, amikor az ember megöleli a saidart, a behódolás pillanatában. Ez nem volt könnyű.
Kétszer is érezte, hogy a hatalom nem csak beleáramlik, hanem rajta keresztül
Anaiyába is, és mind a kétszer visszatántorodott. Anaiya szája megfeszült és
úgy bámult Nynaeve-ra, mintha azt hinné, szándékosan tette. Harmadszorra olyan
érzés volt, mintha nyakon csípték volna. A saidar végigsöpört
Nynaeve-on Anaiya felé, és amikor megpróbálta visszahúzni, rájött, hogy az ő
áramlását megfogták, és beleolvasztották a nagyobb áramlásba.

Bámulat lett úrrá rajta. A többiek
arcát nézte és azon tűnődött, vajon ők is ugyan ezt érzik-e. Része lett
valaminek, ami több, mint ő, nagyobb, mint ő. Nemcsak az Egyetlen Hatalomnak. A
fejében érzelmek kavarogtak: félelem, remény és megkönnyebbülés – és igen,
bámulat sokkal inkább, mint bármi más –, valamint nyugalomérzet, ami biztos az
aes sedai-ok felől jött, és nem tudta volna megmondani, melyik érzelem a
sajátja. Dermesztő érzésnek kellett volna lennie, de Nynaeve közelebb érezte
most magát ezekhez a nőkhöz, mint korábban bármikor bármely nővérhez. Mintha
mindannyian egy húsból és vérből valók lennének. Egy Ashmanaille nevű nyúlánk
Szürke nővér melegen rámosolygott, mintha felismerné a gondolatait.

Nynaeve-nek elakadt a lélegzete,
amikor hirtelen észrevette, hogy már nem érez dühöt. A harag eltűnt,
feloldódott a csodálkozásban. Mégis valahogy most, amikor az irányítást átvette
a Kék nővér, a saidar áramlása folytatódott.
Nicolára pillantva nem látott nővéri mosolyt, csak figyelmes vizsgálódást.
Válaszul Nynaeve megpróbált visszahúzódni a kapcsolódásból, de semmi sem
történt. Amíg Anaiya meg nem töri a kört, Nynaeve a része marad, és nincs más
választása.

Elayne sokkal könnyebben csatlakozott,
miután az ezüst karkötőt köntöse zsebébe csúsztatta. Nynaeve arcát kiverte a
hideg veríték. Mi történhetett volna, ha Elayne úgy lép be a kapcsolatba, hogy
közben az a'dammel hozzá van kapcsolva Moghedienhez?
Fogalma sem volt róla, amitől a kérdés csak rosszabb lett. Nicola összehúzott
szemöldökkel vizsgálgatta előbb Nynaeve-ot, aztán Elayne-t. Nyilvánvalóan nem
tudta elkülöníteni, hogy melyik érzelem kié, de Nynaeve még azt sem tudta volna
megmondani, melyik a sajátja. Az utolsó két nő ugyanilyen könnyen került a
körbe. Shimoku, egy csinos, sötét szemű kandori nő, aki épp a Torony
kettéválása előtt vált beavatottá, és Calindin, egy taraboni, aki sötét haját
sok vaskos fonatban viselte, és már jó tíz éve beavatottként élt. Az egyik nő
alig volt több novíciánál, a másik pedig minden morzsányi tudásért megküzdött,
de minden gond nélkül sikerült csatlakozniuk.

Nicola hirtelen megszólalt, de a
hangja olyan volt, mintha félálomban beszélne.

– Az oroszlános kard, az
elkötelezett lándzsa és a nő, aki átlát a dolgokon. Hárman a hajón, és a férfi,
aki halott, mégis él. A nagy csata lezajlott, de a világnak nincs vége a
csatával. A visszatérés kettéosztotta az országot, és a védelmezők tartják
egyensúlyban a szolgákat. A jövő pengeélen táncol.

Anaiya Nicolára bámult.

– Mi volt ez, gyermekem?

Nicola pislogott.

– Mondtam valamit, aes sedai? –
kérdezte gyenge hangon. – Olyan... furcsán... érzem magam.

– Nos, ha felfordult a gyomrod –
mondta Anaiya szaporán –, akkor intézd el mielőbb. A kapcsolódás néhány nővel
furcsa dolgokat művel az első alkalommal. De nincs időnk a gyomrodat
dédelgetni. – Bizonyítandó, amit mondott, fölemelte a szoknyáját, és
nekiindult, végig az utcán. – Maradjatok a közelemben mindannyian, és
kiáltsatok, ha láttok valamit, amivel foglalkozni kell.

Ez aligha jelenthetett problémát. Az
utcákon hemzsegtek az emberek. Hangosan kérdezgették, mi történt, vagy
egyszerűen csak kiabáltak, és minden mozgott. Ajtók csapódtak és ablakok
vágódtak ki, pedig senki sem ért hozzájuk. A házakból recsegés-ropogás és
csörömpölés hallatszott, edények, szerszámok, kövek, bármi, amit nem
rögzítettek, a levegőbe ugorhatott, és elkezdhetett repülni, bármelyik
pillanatban. Egy nagydarab szakács, gyűrött ingében szinte hisztérikusan
nevetve elkapott egy vödröt a levegőben, de amikor egy mindössze alsóruhát
viselő magas fickó megpróbált elütni egy darab tűzifát, eltört a karja. Kötelek
tekeredtek a karok és lábak köré, és még az emberek ruhája is kúszni kezdett.
Találtak egy szőrös férfit, akinek a fejére tekeredett az inge, és olyan erővel
csapkodott a kezeivel, hogy visszatartotta azokat is, akik megpróbálták
lefejteni róla, mielőtt az megfojtaná. Egy nő, akinek sikerült magára húznia
valami ruhát, egy tető szélébe kapaszkodott, és torkaszakadtából sikoltozott,
amint a ruhája megpróbálta őt átdobni a ház fölött, vagy a levegőbe emelni.

Ezeket a dolgokat nem volt nehezebb
megoldani, mint megtalálni őket. Anaiya ügyesen bánt a Hatalom áramlataival a
kapcsolaton keresztül – és mások is a többi körben –, és egy csapat dühös bikát
sem okozott volna problémát megállítani, nem beszélve egy teáskannáról, aminek
repülni támadt kedve. És ha valamit megállítottak, mindegy hogy a Hatalommal
vagy anélkül, az ritkán lendült neki újra. Csak egyszerűen túl sok volt
belőlük. Még arra sem volt idő, hogy megálljanak Gyógyítani, hacsak nem volt
életveszélyes állapotban az illető. A horzsolásokkal, vérző sebekkel és törött
csontokkal várni kellett, amíg a kerítésdeszkákat a földhöz csapták, remélve,
hogy senkinek sem törik be a fejét. Megállították a vadul pörgő hordókat,
mielőtt eltörték valakinek a lábát.

Nynaeve-ben egyre nőtt a feszültség.
Annyi elfojtandó dolog, mind apró, de az a férfi, akinek betörte a fejét egy
serpenyő, vagy az a nő, akit saját inge fojtott meg, éppúgy halott volt, mintha
a Hatalom sújtotta volna agyon. Ez nem csak az ő feszültsége volt – gondolta –
a körben minden nőből érződött, még az aes sedai-ból is. De nem tehetett mást,
mint menetelt a többiekkel, figyelte, ahogy Anaiya szövi közös áramlataik
együttesét, és harcba száll az ezernyi apró veszéllyel. Nynaeve elveszettnek
érezte magát attól, hogy ő csak csatornaként szolgál, hogy csak egyike a
tucatnyi nőnek.

Végül Anaiya szemöldökét ráncolva
megállt. A feloszló kapcsolat meglepte Nynaeve-et. Egy pillanatra
megtántorodott, és értetlenül bámult. A sikolyokat és kiáltásokat sóhajok és
sírás váltotta föl. A halványan megvilágított utca csendes volt, csak azok
okoztak némi zajt, akik megpróbáltak segíteni a sebesülteken. A hold állása
alapján kevesebb, mint egy óra telhetett el, de Nynaeve-nek úgy tűnt, mintha
legalább tíz óra lett volna. Fájt a háta, ahol a szék megütötte, remegett a
térde és égett a szeme. Hatalmasat ásított.

– Egyáltalán nem az történt,
amit a Kitaszítottaktól vártam – morogta Anaiya félig-meddig csak magának. Az ő
hangja is fáradt volt, de rögtön nekiugrott a következő tennivalónak, vállon
ragadva Nicolát. – Alig állsz a lábadon. Pihenés kell neked. Menj, feküdj le
gyermekem! Reggel viszont rögtön beszélni akarok veled, még a reggeli előtt.
Angla, te itt maradsz, te még kapcsolódhatsz velem, és kölcsönadhatsz egy kis
erőt, a Gyógyításhoz. Lanita, ágyba!

– Nem a Kitaszítottak voltak –
mondta Nynaeve. Valójában csak motyogta. Fény, milyen fáradt volt. – A gonosz
buggyant elő. – A három aes sedai rábámult. Egyébként a többi beavatott és a
novíciák is, kivéve Elayne-t. Még Nicola is, aki még nem távozott. Nynaeve ez
egyszer nem törődött vele, milyen súlya van az aes sedai-nak az ő szemében, túl
fáradt volt ehhez.

– Láttunk ilyet Tearben – mondta
Elayne. – A Kőben. – Igazából csak az utórezgéseit látták. – Ha Sammael
megtámadna minket, ő nem tűzifával hajigálna. – Ashmanaille kifürkészhetetlen
pillantást váltott Bharatine-nel, egy Zöld nővérrel, aki nagydarab volt, mégis
kecsesen mozgott, és hosszú orra elegánsnak tűnt.

Anaiyának a szeme sem rebbent.

– Úgy tűnik, rengeteg energiád
maradt Elayne. Te is segíthetsz a Gyógyításban. És te is, Nynaeve... Már megint
elvesztetted, igaz? Úgy nézel ki, mint akit ágyba kellene tenni, de egyedül
kell eljutnod odáig. Shimoku, állj fel, és menj aludni, gyermekem. Calindin, te
velem jössz!

– Anaiya sedai – szólalt meg
Nynaeve óvatosan. – Elayne és én találtunk ma este valamit. Ha beszélhetnénk
veled egye...

– Holnap, gyermekem. Ágyba
veled! Most, mielőtt még összeesel! – Anaiya meg sem várta, hogy Nynaeve
engedelmeskedik-e. Maga után húzva Calindint, gyorsan odalépett egy nyögdécselő
férfihez, akinek feje egy nő ölében feküdt, aki fölé hajolt. Ashmanaille a
másik irányba húzta Elayne-t, és Bharatine Anglát vitte magát. Mielőtt eltűnt volna
a tömegben, Elayne a válla fölött visszanézet Nynaeve-re, és enyhén megcsóválta
a fejét.

Talán nem ez volt a legjobb időpont
és hely, hogy előhozakodjék a tállal és Ebou Darral. Volt valami furcsa Anaiya
reakciójában. Mintha csalódott lett volna, amikor megtudta, hogy igazából nem a
Kitaszítottak támadása volt. Miért? Túlságosan fáradt volt ahhoz, hogy
végiggondolja. Lehet, hogy Anaiya irányította az áramlatokat, de a saidar egy jó órán keresztül áramlott Nynaeve-ben, ami épp
elég hosszú idő ahhoz, hogy elcsigázzon bárkit. Még azt is, aki jól kialudta
magát.

A tántorgó Nynaeve megpillantotta
Theodrint. A domani nő, oldalán egy pár fehér ruhás novíciával, sántikált és
mindenütt megállt, ahol olyan sérülést talált, amit az ő Gyógyítási
képességével kezelni tudott. Nem látta meg Nynaeve-et.

Lefekszem – gondolta Nynaeve mogorván. Anaiya sedai mondta, hogy feküdjek le. Miért tűnt Anaiya
csalódottnak? Valami gondolat piszkálta az agyát, de túl álmos volt ahhoz, hogy
megragadja. Léptei vontatottak voltak, kis híján elbotlott a sima utcán. Le fog feküdni, és Theodrin azt csinál, amit akar.

Tizenötödik fejezet

Egy rakás homok

Egwene szeme kinyílt, és a semmibe
bámult. Egy percig csak feküdt az ágyán, és lustán babrálgatta a Nagy Kígyós
gyűrűt, mely egy zsinóron a nyakába volt akasztva. Ha az ujján hordta, túl sok
furcsálkodó pillantást kapott. Könnyebb beilleszkedni a Tudós Asszonyok
tanítványaként, ha senki sem hiszi azt, hogy ő aes sedai. Természetesen nem is
az. Ő csak beavatott, bár oly régóta tett úgy, mintha aes sedai lenne, hogy
néha maga is szinte megfeledkezett róla, hogy nem az.

Az ajtónyíláson beszűrődő kora
reggeli napfény alig világította meg a sátorbelsőt. Úgy érezte, mintha nem
aludt volna egy percet sem, és lüktetett a halántéka. A nap óta, amikor Lanfear
kis híján megölte őt és Aviendhát, és amikor a Kitaszított és Moiraine megölte
egymást, mindig fájt a feje a Tel'aran'rhiodba tett
látogatások után, bár sosem annyira, hogy az komolyan zavarja őt. Még otthon,
Nynaeve tanított neki néhány dolgot a gyógynövényekről, és sikerült is találnia
néhány megfelelő gyógynövényt itt, Cairhienben. A szépálomgyökértől álomittas
lenne – vagy esetleg ugyanolyan elcsigázott, mint most –, de minden bizonnyal
kitörölné még a fejfájás utolsó nyomait is.

Feltápászkodva kiegyengette átizzadt
ingét, amely megcsavarodott a testén, és a több rétegben leterített szőnyegen
keresztül a mosdótálként használt metszett kristálytálhoz lépett, melyben
hajdanán valószínűleg borpuncsot tartottak valami nemesember számára.
Mindenesetre most tiszta víz volt benne éppúgy, mint a kék mázas kancsóban. A
vizet szinte nem is érezte hűsnek, ahogy az arcára fröcskölte. A sátor sötét
falára akasztott apró, aranykeretes tükörben megpillantotta magát, és az arca
elpirult.

– Miért, mit hittél, mi fog
történni? – suttogta. Nem hitte volna, hogy ez lehetséges, de az arca a
tükörben még jobban elvörösödött.

Ez csak egy álom volt. Nem olyan,
mint a Tel'aran'rhiodban, ahol minden, ami az
emberrel történt, valósággá vált, amikor fölébredt. De mindenre úgy emlékezett,
mintha csak valóság lett volna. Úgy érezte, szinte kigyullad az arca. Csak egy
álom, ami ráadásul Gawyné. Nincs joga hozzá, hogy így álmodjon róla.

– Az egészet ő csinálta – mondta
mérgesen a tükörképének. – Nem én! Nekem nem volt választásom! – Szomorúan
becsukta a száját. Egy férfit próbál hibáztatni az álmai miatt, és egy tükörnek
beszél, mint valami buta liba.

A sátor kijáratánál megállva
előregörnyedt, hogy kikukkantson. Alacsony sátra az aiel tábor szélén állt.
Cairhien szürke falai körülbelül két mérföld távolságra magasodtak nyugatra, a
csupasz dombokon túl, és a város kezdetéig semmi sem volt köztük, csak a
kiégett föld, ahol hajdanán Kapuntúl ölelte körül a várost. Az éles napfényben
a nap még épp csak kikandikált a látóhatár fölül, de az aielek máris nyüzsögtek
a sátrak körül.

Hát, ma reggel nem sikerült korán
felkelnie. Miután az egész éjszakát a testén kívül töltötte – ismét elpirult.
Fény most már élete hátralévő részében egy álom miatt
fog pirulni? Nagyon félt, hogy talán így lesz –, ezek után akár délutánig is
tudott volna aludni. A készülő zabkása illata nem versenyezhetett nehéz
szempilláival.

Elcsigázottan visszament a
takaróihoz, és halántékát dörzsölgetve összeesett. Ahhoz is túl fáradt volt,
hogy elkészítse a szépálomgyökeret, de aztán úgy gondolta, ahhoz is túl fáradt,
hogy ez zavarja őt. A tompa fájdalom úgyis egy órán belül el szokott múlni.
Mire ismét felébred, tovatűnik.

Összességében nem volt meglepő, hogy
Gawyn töltötte ki az álmait. Ezek az álmai néha megismétlődtek, bár nem
pontosan ugyanúgy. Az ő változataiban bizonyos zavarba ejtő események
egyszerűen nem történtek meg, vagy talán csak elkendőzte őket. Gawyn jóval több
időt töltött versek idézgetésével, és azzal, hogy a karjában tartotta őt,
miközben nézték a napfelkeltét, vagy a naplementét. Az sem okozott neki
nehézséget, hogy kimondja, szereti őt. És ugyanolyan jóképű volt, mint a
valóságban. A többi már a saját álma volt: örökké tartó, gyöngéd csókok. A
férfi letérdelt, miközben ő a két kezébe fogta a fejét. Az álmok egy része
értelmetlen volt. Kétszer, közvetlen egymás után azt álmodta, hogy megfogja a
férfi vállát, és megpróbálja az akarata ellenére más irányba fordítani őt.

Egyszer a férfi durván ellökte a
kezét, máskor meg valahogy Egwene tűnt erősebbnek nála. A kétféle álom ködösen
összevegyült. Egy másik álomban Gawyn egy ajtót próbált rácsukni, és Egwene
tudta, hogyha az ajtónyíláson beömlő egyre keskenyedő fényes rés eltűnik, akkor
ő meghal.

Álmok röpködtek a fejében. Nem mind
szólt Gawynról, és a legtöbbje rémálomnak tűnt.

Egyszer csak Perrin jelent meg
előtte, egy farkassal a lábainál, vállain pedig egy sas és egy sólyom ült, a
feje fölött egymást bámulva. Látszólag észre sem véve őket, Perrin megpróbálta
elhajítani a fejszéjét, míg végül futásnak eredt, és a fejsze a levegőben úszva
üldözte őt. Máskor megint csak Perrin elfordult a kolompártól, és futott, egyre
gyorsabban futott, hiába kiabált utána Egwene, hogy jöjjön vissza. Mat furcsa
szavakat mondott, amelyeket Egwene majdnem megértett – az Ősi Nyelven gondolta
–, és az ő vállán két varjú ült, éles körmökkel a kabáton keresztül a húsába
vágva. Úgy tűnt, Mat sem veszi inkább észre őket, mint Perrin a sast és a
sólymot, mégis dac, aztán pedig mogorva belenyugvás ült ki az arcára. Egy másik
álmában egy árnyékba burkolódzó arcú nő hatalmas veszélybe sodorta a fiút,
amiről Egwene nem tudta micsoda, csak azt, hogy valami végzetes. Sok álma
érintette Randet. Nem mind volt rossz, de mind furcsa volt. Elayne, amint
térdre kényszeríti őt, fél kézzel. Elayne, Min és Aviendha, amint csendes
körben ülnek körülötte, és mind a hárman egymás után ráteszik a kezüket. Rand,
amint sétál egy égő hegy felé, és valami recseg-ropog a csizmája talpa alatt.
Egwene mocorgott és nyöszörgött. A recsegő valamik a Sötét Úr börtönének
pecsétjei voltak, melyek minden lépéssel egyre apróbb szilánkokra törtek. Egwene-nek
nem kellett látni őket, hogy tudja.

A félelmen hízva, az álmai egyre
rosszabbak lettek. Két furcsa nő, akiket korábban a Tel'aran'rhiodban
látott, elfogta őt, és egy asztal elé vonszolta, ahol csuklyát viselő
nők ültek, és amikor levették a csuklyájukat, mindegyik Liandrin volt. A Fekete
nővér, aki korábban elfogta őt Tearben. Egy kemény arcú seanchan nő átnyújtott
neki egy ezüst karkötőt és nyakörvet, melyeket egy ezüstpóráz kötött össze. Ez
egy a'dam volt. Ettől felsikított, mert a seanchanok
egyszer már rátették az a'damet. Előbb meghalna,
semhogy hagyja, hogy ez még egyszer megtörténjen. Rand szökdécselt végig
Cairhien utcáin nevetve, miközben épületeket és embereket robbantott fel,
villámokkal és tűzzel, és további férfiak is rohantak vele, akik a Hatalommal
dobálództak. Az a rettentő kegyelem volt az oka, amit kihirdetett Cairhienben,
de egészen biztos, hogy egyetlen férfi sem választaná azt,
hogy fókuszáljon. A Tudós Asszonyok elfogták őt Tel'aran'rhiodban,
majd eladták, mint valami állatot az Aiel Pusztán túli területen, és
ugyanezt tették a cairhieniekkel, akiket a Pusztában találtak. Saját testén
kívül állt, és figyelte, ahogy elolvad az arca, széttörik a koponyája, és
elmosódottan látta, ahogy különböző figurák kemény botokkal döfködik őt.
Döfködik őt. Döfködik...

Zihálva felegyenesedett, mire Cowinde
az ágya mellett visszaült a sarkára, majd fejét lehajtotta fehér gyapjú köntöse
kámzsájában.

– Bocsáss meg, aes sedai, csak
fel akartalak ébreszteni, hogy megtörjem az éjszaka kötelékét.

– Azért nem kellett volna lyukat
ütni a bordáim közé – morogta Egwene, de rögtön megbánta, amit mondott.

Cowinde mélykék szeme bosszúságot
tükrözött, amit aztán gyorsan elrejtett a gai'shain készséges
belenyugvó álarca mögé. A gai'shain, aki
felesküdött, hogy alázatosan engedelmeskedik, és nem nyúl fegyverhez egy éven
és egy napon át, elfogadja, ami történik, legyen az goromba szó, pofon, vagy
akár a szívébe szúrt kés. Ugyanakkor egy aiel számára egy gai'shain
megölése felért egy gyermek meggyilkolásával. Erre nem volt mentség, az
elkövetőt saját bátyja vagy nővére szúrta le. Egwene mégis biztos volt benne,
hogy ez csak álarc. A gai'shainok szívósan dolgoztak
rajta, de mégiscsak aielek, és náluk kevésbé jámbor embereket Egwene el sem
tudott képzelni. Még az olyanok is, mint Cowinde, aki nem volt hajlandó letenni
a fehér ruhát még akkor sem, amikor letelt az egy éve és egy napja.
Visszautasítása nem volt más, mint makacs büszkeség és dac, legalább annyira,
mint amikor egy férfi nem hajlandó visszavonulni tíz ellenséggel szemben sem.
Az aielek ji'e'tohja keverte őket ilyen
bonyodalmakba.

Ez volt az egyik oka, amiért Egwene
megpróbált odafigyelni, hogyan beszél a gai'shainokkal, különösen
az olyanokkal, mint Cowinde. Nekik nem volt módjuk visszavágni anélkül, hogy
megsértsenek mindent, amiben hisznek. Másrészt Cowinde hajdanán a Lándzsa
Hajadonja volt. És ismét az lesz, ha valaha sikerül meggyőznie őt, hogy
szabaduljon meg attól a köntöstől. Ha a Hatalom nem lenne, valószínűleg össze
tudná kötözni Egwene-t, miközben a lándzsáját élesítgeti.

– Nem akarok reggelizni! –
mondta neki Egwene. – Csak menj ki, és hagyj aludni!

– Nem reggelizel? – kérdezte
Amys, miközben elefántcsont, ezüst és arany nyakláncai és karkötői
csilingeltek, ahogy bekukkantott a sátorba. Ő nem viselt gyűrűket – az aielek
nem szoktak –, de egyébként három nőnek is elegendő ékszert hordott. – Azt
hittem, legalább az étvágyad helyrejött már.

Bair és Melaine követte őt be a
sátorba, mindkettőjük rengeteg ékszert viselt. Ez a három nő különböző
törzsekből származott, de míg a legtöbb Tudós Asszony, aki átlépte a Sárkány
Falat, közel maradt a törzséhez, ők hárman egymáshoz közel állították fel a
sátraikat. Helyet foglaltak a fényes rojtokkal díszített párnákon az ágy
lábánál, és sötét kendőiket igazgatták, melyek nélkül szinte sosem lehetett
aiel nőt látni, legalábbis a Far Dareis Mai tagjait
nem. Amys haja éppoly ősz volt, mint Bairé, de míg Bair arca nagymamásan ráncos
volt, Amys furcsán fiatalnak tűnt, talán leginkább a haja és arca közötti nagy
különbség miatt. Azt mondta, a haja gyermekkorában is majdnem ilyen halvány
volt.

Általában Bair vagy Amys vezette a
beszélgetést, de ma Melaine, a szőke hajú, zöld szemű nő beszélt először.

– Ha nem eszel, nem leszel
jobban. Megfontoltuk, hogy megengedjük, hogy velünk gyere a legközelebbi
találkozóra az aes sedai-okkal. Minden alkalommal megkérdezik, hogy mikor
jössz...

– És minden alkalommal bolondot
csinálunk a vízföldiekből – szúrta közbe Amys csípősen. Ő nem volt egy keserű
nő, de úgy tűnt, a salidari aes sedai-ok megkeserítik őt. Lehet, hogy csak
azért, mert találkoznia kellett velük. A Tudós Asszonyok szokás szerint
kerülték őket. Különösen azok a Tudós Asszonyok, akik tudnak fókuszálni, mint
Amys és Melaine. Emellett nem örültek annak, hogy az aes sedai-ok kicserélték
Nynaeve-ot és Elayne-t a tárgyalásokon. Egwene sem örült ennek. Gyanította,
hogy a Tudós Asszonyok úgy érezték, sikerült elbűvölniük őket a Tel'aran'rhiod komolyságával.

Abból a kevésből, amit a
találkozókról hallott, Egwene leszűrhette, hogy az aes sedai-ok egyáltalán nem
voltak elbűvölve. Az aes sedai-okat egyébként is nagyon kevés dolog bűvöli el.

– De lehet, hogy újra át kell
gondolnunk! – folytatta Melaine nyugodtan. Nemrég megkötött házassága előtt
szúrós volt, mint egy súrolókefe, és úgy tűnt, ez mostanában sem változott. –
Nem szabad visszatérned az Álmokba, míg a tested vissza nem nyeri régi erejét.

– Beesettek a szemeid – mondta
Bair aggódó, hajlékony hangon, amely illett az arcához. Ugyanakkor sok
tekintetben ő volt hármójuk közül a legkeményebb. – Rosszul aludtál?

– Hogy másképp alhatott volna? –
kérdezte Amys mogorván. – Tegnap éjjel háromszor is megpróbáltam bepillantani az
álmaiba, de semmit sem találtam. Senki nem alhat jól, ha nem álmodik.

Egwene szája egy szempillantás alatt
kiszáradt, nyelve a szájpadlásához tapadt. Pont azon az éjszakán kellett
ellenőrizniük, amikor néhány órát nem töltött a testében.

Melaine összehúzta szemöldökét. Nem
Egwene-re, hanem Cowinde-re, aki még mindig lehajtott fejjel térdelt.

– A sátram mellett van egy rakás
homok – mondta majdnem olyan élesen, mint régen. – Szemenként fogod átkutatni,
míg találsz egy piros homokszemet. Ha nem azt találod meg, amelyiket én akarom,
akkor újra fogod kezdeni. Most menj! – Cowinde egyszerűen csak meghajolt, míg
arca a színes szőnyegekre ért, aztán elillant. Melaine, Egwene-re nézett, majd
elmosolyodott.

– Meglepettnek tűnsz. Ha nem
cselekszik helyesen magától, akkor majd én elintézem, hogy úgy tegyen. Mivel
még ragaszkodik hozzá, hogy engem szolgáljon, én vagyok felelős érte.

Bair hosszú haja meglebbent, ahogy
megrázta a fejét.

– Ez nem fog menni. – Szögletes
vállán megigazgatta a kendőjét. Egwene egy szál ingben is izzadt, pedig a nap
még fel sem kelt igazán, de az aielek sokkal nagyobb forrósághoz voltak szokva.
– Juricet és Beirát addig vertem, míg a karom el nem fáradt, de hiába mondom el
nekik százszor, hogy tegyék le a fehér ruhát, még naplemente előtt újra
felveszik a köntösüket.

– Ez undorító! – morogta Amys. –
Mióta behatoltunk a Vízföldre, egynegyede azoknak, akiknek lejárt az ideje,
visszautasította, hogy visszatérjen a törzséhez. A jelentőségén túl csavarják a ji'e'tohot.

Ez Rand miatt volt. Mindenki számára
felfedte azt, amit korábban csak a törzsfők és a Tudós Asszonyok tudtak: hogy
valamikor az összes aiel megtagadta, hogy fegyverhez nyúljon vagy erőszakos
cselekedet hajtson végre. Most néhányan úgy gondolták, hogy a legjobb, ha gai'shainok lesznek. Mások épp emiatt nem voltak hajlandók
elfogadni Randet car'a'carnnak és mind a mai napig
naponta néhány ember elment, hogy csatlakozzon a shaidókhoz az északi
hegyekben. Néhányan egyszerűen eldobták fegyvereiket, és eltűntek. Senki sem
tudta, mi jött rájuk. Elvitte őket a pusztaság, ahogy az aielek hívták ezt. Az
egészben az volt a legfurcsább Egwene számára, hogy egyetlen aiel sem okolta
Randet, kivéve a shaido tagjait. Rhuidean próféciája szerint, a car'a'carn egyszer majd visszaviszi és elpusztítja őket.
Úgy tűnt, senki sem tudja biztosan hová, de azt, hogy valahogyan elpusztítja
majd őket, ugyanolyan nyugalommal fogadták el, mint ahogy Cowinde nekiállt a
reménytelen feladatnak.

Ebben a pillanatban Egwene-t az sem
érdekelte volna, ha az összes aiel Cairhienben felveszi a fehér köntöst. Ha
ezek a Tudós Asszonyok akár csak megsejtik, hogy ő mit akar... Száz kupac homokot is átkutatott volna önként, de nem
hitte, hogy ő ennyivel megúszná. Az ő büntetése sokkal rosszabb lenne. Amys
egyszer azt mondta, ha nem pontosan azt teszi, amit mond – az Álmok Világa
ugyanis túl veszélyes –, akkor többé nem fogja tanítani őt. A többiek kétség
kívül egyetértenének vele, és Egwene ettől a büntetéstől félt a legjobban.
Ennél akár ezer kupac homok is jobb a perzselő napfényben.

– Ne nézz ilyen megrökönyödve! –
kuncogta Bair. – Amys nem dühös az összes vízföldire, rád pedig semmiképpen
sem, aki olyanná váltál, mintha lányunk lennél. Ez a te aes sedai nővéred, az,
akit Carlinyának hívnak, javasolta, hogy akaratod ellenére is tartsunk itt.

– Javasolta? – Amys halvány
szemöldöke szinte a hajáig húzódott fel. – Az a nő annyi mindent mondott!

– És megtanulta, hogy jobban
vigyázzon a nyelvére – mondta Bair skarlátvörös párnáján hintázva. – Fogadok,
hogy megtanulta! Amikor otthagytuk őket, még mindig kiabált, és próbált
megszabadulni a ruháján lévő skarlátvörös cicomáktól. Ezek a cicomák – közölte
bizalmasan Egwene-nel –, úgy néznek ki, mint egy vörös vipera, ha az ember
szeme olyan tompa, mint egy vízföldié, de nem mérgesek. Ám azért tekeregnek a
ruha szélén.

Amys nagyot szippantott a levegőből.

– El is tűntek volna, ha arra
gondol, hogy tűnjenek el. Ez a nő semmit sem tanul. Azok az aes sedai-ok,
akiket a legendák korában szolgáltunk, nem lehettek ilyen bolondok. – A hangja
meglágyult.

Melaine meglehetősen nyíltan
kuncogott, és Egwene egyszer csak észrevette, hogy ő maga is kacarászik. Az
aiel humor időnként megmagyarázhatatlan volt, de ez nem. Ő csak háromszor
találkozott Carlinyával, de a merev, jegesen fölényes nő képe, amint ugrabugrálva
próbál megszabadulni ruhájába bújt kígyóktól – épp csak megtudta állni, hogy ne
nevessen fel hangosan.

– Legalább a humorotok jó
formában van – mondta Melaine. – A fejfájásod nem jött vissza?

– A fejem rendben van – hazudta
Egwene, és Bair bólintott.

– Jó! Kicsit aggódtunk, amikor
nem múlt el. Ha egy darabig nem lépsz be az álomba, akkor a fejfájások is el
fognak maradni. Ne félj, nem marad semmilyen káros hatása, a test a fájdalmat
felhasználva jelzi, hogy hagyjuk pihenni.

Ettől Egwene majdnem ismét elnevette
magát, de nem a humor miatt. Az aielek figyelmen kívül hagyták a nyílt sebeket
vagy törött csontokat, ha épp nem volt idejük foglalkozni velük.

– Mennyi ideig kell még kívül
maradnom? – kérdezte. Gyűlölt hazudni nekik, de a semmittevést még jobban
gyűlölte. Az első tíz nap az után, hogy Lanfear megütötte őt valamivel, bármi
volt is az, elég rossz volt. Akkor még gondolkozni sem tudott, mert majd
széthasadt a feje.

Amint újra képes volt gondolkodni,
akkor „a tétlenség nyughatatlan kezei”, ahogy anyja nevezte, visszavezették őt Tel'aran'rhiodba, a Tudós Asszonyok háta mögött. Pihenés
közben semmit nem tanul az ember.

– Azt mondtad, a következő
találkozóra?

– Talán – válaszolta Melaine
vállat vonva. – Meglátjuk, de most enned kell. Ha nem kívánod az ételt, akkor
valami olyan baj van, amit mi nem ismerünk.

– Ó, tudok enni! – Az odakinn
készülő zabkása tényleg jó illatú volt. – Azt hiszem, inkább csak úgy
lustálkodtam – fárasztó munka volt fölállni, anélkül, hogy megrándult volna,
még nem volt jó érzés megmozdítani a fejét. – Tegnap este újabb kérdések
jutottak eszembe.

Melaine álmélkodva forgatta szemét.

– Mióta megsérültél, minden
korábbi kérdésedből öt újabb ágazik szerte.

Ez csak azért volt, mert Egwene
megpróbálta összerakni magának a dolgokat. Ezt persze nem mondhatta meg, így
hát csak előásott egy tiszta inget a sátor fala mellett álló ládák egyikéből,
és felvette az izzadt ing helyett.

– A kérdések jók! – mondta Bair.
– Kérdezz csak nyugodtan.

Egwene gondosan megválogatta szavait.
Ugyanakkor kényelmesen folytatta az öltözködést. Ugyanolyan fehér algode blúzt és buggyos gyapjúszoknyát húzott, mint amit a
Tudós Asszonyok viseltek.

– Megtörténhet, hogy az embert
akarata ellenére behúzzák valaki másnak az álmába?

– Természetesen nem – válaszolta
Amys. – Hacsak nem vagy kétbalkezes.

De rögtön ezután Bair így szólt:

– Kivéve, ha erős érzelmek
kötnek hozzá. Ha megpróbálod megfigyelni valakinek az álmát, aki szerelmes
beléd vagy gyűlöl téged, akkor lehet, hogy belekerülsz. Vagy, ha te vagy
szerelmes belé vagy gyűlölöd őt. Ez az oka, amiért nem merjük megpróbálni
megfigyelni Sevanna álmait, vagy akár beszélni a shaido Tudós Asszonyokkal az
álmaikban. – Még mindig meglepte Egwene-t, hogy ezek a nők és a többi Tudós
Asszony mindannyian meglátogatták a shaido Tudós Asszonyokat és beszéltek
velük. A Tudós Asszonyok elvileg az ellenségeskedések, csatározások fölött
álltak, de Egwene azt gondolta, hogy a car'a'carnnal való
szembenállás és a fogadalmuk, hogy megölik őt, a shaidót jóval túl vitték ezen.
– Kilépni valakinek az álmából, aki gyűlöl téged vagy szerelmes beléd – fejezte
be Bair – olyan, mintha megpróbálnál kimászni egy sima falú, mély gödörből.

– Erről van szó. – Úgy tűnt,
Amys kezdi visszanyerni a humorát, és hosszan Melaine-re pillantott. – Ezért
van az, hogy egyetlen Álomjáró sem követi el azt a hibát, hogy megpróbálja
megfigyelni a férje álmait. – Melaine mereven előre bámult, és arca elsötétült.
– Legalábbis kétszer nem próbálja meg – tette hozzá.

Bair elvigyorodott, amitől arcán a
ráncok elmélyültek, de szándékosan nem nézett Melaine-re.

– Elég nagy sokkot okozhat,
különösen, ha férfi dühös rád. Ha – hogy egy légből kapott példát vegyünk –, a ji'e'toh elviszi őt tőled, és te, mint valami ostoba gyerek
elég bolond vagy ahhoz, hogy azt mondd neki, hogy nem menne el, ha szeretne
téged.

– Ez messzire eltér attól, amit
kérdezett – mondd mereven Melaine vöröslő arccal. Bair hangosan kuncogott.

Egwene elnyomta kíváncsiságát és
bámulatát. A tőle telhető legfesztelenebb hangon szólalt meg.

– És mi történik, ha meg sem
próbálsz benézni? – Melaine hálás pillantást vetett rá, mire Egwene egy cseppet
bűnösnek érezte magát. Annyira azért nem, hogy később ne kérdezze meg az egész
történetet. Ha valamitől Melaine ennyire elpirult,
az bizonyára nagyon mókás.

– Én hallottam efféle dologról –
mondta Bair – amikor még fiatal voltam, és épp csak elkezdtem tanulni. Mora,
Colrada Hold Tudós Asszonya képzett engem, és ő azt mondta, hogyha az érzelem nagyon erős, a szerelem vagy a gyűlölet pedig nagyon erős,
akkor semmi másnak nem hagy helyet az embernek a szívében. Ilyenkor már pusztán
attól is belekerülhet az ember az álomba, hogy hajlandó tudomást venni róla.

– Én soha nem
hallottam ilyesmiről – mondta Melaine. Amys is kétkedőnek látszott.

– Én is csak Morától hallottam
ezt – mondta Bair –, de ő egy igazán figyelemre méltó nő volt. Állítólag közel
háromszáz éves volt, amikor meghalt egy kígyóharapástól, mégis olyan fiatalnak
látszott, mint akármelyiktek. Én még csak fiatal lány voltam, de nagyon jól
emlékszem rá. Ő sok mindent tudott és képes volt erősen fókuszálni. Minden
törzsből hozzá jártak a Tudós Asszonyok, hogy tanuljanak tőle. Azt hiszem, az
ilyen hatalmas szerelem vagy gyűlölet ritka, de ő azt mondta, hogy vele kétszer
is megtörtént ez. Egyszer azzal a férfivel, akivel először összeházasodott, és
egyszer harmadik férje riválisával.

– Háromszáz? – kiáltott fel
Egwene, miközben félig bekötötte puha, térdig érő csizmáját. Pedig biztos, hogy
az aes sedai-ok sem élnek olyan sokáig.

– Azt mondtam, állítólag –
válaszolta Bair mosolyogva. – Egyes nők lassabban öregszenek, mint mások, mint
például Amys, és ha ez olyan nő, mint Mora, akkor mesék születnek róla. Egy nap
majd elmesélem nektek a történetet, hogy Mora hogyan mozdított meg egy hegyet.
Állítólag...

– Egy napon? – kérdezte Melaine
túlzott udvariassággal. Nyilvánvalóan még mindig neheztelt azért, ami Bael
álmában történt, és azért, amit a többiek tudtak. – Gyerekkoromban minden mesét
hallottam Moráról. Mindet tudom fejből. Azt hiszem. Ha Egwene valaha is
befejezi az öltözködést, akkor gondoskodnunk kell róla, hogy egyen valamit. –
Szeme villanásán látszott, hogy figyelemmel akar kísérni minden falatot, hogy
Egwene lenyelte, és nyilvánvaló volt, hogy Egwene egészségét illető gyanakvása
még nem múlt el. – És meg kell válaszolnunk a többi kérdését is.

Egwene kétségbeesetten keresgélt
újabb kérdés után. Rendszerint rengeteg kérdés merült fel benne, de az éjszaka
eseményei csak ezt az egyetlen kérdést hagyták számára. Ha ennyiben hagyja a
dolgot, akkor a Tudós Asszonyok esetleg elgondolkozhatnak azon, hogy ez csak
azért ötlött fel benne, mert Egwene elosont, és kémkedett valakinek az álmában.
Újabb kérdés. Valami, ami nem az ő furcsa álmairól szól. Némelyiknek
valószínűleg van valami jelentése, ha utána tudna járni. Anaiya állította, hogy
Egwene Álmodó, aki képes megjósolni a jövendő események menetét, és ez a három
nő is azt gondolta, hogy ez így lehet, de azt mondták, Egwene-nek mindent
belülről kell megtanulnia. Ezen kívül nem volt biztos benne, hogy meg akarná
tárgyalni másokkal az álmait Ezek a nők máris többet tudtak arról, hogy mi
folyik a fejében, mint ami neki tetszett.

– Ő... és mi van azokkal az
Álomjárókkal, akik nem Tudós Asszonyok? Úgy értem, szoktatok más nőket is látni
Tel'aran'rhiodban?

– Néha – mondta Amys. – De nem gyakran.
Egy nő vezető nélkül, aki taníthatná őt, nem valószínű, hogy felismeri, hogy
nem csupán élénk álmokban van része.

– És persze – tette hozzá Bair –
a maga tudatlanságában az álom könnyedén meg is ölheti, mielőtt rájönne
valamire...

Most, hogy biztonságos távolba került
a veszélyes témától, Egwene megnyugodott. Több választ kapott, mint amit
remélhetett volna. Azt már korábban is tudta, hogy szereti Gawynt – valóban? – suttogta egy hang. Ezt
önként ismerted be? –, és Gawyn álmai nyilvánvalóan azt jelezték, hogy ő
is szereti Egwene-t. Bár természetesen, ha a férfiak képesek olyan dolgokat
mondani éberen, amiket nem úgy gondolnak, akkor nagyon valószínű, hogy
ilyeneket álmodni is tudnak. De most, hogy a Tudós Asszonyok megerősítették
azt, hogy a férfi olyan erősen szereti őt, hogy az mindenen túltesz...

Nem! Ezzel később kell majd
foglalkozni. Még arról sincs fogalma, hogy Gawyn merre járhat. Most az a
fontos, hogy tisztában van a veszéllyel. Legközelebb képes lesz felismerni
Gawyn álmait, és elkerüli őket. Ha tényleg akarod, suttogta
a vékony hang. Remélte, hogy a Tudós Asszonyok az egészség jelének tekintik az
arcán megjelenő pírt. Azt kívánta, bárcsak tudná, mit jelentenek az álmai. Ha
jelentenek valamit.

Elayne ásítva fölmászott egy
kőpillérre, hogy jól lásson a tömeg feje fölött. Ma nem voltak katonák
Salidarban, de az utcák zsúfolásig tele voltak emberekkel, akik az ablakokban
bámészkodó társaikkal együtt csendesen várakoztak, és mindannyian a Kis Torony
irányába néztek. Csak a lábak csosszanását és a szállongó por miatti néhány
köhintést lehetett hallani. A kora reggeli hőség ellenére az emberek alig
mozdultak. Csak egy-egy legyezővel vagy kalappal verdestek, hogy némi szellőt
érezzenek.

Leane két zsúptetős ház közötti
területen állt, egy magas, kemény arcú férfi karjába fűzte sajátját, akit
Elayne korábban még sosem látott. Nagyon is a férfi karjára támaszkodott. Semmi
kétség, hogy ő Leane egyik ügynöke. Az aes sedai-ok legtöbb kémje nő, de úgy
tűnt, Leane ügynökei mind férfiak. Jórészüket inkább távol tartotta, de Elayne
már korábban is észrevette, hogy a nő egyszer-kétszer megsimogat egy-egy
ismeretlen arcot, az idegen szemekbe mosolyogva. Elayne-nek fogalma sem volt
arról, hogy Leane hogyan csinálja ezt. Biztos volt benne, hogy ha kipróbálná
ezeket a domani trükköket, a fickó bizonyára azt hinné, hogy jóval többet ígér,
mint amennyit akart. De ezek a férfiak úgy vették a simogatást és a mosolyt
Leane-től, mintha egy nagy láda aranyat kaptak volna, és boldogan távoztak.

Odébb a tömegben Elayne kiszúrta
Birgittét, aki ezen a reggelen bölcsen távol tartotta magát tőle. A
változatosság kedvéért az a szörnyű Areina sehol sem volt látható. Az elmúlt
éjszaka több mint mozgalmas volt, és Elayne csak akkor jutott ágyba, amikor az
ég már kezdett világosodni. Valójában egyáltalán nem feküdt volna le, ha
Birgitte nem szól Ashmanaille-nek, hogy szerinte Elayne bizonytalannak látszik.
Teljesen mindegy, hogy nézett ki, persze a kötelék az őrzővel kétirányú. Na és,
mi van, ha egy kicsit fáradt volt? Rengeteg tennivaló volt még, és ő még mindig
sokkal erősebben tudott fókuszálni, mint az aes sedai-ok fele itt Salidarban. A
kötelék azt tudatta vele, hogy Birgitte nem aludt még, nem pedig ő! Elayne-t
ágyba küldték, mint valami novíciát, miközben Birgitte cipelte a sebesülteket
és a törmelékeket tisztította el egész éjszaka!

Odapillantott Leane-re, aki most
egyedül állt a tömegben szorongva, s megpróbált egy jó megfigyelőhelyet
találni. A magas férfinek nyomát sem látta.

Nynaeve álomittas szemmel, ásítva
mászott fel Elayne mellé, és metsző pillantást vetett a bőrmellényes favágóra,
aki épp előtte akart felmászni oda. Elayne azt kívánta, bár Nynaeve ne tette
volna ezt. Az ásítást, nem pedig a metsző pillantást. A saját álla is
hasonlóképpen megreccsent egy ásítástól, mielőtt meg tudta volna akadályozni.
Birgittének volt némi mentsége – némi, talán egy kevés –, de Nynaeve számára
nem. Theodrin sehogy sem várhatta el tőle, hogy az elmúlt éjszaka után ébren
maradjon, és Elayne hallotta, hogy Anaiya ágyba küldi őt. Mégis, mikor Elayne
benyitott a szobájukba, ott találta őt egy kicsavarodott lábú, támla nélküli
széken egyensúlyozva, pedig minden második percben lebukott a feje, miközben
azt motyogta, hogy majd ő megmutatja Theodrinnek és mindenki másnak.

Az a'dam karkötő
természetesen félelmet továbbított Elayne felé, de e mellett még valamit, ami
akár élvezet is lehetett. Moghedien az ágya alatt elbújva töltötte az éjszakát
érintetlenül, és mivel jól elbújt, egyetlen darab szemetet sem kellett
fölszednie. A felfordulás első hullámának elcsitulása után még egy jót alhatott
is. Úgy tűnik, a régi mondás a Sötét Úr szerencséjéről, néha igaznak bizonyul.

Nynaeve újabb ásításba kezdett, mire
Elayne elkapta róla a szemét. Még így is a szája elé kellett tennie az öklét,
de még ezzel sem sikerült elnyomnia saját ásítását. A csoszogó lábak és a
köhögések hangja egyre türelmetlenebbé vált.

A nővérek még mindig a Kis Toronyban
voltak Tarnával, de a Piros nővér pej herélt ménje már az utcán állt, a hajdani
fogadó előtt, és körben egy tucat őrző tartotta lova kantárszárát. Színét
változtató köpenyük miatt nehéz volt rájuk nézni. Ők alkotják majd a
díszkíséretet Tarna útjának első néhány mérföldjén, vissza Tar Valonba. A tömeg
nemcsak a Torony követének indulását várta, bár a legtöbben ugyanolyan
kimerültnek látszottak, mint amilyennek Elayne érezte magát.

– Az ember azt gondolhatná, hogy
ő... ő... – ásította Nynaeve.

– Ó, vér és hamu! – morogta
Elayne, vagy legalábbis próbálta. A sóhajtás után szinte már csak krákogni
tudott a szájába tömködött öklével. Leane azt szokta mondani – közvetlenül,
mielőtt kimosná az ember száját –, hogy az ilyen megjegyzések a lassú és tompa
agy jelei, de néha semmi mással nem lehet ilyen tömören kifejezni az ember
érzéseit. Szeretett volna többet is mondani, de nem tudott.

– Miért nem rendeznek
díszfelvonulást a tiszteletére? – morogta Nynaeve. – Nem tudom, miért övezi ezt
a nőt ekkora hűhó. – És megint ásított. Megint!

– Azért, mert ő egy aes sedai,
te álomszuszék – mondta Siuan csatlakozva hozzájuk. – Két álomszuszék – tette
hozzá Elayne-re pillantva. – Még a végén állva elalusztok. – Elayne hirtelen
becsukta a száját, és hideg pillantást vetett a nőre. Pillantása, mint mindig,
lepergett Siuanról, mint az eső a mázas tetőcserépről. – Tarna aes sedai,
leányok – folytatta Siuan, a várakozó lovak felé pillogva. De lehet, hogy a
kőépület elé húzott tiszta kocsi ragadta meg a tekintetét. – Az aes sedai az
aes sedai, és ezen semmi sem változtat. – Nynaeve rápillantott, de Siuan nem
vette észre.

Elayne örült, hogy Nynaeve befogta a
száját. A nyilvánvaló válasz bántó lett volna.

– Mennyi a tegnap esti áldozatok
száma?

Siuan – le sem véve a szemét arról a
helyről, ahol Tarna előbukkan majd, így válaszolt:

– Hét halott itt a faluban.
Közel száz a katonák táboraiban. Azt a sok kardot, harci bárdot meg hasonlókat,
ami mindenfelé hevert, senki sem tudta fókuszálással megfékezni. Most már
odakint vannak a nővérek. Gyógyítanak.

– Gareth úr? – kérdezte Elayne,
egy cseppnyit aggodalmasan. Lehet, hogy a férfi hidegen viselkedik vele
mostanában, de gyermekkorában mindig melegen mosolygott rá, és a zsebe mindig
tele volt cukorkával.

Siuan úgy felhördült, hogy az emberek
megfordultak, hogy megnézzék mi az.

– Az az ember – morogta. – Még
egy oroszlánhalnak is beletörne a foga.

– Úgy tűnik, remek hangulatod
van ma reggel – mondta Nynaeve. – Végül is megtudtad, hogy mi a Torony üzenete?
Gareth Bryne megkérte a kezedet? Valaki meghalt, és rád hagyta a...?

Elayne megpróbált nem Nynaeve-re
pillantani, hiszen még az ásítás hangjától is ropogott az állkapcsa.

Siuan kimért pillantást vetett Nynaeve-re,
de ezúttal Nynaeve ugyanolyan szemtelenül viszonozta, még ha kissé bepárásodott
is a szeme.

– Ha megtudtál valamit – törte
meg Elayne a csendet –, mondd el nekünk.

– Ha valaki azt állítja magáról,
hogy aes sedai, pedig nem az – morogta Siuan, mintha csak valami haszontalan
gondolatot öntene szavakba –, akkor máris nyakig ül egy fazék forró vízben, ez
igaz. De ha ráadásul még egy ajahot is megnevez, akkor annak az ajahnak joga
van először kikérdezni őt. Mesélt már nektek Myrelle arról a nőről, akit
Chachinben fogott el, és azt állította, hogy a Zöld ajah tagja? A lány valaha
novícia volt, de kudarcot vallott a beavatottak vizsgáján. Egyszer kérjétek
meg, hogy mesélje el, amikor van egy-két órája rá. Elég hosszú mese. A bolond
lány valószínűleg azt kívánta, bárcsak elcsendesítették volna, mielőtt Myrelle
végez vele. Bárcsak elcsendesítették volna, és levágták volna a fejét is.

Valami oknál fogva a fenyegetés nem
volt nagyobb hatással rájuk, mint a metsző pillantás Nynaeve-re, még csak össze
sem rezdültek, lehet, hogy mindketten csak túlzottan fáradtak voltak.

– Mond el, amit tudsz! – mondta
Elayne halkan. – Vagy legközelebb, amikor egyedül vagyunk, megtanítalak
kesztyűbe dudálni, aztán szaladhatsz sírni Sheriamnak, ha akarsz. – Siuan szeme
összeszűkült, és Elayne hirtelen élesen felkiáltva a csípőjéhez kapott.

Siuan visszahúzta a kezét, amivel
megcsípte őt, és meg se próbálta elrejteni.

– Nem szeretem, ha fenyegetnek,
leányom. Legalább olyan jól tudod, mint én, hogy Elaida mit mondott. Előbb
tudtad, mint bárki más itt.

– Gyertek vissza és minden meg
van bocsátva? – kérdezte Nynaeve hitetlenkedve.

– Többé-kevésbé. Meg persze volt
egy csomó üres duma arról, hogy most sokkal nagyobb szükség van a Torony
összefogására, mint valaha. Meg egy kis sikamlós köntörfalazás arról, hogy
senkinek sem kell félnie, kivéve azoknak, akik „valódi részt vállaltak a
lázadásban”. A Fény tudja, hogy mit jelent ez. Én nem.

– És miért tartják ezt titokban?
– kérdezte Elayne. – Csak nem gondolják azt, hogy bárki is visszamegy
Elaidához! Hiszen csak elő kell húzniuk Logaint. – Siuan egy szót sem szólt,
csak a várakozó őrzőkre pillantott.

– Még mindig nem értem, miért
kérnek több időt. – morogta Nynaeve. – Tudják, mit kell tenniük. – Siuan
csendben maradt, de Nynaeve szemöldöke lassan felemelkedett. – Te nem tudtad a
válaszokat.

– De most már tudom. – Siuan
elharapta a szavakat, és mondott valamit magában az „ijedős bolondokról”. Elayne
magában egyetértett vele.

A hajdani fogadó bejárati ajtaja
hirtelen felpattant. Fél tucat nővér jött ki rajta, rojtos sálaikba burkolózva,
minden ajahból egy. Őket Tarna követte, majd jöttek a többiek is. Ha a tömeg
valamiféle ünnepséget várt, akkor keserűen kellett csalódniuk. Tarna nyeregbe
szállva lassan végigjáratta szemét a nővéreken, kiolvashatatlan arccal a
tömegre pillantott, aztán megsarkantyúzta lovát. Az őt körülvevő őrzők vele
együtt indultak el. A bámészkodók aggodalmasan zsongani kezdtek, mint egy
megzavart kaptár, miközben utat adtak neki.

A morajlás egészen addig tartott, míg
Tarna el nem tűnt a szemük elől, és ki nem ért a faluból. Romanda felmászott a
kocsira, és finoman helyére igazította sárga rojtos kendőjét. Halálos csend
lett. A szokásokhoz híven a legidősebb ülnök tette meg a Csarnok nyilatkozatát.
Romanda nem úgy mozgott, mint valami idős nő, arca pedig éppoly kortalan volt,
mint a többieké. Ugyanakkor az ősz hajtincsek figyelemre méltó kort jeleztek az
aes sedai-ok esetében is. A tarkóján összefogott kontya pedig teljesen ősz
volt, sötét hajszálaknak nyoma sem volt benne. Elayne eltűnődött, hány éves is
lehet, de egy aes sedai-tól a korát megkérdezni a lehető leggorombább dolognak
számított.

Romanda a Levegő egyszerű szálainak fonata
segítségével messze hangzóvá tette magas szoprán hangját, mely úgy szállt el
Elayne-ig, mintha szemtől szembe állnának egymással.

– Sokan közületek aggódtak az
elmúlt néhány napban, de szükségtelenül. Ha Tarna sedai nem jött volna el
hozzánk, mi magunk küldtünk volna követeket a Fehér Toronyba. Végül is aligha
lehet azt mondani, hogy bujkálunk itt. – Szünetet tartott, mintha időt akarna
hagyni a tömegnek, hogy nevessen, de ők egyszerűen csak bámultak rá, mire
megigazította kendőjét. – A célunk nem változott. Az igazságot keressük, hogy
azt tehessük, ami helyes...

– Helyes, de kinek? – motyogta
Nynaeve.

– ...És sem elgyengülni, sem
kudarcot vallani nem fogunk. Feladataitok elvégzése biztosítja, hogy kezeink
alatt védelmet élveztek most, és azután is, hogy mi visszatérünk a minket
megillető helyre, a Fehér Toronyba. A Fény ragyogjon mindannyiótokra. A Fény ragyogjon
mindannyiunkra.

A zajongás ismét felerősödött, és a
tömeg lassan mozgolódni kezdett, amint Romanda lemászott. Siuan arca olyan
volt, mintha kőből faragták volna ki, ajkait úgy összeszorította, hogy szinte
elfehéredtek. Elayne kérdéseket akart feltenni, de Nynaeve leugrott a
kőpillérről, és a háromemeletes kőépület felé kezdett tolakodni. Elayne gyorsan
követte őt. Tegnap éjjel Nynaeve készen állt arra, hogy gondolkodás nélkül
elmondja mindazt, amit megtudtak, pedig gondosan kell előadni, hogyha hasznát
akarják venni, hogy megingathassák a Csarnok döntését. És nyilvánvalóan úgy
tűnt, hogy meg kell változtatniuk a döntést. Romanda nyilatkozata egy
szekérderéknyi semmi volt. Ez persze felidegesítette Siuant.

Két tagbaszakadt fickó között
átkígyózva – akik metsző pillantást vetettek Nynaeve után, mert ő az előbb rálépett a lábukra – Elayne hátrapillantott a
válla fölött, és meglátta, hogy Siuan őt és Nynaeve-et figyeli. Ez csak egy
pillanatig tartott, mert a nő abban a pillanatban, hogy észrevette, hogy Elayne
meglátta, úgy tett, mintha kiszúrt volna valakit a tömegben, és leugrott,
mintha oda akarna menni hozzá. Elayne homlokát ráncolva továbbsietett. Siuan
ideges. Vagy mégsem? A bosszúsága és tudatlansága mennyire volt színlelés?
Nynaeve ötlete, hogy meneküljenek el Caemlynbe – Elayne nem volt biztos benne,
hogy lemondott-e már róla –, több mint ostobaság volt, de ő maga is alig várta
már Ebou Dart, hogy valami valóban hasznosat tegyenek. Ez a sok titok és gyanú,
mind olyan viszkető pont, amit nem érhetett el. Bárcsak Nynaeve ne avatkozott
volna közbe!

Elayne épp akkor érte utol Nynaeve-et,
amikor Nynaeve elcsípte Sheriamot annak a kocsinak a közelében, amelynek a
tetejéről Romanda beszélt. Morvrin is ott volt, Carlinya is, és mindannyian
viselték a kendőjüket. Ma reggel az összes aes sedai kendőt viselt. Carlinya
csigákba rendezett, sötét, rövid haja volt az egyetlen jele Tel'aran'rhiodban átélt szörnyűségeknek.

– Beszélnünk kell veled
négyszemközt – mondta Nynaeve Sheriamnak. – Úgy, hogy más ne hallja.

Elayne felsóhajtott. Nem a legjobb
kezdet, de nem is a legrosszabb. Sheriam egy pillanatig vizsgálgatta őket,
aztán Morvrinra és Carlinyára pillantott, majd így szólt:

– Hát jó, menjünk be.

Mikor megfordultak, Romanda beállt az
ajtó elé. A csinos sötét szemű nő sárga rojtos kendője csupa virág és inda
volt, kivéve Tar Valon lángját, mely vállai között a hátán díszelgett. Nynaeve-et
semmibe véve, melegen Elayne-re mosolygott, de Elayne már szinte várta az aes
sedai mosolyát, és majdnem félt tőle. Sheriamra, Carlinyára és Morvrinra is
rámosolygott, bár egészen más arckifejezéssel. Addig bámulta őket egyenesen
tartott fejjel és kifejezéstelen arccal, míg mindannyian pukedliztek egyet, és
így mormogtak: „Engedelmeddel, nővér”. Csak ekkor lépett félre, de azért hangosan
megköszörülte torkát.

A köznép persze sosem vette észre, de
Elayne azért hozzájutott néhány szórványos hírhez az aes sedai-októl Sheriamról
és az ő kis tanácsáról. Néhányan azt hitték, hogy ők csak Salidar egyik napról
a másikra történő kormányzásával foglalkoznak, felszabadítva a Csarnokot a
fontosabb ügyekre. Néhányan tudták, hogy hatást gyakorolnak a Csarnokra, de
hogy mennyire, az egyénenként változott. Romanda úgy gondolta, túlságosan is.
És ami még rosszabb volt, volt köztük két Kék, viszont Sárga nővér egy sem.
Elayne érezte a hátán a nő pillantását, ahogy követte a többieket az
ajtónyíláson keresztül.

Sheriam az egyik szúette faburkolatú
magán étkezőbe vezette őket, közvetlen a hajdani nagyterem mellett, ahol a fal
mellé állított asztal papírokkal volt teleszórva. Szemöldöke a magasba szökött,
amikor Nynaeve megkérte őket, hogy készítsenek védőkört a kihallgatás ellen, de
azért minden további megjegyzés nélkül megszőtte a védőkört a szobában. Elayne,
visszaemlékezve Nynaeve kirándulására, ellenőrizte, hogy mindkét ablak szorosan
zárva legyen.

– Nem kisebb híreket várok,
minthogy Rand al'Thor útban van idefelé – mondta Morvrin szárazon. A másik két
aes sedai gyors pillantást váltott. Elayne elnyomta a felháborodását. Ezek
komolyan azt hiszik, hogy Nynaeve és ő Randdel kapcsolatos titkokat tartanak
vissza. Ők és az ő titkaik!

– Nem erről van szó – mondta
Nynaeve – de valamiről, ami bizonyos értelemben legalább ilyen fontos – és
kibukott belőle a történet az Ebou Darba vezető útjukról és arról, hogy hogyan
találták, meg a ter'angreal tálat. Nem hibátlan
sorrendben és a Torony említése nélkül, de végül is minden lényeges pontot
említett.

– Biztos vagy benne, hogy ez a
tál egy ter'angreal? – kérdezte Sheriam, mikor
Nynaeve kifogyott a szóból. – Képes hatást gyakorolni az időjárásra?

– Igen, aes sedai – válaszolta
Elayne egyszerűen. Kezdetnek az egyszerűség a legjobb. Morvrin a fogait
csikorgatta. Ez a nő mindenben kételkedett.

Sheriam kendőjét megemelve bólintott.

– Akkor jó munkát végeztetek.
Küldünk egy levelet Merilille-nek. – Merilille Ceandevin volt az a Szürke
nővér, akit azért küldtek el Ebou Darba, hogy meggyőzze a királynőt, támogassa
Salidart. – Minden részletre szükségünk van, amit tudtok.

– Ő sosem fogja megtalálni –
tört ki Nynaeve-ból, mielőtt Elayne kinyithatta volna a száját. – Elayne és én
meg tudjuk találni. – Az aes sedai-ok pillantása szinte jeges lett.

– Az ő számára valószínűleg
lehetetlen lenne – vetette közbe Elayne sietősen. – Mi láttuk,
hogy hol van a tál, és még a mi számunkra is nehéz lesz. De mi legalább tudjuk, hogy láttuk. Ha leírnánk egy levélben, az
egyszerűen nem volna ugyanaz.

– Ebou Dar nem beavatottaknak
való hely – mondta Carlinya hidegen. Morvrin hangsúlya egy kicsit kedvesebb
volt, bár még mindig zsémbes.

– Mindannyian azt kell tegyük,
amihez a legjobban értünk gyermekeim. Gondoljátok, hogy Edesina, Afara vagy
Guwisin el akart menni Tarabonba? Mit tehetnek, hogy rendet teremtsenek abban a
zavargó országban? De meg kell próbálnunk, így hát elmentek. Kiruna és Bera e
pillanatban valószínűleg a Világ Gerincén járnak, úton, hogy megkeressék Rand
al'Thort az Aiel Pusztán, mert azt gondoltuk – csak gondoltuk – mikor elküldtük
őket, hogy talán ott van. Semmivel sem hiábavalóbb az útjuk attól, hogy igazunk
volt, mert Rand azóta elhagyta a Pusztát. Mindannyian tesszük, amit tehetünk,
amit tennünk kell. Ti ketten beavatottak vagytok. A beavatottak nem
rohangásznak el Ebou Darba, vagy bárhova máshova. Nektek az a dolgotok, hogy
itt maradjatok és tanuljatok. Még ha teljes jogú nővérek lennétek, akkor is itt
tartanálak titeket. Az elmúlt száz évben senki sem tett olyan felfedezéseket,
mint ti, ilyen számban ennyire rövid idő alatt.

Nynaeve önmagához hűen figyelmen
kívül hagyta, amit nem akart meghallani, és Carlinyára összpontosított.

– Nagyon jól végeztük a
dolgunkat egyedül is, köszönöm szépen. Kétlem, hogy Ebou Dar olyan rossz lenne,
mint Tanchico.

Elayne úgy gondolta, Nynaeve nem
veszi észre, hogy halálos szorításban tartja hajfonatát. Hát Nynaeve sosem
fogja megtanulni, hogy az egyszerű udvariasság néha elnyeri azt, ami az
őszinteség biztosan elveszít.

– Megértem az aggodalmait, aes
sedai – mondta Elayne. – De akármilyen udvariatlanul is hangzik, én sokkal
inkább képes vagyok megtalálni azt a ter'angrealt, mint
bárki más itt Salidarban. Sőt Nynaeve és én sokkal jobban tudjuk, hol kell
keresni, mint ahogy azt papírra tudnánk vetni. Ha elküldesz minket Merilille
sedai-hoz, az ő irányítása alatt biztos vagyok benne, hogy rövid időn belül
megtalálnánk. Az út Ebou Darba csak néhány napig tart a folyón, a visszaút
szintén csak néhány nap, és közben ugyancsak pár napot eltöltünk Ebou Darban
Merilille sedai szeme előtt. – Nehezére esett nem mélyet sóhajtania. – Közben
üzenetet küldhetnél Siuan valamelyik kémjének Caemlynbe, hogy az már ott
legyen, amikor Merana sedai és a követség megérkezik.

– A Fény szerelmére! Miért
tennénk ezt? – dörögte Morvrin.

– Azt hittem, hogy Nynaeve már
elmondta, aes sedai. Nem vagyok biztos benne, de azt hiszem, a tálhoz egy
fókuszálni tudó férfire is szükség van, hogy működésbe lehessen hozni.

Ezt természetesen kisebb zűrzavart
okozott. Carlinya levegő után kapkodott, Morvrin magában morgott és Sheriamnak
szó szerint tátva maradt a szája. Maga Nynaeve is elámult egy pillanatra, de
Elayne biztos volt benne, hogy elrejtette döbbenetét, mielőtt a többek
észrevették volna. Túlságosan is megrökönyödtek, semhogy túl sokat
észrevehettek volna. Ez valójában hazugság volt, tisztán és egyszerűen. A dolog
kulcsa az egyszerűség volt. Állítólag a Legendák Korában a legnagyobb
eredményeket az együtt fókuszáló férfiak és nők érték el, valószínűleg
összekapcsolódva. Nagyon valószínű, hogy voltak ter'angrealok,
melyek működtetéséhez férfiakra volt szükség. Akárhogy is, ha ő nem képes működésbe hozni a tálat egyedül, akkor biztos,
hogy Salidarban senki más sem tudja. Talán Nynaeve-et kivéve. Ha a dologhoz
Randre van szükség, akkor sem hagyhatják ki az esélyt, hogy tegyenek valamit az
időjárással, és mire „felfedezi”, hogy több nő összefogva működtetheti a tálat,
addigra az aes sedai-ok Salidarban olyan szorosan fognak kötődni Randhez, hogy
azt már nem lehet szétszakítani.

– Nagyon is rendben van – mondta
végül Sheriam. – De ez mit sem változtat a tényeken, hogy ti beavatottak
vagytok. Levelet küldünk Merilille-nek. Mi már beszélgettünk kettőtökről...

– Beszélgetés! – csattant fel
Nynaeve. – Mást sem tesztek, ti és a Csarnok! Beszélgetés! Én és Elayne meg
tudnánk találni ezt a ter'angrealt, de ti inkább
csak locsogtok, mint a kotlós tyúkok. – A szavak egymás hegyén-hátán buktak ki
belőle. Nynaeve olyan erősen markolta a hajfonatát, hogy Elayne szinte várta,
mikor marad a kezében. – Csak ültök itt, és abban reménykedtek, hogy Thom,
Juilin meg a többiek visszajönnek, és azt fogják mondani, hogy a fehérköpenyek
nem fognak ránk omlani, mint a ház, mikor valójában könnyen meglehet, hogy a
fehérköpenyekkel a sarkukban érnek vissza. Csak ültök itt, és rágódtok Elaida
problémáján, ahelyett, hogy azt tennétek, amit ígértetek, miközben ügyetlenül
keresgélitek Randet. Tudjátok már, hogy álltok hozzá, most, hogy úton van a
követetek Caemlynbe? Tudjátok, hogy miért ültök itt és beszélgettek? Én tudom!
Féltek! Féltek a megosztott Toronytól, féltek Randtől, a Kitaszítottaktól, a
Fekete ajahtól. Anaiya tegnap este kikotyogta, hogy kész tervetek volt arra az
esetre, hogyha a Kitaszítottak támadást indítanak. Az a sok összekapcsolódó kör
a gonosz buborékainak tetején – végül is hisztek ti ebben? –, de mind hibásan
illeszkedett, és a legtöbbjében több volt a novícia, mint az aes sedai. Mindez
azért, mert csak kevés aes sedai tudott róla előre. Azt hiszitek, hogy a Fekete
ajah itt van Salidarban. Féltetek, hogy a tervetek eljut Sammaelhez vagy
valamelyik másik Kitaszítotthoz. Nem bíztok egymásban. Nem bíztok senkiben!
Ezért nem küldtök el minket Ebou Darba? Azt hiszitek, hogy mi
a Fekete ajahhoz tartozunk, vagy elszaladunk Randhez, vagy... vagy...! –
Erősen fröcskölve és zihálva elhallgatott. Az egész kifakadás alatt alig vett
levegőt.

Elayne első ösztöne azt súgta, hogy
valahogy magyarázza ki a dolgot, de hogy hogyan, azt nem tudta volna
megválaszolni. Talán nem lesz nehezebb, mint elsimítani egy hegyvonulatot. Az
aes sedai-ok feledtették el vele az aggodalmat, hogy Nynaeve-nek sikerült-e
mindent tönkretennie. Azok a kifejezéstelen arcok, azok a szemek, melyek úgy
tűntek, képesek átlátni a kövön, semmit se kellett volna, hogy közvetítsenek.
Számára azonban mégis közvetítettek valamit. Nem látszott az a hideg harag,
amit bárkinek éreznie kellett volna, aki elég bolond ahhoz, hogy nekirohanjon
az aes sedai-oknak. Ez csak valami álca volt, és az egyetlen dolog, amit itt el
kellett rejteni, az igazság volt. Az igazság, amit maguknak sem akartak
beismerni. Féltek.

– Befejezted végre? – kérdezte
Carlinya, és a hangja képes lett volna mentében megfagyasztani a napot.

Elayne tüsszentett, és beverte a
fejét a felfordult üst oldalába. Az orrát odaégett leves szaga töltötte el. A
kora reggeli napfény már úgy felforrósította a nagy főzőedény sötét belsejét,
hogy olyan érzés volt, mintha még mindig a tűz fölött lett volna. Elayne-en
csorgott a veríték. Nem, inkább ömlött róla. A nagy darab, durva habkövet
ledobva, négykézláb kihátrált, és metsző pillantást vetett a mellette levő
nőre. Vagy inkább a nő felére, ami egy valamivel kisebb, szintén az oldalán
fekvő üstből látszott ki. Ő bökte oldalba Nynaeve-et, és gúnyosan mosolygott,
amikor a lány ettől bevágta a fejét a vasba, és felkiáltott. Nynaeve vészjósló
pillantással hátrált ki, amelyet cseppet sem enyhített szutykos keze mögé
rejtett ásítása. Elayne nem hagyott neki időt, hogy megszólaljon.

– Muszáj volt felrobbannod mi?
Öt percig sem voltál képes visszafogni magad. Minden a kezünkben volt, de neked
muszáj volt mindent tönkretenni.

– Egyébként sem engedtek volna
el minket Ebou Darba – morogta Nynaeve. – És nem én tehetek mindenről –
nevetséges módon felemelte a fejét, így le kellett néznie, hogy lássa Elayne-t.
– Az aes sedai-ok uralkodnak a félelmükön – mondta olyan hangnemben, amely
megfelelő lenne egy részeg csavargó lehordására, aki az ember lova elé tántorodott.
– Nem engedik, hogy a félelem uralkodjék el rajtuk. Vezess és mi boldogan
fogunk követni. Vezetned kell, nem pedig rettegni, remélve, hogy a bajok majd
maguktól tovatűnnek.

Elayne arca felforrósodott. Ő
egyáltalán nem ezt várta, és nyilvánvalóan nem is így értette.

– Hát lehet, hogy mindketten
túlléptük a józan ész határát, de... – léptek zaja hallatszott, mire
elhallgatott.

– Tehát az aes sedai-ok
aranygyermekei úgy döntöttek, hogy pihennek egy kicsit. Igaz? – Faolain mosolya
korántsem volt barátságos. – Tudjátok, hogy nem élvezetből vagyok itt. A mai
napot a saját munkámmal szándékoztam tölteni. Olyasmivel, ami nem olyan
szörnyen lealacsonyító, mint amit ti tesztek, aranygyermekek. Ehelyett azt kell
ellenőriznem, ahogy a beavatottak sikálják a lábasokat büntetésből. Figyelnem
kell, nehogy elosonjatok, mint a szerencsétlen novíciák szoktak. Most pedig
vissza a munkához. Én sem mehetek el, amíg nem végeztek, és nem áll
szándékomban itt tölteni az egész napot.

A sötét, göndör hajú nő, aki
hasonlított Theodrinra, valamivel több volt beavatottnál, de kevesebb egy aes
sedai-nál. Elayne és Nynaeve is hasonló helyzetben lenne, ha Nynaeve nem úgy
viselkedett volna, mint egy macska, akinek ráléptek a farkára. Nynaeve és maga
Elayne is kelletlenül tért vissza a munkához. Sheriam megmondta nekik, mennyi
ideig kell „szabad idejüket” a konyhában tölteniük az elképzelhető
legpiszkosabb munkával. De azt is világossá tette számukra, hogy Ebou Darról
szó sem lehet. A levél, ha eddig még nem küldték el, éjfélre már biztos úton
fesz Merilille-nek.

– Bocsánat – mondta Nynaeve, és
Elayne felé pislogott. Nynaeve bocsánatkérései ritkák voltak, mint nyáron a
hóesés.

– Én is sajnálom, Nynaeve.

– Úgy bizony – mondta Faolain. –
Nagyon is jól látom. Most pedig vissza a munkához! Még mielőtt okot találok rá,
hogy Tianához küldjelek titeket, amikor itt végeztek.

Elayne gyászos pillantást vetve
Nynaeve-re, visszakúszott az üstbe, és olyan vehemenciával támadt a habkővel az
üst égett aljára, mintha csak Faolain lenne ott. Csak úgy repkedett a kőpor! A
feketére égett zöldségdarabokról nem is beszélve. Nem, nem is Faolain. Az
összes aes sedai, akik csak üldögélnek, pedig tehetnének is valamit. Márpedig el fog jutni Ebou Darba, és meg fogja találni azt a ter'angrealt, és arra fogja használni, hogy Sheriamot és a
többieket Randhez kösse. Térden állva! Akkorát tüsszentett, hogy majd kiesett a
cipőjéből.

Sheriam elfordult onnan, ahol a
kerítés résén át nézte a két fiatal nőt, és elindult a keskeny átjárón a gaz
között.

– Most már bánom. – Átgondolva
Nynaeve és Elayne szavait, valamint hangnemét, hozzátette: – Egy kicsit.

Carlinya megvetően mosolygott. Ehhez
nagyon értett.

– El akarod mondani a
beavatottaknak, amit kevesebb, mint két tucat aes sedai tud? – Hirtelen
becsukta a száját, és éles pillantást vetett Sheriamra.

– A kémek ott bukkannak fel,
ahol a legkevésbé számítasz rájuk – mondta Sheriam lágy hangon.

– Ezeknek a lányoknak egy
dologban igazuk van – mondta Morvrin. – Al'Thor miatt szinte belülről remegek.
Milyen lehetőségünk maradt vele kapcsolatban?

Sheriam nem volt biztos benne, hogy
nem futottak e már végleg ki a lehetőségekből. Csendben tovább sétáltak.

 

II. KÖTET

Tizenhatodik fejezet

A Kerék meséi

A Sárkány Jogarával térdén, Rand a
Sárkány Trónján üldögélve lustálkodott. Vagy legalábbis úgy tűnt, mintha
lustálkodna. A trónokat nem pihenésre tervezték, és úgy érezte, ezt az egyet
különösen nem, de ez csak a nehézségek egy része volt. Az, hogy érezte Alanna
jelenlétét a fejében, szintén részét képezte annak, ami nyugtalanította. Ha
szólna a Hajadonoknak, ők talán... Nem. Hogyan is gondolhatott erre? Eléggé
ráijesztett ahhoz, hogy kordában tartsa, azóta nem tett kísérletet a Belsőváros
meglátogatására. Tudná, ha megpróbálta volna. Alanna pillanatnyilag kisebb
problémát jelentett, mint a szék gyenge párnázottsága.

Bár az ezüsttel hímzett kék kabátja
gallérjáig be volt gombolva, a hőség nem zavarta – tényleg kezdte megtanulni
Taim trükkjét –, de ha a türelmetlenség megizzasztana, úgy csöpögne, mintha
most mászott volna ki a folyóból. Nem jelentett gondot, hogy ne verejtékezzen.
Az viszont igen, hogy ne mozduljon. Andort egészben és sértetlenül kívánta
átadni Elayne-nek, és ma reggel tehetné meg az első lépést ebbe az irányba. Ha
egyáltalán eljönnek.

– ...továbbá – a trón előtt álló
magas, csontos férfi csaknem monoton hangon beszélt – ezernégyszázhuszonhárom
menekült Murandy-ból, ötszázhatvanhét Altarából és százkilenc Illianból. Hozzá
kell tennem persze, hogy amennyiben a számlálás a városban alapos volt. –
Halwin Norry ősz hajának néhány megmaradt fürtje úgy állt füle mögött, mintha
írótollakat dugott volna oda, mióta alkalmasnak találtatott arra, hogy ő legyen
Morgase főpapja. – Felfogadtam további huszonhárom papot a számláláshoz, de ez
továbbra is nyilvánvalóan kevés arra, hogy...

Rand nem figyelt tovább. Bár hálás
volt ennek az embernek, hogy nem futamodott meg, mint azt mások tették, nem
volt biztos benne, hogy Norry számára a könyvében lévő számokon kívül más is
létezik. Az e héten meghaltak számát és a földekről behozott fehérrépa árát
ugyanabban a sivár hangnemben közölte; a nincstelen, magányos menekültek
temetésének elrendelésénél sem mutatott több szomorúságot, vagy örömöt, mint a
kőművesek felfogadásánál, akik a városfal javítását ellenőrizték. Illian csak
egy másik ország volt számára, nem Sammael otthona, és Rand csak egy újabb
uralkodó.

Hol lehetnek? – kérdezte magától dühösen. – Miért nem tett Alanna próbát arra, hogy uralkodjon felettem? Moiraine-t
soha nem lehetett ilyen könnyen elijeszteni.

Hol vannak a
halottak? – suttogta
Lews Therin. – Miért nem hallgatnak végre?

Rand keserűen felkuncogott. Ez minden
bizonnyal egy vicc akart lenni.

Sulin a trónemelvény egyik oldalán
könnyedén ült sarkán, míg a vörös hajú Urien a másikon. Ma húsz Aethan Dor, Vöröspajzsos, várakozott a Nagy Csarnok
oszlopai között a Hajadonokkal. Néhányan viselték a vörös fejpántot. Álltak,
guggoltak vagy üldögéltek, néhányan halkan beszélgettek, de mint általában, úgy
néztek ki, mintha egyetlen szívdobbanás alatt képesek lennének harcba vetni
magukat, bár a Hajadonok és két Vöröspajzsos kockázott. Úgy tűnt, legalább egy
szempár mindig figyeli Norryt; kevés aiel bízott meg egy vízföldiben ilyen
közel Randhez.

Váratlanul Bashere jelent meg a
Csarnok magas ajtajánál. Mikor biccentett, Rand felállt. Végre. A fenébe is,
végre. A zöld-fehér bojt meglendült, ahogy a seanchan lándzsa sárkánymintás
végét megmozdította.

– Jó munkát végzett, Norry
mester. A jelentéséből semmi sem maradt ki. Intézkedem, hogy rendelkezésére
bocsássák az aranyat, amire szüksége van. De most, ha megbocsát nekem, egyéb
ügyekkel kell foglalkoznom.

A férfi se kíváncsiságnak, se
sértettségnek nem adta jelét, amiért ilyen hirtelen félbeszakították. Csak
megállt szó közben és meghajolt.

– Ahogy Sárkány uram parancsolja
– mondta ugyanabban a száraz hangnemben, és három lépést hátrált, mielőtt
megfordult volna. Nem is pillantott Bashere-ra, mikor elhaladt mellette. Csak a
számítások léteznek.

Rand türelmetlenül biccentett Bashere-nak,
majd mereven és egyenes háttal visszaült a trónra. Az aielek elcsendesedtek. Ez
kétszer olyan ugrásra késznek mutatta őket.

Mikor a saldaeai belépett, nem volt
egyedül. Két férfi és két nő követte szorosan, egyikük se fiatal már, selyembe
és brokátba burkolózva. Próbáltak úgy tenni, mintha Bashere nem létezne, és ez
csaknem sikerük is nekik, de az őket figyelő aielek az oszlopok között más
lapra tartoztak. Az aranyhajú Dyelin csak egy lépést vétett el, de az egyként
őszülő és szigorú arcú Abelle és Luan szemöldöküket ráncolták a cadin'sort viselő alakokat látva, és ösztönösen most nem
viselt kardjuk markolata felé mozdult kezük. A kövérkés, sötéthajú Ellorien,
aki csinos lehetett volna, ha arca nem olyan elszántan merev, megkövülten és
villámló tekintettel állt meg, de gyorsan magára talált, és egy hosszú lépéssel
csatlakozott a többiekhez. Az első pillantás, amelyet Randre vetettek, szintén
hátralépésre késztette őket, kivétel nélkül mindegyiküket. Gyors, csodálkozó
pillantásokat váltottak. Talán azt hitték, idősebb lesz.

– Sárkány uram – szólalt meg
Bashere hangosan, megállva az emelvény előtt –, Napkelte ura, Hajnal hercege, a
Fény Igaz Védelmezője, aki előtt hódolattal térdel a világ, elhoztam eléd
Dyelin úrhölgyet a Taravin házból, Abelle urat a Pendar házból, Ellorien
úrhölgyet a Traemane házból és Pelivar urat a Coelan házból.

A négy andori ajkait összeszorítva
éles, ferde tekinteteket vetett Bashere-ra. Volt valami a hangjában, ami azt
sugallta, négy lovat hozott Rand elé. Azt mondani, hogy tartásuk merevebbé
vált, olyan lenne, mintha azt mondanánk, a víz nedvesebb lett, mégis úgy tűnt,
mintha Randet figyelnék. Legalábbis leginkább Randet. Szemük nem tudta
elkerülni az oroszlános trónt, mely a feje mögött fénylett és csillogott emelvényén.

Legszívesebben felnevetett volna
sértett arcuk láttán. Sértettek, de mégis óvatosak, és talán egy kis elismerés
is férkőzött haragjukba. Bashere-ral együtt dolgozták ki a címek listáját, de a
világ letérdeléséről szóló rész számára is új volt, Bashere saját, utólagos
adaléka. Ezt a tanácsot is Moiraine adta annak idején. Szinte újra hallotta
ezüstös hangját. Az emberekben az marad meg legmélyebben,
ahogyan először látnak téged. Ez a világ menete. Ha egy trónról ereszkedsz alá,
viselkedhetsz úgy, mint egy falusi paraszt, valamely részük mindig emlékezni
fog rá, hogy egy trónról szálltál le. De ha csak egy fiatalembert látnak, aki
egy faluból érkezett, soha nem engedik meg, hogy trónra lépjen, függetlenül a
jogaitól és az erejétől. Nos, ha ezen egy vagy két cím segít, minden
könnyebbé válhat.

Én voltam a
Napkelte ura – mormolta
Lews Therin. – Én vagyok a Hajnal hercege.

Rand mozdulatlanul tartotta arcát.

– Nem üdvözöllek benneteket – ez
a ti országotok és a királynőtöké ez a kastély –, de örülök, hogy elfogadtátok
meghívásomat. – Öt nap után, és csak néhány órával előbb jeleztek vissza, de
ezt nem említette. Felállt, nekitámasztotta a Sárkány Jogarát a trónnak, és
lesietett az emelvényen. Visszafogottan mosolygott. – Soha
ne légy rosszindulatú, ha nem feltétlenül muszáj – mondta Moiraine –, de mindenekelőtt soha ne légy túl barátságos. Soha ne légy mohó. Öt
párnázott támlájú, kényelmes szék felé intett, melyeket körben állítottak fel
az oszlopok között.

– Csatlakozzatok hozzám.
Beszélgetünk és megiszunk némi jégbe hűtött bort.

Természetesen követték, ugyanolyan
kíváncsian és talán ugyanolyan ellenségesen figyelve az aieleket, mint őt,
mindkettőt rosszul leplezve. Mikor mindannyian helyet foglaltak, gai'shainok tűntek fel, szótlanul, fehér ruháikba burkolózva,
bort és arany serlegeket hozva, melyeket már beborított a hűvös pára. Mások a
székek mögé álltak, toll-legyezőikkel finoman hűsítve a levegőt. Minden szék
mögé, Randét kivéve. Felfigyeltek erre persze, észrevéve az izzadság hiányát
arcán. De a gai'shainok sem izzadtak ruháikban,
ahogyan a többi aiel sem. Rand a nemesek arcát figyelte borospohara felett.

Az andoriak nagyon büszkék voltak
arra, hogy becsületesebbek másoknál, és soha nem felejtették el megemlíteni,
hogy náluk a Házak Játéka sem olyan elterjedt, mégis azt hitték, képesek a Daes Daemart játszani, ha a szükség úgy hozza. A szokások
alapján képesek is voltak rá, de az igazság az volt, hogy a cairhieniek és még
a teariek is gyengének tartották őket, ha igazán finom vagy keresztlépésekre
volt szükség a Nagy Játékban. Ez a négy nagyrészt megőrizte higgadtságát, de
olyasvalaki számára, akit Moiraine oktatott, valamint Tear és Cairhien
tanított, sokat elárultak magukról minden szemmozdulatukkal, arcvonásaik minden
apró változásával.

Először arra figyeltek fel, hogy
Bashere-nak nem jutott szék. Gyors pillantások cikáztak közöttük, kissé
felderülve, különösen, mikor ráébredtek, hogy Bashere elhagyta a tróntermet.
Mindannyian halvány, elégedett mosollyal néztek utána. Legalább annyira
gyűlölniük kellett a saldaeai sereget Andorban, mint a naeait, és ez nem
keveset jelentett. Nyilvánvaló volt, mit gondoltak: talán az idegenek befolyása
nem is olyan nagy, mint amitől féltek. Hiszen Bashere-t úgy kezelték, mintha
nem lenne több egy magas rangú szolgánál.

Dyelin szemei enyhén kitágultak,
csaknem ugyanabban a pillanatban, mint Luanéi, és csak egy pillanattal
korábban, mint a másik kettőé. Egy pillanatig olyan áthatóan nézték, mintha nem
is akarnának már másfelé nézni. Bashere talán külországi volt, de Saldaea
vezértábornoka volt, háromszoros nagyúr, és Tenobia királynő nagybátyja. Ha
Rand szolgaként használja őt...

– Kiváló bor – poharába bámulva,
Luan habozott, mielőtt hozzátette volna –, Sárkány nagyúr. – Mintha kötéllel
húzták volna ki belőle a szavakat.

– Délről – mondta Ellorien egy
korty után. – A Tunaighan hegyekből származik. Csodálkozom, hogy sikerült jeget
szereznie Caemlynben ebben az évben. Az emberek ezt az évet már „a tél nélküli
év”-ként emlegetik.

– Csak nem hiszed, hogy időt és
energiát vesztegetnék jég fellelésére – szólalt meg Rand –, mikor annyi baj
árasztotta el a világot?

Abelle szögletes arca elsápadt, és
láthatóan kényszerítenie kellett magát, hogy újra kortyoljon. Másrészről Luan
megfontoltan kiürítette poharát, és egy gai'shain elé
tartotta megtöltésre, akinek szikrázóan zöld szemei furcsán ellentmondtak
napbarnított arca erőltetett lágyságának. A vízföldiek kiszolgálása olyan volt,
mintha szolgák lennének, és az aielek meglehetősen megvetően gondolkodtak a
szolgákról. Hogy ez hogyan egyeztethető össze a gai'shain fogalmának
meglétével, Rand soha nem tudott rájönni, de így volt.

Dyelin ezek után szilárdan a térdén
tartotta poharát, és mintha teljesen elfeledkezett volna róla. Ilyen közelről
Rand láthatta az ősz szálakat aranyszínű hajában; még mindig csinos volt, bár a
haját kivéve semmiben sem hasonlított Elayne-re vagy Morgase-re. A
trónöröklésben ő volt a következő, így legalábbis unokatestvérnek kell lennie,
és ráadásul közelinek. Szemöldökét összehúzva nézett rá, úgy tűnt, mintha
helytelenítően meg akarná rázni a fejét, de végül inkább megszólalt:

– Tisztában vagyunk a világ
bajaival, még inkább azokkal, melyek Andort érintik. Azért hívattál ide minket,
hogy ezekre gyógyírt találjunk?

– Ha ismertek ilyet – válaszolt
Rand egyszerűen. – Ha nem, máshol kell keresnem. Sokan úgy gondolják, ők
ismerik a megfelelő gyógymódot. Ha nem találom meg azt az egyet, amit akarok,
elfogadom a hozzá legközelebb állót. – Ez elcsendesítette őket. Errefelé jövet
Bashere végigvezette őket azon az udvaron, ahol Arymillát, Lirt és a többieket
hagyta, hogy lehűtse rosszindulatukat. Úgy tűnt, magukra találtak a palotában.
– Úgy gondolom, segíteni szeretnétek nekem helyrehozni Andort. Hallottátok a
nyilatkozatomat?

– Jutalmat tűztél ki annak, aki
híreket hoz Elayne-ről – mondta Ellorien határozottan, arca, ha lehet, még
merevebbé vált. – Akit most, hogy Morgase halott, királynővé kell tenni.

Dyelin bólintott.

– Ez számomra is helyénvalónak
tűnik.

– De nem számomra! – csattant
fel Ellorien. – Morgase elárulta a barátait és mellőzte legrégibb híveit. Véget
kell vetnünk a Trakand ház igényének az oroszlános trónra. – Úgy tűnt,
megfeledkezett Randről. Mint mindannyian.

– Dyelin – szólalt meg Luan
szinte udvariatlanul. A nő megrázta fejét, mintha már hallotta volna ezt
korábban is, de a férfi folytatta. – Neki van a legalaposabb igénye. Én Dyelin
mellett szólok.

– Elayne a leányörökös – mondta
az aranyhajú asszony nyugodtan. – Én Elayne mellett
szólok.

– Van egyáltalán bármi
jelentősége annak, hogy mi mit mondunk? – kérdezte Abelle. – Ha megölte Morgase-t,
akkor... – Abelle hirtelen elharapta a mondatot egy fintorral az arcán, majd
Randre nézett, nem igazán kihívóan, de egyértelműen úgy, mintha a legrosszabbra
számítana tőle. És reménykedne ebben.

– Valóban elhiszitek ezt? – Rand
szomorúan az emelvényen álló oroszlános trón felé pillantott. – A Fény
szerelmére, miért ölném meg Morgase-t? Csakhogy mindezt átadhassam Elayne-nek?

– Néhányan nem tudják, mit
higgyenek – mondta Ellorien kimérten. Némi pír még mindig elcsúfította arcát. –
Az emberek sok mindent mondanak, nagyrészt ostobaságokat.

– Mint például? – Elloriennek
szegezte a kérdést, de Dyelin válaszolt, határozottan a szemébe nézve.

– Hogy harcolni fogsz az Utolsó
Csatában, és legyőzöd a Sötét Urat. Hogy valójában hamis Sárkány vagy, az aes
sedai-ok bábuja, esetleg mindkettő. Hogy Morgase törvénytelen fia vagy, netán
egy teari Nagyúr vagy egy aiel – újra ráncolta a szemöldökét egy pillanatra, de
folytatta. – Hogy egy Sötét Urat tisztelő aes sedai fia vagy. Hogy magad vagy a
Sötét Úr, netán a Teremtő emberi köntösben. Hogy elpusztítod a világot,
megmented azt, leigázod, és egy új Kort hozol. Annyi történet, ahány száj
meséli. A legtöbben úgy gondolják, megölted Morgase-t. Sokan hozzáadják Elayne-t.
Azt mondják, a nyilatkozat csak arra való, hogy elrejtse a bűnödet.

Rand sóhajtott. Néhány ezek közül a
pletykák közül rosszabb volt bárminél, amit valaha is hallott.

– Nem akarom hallani, melyiket
hiszitek el.

Vajon miért néz rá Dyelin még mindig
szemrehányóan? Nem ő volt az egyetlen. Luan is így tett. Abelle és Ellorien
pedig olyan pillantásokat vetett rá, melyeket eddig csak Arymilla társaságától
látott, ha úgy gondolták, nem figyel rájuk. Lám, lám. – Ez
Lews Therin volt, suttogás közben rekedten kacagva. – Én
látlak téged. Ki lát engem?

– Ennek ellenére segítetek nekem, hogy
helyreállítsam Andort? Nem szeretném, ha Andor egy újabb Cairhien lenne, vagy
ami még rosszabb, egy Tarabon vagy Arad Doman.

– Valamennyire ismerem a
Karaethon-ciklust – szólalt meg Abelle. – Én hiszek abban, hogy te vagy az
Újjászületett Sárkány, de abban semmi sem szól uralkodásodról, csak arról, hogy
harcolsz a Sötét Úrral a Tarmon Gai'don idején.

Rand olyan szorosan markolta a
kelyhet, hogy a bor sötét felszíne reszketni kezdett. Mennyivel egyszerűbb
lenne, ha ez a négy is olyan lenne, mint a teari Nagyurak vagy a cairhieniek,
de közülük egy sem akar több hatalmat felhalmozni magának, mint amennyivel már
most is rendelkezik. Mindazonáltal a bor elnyugodott. Úgy sejtette, őket még az
Egyetlen Hatalommal sem lehet megfélemlíteni. Valószínűleg
azt mondanák, öljem meg őket, és utána égjek el ezért!

Égj el! – visszhangozta Lews Therin
rosszkedvűen.

– Hányszor kell még elmondanom,
hogy nem akarok uralkodni Andor felett? Ha Elayne ül az oroszlános trónon,
elhagyom Andort. És soha nem térek vissza, ha rajtam múlik.

– Ha a trónra bárki is igényt
formálhat – jelentette ki Ellorien határozottan –, akkor az Dyelin. Ha komolyan
gondolod, amit mondtál, koronáztasd meg és távozz. Így Andor helyreáll, és
biztos lehetsz benne, hogy az andori katonák követnek majd az Utolsó Csatában,
ha úgy lesz, ahogy meg van írva.

– Én ezt továbbra is
visszautasítom – mondta Dyelin kemény hangon, majd Randhez fordult. – Én
várakozom és figyelek, Sárkány nagyúr. Ha Elayne-t élve és megkoronázva látom,
és elhagyod Andort, elküldöm híveimet, hogy kövessenek téged, így Andorban
mindenki hasonlóan cselekszik majd. De ha az idő csak múlik, és te még mindig
itt uralkodsz, vagy ha az aiel vadembereid azt teszik itt, amit, ahogy
hallottam, Cairhienben és Tearben tettek – úgy nézett a Hajadonokra és
Vöröspajzsosokra, de még a gai'shainokra is, mintha
már látná, ahogy fosztogatnak és gyújtogatnak –, vagy szabadon engeded azokat
az... embereket, akik az amnesztiád alapján jöttek ide, akkor ellened fordulok,
akár velem tart Andor, akár nem.

– És én melletted lovagolok majd
– mondta Luan határozottan.

– Mint ahogy én is – tette hozzá
Ellorien, Abelle visszhangjától kísérve.

Rand hátravetette fejét, és félig
jókedvűen, félig elkeseredetten felnevetett. Fény! És én
még azt hittem, a tisztességes ellenállás jobb lesz, mint mikor a hátam mögött
settenkedtek, vagy a talpamat nyalták!

Nyugtalanul néztek rá, kétségtelenül
azt hitték, már az őrület kerítette hatalmába. Talán így is volt. Most már
semmiben sem volt biztos.

– Higgyétek azt, amit hinnetek
kell – mondta, majd felállt, a fogadás végét jelezve. – Én mindent úgy
gondoltam, ahogy mondtam. De fontoljátok meg jól! Tarmon Gai'don egyre közelít.
Nem tudom, mennyi időtök van még a gondolkodásra.

Elbúcsúztak tőle – a fejüket gondosan
meghajtották, ahogyan egyenlők között szokás, és ez már több volt, mint amire
érkezésükkor méltatták –, de mikor elindultak, Rand megfogta Dyelin ruhájának
ujját.

– Lenne egy kérdésem a számodra.
– A többiek megálltak, félig visszafordulva. – Egy magánjellegű kérdésem.

Egy pillanattal később a nő
bólintott, és társai kicsit eltávolodtak tőlük a trónteremben. Figyelmesen
szemlélték őket, de nem voltak elég közel ahhoz, hogy bármit is halljanak.

– Olyan... furcsán néztél rám –
mondta. Te és Caemlyn valamennyi nemese. Minden
andori nemes. – Miért?

Dyelin merően nézett rá, végül enyhén
bólintott, mintegy önmagának.

– Mi volt az édesanyád neve?

Rand pislogott.

– Az anyám? – Kari al'Thor volt
az anyja. Így gondolt rá, hiszen csecsemőkorától ő nevelte, míg meg nem halt.
De úgy döntött, elárulja a nőnek a hideg igazságot, melyre a Pusztában jött rá.
– Az anyámat Shaielnek hívták. A Lándzsa Hajadonja volt. Az apám Janduin volt,
a Taardad aielek klánfőnöke. – A nő szemei kételkedve tágra nyíltak. – Erre
bármilyen általad választott esküt hajlandó vagyok letenni. Mi köze van ennek
ahhoz, amit tudni szeretnék? Mindketten rég halottak már.

Megkönnyebbülés suhant át arcán.

– Véletlen hasonlóság ezek
szerint, semmi egyéb. Nem állítom, hogy nem ismered a szüleidet, de a kiejtésed
nyugat-andori.

– Hasonlóság? Folyóközben nőttem
fel, de a szüleim azok, akiket megneveztem. Kihez hasonlítok, hogy így néztél
rám?

Dyelin habozott, majd felsóhajtott.

– Nem hinném, hogy van
jelentősége. Valamikor majd el kell mesélned nekem, hogy lehetnek aielek a
szüleid, ha Andor területén nőttél fel. Huszonöt évvel ezelőtt, vagy talán
régebben is volt már, Andor leányörököse eltűnt egy éjszaka. Tigraine-nek hívták.
Egy férjet, Taringailt és egy fiút, Galadot, hagyott hátra. Tudom, hogy csak
véletlen, mégis őt látom, ha rád nézek. Megrázkódtatás volt számomra.

Rand is megrázkódtatást érzett.
Fázott. Annak részletei villantak agyába, amit a Tudós Asszonyoktól hallott. Egy aranyhajú, fiatal vízföldi, selyemben... egy fiú, akit
szeretett, egy férj, akit nem... Shaiel volt a neve. Soha nem mondott
másikat... Van valami az arcodban őbelőle...

– Hogy tűnt el Tigraine? Érdekel Andor
történelme.

– Örülnék, ha nem neveznéd ezt
történelemnek, Sárkány nagyúr. Még fiatal lány voltam, mikor történt, de már
nem gyerek, és gyakran időztem a palotában. Egy reggel Tigraine nem volt a
palotában, és soha többet nem látták. Néhányan Taringail kezét vélték ebben
látni, de ő félőrült volt a szomorúságtól. Taringail mindennél jobban szerette
volna látni, hogy a lánya Andor királynője lesz, a fia pedig Cairhien királya.
Taringail cairhieni volt. A házasság célja az volt, hogy véget vessen a
háborúnak Cairhiennel, és így is történt, de mikor Tigraine eltűnt, úgy hitték,
Andor fel akarja bontani a szerződést. Emiatt a cairhieniek ármánykodni
kezdtek, és ez Laman Büszkeségéhez vezetett. És bizonyára tudod, hogy ennek mi
lett a következménye – tette hozzá szárazon. – Az apám azt mondta, Gitara sedai
nagyot tévedett.

– Gitara? – Meglepetésére ez a
név nem csengett számára ismeretlenül. Valahol már hallotta ezt a nevet.
Hallott egy Gitara Morosoról, egy aes sedai-ról, aki rendelkezett a
Jövendőmondás képességével, aki kijelentette, hogy a Sárkány a Sárkánybérc
lejtőin fog újjászületni, és ezzel elindította Moiraine-t és Siuant hosszú
kutatóútján. És Gitara Moroso volt az, aki évekkel azelőtt azt mondta „Shaiel”-nek,
hogy ha nem szökik titokban a Pusztába, és nem lesz a Lándzsa Hajadonja,
katasztrófába taszítja Andort és a világot.

Dyelin bólintott, kissé
türelmetlenül.

– Gitara Modrellein királynő
tanácsadója volt – mondta élénken –, de több időt töltött Tigraine-nel és a
bátyjával Luc-kel, mint a királynővel. Mikor Luc elvágtatott északra, hogy
aztán soha ne térjen vissza, azt suttogták, Gitara megjövendölte neki, hogy őt
a dicsőség vagy a végzet a Fertőben várja. Mások szerint azt mondta neki, hogy
ott találja meg az Újjászületett Sárkányt, vagy hogy az Utolsó Csata az ő útján
múlik. Ez egy évvel azelőtt volt, hogy Tigraine eltűnt. Én a magam részéről nem
hiszem, hogy Gitarának ehhez bármi köze lenne. A királynő tanácsadója maradt,
míg Modrellein meg nem halt. Megszakadt a szíve, hogy Luc után Tigraine is
elhagyta, mondták akkoriban. Ezzel kezdődött az öröklés. – A többiekre nézett,
akik türelmetlenül toporogtak, gyanakodva bámultak feléjük, de nem tudta
megállni, hogy hozzá ne tegyen még egy dolgot. – Egészen más Andort találtál
volna itt mindez nélkül. Tigraine lenne a királynő, Morgase csak a Trakand ház
úrnője és Elayne egyáltalán nem született volna meg. Morgase csak azután ment
feleségül Taringailhez, hogy övé lett a trón. Ki tudná megmondani, hogy mi
minden változott volna még meg?

Ahogy nézte, amint csatlakozik a
többiekhez és elmegy, egy dologra gondolt, ami megváltozott volna: ő nem lenne
itt Andorban, mivel meg sem született volna. Minden önmagába fordult vissza,
mint egy végtelen kör. Tigraine titokban a Pusztába ment, ami miatt Laman
Damondred kivágta az aielektől kapott Avendoralderat, hogy
trónt készítsen belőle, mely tett áthozta az aieleket a Világ Gerincén, hogy
megöljék őt – csak egyetlen csoport volt, de a népek az Aiel Háborúnak hívták
–, és az aielekkel érkezett a Shaiel nevű Hajadon, aki meghalt, mikor életet
adott a gyermeknek. Oly sok élet változott meg vagy fejeződött be, csak hogy
életet adhasson neki a megfelelő helyen és időben, az életét adva ezért. Kari
al'Thor volt az az anya, akire emlékezett, ha homályosan is, mégis azt kívánta,
bárcsak ismerte volna Tigraine-t vagy Shaielt vagy bárhogyan is hívatta magát,
még ha csak egy rövid időre is. Bárcsak láthatta volna őt.

Haszontalan álmodozás. Régóta halott
már. Elmúlt. Miért nyugtalanítja akkor még mindig?

Az Idő Kereke és
az emberek életének kereke forog, szánalom és könyörület nélkül – mormolta Lews Therin.

Tényleg itt vagy?
– gondolta Rand.
– Ha több vagy, mint egy hang és néhány régi emlék,
válaszolj nekem! Csend. Most szüksége lett volna Moiraine vagy bárki más
tanácsára.

Hirtelen ráébredt, hogy a Nagy
Csarnok egyik fehér márványfalát bámulja, északnyugat felé nézve. Alanna felé.
Nem volt Culain Kopójában. Nem! Égesd el! Nem fogja
Moiraine-t egy olyan nővel helyettesíteni, aki hátba támadhatja őt emiatt. Nem
fog egyetlen nőben sem megbízni, akit a Fehér Torony megérintett. Hármat
kivéve. Elayne, Nynaeve és Egwene. Remélte, hogy megbízhat bennük. Még ha csak
egy kicsit is.

Valamilyen oknál fogva felnézett a
hatalmas, boltozatos mennyezetre, melynek színezett ablakain csaták és
királynők ábrázolásai váltakoztak a Fehér Oroszlán képeivel. Azok az
életnagyságnál nagyobb nők mintha rosszallón nézték volna, csodálkozva azon,
hogy mit keres itt. Képzelődik, természetesen, de miért? Mert megtudott valamit
Tigraine-ről? Képzelődés vagy őrület?

– Érkezett valaki, akivel
szerintem találkoznod kellene. – Bashere szólalt meg a könyökénél, mire
tekintete elszakadt a nőktől ott fenn. Tényleg visszanéztek rá? Bashere magával
hozta egyik lovasát, egy magasabb fickót – persze nem túlzottan, csak Bashere
mellett tűnt annak – sötét szakállal és kidülledő, zöld szemmel.

– Csak ha Elayne az – mondta
Rand, durvábban, mint amilyennek szánta – vagy valaki, aki bizonyítékot hoz
arra, hogy a Sötét Úr halott. Cairhienbe megyek ma reggel. – Nem volt ilyen
szándéka, míg ki nem mondta ezeket a szavakat. Egwene ott volt. És a fenti
királynők nem voltak ott. – Már hetek óta nem jártam arra. Ha nem tartom a
szememet rajtuk, valamelyik nagyúr vagy úrhölgy bejelenti igényét a Naptrónra.
– Bashere furcsállva nézett rá. Túl sokat magyarázkodott.

– Úgy lesz, ahogy mondod, de
előtte találkoznod kellene ezzel az emberrel. Azt állítja, hogy Brend nagyúrtól
jött, és azt hiszem, igazat mond. – Az aielek egy pillanat alatt talpon
termettek. Ők tudták, ki használja ezt a nevet.

Rand a maga részéről meglepetten
bámult Bashere-ra. Az utolsó dolog, amire számított volna, az egy követ
Sammaeltől.

– Hozzátok elém.

– Hamad – mondta Bashere,
fejével intve, és a fiatalabb saldaeai elsietett.

Néhány perccel később Hamad egy
csapat saldaeaival tért vissza, akik körültekintően őrizték a férfit, aki
középen lépdelt. Első pillantásra a férfin nem volt semmi, ami indokolta volna
fokozott elővigyázatosságukat. Nem látszott nála fegyver. Szürke kabátot
viselt, magasított gallérral, és göndör szakállt bajusz nélkül, mindkettőt az
illiani divat szerint. Orrcsonkja és széles, vigyorgó szája volt. Mikor
közelebb ért, Rand megállapította, hogy mosolya soha nem változik egy
hajszálnyit sem. A férfi egész arca a jókedv megkövült álarcának tűnt. Ennek
ellentéteként, sötét szemei félelemmel eltelve bámultak ki ebből a maszkból.

Tíz lépésnyire Bashere felemelte
kezét, és az őrök megálltak. Az illiani, aki Randet figyelte, láthatóan nem
vette ezt észre, míg Hamad nem szegezett egy kardot a mellkasához, hogy
megállítsa vagy keresztüldöfje. Épp csak egy pillantást vetett az enyhén
hullámos pengére, majd azok a rémült szemek abban a vigyorgó arcban,
visszatértek Randre. Keze az oldala mellett lógott, olyan erősen rángatózva,
mint amennyire mozdulatlan volt az arca.

Rand közelebb lépett volna hozzá, de
hirtelen ott termett Sulin és Urien, nem igazán elállva az útját, de úgy
helyezkedtek, hogy át kellett volna nyomakodnia közöttük.

– Kíváncsi lennék, mit tettek
vele? – mondta Sulin a férfit tanulmányozva. Néhány Hajadon és Vöröspajzsos
előjött az oszlopok közül, és voltak, akik elkendőzték az arcukat. – Ha nem egy
Árnyfatty, akkor is megérintette az Árnyék.

– Olyasvalaki, aki olyasmire
lehet képes, amire nem is számítunk – szólalt meg Urien. Ő egyike volt azoknak,
akik skarlát kendőt viseltek a halántékukra csomózva. – Egy érintéssel ölni,
például. Egy kedves üzenet, melyet az ellenségnek küldenek.

Mindketten Randre néztek, bár nem
közvetlenül, de ő bólintott. Talán igazuk van.

– Hogy hívnak? – kérdezte.

Sulin és Urien oldalra lépett egy
lépést, mikor látták, hogy ott marad, ahol állt.

– Én... én Sammaeltől jöttem –
mondta a férfi mereven, a vigyoron keresztül. – Üzenetet hoztam az... az
Újjászületett Sárkánynak. Neked.

Ez legalább egyenes volt. Árnybarát
volt vajon, vagy csak egyike azon szerencsétlen lelkeknek, akiket Sammael
csapdába ejtett, azokon a szörnyű módokon, amikről Asmodean beszélt?

– Mi az üzenet? – kérdezte Rand.

Az illiani szája próbálkozott, erőlködött.
A hang, amelyen végül megszólalt, semmi hasonlatosságot nem mutatott ahhoz,
melyen korábban beszélt. Mélyebb volt, tele önbizalommal, és más volt a
hangsúlya.

– Más oldalakon fogunk állni, te
és én, ha eljön a nap, mikor a Nagyúr visszatér, de miért kellene legyilkolnunk
egymást és hagyni, hogy Demandred és Graendal harcoljon a világért a csontjaink
felett? – Rand felismerte ezt a hangot Lews Therin valamely emlékmorzsájából,
mely a fejében volt. Lews Therin szótlanul vicsorgott odabenn. – Sok mindent
meg kell értened – folytatta az illiani, vagy Sammael. – Miért marjuk egymást
tovább? Én rágós falat lennék, még akkor is, ha nem támad hátba Semirhage vagy
Asmodean, míg velem vagy elfoglalva. Fegyverszünetet kínálok kettőnk között a
Visszatérés Napjáig. Ha te nem támadsz ellenem, én se támadok ellened. Ígéretet
teszek, hogy nem terjeszkedek keletre a Maredo alföldön túlra, és nem megyek
északabbra Lugardnál vagy nyugatabbra Jehannah-nál. Mint láthatod, neked sokkal
nagyobb rész maradna. Nem beszélhetek a többi Kiválasztott nevében, de legalább
azt tudnád, hogy nem kell félned tőlem, vagy bármitől azokról a földekről,
melyeket uralok. Megígérem, hogy nem segítek nekik, ha ártani próbálnak neked,
ahogy nem segítek nekik védekezni sem ellened. Eddig nagyon eredményes voltál
abban, hogy eltávolítsd a Kiválasztottakat a csatamezőről. Biztos vagyok benne,
hogy ezt ugyanilyen jól folytatod majd, még jobban is talán, hiszen tudod, hogy
a déli határ biztonságban van, és a többiek az én segítségem nélkül harcolnak.
Úgy sejtem, a Visszatérés Napján majd csak mi ketten leszünk már, te és én,
ahogy ennek lennie kell. Ahogy meg lett írva. – A férfi fogai kattanva
zárultak, elrejtőzve a dermedt vigyor mögött. A szeméből úgy tűnt, közel áll az
őrülethez.

Rand csak bámult. Fegyverszünet
Sammaellel? Még ha bízhatna is abban, hogy a férfi megtartja szavát, még ha azt
is jelentené, hogy egy veszélyforrást félretehet, míg a többivel nem végez, ez
azt is jelentené ugyanakkor, hogy ezreket bízna Sammael kegyelmére, márpedig a
férfi soha nem rendelkezett ezzel a tulajdonsággal. Érezte, hogy dühe
végigsiklik az űr felszínén, és észrevette, hogy megragadta a saidint A perzselő csábítás és a dermesztő szenny áradata
mintha dühét visszhangozta volna. Lews Therin. Elég ahhoz, hogy őrült legyen
őrületében. A visszhang egybecsengett a saját dühével, hogy végül már nem tudta
elválasztani őket egymástól.

– A következő üzenetet vidd
vissza Sammaelnek! – mondta hidegen. – Minden halált, mit ébredése óta okozott,
a lába elé helyezek, és elégtételt követelek. Minden gyilkosságot, amit valaha
elkövetett vagy okozott, a lába elé teszek, és elégtételt követelek. Megszökött
az igazságszolgáltatás elől Rorn M'doi-nál, Nol Caimaine-nél és Sohadránál... –
Még több Lews Therin emlékeiből, de a fájdalom, melyet amiatt érzett, ami ott
történt, az a szenvedés, amelyet Lews Therin szemei láttak, úgy égett az űrben,
mintha Randé lenne. – De látni fogom, ahogy most igazság szolgáltatik. Mondd
meg neki, nincs fegyverszünet a Kitaszítottakkal! Nincs fegyverszünet az
Árnyékkal!

A küldött felemelte egyik görcsös
kezét, hogy letörölje az izzadságot arcáról. Nem, nem az izzadságot. Mikor
elvette kezét, az vörös volt. Karmazsin cseppek szivárogtak pórusaiból, és feje
búbjától a lábujjáig remegett. Hamad levegőért kapkodott és hátralépett, de nem
ő volt az egyetlen. Bashere fintorogva csavargatta bajszát, még az aielek is
megdöbbentek. Vörössé színeződve, az illiani rángatózó kupaccá omlott össze,
vér gyűlt össze körülötte egy sötéten csillogó tavacskába, melyet beszennyezett
hulladékával.

Rand végignézte halálát, az űrbe
burkolózva, semmit sem érezve. Az űr kizárta az érzelmeket, és egyébként sem
tehetett volna semmit. Ha képes is lett volna Gyógyítani, nem hitte, hogy
megállíthatta volna ezt.

– Úgy gondolom – mondta Bashere
lassan –, Sammael talán megkapja a válaszát, ha a követe nem tér vissza. Már
hallottam arról, hogy kivégezték a rossz hír hozóját, de még soha nem
értesültem arról, hogy megölték a hírhozót, hogy veled tudassák, a hír rossz
volt.

Rand bólintott. A halál nem
változtatott semmin. Éppannyira nem, mint az, amit Tigraine-ről megtudott.

– Gondoskodj az eltemetéséről!
Egy ima nem árthat, bár már nem is segíthet. – Miért tűnnek azok a királynők a
színes ablakaikon még mindig rosszallónak? Biztosan láttak életük során hasonló
szörnyűséget, talán épp ezekben a termekben. Továbbra is meg tudta volna
mutatni, merre van Alanna, érezte őt; az űr sem volt pajzs ez ellen. Megbízhat
Egwene-ben? Neki is titkai vannak. – Cairhienben töltöm az éjszakát.

– Furcsa vég egy furcsa embernek
– mondta Aviendha, az emelvényt megkerülve. A mögötte levő kis ajtók
gardróbszobákba vezettek, onnan pedig el lehetett jutni a fenti folyosókra.

Rand csaknem közé és a közé lépett,
ami a vörös-fehér kövön hevert, de inkább megállt. Egy kíváncsi pillantás után
Aviendha nem törődött a testtel. Mikor a Lándzsa Hajadonja volt, minden
bizonnyal több embert látott meghalni, mint ő. Mikor feladta a lándzsát, talán
már annyit megölt, mint amennyit ő holtan látott.

Őrá figyelt most, végigfuttatva rajta
a szemeit, hogy megbizonyosodjon róla, nem sérült meg. Néhány Hajadon
rámosolygott, és utat nyitott neki Randhez, ha szükséges, félrelökve a
Vöröspajzsosokat, de ő ott maradt, ahol volt, megigazítva kendőjét, és
tanulmányozta őt. Még jó, hogy bármit is gondolnak a Hajadonok, csak azért
maradt mellette, mert a Tudós Asszonyok megparancsolták neki, hogy kémkedjen
számukra, mivel azon vette észre magát, hogy szeretné itt azonnal a karjaiba
venni. Még jó, hogy nem akarja őt. Ő ajándékozta neki azt a csontszín karkötőt
a tövises rózsákkal, melyet viselt, s mely illett természetéhez. Ez volt az
egyetlen ékszere, egy ezüst nyaklánc kivételével, melynek bonyolult mintája a
kandoriak szerint hópelyheket ábrázolt. Nem tudta, kitől kaphatta.

Fény! – gondolta undorodva. Vágyik Aviendha és Elayne után, miközben tudja, hogy egyiküket sem
kaphatja meg. – Rosszabb vagy annál, mint amilyet Mat
valaha is kigondolhatott volna. Még Matben is volt annyi józanság, hogy
távol maradjon egy nőtől, ha tudta, hogy ártana neki.

– Nekem is el kell mennem
Cairhienbe – mondta Aviendha.

Rand elfintorodott. A cairhieni
éjszaka egyik vonzereje épp az volt, hogy nem kellene az éjszakát vele egy
szobában töltenie.

– Semmi köze nincs ahhoz,
hogy... – élesen nekikezdett, majd beleharapott duzzadt alsó ajkába, miközben
kékeszöld szeme csak úgy szikrázott. – Beszélnem kell a Tudós Asszonyokkal,
Amysszal.

– Természetesen – válaszolta
neki. – Nem látok okot arra, hogy ne tedd. – Még mindig adódhat lehetőség arra,
hogy valahogyan itt hagyhassa a lányt.

Bashere érintette meg a karját.

– Meg akartad nézni a
lovasaimat, hogyan gyakorlatoznak, ma délután – hangneme komoly volt, de
szigorú szeme adott igazi súlyt szavainak.

Fontos lett volna, de Rand most
szükségét érezte annak, hogy Caemlynen kívül legyen, Andortól távol.

– Holnap. Vagy holnapután.

El kell tűnnie ezeknek a királynőknek
a szeme elől, akiket megdöbbentett, hogy egy vérükből való – Fényre, hiszen az
volt! – szétszaggatja az országukat, mint azt már nem eggyel tette. El
Alannától. Ha csak egyetlen éjszakára is, de el kellett tűnnie.

Tizenhetedik fejezet

Egy élet kereke

Rand a Levegő egy fonatával magához
ragadta a trón mellől fegyverövét és a jogart. Az átjárót ott, az emelvény
előtt nyitotta meg, egy fénycsíkot teremtve, mely pörögve szélesedett, míg a
túloldalon meg nem pillantottak egy üres, sötét faborítású csarnokot, mely több
mint hatszáz mérföldre volt Caemlyntől, Cairhien királyi épületében, a Nap
Palotájában. Mivel ezt az utat használta, a teremben nem volt semmi bútorzat,
de a sötétkék padlóburkolat és a fával fedett falak csillogtak a fényezéstől.
Bár nem volt ablaka, a terem mégis szélesnek tűnt; nyolc aranyozott állólámpa
világított éjjel-nappal, és a tükrök megsokszorozták az olaj táplálta fényeket.
Megállt, hogy felkösse kardját, míg Sulin és Urien kinyitották a folyosóra
vezető ajtót, és elkendőzött Hajadonokat és Vöröspajzsosokat engedtek át
előtte.

Pillanatnyilag teljesen nevetségesnek
találta óvatosságukat. Az egyetlen útra, a széles folyosóra, melyen keresztül
el lehetett jutni ebbe a terembe, már harminc vagy még több Far Aldazar Din, Sastestvér zsúfolódott össze, valamint
mintegy két tucatnyi Berelain mayene-i katonái közül, vörösre festett
mellvértben és cserép alakú sisakokban, mely hátul egészen nyakszirtükig leért.
Ha létezett hely, ahol Rand biztos lehetett benne, hogy nincs szüksége
Hajadonokra, akkor az Cairhien volt, még inkább, mint Tear.

Egy Sastestvér már előre is sietett
az előszobába, mikor Rand megérkezett, és a mayene-iek ügyetlenül megragadták
rövid kardjukat és lándzsáikat, mikor követte a magas aielt. Valódi hadsereg
tömörült a Far Aldazar Din mögött, szolgák különböző
libériákban, a teari Kő Védelmezői kifényesített páncélban és fekete-arany
kabátban, egy cairhieni katona, aki leborotválta haját homloka felett, és
akinek páncélja sokkal ütött-kopottabb volt a teariekénál, két fiatal aiel nő,
akiket sötét szoknyájuk és laza, fehér blúzuk alapján Rand a Tudós Asszonyok
tanítványainak vélt. Megérkezésének híre gyorsan el fog terjedni. Ahogyan
mindig.

De legalább Alanna távol volt tőle.
Verin is, de mindenekelőtt Alanna. Még mindig érezte őt, még ilyen távolságból
is, bizonytalan érzésként, hogy valamerre nyugatra van tőle. Mint ahogy azt
érzi az ember, mikor egy kéz már csak egy hajszálra van attól, hogy megérintse
a nyakát hátulról. Volt egyáltalán valami mód, hogy megszabaduljon tőle? Egy
pillanatra megragadta a saidint, de ez sem jelentett különbséget.

Soha nem
szabadulsz azokból a csapdákból, amelyekbe magadat ejted – Lews Therin mormolása zavartnak tűnt.
– Csak egy nagyobb erő törheti meg az erőt, és akkor újra
csapdába esel. Mindörökre csapdában lennél, és meghalni se tudnál.

Rand megborzongott. Néha valóban úgy
tűnt, hogy a hang hozzá beszél. Ha csak időnként értelmessé válna, amit mond,
könnyebb lenne elviselni, hogy a fejében van.

– Üdvözöllek, car'a'carn – mondta a Sastestvérek egyike. Szürke szemei
egy szintben voltak Rand szemeivel, orrán keresztben egy heg világított
fehéren, napbarnított arcában. – Corman vagyok a Mosaada Goshienek közül.
Találj árnyékra ma.

Randnek nem volt alkalma válaszolni,
mert egy rózsaszín arcú mayene-i tiszt abban a pillanatban tolakodott elé. Igazából
nem tolakodott – túl gyenge volt ahhoz, hogy félrelökjön egy férfit, aki egy
fejjel magasabb nála és fele olyan széles, különösen, ha az a férfi egy aiel.
Bár talán elég fiatal volt ahhoz, hogy azt higgye, képes lehet rá. Áttuszkolta
magát Rand elé, közvetlenül Corman mellé, karjában egy karmazsinszínű sisakkal,
melyet egyetlen vörös toll ékesített.

– Sárkány nagyuram, Havien
Nurelle vagyok, a Szárnyas őrség úrkapitánya – sisakjának oldalát szárnyakkal
díszítették –, Berelain sur Paendrag Paeron, Mayene Úrnőjének szolgálatában és
természetesen az ön szolgálatában is.

Corman csaknem elmosolyodva
pillantott oldalra.

– Üdvözöllek, Havien Nurelle –
mondta Rand komolyan. A fiú erre pislogott. Fiú? Ha belegondolunk, nem lehetett
fiatalabb Randnél. Megrémült magától. – Ha te és Corman megmutatnátok nekem...
– hirtelen észrevette, hogy Aviendha eltűnt. Csaknem összetörte magát, hogy
elkerülje a nőt, majd mikor hetek után először beleegyezett, hogy a közelében
lehessen, azonnal eltűnik, amint hátat fordít neki. – Vezessetek Berelain és
Rhuarc elé – parancsolta dühösen. – Ha nincsenek együtt, vezessetek ahhoz, aki
közelebb van, majd kerítsétek elő a másikat. – Minden bizonnyal a Tudós
Asszonyokhoz rohant, hogy elmondja nekik, mit tett eddig. Talán itt kellene hagynia
ezt a nőt.

Azt szeretnéd,
ami nem lehet a tiéd. Ami nem lehet a tiéd, azt szeretnéd megszerezni. Lews Therin őrülten nevetett. Ez már
nem zavarta Randet annyira, mint korábban. Végül is, ki lehetett bírni.

Azon vitatkozva, ki van közelebb,
Corman és Havien hátrahagyták embereiket, de továbbra is hosszú menetet
alkottak, mivel a Hajadonok és a Vöröspajzsosok szorosan követték őket a
keresztboltozatos előszoba teljes hosszában. A folyosó furcsán sötétnek tűnt
annak ellenére, hogy állólámpák világították meg. Alig lehetett színeket látni,
néhány falikárpitot kivéve, melyeket a cairhieniek szigorúan elrendezve
helyeztek fel, akár madarakat vagy virágokat, akár szarvast és rá vadászó
leopárdot vagy harcoló nemeseket hímeztek rá. Az útjukból elsiető cairhieni szolgák
egyenruhája általában kimerült színes csíkokban a kézelőn és a mellükre
hímzett, házukat jelölő címerben. Néha láthatták egy-egy galléron vagy ingujjon
valamelyik Ház színeit, nagyon ritkán egy teljes kabáton vagy ruhán. Csak a
magasabb rangú szolgák öltöztek színesebben. A cairhieniek szerették a rendet,
és nem kedvelték a hivalkodást. Alkalmanként láthattak egy arany tálat vagy a
Tengeri Nép egy vázáját tartó oszlopot, de az is egyszerű volt, szigorú
vonalakkal, mintha el akartak volna rejteni minden görbületet, ha volt
egyáltalán neki. Ha a csarnok keresztoszlopos folyosón vezetett keresztül, és
volt ott egy kert, annak útjai precíz hálózatot alkottak, minden virágágyásnak
azonos volt a mérete, a bokrokat és a fákat gondosan nyesték és kiszámítottan
helyezték el. Ha a hőség bármilyen virágnak megkegyelmezett volna, minden
bizonnyal azok is egyenes vonalban bontanák szirmaikat.

Rand azt kívánta, bárcsak láthatná
Dyelin ezeket a vázákat és tálakat. A shaidók egész Cairhienben bármit
elvittek, amit meg tudtak mozdítani és mindent elégettek, amit nem bírtak el,
de ez a fajta viselkedés ellentmondott a ji'e'tohnak. Azok az aielek, akik
Randet követték és felszabadították a várost, szintén vettek el, de szabályok
alapján: ha részt vettek egy csatában, elvehették a zsákmány ötödét, és egy
szöggel sem többet. Bael kelletlenül beleegyezett, hogy ez ne történjen meg
Andorban, de Rand nem hitte volna, hogy bárki, akinek nem volt a kezében egy
pontos lista, meg tudta volna mondani, hogy innen bármi is eltűnt.

Vitatkozásba merülve Cormannak és
Haviennek nem sikerült rátalálnia Rhuarcra és Berelainre, mielőtt azok találtak
volna rájuk.

Egyedül jöttek, kíséret nélkül, hogy
az oszlopcsarnokok egyikében találkozzanak vele, ami miatt Rand úgy érezte,
mintha felvonulást vezetne. Rhuarc cadin'sorban, sötétvörös hajában ősz
tincsekkel tornyosult Berelain, egy sápadt, gyönyörű fiatal nő fölé, akinek kék-fehér
ruhájának kivágása elég mély volt ahhoz, hogy Rand láthassa keblét, mikor
meghajolt. Rhuarc shoufája leengedve ölelte körül a nyakát, és nem viselt
fegyvert egy nehéz, aiel késen kívül. Berelain az Úrnő Koronáját viselte
fényes, fekete, meztelen válláig göndörödő hajában, mely egy repülő, arany
sólymot formázott.

Talán jobb is, hogy Aviendha
távozott: néha nagyon erőszakosan tudott bánni azokkal a nőkkel, akikről azt
gondolta, hogy el akarják őt csábítani.

Hirtelen ráébredt, hogy Lews Therin
dallamtalanul dúdol. Valami zavarta őt, de mi...? Dúdolás. Mint mikor egy férfi
csodál egy nőt, aki nem tud erről.

Hagyd abba! – kiáltott Rand magában. – Ne bámulj a szememen keresztül! Semmi sem utalt rá, hogy
meghallotta volna – volt ott egyáltalán bármi, ami meghallhatta? –, de a
dúdolás abbamaradt.

Havien fél térdre ereszkedett, de
Berelain szinte azonnal szórakozottan intett neki, hogy emelkedjen fel.

– Remélem, minden rendben van
Sárkány nagyurammal és Andorral – olyanfajta hangja volt, amire a férfiak
felfigyeltek. – És a barátaiddal, Mat Cauthonnal és Perrin Aybarával is.

– Minden a legnagyobb rendben –
válaszolta neki. Mindig érdeklődött Mat és Perrin után, hiába mondta el a nőnek
nem egyszer, hogy egyikük úton van Tear felé, a másikat pedig akkor látta
utoljára, mielőtt elment volna a Pusztába. – És veled minden rendben van?

Berelain Rhuarcra nézett, miközben
Rand oldalához csatlakozva elindultak a folyosó következő kiszélesedése felé.

– Olyan jól vagyok, amennyire az
várható volt, Sárkány nagyuram.

– Minden rendben van, Rand
al'Thor – szólalt meg Rhuarc. Nem lehetett az arcán érzelmeket látni, de az ő
arcán csak a legritkábban tűnt fel ilyesmi.

Rand tudta, hogy mindketten
megértették, miért hozta Berelaint ide. Hideg fejjel mérlegelt indokai voltak.
A nő volt az első uralkodó, aki önként támogatta őt. Megbízhatott benne, mert a
nőnek szüksége volt rá, most még inkább, mint bármikor szövetségük során, hogy
távol tartsa Teart Mayene torkától. A Nagyurak mindig is próbálkoztak azzal,
hogy a saját tartományukként kezeljék Mayene-t. Másrészről, mint idegennek egy
kis nemzetből, mely több száz mérföldre van délre, nem volt oka arra, hogy
valamelyik cairhieni társaságot előnyben részesítse a másikkal szemben, reménye
sem lehetett arra, hogy magához ragadhatja a hatalmat, és tudta, hogyan kell
irányítani egy országot. Kemény indokok. Ahogyan a cairhieniek az aielekről
gondolkodtak, és annak alapján, ahogy az aielek a cairhieniekhez viszonyultak,
vérfürdőt okozott volna, ha Rhuarcot nevezi ki föléjük, és Cairhien abból már
eleget látott.

A megegyezés úgy tűnt, jól működik.
Mint Semaradridot és Weiramont Tearben, a cairhieniek is elfogadtak egy mayene-it
kormányzóként, pusztán azért, mert nem volt aiel, és Rand ajánlotta. Berelain
tudta, hogy mit csinál, és legalább meghallgatta Rhuarc tanácsait, aki a
Cairhienben maradt klánfőnökök nevében beszélt. Kétségtelenül meg kellett
birkóznia a Tudós Asszonyokkal is – ők legfeljebb egy nappal azután mondanának
le a beavatkozásról, miután egy aes sedai már megtette, és ez nem volt túl
valószínű.

– És Egwene? – kérdezte Rand. –
Már jobban van?

Berelain enyhén összeszorította
ajkait. Nem kedvelte Egwene-t. De persze Egwene se szívlelte a nőt. Amennyire
tudta, erre semmi okuk nem volt, mégis így éreztek.

Rhuarc széttárta karjait:

– Amennyit Amys megosztott
velem, annak alapján igen. – Amys Tudós Asszony volt, de ugyanakkor a felesége.
Az egyik felesége; kettő volt neki ugyanis. Ez egyike volt azon aiel
szokásoknak, melyeket Rand különösnek talált. – Azt mondta, hogy Egwene-nek
csak pihenésre, könnyű testmozgásra, bőséges étkezésre és friss levegőre van
szüksége. Azt hiszem, minden nap sétál, ha lehűl a levegő.

Berelain fintorogva nézett rá. A
halvány izzadságréteg az arcán semmit nem vont le szépségéből, de Rhuarc
abszolút nem izzadt.

– Szeretném látni. Ha a Tudós
Asszonyok megengedik – tette hozzá Rand. A Tudós Asszonyok éppolyan féltékenyen
őrködtek kiváltságaik felett, mint bármelyik aes sedai, akivel Rand valaha is
találkozott, különösen a főnökökkel, a klánfőnökökkel és mindenekelőtt a car'a'carnnal szemben. – De még előtte...

Zaj ütötte meg a fülüket, mikor
elértek egy helyre, ahol a folyosó egyik falát oszlopokból álló korlát
helyettesítette. Gyakorlókardok csattogása. Lenézett, mikor elhaladt ott.
Legalábbis ez volt a szándéka, de amit odalent látott, elnémította, és
megállásra késztette. Néhány merev hátú, egyszerű szürke ruhába öltözött
cairhieni felügyelete alatt, egy tucatnyi izzadó nő gyakorolt párokban.
Néhányan nadrágszoknyás lovaglóruhát viseltek, mások férfikabátot és
térdnadrágot. Legtöbbjük ügyetlennek tűnt, de lelkesnek, míg néhányan
gördülékenyen suhantak egyik tartásból a másikba, de még bizonytalanul
forgatták durván esztergált pengéiket. Mindannyiuk arcán komor elszántság
tükröződött, mely azonban bármikor elkeseredett kacagásba válthatott, ha
egyikük észrevette, hogy hibázott.

A merev hátú férfi tapsolt egyet,
mire a nők levegő után kapkodva gyakorlókardjaikra támaszkodtak, néhányan
láthatóan alig bírták mozgatni megdolgoztatott karjukat. Rand látóterén
kívülről szolgák suhantak elő, jobbra-balra meghajolva és pukedlizve, miközben
tálcáikról kancsókat és poharakat kínáltak körbe. De ha szolgák voltak, az
egyenruhájuk nagyon különösnek tűnt Cairhienben. Fehéret viseltek. Ruhák,
kabátok és térdnadrágok, mind hófehérben.

– Ez meg mi? – kérdezte Rand.

Rhuarc undorodó hangot hallatott.

– A cairhieni nők közül néhányan
le vannak nyűgözve a Hajadonoktól – válaszolt Berelain mosolyogva. – Hajadonok
szeretnének lenni ők is. Csak éppen a kardé, nem a lándzsáé. – Sulin
felháborodottan megmerevedett, és a Hajadonok jelbeszédbe kezdtek; a gesztusaik
sértettnek tűntek. – Ezek itt nemesi Házak leányai – folytatta Berelain. – Én
engedélyeztem nekik, hogy itt maradjanak, mivel a szüleik nem egyeztek volna
bele. Már csaknem tucatnyi iskola van a városban, amely kardforgatást tanít
nőknek, de néhányan szeretnék elkerülni a figyelem felkeltését. És nem csak a
nőkről van szó, természetesen. A fiatalabb cairhienieket általában lenyűgözik
az aielek. Átvették a ji'e'tohot is.

– Eltorzítják azt – morogta
Rhuarc. – Sokan kérdezősködtek a szokásainkról, és ki ne tanítana olyasvalakit,
aki a helyes útra szeretne lépni. Még ha fagyilkos, akkor is. – Úgy nézett ki,
mintha fel akarna robbanni. – De meghallgatták, amit mondtak nekik, és
megváltoztatták a maguk szája íze szerint.

– Nem igazán változtatták meg –
ellenkezett Berelain. – Szerintem csak alkalmazták. – Rhuarc felemelte
szemöldökét, mire felsóhajtott. Havien arcán szégyen látszott, amiért úrnőjének
ellentmondtak. Sem Rhuarc, sem Berelain nem vette észre, hogy Rand figyelmesen
nézi őket. Az volt az érzése, hogy ez a szóváltás már sokszor lejátszódott.

– Megváltoztatják – vetette
ellen Rhuarc megfontoltan. – Azok a fehér ruhás ostobák ott lenn, ragaszkodnak
hozzá, hogy ők gai'shainok. Gai'shainok! – A többi aiel felmorajlott, a
Hajadonok újra jelbeszédbe kezdtek. Havien láthatóan kényelmetlenül kezdte
érezni magát. – Milyen csatában vagy rajtaütésen vettek ők részt? Milyen tohot
szenvedtek ők el? Jóváhagytad Berelain Paeron, hogy megtiltsuk a párbajozást a
városban, de ők bárhol harcolnak, ahol azt hiszik, senki sem láthatja őket, és
a vesztes fehérbe öltözik. Ha valamelyikük megüt egy másikat, miközben
mindketten fel vannak fegyverkezve, akit megütöttek, párbajt kér, és ha
elutasítják, fehérbe öltözik. Mi köze van ennek a becsülethez és a
kötelességhez? Mindent megváltoztatnak, és olyan dolgokat tesznek, amik még egy
sharamant is pirulásra késztetnek. Ennek véget kellene vetni, Rand al'Thor.

Berelain akaratosan felszegte állát,
kezei ökölbe szorultak ruháján.

– A fiatal férfiak mindig
párbajoznak – hangsúlya olyan határozott volt, hogy az ember csaknem
megfeledkezett arról, milyen fiatal ő is. – De mióta elkezdődött ez az egész,
egyetlen egy sem halt meg párbajban. Egyetlen egy sem. Ez már önmagában
elegendő ok arra, hogy folytatni engedjük őket. Mindemellett nekem kellett
szembenéznem azoknak a fiatal nőknek az apjával és az anyjával, akik nem
egyszer nagy hatalommal bírtak. De nem fogom visszavonni, amit ígértem nekik.

– Tartsd itt őket, ha akarod –
válaszolta Rhuarc. – Engedd meg nekik, hogy megtanulják forgatni a kardot, ha
ezt akarják. De tiltsd meg, hogy azt állítsák, a ji'e'tohot követik. Vess véget
annak, hogy fehéret viselnek és gai'shainnak vallják magukat. – Jeges, kék
szemei még mindig Berelaint fürkészték, de a nő nagy, barna szemei már Randen
állapodtak meg.

Ő csak egyetlen pillanatig habozott.
Úgy gondolta, megérti, miért hajszolják a fiatal cairhieniek a ji'e'tohot.
Huszonévesen kétszer is látniuk kellett, hogy az aielek legyőzik őket, és
kíváncsiak voltak, mi ennek a titka. Vagy úgy érezték, hogy vereségük
megmutatta, hogy az aiel út jobb, mint az övék. Az aielek nyilván
felháborodtak, mikor látták szokásaik gyenge utánzatát, de valójában annak
néhány módja, ahogy egy aiel gai'shainná lehetett, ugyanilyen különösnek tűnt.
Ha valaki egy férfinak az apósáról vagy egy nőnek az anyósáról beszélt – másod-apjáról
és másod-anyjáról, ahogy az aielek mondják –, olyan udvariatlanságként
értékelték, mely fegyveres összecsapáshoz vezethetett, ha nem említették meg
előre. De ha a sértett fél megérintett, miután beszéltél, a ji'e'toh alapján
ugyanolyannak minősült, mint egy felfegyverzett ellenfél megérintése annak
megsebzése nélkül. Ez sok jit jelentett és sok tohba került, de akit
megérintettek, követelhette, hogy gai'shainná tegyék, hogy csökkentse a másik
dicsőségét és a saját kötelességét. A ji'e'toh szerint el kellett fogadni, ha
valaki gai'shainná akar válni, így egy nő vagy egy férfi gai'shainként
végezhette pusztán amiatt, hogy megemlítette valaki anyósát. Nem kevésbé
ostobaság, mint amit a cairhieniek tesznek. Mégis, az egész egyetlen dologra
ment ki. Ő tette meg Berelaint kormányzónak, így támogatnia is kellett. Ennyire
egyszerű volt.

– A cairhieniek azzal sértenek
meg téged, Rhuarc, hogy cairhieniek. Hagyd őket. Ki tudja, lehet, hogy tanulnak
majd annyit, hogy többé nem utálod már őket.

Rhuarc barátságtalanul felmordult,
míg Berelain elmosolyodott. Rand meglepetésére egy pillanatig úgy tűnt, mintha
nyelvét akarná ölteni az aielre. Biztos csak képzelődött. Lehet, hogy csak
néhány évvel volt idősebb nála, de ő már akkor Mayene uralkodónője volt, mikor
Rand még juhokat őrzött Folyóközben.

Miután visszaküldte Cormant és
Havient az embereihez, Rand Rhuarckal és Berelainnel az oldalán folytatta
útját, szorosan követve a többiek által. Egy felvonulás. Már csak a dobok és
trombiták hiányoztak.

Háta mögött újra felhangzott a
gyakorlókardok csattogása. Még egy változás, még ha kicsi is. Még Moiraine, aki
olyan sokáig tanulmányozta a Sárkány Próféciáit, se tudta megmondani, hogy a
Világtörés azt jelenti-e, hogy egy új Kor kezdetét hozza el, de változásokat
biztosan hozott magával, ilyet vagy olyat. Úgy tűnt, épp annyit véletlenül,
mint amennyit szándékosan.

Mikor elérték azt az ajtót, melyhez
Rhuarc és Berelain vezették – emelkedő nap díszítette a magas ajtótáblák
sötéten csillogó fáját, mutatva, hogy uralkodók használták –, Rand megállt, és
Sulinhoz és Urienhez fordult. Ha itt nem érezhette magát biztonságban, ennyi őr
között, akkor sehol sem.

– Holnap napkelte után
körülbelül egy órával szándékozom visszatérni Caemlynbe. Addig látogassátok meg
a sátrakat, találkozzatok a barátaitokkal és próbáljátok elkerülni a vérontást.
Ha ragaszkodtok hozzá, ketten itt maradhatnak, hogy megvédjenek engem az
egerektől; nem hiszem, hogy bármi ennél nagyobb megtámadhatna itt engem.

Urien enyhén elmosolyodott és
bólintott, bár közben fejével egy cairhieni felé intett, úgy mormolta:

– Az egerek nagyok lehetnek
errefelé.

Egy pillanatig Rand azt hitte, hogy
Sulin tiltakozni fog. De csak egy pillanatig bámulta laposan, mielőtt bólintott
volna. Bár ajkait még mindig összeszorította. Kétségtelenül meg kellett volna
hallgatnia a véleményét a dologról, ha csak Hajadonok lennének a közelben.

A dolgozószoba nagy terme még második
pillantásra is éles különbséget jelentett az eddigiekhez képest. Finoman
kidolgozott, vakolt mennyezeten egyenes vonalak és szigorú angyalok rendeződtek
bonyolult mintákba, a falat körben, valamint a széles, nyitott kandallót,
mélykék márvány borította. Egy nehéz asztal állt a terem közepén papírokkal és
térképekkel borítva, melyeken különböző határokat jelöltek be. A két magas, keskeny
ablak előtt a tűzhely egyik oldalán apró székeken agyagcserepekben kicsiny
virágok bontogatták kevéske, fehér és piros szirmaikat. Az asztalnak azon az
oldalán egy hosszú faliszőnyegen tengeri hajók látszottak, valamint férfiak,
amint olajhallal teli hálókat emelnek ki. Mayene gazdagságának forrását. Egy
hímzőkeret hevert tűvel és vörös, a félig kész munkából lógó cérnával, egy
magas támlájú széken, mely elég széles volt ahhoz, hogy Berelain
felkuporodhasson, ha akarta. Egyetlen szőnyeg feküdt a padlón, arany, vörös és
kék virágmintás hímzéssel, és egy kis asztal állt a szék mellett, egy
ezüsttálcán boroskorsót és kelyhet tartva, valamint egy vékony, arannyal
díszített, vörös bőrbe kötött könyv, mutatva Berelain helyét.

Az asztal másik oldalán élénk színű
takarók borították a padlót, piros, kék és zöld rojtos díszpárnákkal. Egy
dohányos zacskó, egy rövidszárú pipa, egy pár csipesz néhány letakart rézedény
mellett, melyek egy apró, rézzel bevont ládán hevertek, míg egy kissé nagyobb,
vaspántokkal megerősített láda, egy vasból készült, esetlen állatot tartott,
mely Rand véleménye szerint nem létezhetett a valóságban. Két tucat könyvet
raktak rendezett sorban a padlóra a fal mellett, mindenféle méretekben, az
olyan apróktól, melyek elférnek egy kabátzsebben egészen az olyan nagyokig,
melyek megemeléséhez még Rhuarcnak is mindkét kezére szüksége lehet. Az aielek
bármit elő tudtak állítani maguknak a Pusztában, amire szükségük volt, a
könyveket kivéve. Egy házaló csak könyveket kínálva is megcsinálhatta a szerencséjét
az aielek között.

– Most pedig – mondta Rand,
mikor az ajtó becsukódott és magára maradt Rhuarckal és Berelainnel –, hogy
állnak a dolgok a valóságban?

– Ahogy mondtam – válaszolt
Berelain. – A várakozásoknak megfelelően. Többet beszélnek Caraline
Damondredről és Toram Riatinról az utcákon, de az emberek túl elcsigázottak
ahhoz, hogy egy ideig még ne akarjanak egy újabb háborút.

– Azt mondják, tízezer andori
katona csatlakozott hozzájuk.

Rhuarc elkezdte megtömni a pipáját.

– A pletykák mindent
tízszeresére, ha nem hússzorosára emelnek, bár ez most aggasztó, ha igaz. A
felderítőink szerint nincsenek sokan, de ha hagyjuk, hogy a számuk nőjön,
többek lehetnek, mint csak egy kényelmetlenség. A sárgalégy akkora, hogy szinte
nem is látod, de ha tojását a bőrödön hagyja, el fogod veszteni egyik kezedet
vagy lábadat, mielőtt kikel – ha meg nem öl.

Rand érzelemmentesen felmordult.
Darlin lázadása Tearben nem az egyetlen volt, amivel szembe kellett néznie. A
Riatlin Ház és a Damondred Ház, a Naptrón utolsó két birtoklója egymás esküdt
ellenségei voltak, mielőtt Rand felbukkant volna, és valószínűleg azok is
lesznek újra, ha eltűnik innen. Most félretették az ellenségeskedést – a
felszínen legalábbis; hogy a cairhienieknél mi zajlik a felszín alatt, az már
egy egészen más történet –, és Darlinhoz hasonlóan erőt gyűjtöttek egy olyan
helyen, amit Toram és Caraline biztonságosnak gondolt. Esetükben ez a Világ
Gerincének előhegységét jelentette, olyan messzire a várostól, amennyire csak
lehetett, ha még az országban akartak maradni. Ugyanazokat gyűjtötték maguk
köré, akiket Darlin is: nemeseket – leginkább középrangúakat –, elmenekült
parasztokat, néhány zsoldost és talán néhány korábbi banditát. Talán Niall keze
lehet benne, akárcsak Darlin esetében.

– Mi a helyzet a shaidókkal? –
kérdezte, letéve a Sárkány Jogarát egy félig összetekert térképre. Cairhien
északi részét mutatta és a Rokonirtó Tőrének nevezett hegyet. A shaidók talán
nem voltak olyan nagy fenyegetés, mint Sammael, de kicsit veszélyesebbnek tűntek,
mint Darlin Nagyúr vagy Caraline úrhölgy. Berelain egy kehelyben bort nyújtott
át neki, amiért köszönetet mondott. – Mondtak a Tudós Asszonyok bármit Sevanna
szándékairól?

Úgy gondolta, legalább egyikük vagy
másikuk biztosan körbehallgatózott és nézett, legalább egy kicsit, mikor
felutaztak Rokonirtó Tőréhez. Fogadni mert volna, hogy a shaidók Tudós
Asszonyai megtették, mikor lejöttek a Gaelin folyón. De természetesen nem
említett ilyesmit. A shaidók talán elvesztették a ji'e'tohot, de Rhuarcnak
megvoltak a maga hagyományos aiel nézetei a kémkedésről. Ahogyan a Tudós
Asszonyok látták a dolgokat, az egy másik történet volt, de hogy pontosan
hogyan, annak kiderítése nehéz lett volna.

– Azt mondják, a shaidók
épületeket emelnek. – Rhuarc szünetet tartott, hogy egy pár csipesszel egy izzó
széndarabot emeljen ki a homokkal töltött rézládából és tartson pipája fölé.
Mikor sikerült meggyújtania, folytatta. – Nem hiszik, hogy a shaidók bármikor
vissza akarnak térni a Háromszoros Földre. Mint ahogy én sem hiszem. – Rand
szabad kezével végigszántott a haján. Caraline és Toram sereget gyűjt, a
shaidók pedig megtelepszenek a Sárkánybérc oldalában. Sokkal veszélyesebb
keverék, mint Darlin. És Alanna láthatatlan ujjai mintha megérintenék őt.

– Van még valami jó hír?

– Shamarában harcok dúlnak –
mondta Rhuarc pipával a szájában.

– Hol? – kérdezte Rand.

– Shamarában. Vagy Sharában. Sok
nevet adtak a földjüknek. Co'dansin, Tomaka, Kigali és egyebek. Mindegyik igaz
lehet vagy éppen egyik sem. Ezek az emberek gondolkodás nélkül hazudnak. Fejts
fel minden selymet, amit tőlük veszel és rájössz, hogy csak külsőre selyem. És
ha legközelebb újra találkozol azzal az emberrel, aki eladta neked, ő le fogja
tagadni, hogy valaha is látott téged vagy kereskedett veled. Ha megszorongatod,
a többiek megölik őt, hogy kiengeszteljenek téged, elmondják neked, hogy csak ő
tehetett volna bármit a selyem ügyében, majd megpróbálják eladni neked a vizet
borként.

– Miért jó hír, hogy harcok
dúlnak Sharában? – kérdezte Rand halkan. Nem igazán akarta hallani a választ.
Berelain érdeklődve hallgatta; az aieleken és a Tengeri Népen kívül nem sokan
tudtak biztosat a Pusztán túl elterülő földekről, csak annyit, hogy onnan
származik az elefántcsont és a selyem. Csak ennyit és persze amennyi Kósza Jain utazásaiban szerepel, ami talán túl hihetetlen
is ahhoz, hogy igaz legyen. De mikor Rand belegondolt, a hazudozást ő is
említette, és a különböző neveket is, csak éppen a Kósza által megadottak
egyike sem egyezett a Rhuarc által megnevezettekkel, amennyire Rand emlékezett.

– Soha nem voltak még harcok
Sharában, Rand al'Thor. Azt mondják, a Trallok Háború elért hozzájuk – a
trallokok beléptek a Pusztába, és a Puszta trallok neve azóta a Halál Földje
lett –, de ha volt is csata, azóta egyetlen szó sem jutott el róluk a
vásárokra. Nem sok minden jut el a vásárokra a városfalakon túlról. Azt
mondják, az országuk mindig is ugyanakkora volt, nem úgy, mint nem egy
errefelé, és mindig békés. Amikor kijöttél Rhuideanból, mint a car'a'carn,
elterjedt a híred és a vízföldiek között elfoglalt helyed. Az Újjászületett
Sárkány. A szóbeszéd pedig eljutott a vásárokba, a Nagy Fal mentén a Hajnal
Ormaihoz. – Rhuarc szemei nyugodtak és rezdületlenek voltak, ez nem okozott
gondot neki. – Most a szóbeszéd visszafelé jön a Háromszoros Földre. Csaták
dúlnak Sharában és a sharaiak a vásárokon azt kérdezgetik, mikor hozza el az
Újjászületett Sárkány a Világtörést.

Hirtelen megkeseredett szájában a
bor. Egy újabb hely, ami Tarabonhoz és Arad Domanhoz hasonlóan szétszakad, csak
azért, mert hallottak róla. Milyen messze jut el még a hatása? Lehet, hogy
olyan országokban, melyekről soha nem fog hallani, háborúznak miatta, és ő soha
nem fog erről értesülni?

A halál ül a
vállamon – mormolta
Lews Therin. – A halál jár a nyomomban. Én vagyok a halál.

Rand megborzongva helyezte vissza
poharát a tálcára. Mennyi minden lett előre megírva a Próféciák sejtelmes
utalásaiban és rendkívül homályosan megfogalmazott soraiban? Hozzá kell vajon
csatolnia Sharát, vagy bárhogy is hívják, Cairhienhez és a többi országhoz? Az
egész világot egyesítenie kell? Hogyan, ha még Teart és Cairhient sem tudja
teljes mértékben megtartani? Ez több időbe telne, mint ameddig él. Andor. Ha
arra rendeltetett is, hogy fel kell dúlnia minden más országot, Andort egészben
fogja átadni Elayne-nek. Valahogyan.

– Shara, vagy bármi is a neve,
távol van innen. Csak egy dologra koncentráljunk egy időben, és Sammael a
következő lépés.

– Sammael – értett egyet Rhuarc.
Berelain felsóhajtott, és kiürítette poharát.

Ezután az aielekről beszéltek, akik
még mindig dél felé haladtak. Rand elég nagy sereget akart Tearben tudni, hogy
bármilyen akadályt könnyedén szétzúzhasson, amit Sammael állíthat az útjába.
Rhuarc láthatóan egyetértett vele, Berelain ellenben panaszkodott, hogy több
emberre van szüksége, hogy tarthassa Cairhient. Azonban Rhuarc csendre intette.
A nő mormolt valamit arról, hogy túl konok ahhoz, hogy meglássa, mi a jó
számára, de aztán folytatta a gazdák földjeikre való visszatelepítésének
előnyeinek ecsetelésével. Úgy gondolta, jövőre már nem lesznek rászorulva Tear
gabonájára. Már ha az aszálynak vége lesz. Ha nem, Tear még magának sem tud
elegendő gabonát termelni, nem hogy másoknak. Az első lépéseket már megtették a
kereskedelem újraindítására. Kereskedők érkeztek Andorból, Tearből és
Murandyból valamint a Határvidékről. A Tengeri Nép egyik hajója épp ma reggel
vetett horgonyt a folyón, amit nagyon különösnek talált ilyen messze a
tengertől, de örömmel üdvözölt.

Berelain arca szinte sugárzott,
hangja megélénkült, ahogy megkerülte az asztalt, hogy vagy ezt vagy azt a
papírköteget vegye kezébe, azt ecsetelve, mit kell Cairhiennek vásárolnia és
minek a megvásárlását engedheti meg magának, mi az, ami most eladható, mi lesz
eladható hat hónap, illetve egy év múlva. Az időjárástól függően,
természetesen. Mikor ezt említette, úgy tűnt, nem tulajdonított ennek
különösebb jelentőséget, ám ilyenkor mindig célzottan Randre nézett, amivel
éreztette, hogy ő az Újjászületett Sárkány, és ha van mód a hőség megszüntetésére,
akkor ő azt biztosan meg fogja találni. Rand látta már őt vérforralóan
csábítónak, látta ijedtnek, dacosnak, kibírhatatlanul arrogánsnak, de ilyennek
még soha. Egészen más nőnek látszott. Rhuarc az egyik díszpárnán ülve,
pipájával pöfékelve, láthatóan jól szórakozott azon, ahogyan a nőt bámulta.

– ...és úgy tűnik, az iskoláid
is jók lehetnek valamire – mondta Berelain, miközben egy gondos kézzel írt
oldalt nézett, homlokát ráncolva. – Ha elég sokáig tudnának az új dolgokra
koncentrálni ahhoz, hogy el is készítsék azt, amit egyszer már kigondoltak. –
Ujjaival megérintette ajkát, elgondolkodva a semmibe bámult. – Azt mondtad,
adjak nekik annyi aranyat, amennyit kérnek, de ha megengednéd, hogy
visszatartsam a pénzt, míg végre...

Jalani dugta be kövérkés arcát az
ajtón – az aielek képtelennek tűntek felfogni a kopogás jelentőségét.

– Mangin van itt, hogy Rhuarckal
és veled beszéljen, Rand al'Thor.

– Mondd meg neki, hogy örömmel
beszélek vele később... – Rand épp csak eddig jutott, mikor Rhuarc csendesen
félbeszakította.

– Most kellene beszélned vele,
Rand al'Thor – a klánfőnök komoly arccal nézett rá, Berelain pedig egy nagy
papírdarabot helyezett át az asztalon, s közben a padlót tanulmányozta.

– Rendben van – mondta Rand
lassan.

Jalani feje eltűnt, és Mangin lépett
be. Magasabbra nőtt Randnél. Azok egyike volt, akik átkeltek a Sárkánybércen,
hogy megkeressék Azt, Aki a Napkeltével Érkezik, és azon maroknyi aielek közé
tartozott, akik elfoglalták Tear kövét.

– Hat nappal ezelőtt megöltem
egy embert – kezdte bevezetés nélkül. – Egy fagyilkost, és tudnom kell, ha
emiatt tohhal tartozom neked, Rand al'Thor.

– Nekem? – kérdezte Rand. –
Megvédheted magad, Mangin, ezt te is tu... – Egy pillanatra elhallgatott, a
szürke szemekbe nézett, melyek józanul, félelem nélkül viszonozták pillantását.
Inkább kíváncsinak tűnt. Rhuarc arca semmit sem árult el, Berelain pedig
továbbra is kerülte a tekintetét. – Megtámadott téged, nem igaz?

Mangin enyhén megrázta a fejét.

– Láttam, hogy megérdemli a
halált, hát megöltem – mintha csak azt mondaná; látta hogy meg kell tisztítani
a csatornákat, így megtisztította őket. – De azt mondtad, csak csatában
ölhetjük meg az esküszegőket, vagy ha ránk támadnak. Tohhal tartozom neked?

Rand emlékezett rá, mit mondott
akkor: ...azt fel fogom akasztani. Elszorult a
torka.

– Miért érdemelte meg a halált?

– Olyasmit viselt, amihez nem
volt joga – válaszolta Mangin.

– Mit viselt? Mi volt rajta,
Mangin?

Rhuarc válaszolt, megérintve bal
alkarját.

– Ezt – a sárkányra gondolt,
amely karján tekergett. A klánfőnökök nem mutatták meg gyakran és nem is
beszéltek róla; a jellel kapcsolatban szinte mindent homály borított, és a
főnökök ezt így is szerették volna tartani. – De azt természetesen tűvel és
tintával készítették. – Tetoválás.

– Azt állította, hogy klánfőnök?
– Rand azon vette észre magát, hogy felmentő indokot keres. ...azt fel fogom akasztani. Mangin az elsők között volt,
akik követték őt.

– Nem – mondta Mangin. – Csak
ivott és mutogatta azt, aminek nem szabadott volna ott lennie. Látom a
szemeidben, Rand al'Thor – hirtelen elvigyorodott. – Igazam volt, mikor
megöltem, de most tohhal tartozom neked.

– Rosszul tetted, hogy megölted.
Tudod, mi a gyilkosság büntetése.

– Kötél a nyakra, ahogy a
vízföldieknél szokás – Mangin elgondolkodva bólintott. – Mondd meg, hogy hol és
mikor; ott leszek. Találj vízre és árnyékra ma, Rand al'Thor.

– Találj vízre és árnyékra,
Mangin – válaszolta Rand szomorúan.

– Feltételezem – szólalt meg
Berelain, mikor az ajtó becsukódott Mangin mögött –, hogy valóban saját lábán
fog eljönni a saját akasztására. Ne nézz rám így, Rhuarc. Nem akartam
megkérdőjelezni sem az ő, sem az aielek becsületét.

– Hat napja – mormogta Rand, a
nőre függesztve tekintetét. – Mindketten tudtátok, miért van itt. Hat napja
történt, és ti megvártatok vele engem. A gyilkos az gyilkos, Berelain.

A nő fejedelmien kihúzta magát, de a
hangja védekezőnek tűnt.

– Nem vagyok hozzászokva ahhoz,
hogy férfiak álljanak elém, és gyilkosnak vallják magukat. Átkozott ji'e'toh.
Átkozott aielek és az ő átkozott becsületük – az ő szájából furcsán hangzott a
káromkodás.

– Nincs okod arra, hogy dühös
légy rá, Rand al'Thor – vetette közbe Rhuarc. – Mangin feléd tartozott tohhal,
nem felénk.

– Annak tartozott tohhal, akit
meggyilkolt – válaszolt Rand hidegen. Rhuarc megbotránkozottnak tűnt. – Ha
legközelebb valaki gyilkosnak vallja magát, ne várjatok rám. A törvényt
kövessétek. – Így talán nem kell újra ítéletet mondania valaki felett, akit
ismer és kedvel. Megtenné, ha rá lenne kényszerítve. Tudta ezt, és ez elkeserítette.
Mivé vált?

Egy élet kereke –
mormolta Lews
Therin. – Nincs kegyelem. Nincs irgalom.

Tizennyolcadik fejezet

Magány

– Van még egyéb probléma is, amit nekem
kell megoldanom? – Rand hangsúlya világossá tette, hogy olyan problémákra
gondol, melyekre már megoldást kellett volna találniuk. Rhuarc megrázta fejét,
Berelain arca pedig elvörösödött. – Rendben. Tűzzétek ki Mangin akasztásának
napját... – Ha ennyire fáj – nevetett fel Lews
Therin szárazon, miközben suttogott –, intézd úgy, hogy
másnak fájjon helyetted. Az ő felelőssége. Az ő kötelessége.
Megmerevítette hátát, hogy a vállaira nehezedő hegy ne zúzza össze. –
Akasszátok fel holnap! Mondjátok meg neki, hogy így döntöttem! – Elhallgatott,
pislogott, majd ráébredt, hogy Lews Therin megjegyzésére vár. Egy halott ember,
egy halott, őrült ember szavaira vár. – Az iskolába megyek.

Rhuarc rámutatott, hogy a Tudós
Asszonyok valószínűleg már úton vannak errefelé a táborból. Berelain
hozzátette, hogy a teari és a cairhieni nemesek követelni fogják, árulja el nekik,
hol rejtegeti Randet. Azt mondta, közöljék velünk az igazat. És tegyék hozzá,
hogy ne kövessék őt, majd visszatér, ha itt az ideje. Mindketten úgy néztek rá,
mintha savanyú citromba haraptak volna, de felkapta a Sárkány Jogarát és
távozott.

Az előszobában Jalani és egy szőke, a
nőnél alig idősebb Vöröspajzsos könnyedén felpattant, gyorsan egymásra
pillantva. Őket leszámítva a folyosó üres volt, néhány dolga után siető szolgát
kivéve. Úgy tűnt, tényleg csak egy-egy ember maradt mindkét társaságból, bár
Rand kíváncsi lett volna, hogy tudott megbirkózni Urien Sulin ellenkezésével.

Intett nekik, hogy kövessék, majd
egyenesen a legközelebbi istálló felé indult, ahol az állások ugyanabból a zöld
márványból készültek, mint az oszlopok, melyek a magas mennyezetet tartották. A
főlovász, egy nagy fülű, görcsös fickó, Cairhien felkelő napjával rövid
bőrmellényén, annyira meglepődött azon, hogy mindössze két aiel van Rand
társaságában, hogy folyton az ajtót nézte, mikor érkeznek meg a többiek, és
eközben olyan gyakran meghajolt, hogy Rand kíváncsi lett, mikor juthat végre
lóhoz. De a férfi egyszer csak felkiáltott:

– Lovat a Sárkány nagyúrnak! –
Hat lovász ugrott, hogy felszerszámozzon egy magas, tüzes szemű pej heréltet
arany rojtos kantárral és ezüsttel futtatott nyereggel, mely alá égkék, hímzett
emelkedő napokkal és rojtokkal díszített nyeregtakarót terítettek.

Nagyon gyorsan végezték munkájukat, a
nagy fülű főlovász abban a pillanatban tűnt el, mikor Rand nyeregbe szállt.
Talán hogy megkeresse azt a társaságot, melynek az Újjászületett Sárkány
kíséretében kell lennie. Vagy hogy értesítsen valakit arról, hogy Rand csaknem
egyedül távozott a palotából. Cairhien már csak ilyen volt. A karcsú herélt
szökdécselni szeretett volna, de miközben megpróbálta folytatni az ugrándozást,
Rand kivezette a palota területéről, elhaladva a cairhieni őrök előtt. Nem
aggódott a bérgyilkosok miatt, akik esetleg a nagy fülű fickó figyelmeztetése
után csapdát állíthatnak neki; aki csapdába szeretné ejteni, annak meg kell
birkóznia azzal, hogy fedezék nélkül kell átjönnie az irtáson. Ha viszont
késlekedik, a nemesek valószínűleg úgy köré tömörülnének, hogy nem távozhatna
nélkülük. Jó volt végre a változatosság kedvéért egyedül lenni.

Jalanira és a fiatal aielre nézett,
akik a herélt két oldalán futottak. Dedric, emlékezett vissza, egy Jaern Rift
Codara.

Csaknem egyedül. Alanna jelenlétét is
érezte és Lews Therin valahol a távolban a halott Ilyena miatt sírdogált. Soha
nem lehet teljesen egyedül. Talán soha többé. De az a magány, amiben most része
volt, jól esett neki, még ha nem is tarthatott sokáig.

Cairhien nagyváros volt, főutcái elég
szélesek ahhoz, hogy lekicsinyítsék az embereket, akik összezsúfolódtak rajtuk.
Minden utca nyílegyenesen vágott át a keresztező dombokon és kőemelkedőkön,
melyek szintén emberi kéz munkájának tűntek, hogy aztán a megfelelő szögben
találkozzanak a többi utcával. A városban mindenfelé állványzatok emelkedtek a
tornyok köré, csaknem elrejtve a bonyolult keresztíves támpilléreket, a
tornyokat, melyek csaknem megérintették az eget, és úgy tűnt, még magasabbra
törnek. Húsz évvel ezelőtt Cairhien csodálatos, égbenyúló tornyai, melyet a
világ egyik csodájaként tartottak számon, fáklyaként égtek el az Aiel háború
alatt. Újjáépítésük még a mai napig sem fejeződött be.

Utat törni nem volt egyszerű; ügetni
már nem is tudott. Rand hozzászokott ahhoz, hogy a tömeg megnyílik szokásos
kísérete előtt, de most, ameddig csak ellátott, több száz cadin'sorba
öltözött aielt látott a lassan haladó tömegbe vegyülve, így csak kettővel
az oldalán nem keltett akkorra feltűnést, hogy utat engedjenek neki. Az aielek
közül néhányan észrevették, legalábbis számára úgy tűnt, de nem figyeltek rá,
valószínűleg nem akartak zavart okozni azzal, hogy ráirányítják a figyelmet. A car'a'carn kardot viselt az oldalán, és ráadásul lovon
ült, ami nem ugyanannyira rossz, de semmiképpen sem ok az örömre. Az aielek
számára a szégyen és a zavarodottság rosszabb volt, mint a fájdalom, bár a ji'e'toh annyira megbonyolította ezeket a dolgokat, hogy
Rand csak egy kis részét értette. Aviendha biztos meg tudta volna magyarázni
ezt; úgy tűnt, mintha azt akarná, hogy aiellé váljon.

Egyéb szerzetek is jártak az utcákon,
cairhieniek különös, egyszínű ruháikban, a kopott, de élénk színű ruhát viselő
emberek, akik az elővárosban laktak, míg az le nem égett, és teariek, akik egy
fejjel kimagasodtak a tömegből, bár annyira nem voltak magasak, mint az aielek.
Ökrösszekerek és lovak által vontatott kocsik törtek maguknak utat a tömegen
keresztül, félreállva a zárt, lakkozott hintók és hordszékek útjából, melyeken
néha egy Ház zászlója látszott. Mozgóárusok kínálták kiáltozva áruikat a
nyakukban hordott tálcáról, házalók pedig kocsijukból; muzsikusok, zsonglőrök
és bűvészek adtak elő minden utcasarkon. Változások. Azelőtt Cairhien csendes
volt, az elővárost kivéve. Volt, ami még megmaradt ebből a visszafogottságból.
A boltoknak továbbra is apró cégérjeik voltak és nem lehetett áruikat kívülről
látni. És bár a korábbi elővárosiak továbbra is olyan zajosak voltak, mint mindig,
hangosan nevetve és kiabálva egymásnak, ott helyben az utcán egyezkedve, a
többi cairhieni inkább kimért távolságtartással szemlélte őket.

Az aieleken kívül senki sem figyelt
fel a fedetlen fővel lovagoló, ezüsttel hímzett, kék kabátot viselő lovasra, bár
néha, aki közel haladt el hozzá, kétszer is ránézett a nyeregtakarójára. A
Sárkány Jogarát nem ismerték túl sokan errefelé. Senki sem állt el az útjukból.
Rand a türelmetlenség és az öröm között ingadozott, hogy végre nincs a figyelem
középpontjában.

Az iskola egy nagy házban
rendezkedett be egy mérföldre a Nap Palotájától, és valaha a ma már halott és
méltán elfeledett Barthanes nagyúr tulajdonát képezte. Szögletes kövek hatalmas
rakásának tűnt, amit néha szélsőségesen lesarkított tornyok és mogorva erkélyek
törtek meg. A főudvarra vezető magas kapu nyitva állt, és mikor Rand
belovagolt, szívélyes fogadtatásban részesült.

Idrien Tarsin, az iskola vezetője
állt az udvar távolabbi végében a széles lépcsőkön, egy halványszürke ruhát
viselő, zömök asszony, olyan merev háttal, mely egy fejjel magasabbnak mutatta
annál, amekkora valójában volt. Nem volt egyedül. Több tucatnyian gyűltek köré
a széles lépcsőn, nők és férfiak vegyesen. Többen viseltek gyapjút, mint
selymet, a legtöbb ruha viseltesnek tűnt, s csak kevés volt díszítve. Leginkább
öregek. Nem Idrien volt az egyetlen, akinek hajában több volt az ősz fürt, mint
a fekete. Némelyekében egyáltalán nem látszott fekete, vagy már hajuk sem volt.
Néhol azonban fiatalabb arcok nézték kíváncsian Randet. Ők talán tíz-tizenöt
évvel lehettek idősebbek nála.

Ők voltak a tanárok, bizonyos
értelemben, bár ez nem egy hagyományos iskola volt. A növendékek tanulni jöttek
ide – fiatal nők és férfiak bámészkodtak minden ablakból, ami az udvarra nyílt
–, de Rand elsősorban a tudást szerette volna egy helyre gyűjteni. Időről időre
Rand azt hallotta, milyen sok tudás veszett el a Százéves Háború és a Trallok
Háború alatt. Mennyivel több veszhetett el a Világtörés alatt? Ha újra elő
kellett idéznie a Világtörést, olyan helyeket akart létrehozni, ahol a tudás
átvészelhette azt az időt. Egy másik iskola épp most nyílt meg Tearben, és már
elkezdett helyet keresni Caemlynben egy újabb számára.

Soha semmi nem
sikerül úgy, ahogy várnád – mormolta
Lews Therin. – Ne várj semmit, akkor nem érhetnek
meglepetések. Ne várj semmit. Ne remélj semmit. Semmit.

Rand elhallgattatta a hangot, és
leszállt lováról.

Idrien közelebb lépett hozzá és
meghajolt. Mint általában, Rand most is meglepődött, hogy amikor
kiegyenesedett, alig ért a mellkasáig.

– Köszöntelek Cairhien
Iskolájában, Sárkány nagyuram – hangja meglepően kedves és fiatalos volt,
ellentmondva tompa arcának. Bár hallotta már megkeményedni ezt a hangot, ha
diákokhoz vagy tanárokhoz szólt; Idrien keményen kézben tartotta az iskolát.

– Hány kémed van a Nap
Palotájában? – kérdezte jóindulatúan.

A nő meglepettnek tűnt, talán, mert
ilyen dolgot feltételez róla, de valószínűleg inkább csak azért, mert
Cairhienben nem voltak szokványosak az ilyen kérdések.

– Előkészítettünk egy kis
bemutatót. – Nem is várta, hogy választ kap kérdésére. A nő úgy mérte végig a
két aielt, ahogy nagydarab, koszos, bizonytalan vérmérsékletű kutyákat szokás,
de megelégedett egy szippantással. – Sárkány nagyuram követne engem?

Rosszallóan követte. Miféle bemutató?

Az előszoba egy hatalmas, fényes,
sötétszürke oszlopos és halványszürke padlóval borított terem volt, melyet
minden irányból három arasz magas, szürkével erezett márványból készült erkély
övezett. Most mindenféle szerkezetek töltötték meg. A tanárok, akik eddig mögötte
zsúfolódtak össze, most ezekhez siettek. Rand csak bámult, visszaemlékezve
Berelain szavaira, melyek szerint az iskolában készítenek valamit. De miket?

Valami, ami ellenzőkből,
kaparókésekből és lenvászon darabkákkal töltött cserépkorsók sorából állt,
finomabb papírt állított elő, mint bármi más a világon, vagy legalábbis ezt
állította a feltalálója. Egy otromba szerkezet, mely emelőkből és nagy, lapos
lemezekből állt, a készítője szerint újságok nyomtatására alkalmas, sokkal
inkább, mint bármi, ami most használatban van. Dedric érdeklődését láthatóan
felkeltette a dolog, míg Jalani úgy nem határozott, hogy inkább arra kellene
figyelnie, nem akarja-e valaki megtámadni a car'a'carnt. Keményen
a férfi lábára lépett, aki ezután már Rand után sántikált. Volt ott még egy
eke, melyre kerekeket szereltek fel, hogy hat barázdát tudjanak vele egyszerre
felszántani – Rand ezt legalább el tudta képzelni, úgy gondolta, ez akár
működhet is –, és egy másik dolog, ami lovakra erősíthető nyelekből állt,
mellyel a szénát lehetett összegyűjteni, anélkül, hogy az embereknek kaszálniuk
kellene, valamint egy újfajta szövőszék, melyet készítője szerint könnyebb
működtetni. Festett, fa viadukt modellek mutatták, hogyan lehetne a vizet olyan
helyekre eljuttatni, ahol kiszáradtak a kutak, hogyan kellene Cairhien új
vízelvezetőinek és csatornáinak kinéznie, vagy éppen egy asztallap emberek és
kordélyok, daruk és hengerek aprócska figuráival, hogy bemutassa, hogyan
kellene olyan utakat építeni és kikövezni, melyek hosszú évekig működnek.

Rand nem tudta, hogy a találmányok
bármelyike működhet-e, de némelyik értékes próbálkozásnak tűnt. Az eke például
nagyon jól jöhet, ha Cairhien újra képes ellátni magát élelemmel. Meg kell
mondania Idriennek, hogy építsék meg. Nem, inkább szólnia kell Berelainnek,
hogy mondja meg neki. Legalább látszatra kövesd mindig a
hatalom lépcsőfokait – mondta Moiraine –, kivéve, ha
alá akarod ásni valaki tekintélyét, hogy ezzel megalázd.

A tanárok közül Kin Tovere-t ismerte,
egy szögletes vonású szemüvegkészítőt, aki folyamatosan kopasz fejét törölgette
egy csíkos zsebkendővel. Különböző méretű szemüvegeken kívül – „Megszámolhatod
egy férfi orrában a szőrszálakat egy mérföld távolságból”, mondta, mindig így
beszélt –, fej nagyságú lencsék voltak előtte, valamint annak a hat láb hosszú
távcsőnek a vázlatai, amelybe majd belekerülnek, és mindenekelőtt egy vázlat
arról, hogyan lehet majd vele a csillagokig ellátni. Kin mindig is nagyon
távolra akart látni.

Idrien belenyugvóan figyelte, ahogy
Rand Tovere mester vázlatait tanulmányozta. Ő a maga részéről csak azt
becsülte, aminek gyakorlati haszna volt. Cairhien ostroma alatt épített egy
nagy nyílpuskát, tele emelőkkel és csigákkal, mely kisméretű lándzsákat
hajított jó egy mérföld távolságig, és még ott is képes volt átdöfni egy
embert. Ha szabad kezet kapott volna, nem vesztegetnének időt olyasmire, ami
nem gyakorlatias és komoly dolog.

– Építsd meg – mondta Rand Tovere-nek.
Talán nem volt olyan valódi haszna, mint az ekének, de kedvelte Tovere-t.
Idrien felsóhajtott és megcsóválta a fejét. Tovere meghajolt. – Száz
aranykoronát adok neked ezért. Érdekesnek tűnik. – Tette mormogást váltott ki,
és nem lehetett eldönteni, hogy Idrien vagy Tovere lepődött meg jobban.

Voltak a teremben még olyan dolgok,
amik Tovere-t éppolyan megfontoltnak tüntették fel, mint a lehetséges
útkészítőt. Egy kerek arcú fickó tehéntrágyával csinált valamit, ami miatt
kékes láng égett egy sárgaréz cső végén; úgy tűnt, még ő sincs tisztában vele,
mire is jó a találmánya. Egy magas, szikár, fiatal nő, akinek bemutatója
leginkább zsinegekkel rögzített papírkagylónak tűnt, melyet egy parázstartóban
lobogó apró tűz hője tartott a levegőben, a repülésről motyogott valamit –
biztos volt benne, hogy jól értette –, és arról, hogy madárszárnyakat hajlít meg.
Vázlatokat mutatott madarakról és valamiről, ami fa madárnak tűnt –, de annyira
elakadt a nyelve attól, hogy az Újjászületett Sárkánnyal találkozott, hogy Rand
semmi egyebet nem értett szavaiból, és Idrien bizonyára nem tudta volna
elmagyarázni neki, mire is jó ez az egész.

És ott volt az a kopaszodó férfi, a
maga rézcsövekből és hengerekből, pálcákból és kerekekből álló berendezésével,
melyek egy frissen vésett, nyikorgó, nehéz fa asztallapot borítottak be. Néhány
véset csaknem elég mély volt ahhoz, hogy áthatoljon a asztallapon. Valamilyen
oknál fogva a férfi fél arcát és egyik kezét kötések borították. Mikor Rand
megjelent az előszobában, kapkodva elkezdett tüzet gyújtani az egyik henger
alatt. Mikor Rand és Idrien megálltak előtte, meghúzott egy kart, és büszkén
mosolygott.

A furcsa szerkezet elkezdett remegni,
gőz sziszegett elő két vagy három helyről. A sziszegés sivítássá erősödött, a
gépezet elkezdett rázkódni és rosszat sejtetve morajlott. A sivítás
fülhasogatóvá vált. A kopaszodó férfi rávetette magát az asztalra, ügyetlenül
bedugaszolva a legnagyobb hengert. Ködként tört elő a gőz és a szerkezet
leállt. Megégett ujjait szopogatva, a férfi megpróbált mosolyogni.

– Nagyon kedves alkotás – mondta
Rand, mielőtt Idrien elvezette volna onnan. – Mi volt ez? – kérdezte, mikor már
hallótávolságon kívül voltak.

A nő megvonta a vállát.

– Mervin senkinek sem akarja
elmondani. Néha olyan hangos durranások szűrödnek ki a szobájából, hogy az
ajtók beleremegnek, és eddig hatszor forrázta le magát, de azt állítja, hogy új
kort hoz, ha sikerül működésre bírnia. – Zavartan Randre nézett.

– Örülnék neki, ha valóban el
tudná hozni – válaszolt szárazon. Talán zenét lehet előállítani ezzel a géppel?
Ezekkel a sivításokkal? – Nem látom Heridet. Elfelejtett talán lejönni?

Idrien újra felsóhajtott. Herid
andori volt, aki valahogyan az itteni Királyi Könyvtárba keveredett – a
történelem és filozófia diákjának nevezte magát –, és nem igazán az a fajta,
akit kedvelni tudott volna.

– Sárkány nagyuram, ő soha nem
szakítja félbe a tanulmányait, kivéve, ha a könyvtárba készül.

Hogy Rand elszabadulhasson, rövid
beszédet kellett tartania egy zsámolyon állva, karhajlatában a Sárkány Jogarát
tartva, miszerint a találmányaik csodálatosak voltak. Néhány talán valóban az,
amennyire ő meg tudta ítélni. Ezután már meg tudott szökni Jalanival és
Dedrickel. És Lews Therinnel és Alannával. Elégedett
beszélgetést hagytak maguk mögött. Kíváncsi lett volna, hogy Idrienen kívül
gondolt-e már valamelyik arra, hogy fegyvert készítsen.

Herid Fel dolgozószobája az egyik
felső emeleten volt, ahonnan a kilátás az iskola sötét cseréptetejére és egy
négyszögletes, lépcsőzetes toronyra nyílt, amely minden mást eltakart. Herid
azt állította, hogy egyébként se néz ki soha az ablakon.

– Várjatok meg itt kinn – mondta
Rand, mikor elérték a keskeny ajtót – a szoba, amit rejtett, szintén apró volt
–, és meglepődött, mikor Jalani és Dedric azonnal beleegyezett.

Hirtelen összeállt benne sok apró
dolog. Jalani egyetlen egyszer sem nézett rosszallóan a kardjára, ahogy szokott,
mióta kijött a találkozóról Rhuarckal és Berelainnel. Ő és Dedric épp, hogy
csak rápillantottak a lóra az istállóban, nem jegyezték meg elmarasztalóan,
hogy a saját lábai is elég jók lennének, amit pedig gyakran tettek.

Mintha megerősítésre várna, mikor
Rand az ajtó felé fordult, Jalani tetőtől-talpig alaposan végigmérte Dedricet.
Alaposan és határozott érdeklődéssel, mosollyal az ajkán. Dedric olyan
megfeszítetten próbált tudomást sem venni róla, hogy ugyanazt a hatást érte el,
mintha bámulná. Ez volt az aiel mód: azt színlelni, hogy mit sem ért, míg a nő
nyilvánvalóvá nem teszi szándékait. Jalani ugyanazt tenné, ha a férfi kezdte
volna el bámulni őt.

– Érezzétek jól magatokat –
mondta Rand a vállai fölött hátraszólva. Két meglepődött aielt hagyva maga
mögött, belépett.

Úgy tűnt, a kis szoba csak
könyvekből, tekercsekből és papírhalmokból áll. Zsúfolt polcok borították a
falakat a mennyezetig, kivéve az ajtónyílást és a két nyitott ablakot. Könyvek
és papírok borították az asztalt, amely a terem nagy részét elfoglalta,
egymásra dobálva hevertek a széken, és itt-ott még a padlón maradó kevés üres
helyet is elfedték. Herid Fel testes férfi volt, aki úgy nézett ki, mintha
elfelejtette volna reggel megfésülni vékonyszálú, ősz haját. A pipa, melyet
fogai között tartott, nem volt meggyújtva, és pipahamu szennyezte gyűrött barna
kabátjának elejét.

Egy pillanatig Randre pislogott, majd
megszólalt.

– Ó, igen. Természetesen.
Éppen... – szemöldökét ráncolva a könyvre meredt, amelyet a kezében tartott,
majd leült az asztal mögé. Átkutatott néhány halom papírt, ami előtte feküdt,
halkan dörmögve közben. A könyv címoldalához lapozott, majd megvakarta a fejét.
Végül újra Randre nézett, és meglepetten újra pislogott.

– Ó, igen. Miről is akart
beszélni velem?

Rand megtisztította a másik széket,
lepakolva a könyveket és papírokat a padlóra, a karfához támasztotta a Sárkány
Jogarát, majd helyet foglalt. Már megpróbált másokkal is beszélni itt,
filozófusokkal és történészekkel, tanult nőkkel és férfiakkal, és olyan volt, mintha
kényszeríteni akarna valamire egy aes sedai-t. Nagyon biztosak voltak abban,
amit tudtak, a többit pedig olyan szavakkal mondták el neki, amelyek bármit
jelenthettek. Némelyik dühös lett, ha nyomást gyakorolt rájuk – láthatóan úgy
hitték, kételkedik a tudásukban, ami nyilvánvalóan hatalmas bűn volt –, vagy
megnövelték azoknak a szavaknak a számát, melyeknek a felét, ha értette, vagy
éppen alázatossá váltak, és megpróbálták kitalálni, hogy mit szeretne hallani,
hogy aztán azt mondhassák neki. Herid más volt. Azon dolgok egyike, amik mindig
kimentek a fejéből, az volt, hogy Rand az Újjászületett Sárkány, és ez neki
tökéletesen megfelelt.

– Mit tudsz az aes sedai-okról
és az őrzőikről, Herid? A közöttük levő kötésről?

– Őrzők? Kötés? Úgy gondolom,
annyit, amennyit olyasvalaki tudhat, aki nem aes sedai. Ami persze nem túl sok.
– Herid pipájába szívott, láthatóan nem véve észre, hogy az már kialudt. – Mit
szeretnél tudni?

– Meg lehet törni?

– Megtörni? Nem. Nem hiszen.
Persze, hacsak nem arra gondolsz, hogy az aes sedai vagy az őrző meghal. Az
megtöri, úgy hiszem. Emlékszem, hogy egyszer hallottam valamit a kötésről, de
nem emlékszem... – szeme megakadt egy köteg asztalon heverő jegyzeten. Herid
ujjhegyeivel magához húzta, és elkezdte olvasni, szemöldökét ráncolva és néha
fejét csóválva közben. A kézírás alapján ő vetette őket papírra, de láthatóan a
tartalmukkal nem értett többé egyet.

Rand felsóhajtott; lassacskán már
kezdte úgy érezni, ha elég gyorsan fordulna meg, láthatná Alanna kezét, amint
fölötte lebeg.

– Mi van azzal a kérdéssel, amit
legutóbb feltettem neked? Herid? Herid?

A zömök férfi felkapta a fejét.

– Ó, igen. A kérdés. Legutóbb,
Tarmon Gai'don. Nos, nem tudom, milyen lesz. Trallokok, gondolom. Rémurak?
Igen. Rémurak. De gondolkodtam rajta. Nem lehet az Utolsó Csata. Nem hiszem,
hogy lehet. Talán minden Kornak megvan a maga Utolsó Csatája. Vagy legalább a
legtöbbnek. – Hirtelen helytelenítő tekintettel nézett le az orrára, a pipára a
fogai között, és elkezdett kotorászni az asztalon. – Valahol kell lennie
tűzszerszámnak.

– Mit értesz az alatt, hogy nem
lehet az Utolsó Csata? – Rand megpróbált továbbra is nyugodt hangon beszélni.
Herid mindig eljutott a témához; csak a megfelelő irányba kellett terelni.

– Mi? Igen, pontosan ez a
lényege. Nem lehet az Utolsó Csata. Még akkor sem, ha az Újjászületett Sárkány
újra ugyanolyan jól lepecsételi a Sötét Úr börtönét, mint maga a Teremtő. Amit
véleményem szerint nem tud megtenni. – Előrehajolt és összeesküvő módon
lehalkította a hangját. – Ő nem a Teremtő, tudod, bármit is mondjanak az
utcákon. Újra fel fogja törni valaki. A Kerék.

– Nem értem... – sóhajtott fel
Rand.

– Dehogynem érted. Jó tanítvány
voltál. – Kikapta a pipáját a szájából, és egy kört írt le a szárával a
levegőbe. – Az Idő Kereke. Jönnek és mennek a Korok, és újra eljönnek, ahogy a
Kerék forog. A teljes körforgás. – Hirtelen egy pontra bökött a képzeletbeli
keréken. – Itt a Sötét Úr börtöne sértetlen. Itt már fúrtak bele egy lyukat,
majd újra lepecsételték. – A pipát kicsit elmozdította azon az íven, amit
húzott. – Itt vagyunk most. A pecsétek gyengülnek. De ez nem is számít igazán –
a pipaszár befejezte a kört. – Ha a Kerék visszaérkezik ide, ahol az előbb
lyukat fúrtak, a Sötét Úr börtöne újra sértetlen lesz.

– Miért? Legközelebb talán
átfúrják magukat az akadályon. Talán így tettek az utolsó alkalommal is. Arra
gondolok, hogy belefúrtak abba, amit a teremtő alkotott, talán egy foltozáson
keresztül fúrták a Vájatot, csak mi nem tudunk róla.

Herid megrázta a fejét. Egy
pillanatra a pipájára bámult, újra észrevéve, hogy kialudt, és Rand már azt
hitte, ismét vissza kell majd irányítania a figyelmet magára, de ehelyett Herid
pislogott és folytatta.

– Valakinek majd meg kell tennie
egyszer. Azonban első alkalommal. Kivéve, ha azt hiszed, hogy a Teremtő a Sötét
Úr börtönét lyukkal és folttal együtt alkotta meg – szemöldöke megrándult az
elképzeléstől. – Nem, teljes volt a kezdetekkor, és úgy gondolom, teljes lesz
újra, ha ismét eljön a Harmadik Kor. Hm. Kíváncsi lennék, vajon Harmadik Kornak
fogják-e hívni. – Gyorsan tintába mártott egy tollat, és egy nyitott könyv
margójára jegyzetet firkantott. – Nem számít. Nem mondom, hogy az Újjászületett
Sárkány teszi majd teljessé, semmiképpen sem ebben a Korban, de meg kell
történnie, még mielőtt újra elérkezik a Harmadik Kor, és elegendő idő telt el
azóta, hogy újra éppé tették – legalább egy Kor –, hogy többé senki se
emlékezzen a Sötét Úrra és a börtönére. Senki. Kíváncsi lennék... – Jegyzeteire
nézett, majd megvakarta fejét, aztán láthatóan meglepődve vette észre, hogy
abban a kezében egy tollat tart. Egy tintafolt látszott a hajában. – Minden
Korban, mikor a pecsétek gyengülnek, emlékezni kell a Sötét Úrra, mert ők
fognak szembenézni vele, és őt újra bebörtönözni. – Visszadugta pipáját a fogai
közé, megpróbált egy újabb jegyzetet papírra vetni anélkül, hogy tintába
mártotta volna tollát.

– Kivéve, ha a Sötét Úr
kiszabadul – mondta Rand hirtelen. – Hogy eltörje az Idő Kerekét, és
újrateremtse az Időt és a világot a maga képére.

– Hát igen, ez a probléma. –
Herid megvonta vállát, rosszallóan bámulva a tollra. Végül eszébe jutott a
tintatartó. – Nem hiszem, hogy lenne bármi, amit ez ügyben te vagy én tenni
tudunk. Miért nem jössz ide, hogy velem együtt tanulj? Nem hinném, hogy Tarmon
Gai'don holnap fog bekövetkezni, és itt is ugyanolyan jól eltölthetnéd az
idődet, mint...

– Tudnál valami indokot mondani
a pecsétek feltörésére?

Herid szemöldöke felemelkedett.

– Feltörni a pecséteket?
Feltörni a pecséteket? Miért akarna bárki ilyesmit tenni, hacsak nem őrült meg?
Fel lehet őket egyáltalán törni? Úgy tűnik, mintha emlékeznék arra, hogy
olvastam valahol, hogy nem lehet, de azt már nem tudom, hogy miért. Mi vezetett
arra, hogy ilyesmire gondolj?

– Nem is tudom – sóhajtott Rand.
Mélyen a fejében Lews Therin kántált egyhangúan: Törd fel a
pecséteket. Törd fel őket, és fejezd be ezt. Hagyj mindörökre meghalnom.

Lustán legyezve magát vállkendőjének
sarkával, Egwene mindkét irányba elnézett a keresztfolyosón. Remélte, hogy nem
tévedt el újra. Nagyon félt attól, hogy mégis ez történt, és nem örült ennek. A
Nap Palotájának több mérföldnyi folyosója volt, ahol alig volt hűvösebb, mint
odakinn és túl kevés időt töltött itt ahhoz, hogy kiismerje magát.

Mindenfelé Hajadonokat lehetett látni
párosával vagy hármasával – sokkal többet, mint amennyit Rand magával szokott
hozni; és bizonyosan jóval többet, mint amennyivel általában találkozni
lehetett. Úgy tűnt, mintha csak sétálgatnának, de számára valahogy...
alattomosnak látszottak. Sokan ismerték őt látásból, és elvárt volna legalább egy
kedves szót. Eddig úgy tűnt, a Hajadonok úgy döntöttek, hogy a Tudós Asszonyok
tanítványának lenni ellensúlyozza azt, hogy aes sedai – ők legalábbis így
hitték – egészen addig, míg végül már nem aes sedai többé. De mostanában mikor
megpillantották, olyan szigorúan néztek, ahogy egy aiel nézni szokott. A
felismerő biccentések mindig elmaradva érkeztek, és a Hajadonok beszélgetés
nélkül tovább siettek. Nem olyan viselkedés, ami arra ösztönöz, hogy
megérdeklődje a helyes irányt.

Ehelyett fenyegetően méregetett egy
izzadó arcú szolgát, akinek kézelőit kék és arany csíkok díszítették, azon
tűnődve, tudja-e vajon, hogyan juthat el oda, ahova menni akart. A gondot az
jelentette, hogy ő maga sem tudta biztosan, hogy hova szeretne eljutni.
Sajnálatos módon a férfi szemlátomást már tűkön ült amiatt, hogy olyan sok aiel
veszi körül. Látta, hogy egy aiel méregeti fenyegetően – soha nem vették észre
sötét szemeit, pedig olyan egész biztosan nem volt egyetlen aielnek sem –, és
minden bizonnyal azonnal eszébe jutott az összes, Hajadonokról szóló történet,
így megfordult, és olyan gyorsan elrohant, ahogy csak tudott.

Ingerlékenyen felsóhajtott. Végül is,
valójában nincs szüksége útbaigazításra. Előbb vagy utóbb biztosan talál
valamit, amit felismer. Biztos, hogy nincs értelme visszamenni arra, amerről
jött, de vajon melyiket válassza a másik három út közül? Kiválasztott egyet,
majd hosszú léptekkel olyan határozottan indult el rajta, hogy még néhány
Hajadon is kitért az útjából.

Az igazat megvallva, kicsit
kellemetlenül érezte magát. Aviendhát viszontlátni ennyi idő után csodálatos
kellett volna, hogy legyen, ha a lány nem csak hidegen bólint felé, majd
eltűnik Amys sátrában egy személyes megbeszélésre. Nagyon személyes, erre
Egwene rájött, mikor követni próbálta.

Nem hívattalak, mondta Amys élesen, miközben Aviendha
keresztbe vetett lábakkal ült egy párnán, csüggedten az előtte heverő
szőnyegeket bámulva. Menj és sétálj egyet. És egyél
valamit. Egy nőnek nem szabad úgy kinéznie, mint egy csontváznak.

Bair és Melaine sietve érkeztek,
miután gai'shainokat küldtek értük, de Egwene-t
kizárták. Kicsit segített, hogy látta, hogy több Tudós Asszonyt is
visszafordítottak, de csak egy egész kicsit. Bármi is történt, Aviendha a
barátnője volt, és ha valamilyen bajba keveredett, Egwene segíteni szeretett
volna neki.

– Miért vagy itt? – csendült fel
Sorilea hangja a háta mögött.

Egwene büszke volt magára. Nyugodtan
megfordult, hogy szembenézzen a Shende erőd Tudós Asszonyával. Sorileának, egy
Jarra Chareennek, vékonyszálú, fehér haja volt, és arcán a bőr szorosan
rátapadt koponyájára. Csont és bőr volt, és bár tudott fókuszálni, kevesebb
hatalma volt, mint a legtöbb novíciának, akivel Egwene találkozott. A Toronyban
soha nem lehetett volna több novíciánál, mielőtt elküldik. A fókuszálás valójában
nem sokat jelentett a Tudós Asszonyok számára. Bármik is voltak a Tudós
Asszonyok különös szabályai a vezetésre, ha Sorilea a közelben volt, mindig rá
várt a vezető feladat. Egwene véleménye szerint ez a színtiszta akaraterőn
múlott.

Mint a legtöbb aiel nő, Sorilea is
egy fejjel Egwene fölé magasodott. Zöld szemei olyan merev tekintettel
méregették Egwene-t, ami még egy bikát is le tudott volna dönteni a lábáról.
Ettől megkönnyebbült; Sorilea általában így nézett az emberekre. Ha ellenben
dühös volt, a falak szétmorzsolódtak, ha rájuk nézett, a faliszőnyegek pedig
tüzet fogtak. Ő már csak ilyen volt.

– Azért jöttem, hogy Randdel
találkozzam – válaszolta Egwene. – A sátraktól besétálni ide ugyanolyan jó
testmozgásnak tűnt, mint bármi más. – És sokkal jobb, mint ötször-hatszor
fürgén körbejárni a városfalakat, amit az aielek a könnyű testmozgás alatt
értettek. Remélte, hogy Sorilea nem kérdezi meg, miért. Nagyon nem szeretett a
Tudós Asszonyok bármelyikének hazudni.

Sorilea egy pillanatig méregette,
mintha kiszimatolta volna, hogy valami más van a háttérben, aztán felhajtotta
kendőjét keskeny vállára, és így szólt:

– Nincs itt. Elment az
iskolájához. Berelain Paeron szerint nem lenne bölcs dolog követni, és én
egyetértek vele. – Egwene számára nagy kihívást jelentett, hogy rezzenéstelenül
tartsa az arcát. Az, hogy egy Tudós Asszony egyetért Berelainnel, azok közé a
dolgok közé tartozott, amikre nem számított. Úgy kezelték, mint egy józan
ítélőképességű és tiszteletreméltó nőt, amit Egwene végképp nem értett, és nem
azért, mert Rand őt tette meg kormányzónak. Cseppet sem törődtek a vízföldiek
tekintélyével. Nevetségesnek tűnt az egész. A mayene-i nő botrányos ruhákban
mutatkozott és szégyentelenül flörtölt – már ha nem tett többet, mint csak
flörtölt, gondolta Egwene sötéten. Nem az a fajta nő, akire Amys úgy
mosolyogna, mint a kedvenc lányára. Vagy akár Sorilea.

Kéretlen gondolatok jutottak eszébe
Gawynról. Csak egy álom volt, és ráadásul a férfi álma. Minden bizonnyal még
csak nem is hasonlítható össze azzal, amit Berelain tesz.

– Ha egy fiatal nő arca látható
indok nélkül elpirul – szólalt meg Sorilea –, abban általában egy férfi keze
van. Melyik férfi keltette fel a figyelmedet? Várható, hogy hamarosan látjuk,
amint menyegzői koszorút helyezel a lába elé?

– Az aes sedai-ok ritkán
házasodnak – felelte Egwene hűvösen.

A beesett arcú nő horkantása úgy
hangzott, mintha ruhát szakítottak volna el. Úgy tűnt, a Hajadonok és a Tudós
Asszonyok, és talán minden aiel, eldöntötte, hogy nem aes sedai többé, míg Amys
és a többiek tanítványa, de Sorilea még tovább ment. Úgy látszott, mintha azt
hinné, Egwene aiellé vált. Ehhez még hozzájött az, hogy Sorilea úgy gondolta,
egy szalmaszálat sem tehet keresztbe az engedélye nélkül.

– Férjhez fogsz menni, te lány.
Nem leszel olyan, mint a Hajadonok, akik számára a férfiak csak prédát
jelentenek. Ezt a csípőt gyerekszülésre teremtették, és meg is fogod szülni
azokat a gyerekeket.

– Meg tudod mondani nekem, hol
várhatok Randre? – kérdezte Egwene sokkal bátortalanabbul, mint szerette volna.
Sorilea egész biztosan nem volt álomjáró, nem tudta értelmezni az álmokat, és
semmi tehetsége nem volt a Jövendőmondáshoz, de olyan határozott tudott lenni,
hogy amit mondott, elkerülhetetlennek tűnt. Gawyn gyermekei. Fény, hogyan
szülhetné meg Gawyn gyermekeit? Az igaz volt, hogy az aes sedai-ok szinte soha
nem házasodtak. Kevés férfi akarna feleségül venni egy nőt, aki a Hatalom
segítségével gyerekként bánhat vele, ha úgy tartja kedve.

– Errefelé kell menni – mondta
Sorilea. – Talán Sanduin az, az a sebesült Igazvérű, akit tegnap Amys sátra
körül láttam. A forradás csak vonzóbbá teszi majd az arcát...

Sorilea így folytatta, neveket hozott
fel, míg végigvezette Egwene-t a palotán, szeme sarkából folyton rápillantva,
hogy lát-e valami reakciót. Minden férfiről megpróbálta elsorolni a legvonzóbb
tulajdonságait, és mivel ez magába foglalta azt is, hogy leírja, hogy néznek ki
ruha nélkül – az aiel nők és férfiak ugyanazokat a gőzsátrakat használták –
elegendő pírt láthatott.

Mikor végre elértek ahhoz a szobához,
ahol Rand az éjszakát fogja tölteni, Egwene több, mint boldog volt, hogy
gyorsan megköszönve fáradozását, elbúcsúzhat, csaknem Sorileára csapva a
nappali ajtaját. Szerencsére a Tudós Asszonynak a saját teendői után kellett
néznie, különben minden bizonnyal megtalálta volna a módját, hogy vele
maradjon.

Mély lélegzetet véve, Egwene elkezdte
lesimítani szoknyáját és megigazítani vállkendőjét. Nem lett volna szükség
erre, de úgy érezte magát, mintha lezuhant volna egy hegyről. Ez a nő nagyon
élvezte a házasságközvetítést. Képes lett volna elkészíteni egy nő menyegzői
koszorúját, elvonszolni addig, hogy letegye a Sorilea által választott férfi
lába elé, és addig rángatná a férfi kezét, míg le nem hajol érte. Persze nem
igazán vonszolna vagy rángatná bárki kezét, de az eredmény ugyanaz lenne. De
természetesen Sorilea nem tudná őt erre kényszeríteni. A gondolat kuncogásra
késztette. És persze Sorilea nem hihette komolyan, hogy aiellé vált, tudta,
hogy Egwene aes sedai, vagy legalábbis azt hitte, hogy az. Nem, nem kellene
aggódnia ilyesmi miatt.

Kezei az összehajtogatott szürke
szalagon, mely haját fogta hátra, megdermedtek, mikor a hálókamrából könnyed
lépéseket hallott. Ha Rand képes Caemlynből Cairhienbe ugrani, talán arra is
képes, hogy egyenesen a hálószobába szökkenjen. És talán valaki – vagy valami –
várt rá. Magához ölelte a saidart, és megszőtte néhány nagyon kellemetlen dolog
fonatait, készen arra, hogy bevesse. Egy gai'shain nő
lépett ki, kezében összehajtogatott lepedőkkel, és megállt, mikor meglátta,
hogyan néz rá. Egwene elengedte a saidart, és remélte, hogy nem pirult el újra.

Niella fehér ruhájába burkolózva első
ránézésre eléggé hasonlított Aviendhára ahhoz, hogy megijessze. Egészen addig,
amíg rá nem jött, hogy hat-hét évet hozzá kell adnia Aviendha korához, akinek
arca nem ilyen barna, viszont kicsit kerekebb. Aviendha nővére soha nem volt a
Lándzsa Hajadonja, és már több mint a felét megfelelően letöltötte az egy évnek
és egy napnak.

Egwene nem üdvözölte; azzal csak
zavarba hozná Niellát.

– Mikorra várjátok Randet? –
kérdezte.

– A car'a'carn
úgy közlekedik, hogy kedve tartja – válaszolta Niella, szemeit
alázatosan lesütve. Tényleg különösnek tűnt: bár Aviendha arca kerekebb volt,
soha nem sikerült igazán alázatosnak látszania. – Nekünk csak készen kell
állnunk, mikor megérkezik.

– Niella, tudsz valamit arról,
hogy miért kellett Aviendhának bezárkóznia Amys, Bair és Melaine társaságában?
– Biztos, hogy semmi köze nem lehetett az álomjáráshoz; Sorileának éppannyi
tehetsége van hozzá, mint Aviendhának.

– Ott van? Sajnos nem tudom az
okát – Niella kékeszöld szemei azonban enyhén összeszűkültek, ahogy megszólalt.

– Valamit pedig tudsz – tartott
ki igaza mellett Egwene. Akár ki is használhatja a gai'shain
engedelmességet. – Mondd el, mi az, Niella.

– Azt tudom, hogy Aviendha addig
fog vesszőzni, míg végül nem tudok leülni, ha a car'a'carn itt talál a szennyes
ágyneművel – mondta Niella bánatosan. Egwene nem tudta, hogy ennek a ji'e'tohhoz van-e valami köze vagy sem, de ha együtt
voltak, Aviendha kétszer olyan szigorúan bánt a nővérével, mint más gai'shainokkal.

Niella végighúzta ruháját a díszes
szőnyegen, ahogy sietve az ajtó felé surrant, de Egwene elkapta ruhája ujját.

– Ha lejár az időd, le fogod
venni a fehéret?

Nem volt helyénvaló kérdés, és Niella
arcáról olyan gyorsan tűnt el az alázatosság, hogy bármelyik Hajadon
megirigyelhette volna.

– Ha máshogy tennék, kigúnyolnám
a ji'e'tohot – válaszolt Niella kimérten. Hirtelen
halvány mosoly tűnt fel az ajkain. – Ellenkező esetben a férjem jönne értem, és
nem örülne annak, amit lát. – A kedvesség álarca visszatért, szemei újra lefelé
néztek. – Távozhatok most? Ha Aviendha itt van, nem szabad találkoznom vele
ebben a szobában, ha el tudom kerülni, és ide fog jönni.

Egwene útjára engedte. Egyébként sem
volt joga kérdezősködni; egy gai'shain fehér öltözék
előtti vagy utáni életéről beszélni szégyenletes volt. Kissé szégyellte is
magát, bár ő nem igazán próbálta követni a ji'e'toh előírásait.
Elég, ha csak udvarias.

Magára maradva, leült egy durván vésett,
aranyozott karosszékbe, amelyet meglepően kényelmetlennek talált azok után,
hogy olyan sokat üldögélt keresztbevetett lábbal földön heverő párnákon.
Kinyújtva maga elé a lábait, azon gondolkodott, vajon miről beszélgethet
Aviendha Amysszal és a másik kettővel. Randről, ebben csaknem biztos volt. A
Tudós Asszonyokat mindig ő foglalkoztatta. Nem érdekelték őket a vízföldiek
próféciái a Sárkányról, de kívülről tudták Rhuidean próféciáit. Mikor
elpusztítja az aieleket, ahogy a próféciák mondták, megmenti „a töredék
töredékét”, és ők arra törekedtek, hogy ez a töredék a lehető legnagyobb
legyen.

Ezért utasították Aviendhát arra,
hogy maradjon a közelében. Biztos volt benne, hogy ha bemenne a hálóterembe,
találna egy szalmaágyat a padlón Aviendha számára. De az aielek máshogy látták
ezeket a dolgokat. A Tudós Asszonyok utasították Aviendhát, oktassa ki az aiel
módra és szokásokra, hogy ezzel emlékeztessék arra, a vére aiel, ha a
neveltetése nem is. Láthatóan a Tudós Asszonyok úgy gondolták, ez valamennyi
ébren töltött óráját igénybe veszi, és ha arra gondolt, hogy mivel kell majd
szembenézniük, emiatt nem is tudta igazán hibáztatni őket. Nem teljesen. De még
ez sem igazolja azt, hogy arra kényszerítenek egy nőt, hogy egy férfi
szobájában aludjon.

De semmit sem tehetett, hogy segítsen
Aviendha gondján, különösen, mivel Aviendha számára ez láthatóan nem jelentett
problémát. Könyökére támaszkodva Egwene azon gondolkodott, hogyan tudná
megközelíteni Randet. Agya folyamatosan járt, mégse tudott kigondolni semmit addig,
amíg a férfi megérkezett, két aielnek mormolva valamit, mielőtt becsukta volna
az ajtót.

Egwene lábra pattant.

– Rand, segítened kell nekem a
Tudós Asszonyokkal kapcsolatban, rád hallgatnak – tört ki, még mielőtt
leállíthatta volna magát. Semmiképpen sem ez volt az, ami szándékában állt.

– Én is örülök, hogy újra
láthatlak – válaszolt a férfi mosolyogva. A hosszú seanchan lándzsát tartotta
kezében, amelyre sárkányokat véstek, mióta utoljára látta. Szerette volna
tudni, hol jutott hozzá; minden, ami a seanchanokra emlékeztette, kellemetlen
érzéssel töltötte el. – Köszönöm Egwene, én kiválóan érzem magam. És te? Úgy
tűnik, újra önmagad vagy, ugyanolyan élénk, mint mindig. – Annyira fáradtnak
látszott. És keménynek, elég keménynek ahhoz, hogy még a mosolya is furcsának
tűnjön. Mindig keményebbnek tűnt annál, mint amilyen az előző találkozásuk
idején volt.

– Ne hidd, hogy mulatságos vagy
– vágott vissza dühösen. Jobb, ha úgy folytatja, ahogy elkezdte. Inkább,
minthogy visszakozzon és behódoljon, hogy még több oka legyen a vigyorgásra. –
Segítesz nekem?

– Hogyan? – Otthonosan mozogva –
végül is ezek az ő szobái voltak – lehajította a bojtos lándzsát egy kis,
leopárd vésetekkel díszített lábú asztalra, és levette kardövét és kabátját.
Valami miatt nem izzadt jobban, mint bármelyik aiel. – A Tudós Asszonyok
meghallgatnak ugyan, de csak azt hallják meg, amit ők akarnak. Már észreveszem,
mikor néznek rám összeszűkült szemekkel, és tudom, hogy ekkor már eldöntötték,
hogy ostobaságot beszélek, és ahelyett, hogy megszégyenítenének azzal, hogy ezt
ki is mondják, inkább egyetértenek velem, aztán megfeledkeznek az egészről. –
Megfordította az egyik aranyozott széket, hogy szembenézhessen vele, és
elterpeszkedett benne. Még ezt is sikerült úgy végrehajtania, hogy érezni lehetett
körülötte az arrogancia légkörét. Határozottan túl sok ember hajol meg előtte.

– Tényleg ostobaságokat beszélsz
néha – morogta Egwene. Különböző okok miatt nincs rá több ideje, hogy alaposan
átgondolja a mondanivalóját. Gondosan megigazította vállkendőjét és
elhelyezkedett vele szemben. – Tudom, hogy szívesen hallanál újra Elayne-ről. –
Vajon miért lett az arca olyan szomorú és ugyanakkor jéghideg? Minden bizonnyal
azért, mert olyan sokáig nem hallott Elayne-ről. – Kétlem, hogy Sheriam túl sok
üzenetét adta volna át a Tudós Asszonyoknak. – Egyet sem, amennyire ő tudta, és
Rand túl ritkán is tartózkodott Cairhienben ahhoz, hogy megkaphassa őket. –
Elayne csak bennem bízik annyira, hogy elmondja ezeket az üzeneteket. És én
elhozhatom őket neked, ha meggyőzöd Amyst, hogy elég erős vagyok ahhoz, hogy...
folytathassam a tanulmányaimat.

Azt kívánta, bárcsak ne akadt volna
meg, de Rand már egyébként is túl sokat tudott az álomjárásról, ha Tel'aran'rhiodról nem is. Gyakorlatilag mindent elmondtak
neki az álomjárásról, de a nevet szigorú titokként őrizték a Tudós Asszonyok,
már persze, akik ismerték. Nincs joga kiadni a titkaikat.

– Meg tudod mondani, hol van
Elayne? – kérdezte Rand olyan közönyösen, mintha csak egy csésze teát kért
volna.

Habozott, de az egyezség, amelyet ő,
Nynaeve és Elayne kötöttek – Fény, milyen régen is volt az! –, még élt. Rand
többé már nem az a fiú volt, akivel felnőtt. Férfi volt, tetőtől-talpig, és
bármilyen hangsúllyal is szólalt meg, az arcára meredő szemei megkövetelték a választ. Ha az aes sedai-ok és a Tudós
Asszonyok között szikrázott a levegő, közte és egy aes sedai között tűzvész
kellene, hogy tomboljon. Kellett, hogy legyen valami ütköző közöttük, és ezt ők
hárman jelentették. Meg kellett tenniük, de remélte, hogy nem fognak emiatt
elégni.

– Nem mondhatom meg, Rand. Nincs
hozzá jogom. Nem dönthetem el, hogy elárulom neked. – És ez igaz is volt. Nem
mintha el tudná mondani, hogy hol van Salidar, csak annyit tudott, hogy valahol
Altarában, az Eldar folyón túl.

Merően nézve őt, Rand előrehajolt.

– Tudom, hogy aes sedai-ok
társaságában van. Azt mondtad, hogy azok az aes sedai-ok támogatnak engem, vagy
legalábbis így fognak tenni. Félnek talán tőlem? Ha igen, megesküszöm, hogy
távol maradok tőlük. Egwene, Elayne-t szeretném ültetni az Oroszlános Trónra és
a Naptrónra. Mindkettőre jogos igényt formálhat, és Cairhien ugyanolyan gyorsan
el fogja őt fogadni, mint Andor. Szükségem van rá, Egwene.

Egwene kinyitotta a száját – és
rájött, hogy el akart neki mondani mindent, amit csak tudott Salidarról. Épp
időben csukta még össze a fogait olyan keményen, hogy megfájdult az állkapcsa,
és megnyílt a saidar felé. Az élet édes öröme, mely olyan erős volt, hogy
minden mást felülmúlt, segített; a késztetés, hogy beszéljen, enyhülni kezdett.

Rand egy sóhajjal hátradőlt, a lány
pedig tágra nyílt szemekkel meredt rá. Egy dolog volt, hogy tudta, ő a
legerősebb ta'veren Sasszárny Artur óta, de egészen más dolog volt azt
tapasztalni, hogy őt is magával ragadja. Minden, amit tenni tudott, az volt,
hogy átkarolta magát és reszketett.

– Nem fogod elárulni nekem –
állapította meg Rand. Nem volt kérdés. Megdörzsölte alkarját az ingujján
keresztül, emlékeztetve a nőt, hogy még mindig magához ölelve tartja a saidart.
Ennyire közelről úgy kellett éreznie, mintha enyhén bizseregne. – Azt gondolod,
hogy ki akartam kényszeríteni belőled? – kiáltott fel, csaknem dühösen. – Olyan
szörnyeteg lennék, hogy már a Hatalomra van szükséged ahhoz, hogy megvédd magad
tőlem?

– Semmire nincs szükségem, hogy
megvédjen tőled – válaszolt Egwene olyan nyugodtan, ahogy csak tudott. Gyomra
továbbra is enyhén kavargott. Rand ült előtte, ugyanakkor egy olyan férfi, aki
tudott fókuszálni. Egy része nyöszörögni és bőgni szeretett volna. Szégyellte
magát emiatt, de ettől még nem múlt el az érzés. Elengedte a saidart, bár
vonakodva. Nem mintha számított volna; ha valamilyen összeütközésre kerülne sor
közöttük anélkül, hogy el tudná zárni a forrástól, a férfi olyan könnyedén
elbánhatna vele, mintha csak birkóznának.

– Rand, sajnálom, hogy nem tudok
segíteni, de tényleg nem tehetem. De mégis a segítségedet kérem. Tudod, hogy ez
rajtad is segítene.

Dühe hirtelen átolvadt egy őrült
vigyorba, ijesztő volt látni, hogy milyen gyorsan végbemehet ez.

– Macskát a kalapért, és kalapot
a macskáért – idézte Rand.

De semmiért
cserébe ne várj semmit – fejezte
be magában Egwene. Így hallotta egy Tarenrévből származó férfitól, mikor még
kislány volt.

– Tedd a macskádat a kalapodba,
és az egészet tüntesd el a nadrágodban, Rand al'Thor – válaszolt hidegen. Nem
csapta be maga mögött az ajtót kifelé menet, de közel volt hozzá.

Ahogy távolodott, nem győzött
csodálkozni azon, amit tett. Valahogy majdcsak meggyőzi a Tudós Asszonyokat,
hogy újra engedjék be Tel'aran'rhiodba – legálisan, úgymond. Előbb-utóbb úgyis
felfedezi az aes sedai-okat Salidarban, és olyan sokat segíthetne, ha előtte
beszélhetne Elayne-nel és Nynaeve-vel. Csodálkozott, hogy Salidar még nem
küldött neki követet eddig; vajon mi tartotta vissza Sheriamot és a többieket?
De semmit sem tehetett ez ügyben, és ők talán jobban is tudják, mint ő.

Egy dolgot azonban sürgősen el kell
mondania Elayne-nek. Randnek szüksége van rá. Mikor ezt mondta, az úgy
hangzott, mintha ezt komolyabban gondolná, mint eddig bármit az életében. Ennek
el kell hallgattatnia Elayne azon aggodalmát, hogy vajon a férfi szereti-e még
őt. Egyetlen férfi sem lenne képes így mondani azt, hogy szüksége van rád,
hacsak nem szerelmes beléd.

Néhány pillanatig Rand az Egwene után
bezáródó ajtóra bámulva ült. Annyi mindenben különbözött már attól a lánytól,
akivel együtt nőtt fel. Ezekben az aiel ruhákban csaknem úgy nézett ki, mint
egy Tudós Asszony – leszámítva persze a magasságát; egy apró Tudós Asszony,
nagy, sötét szemekkel –, de hát Egwene mindig a teljes szívét beleadta abba,
amit csinált. Olyan hűvös maradt, mint bármelyik aes sedai és azonnal
megragadta a saidart, mikor fenyegetve érezte magát. Ez volt az, amiről nem
szabad elfeledkeznie. Bármilyen ruhát is viseljen, aes sedai szeretne lenni, és
így megtartotta az aes sedai-ok titkát azután is, hogy világosan megmondta
neki, szüksége van Elayne-re, hiszen csak így teremthet békét két országban.
Aes sedai-ként kell gondolnia rá. Elszomorító.

Fáradtan lábra állt, és újra
felöltötte kabátját. Még ott voltak a cairhieni nemesek, akikkel találkoznia
kellett: Colavaere, Maringil, Dobraine és a többiek. És a teariek: Meilan
Aracome és társaságuk megőrülne, ha akár csak egyetlen pillanattal kevesebbet
szánna rájuk, mint a cairhieniekre. És a Tudós Asszonyok is megkövetelik majd a
maguk részét az idejéből, valamint Timolannal és többi itteni klánfőnökkel se
találkozott még ma. Miért is akarta Caemlynt elhagyni? A beszélgetés Heriddel
élvezetes volt, a kérdések, amelyeket felvetett, már kevésbé, de jó volt végre
olyasvalakivel beszélni, aki soha nem emlékezett arra, hogy ő az Újjászületett
Sárkány. És egy kis időt tölthetett úgy, hogy nem tolongtak körülötte aielek;
ezt többször kellene így intéznie.

Megpillantotta magát egy aranyozott
keretű tükörben.

– Legalább nem hagytad, hogy
fáradtnak lásson – mondta a tükörképének. Ez Moiraine legvelősebb tanácsainak
egyike volt. Soha ne engedd, hogy gyengülni lássanak. Csak
még meg kell szoknia, hogy úgy gondoljon Egwene-re, mint egyre közülük.

A Rand al'Thor termei feletti kertben
kényelmesen guggolva, Sulin elhajított egy kis kést a laza földbe, láthatóan
célba dobással szórakoztatva magát. Egy kőbagoly rikoltását hallva sóhajtva
felemelkedett, eltüntetve a kést az övében. Rand al'Thor újra elhagyta a
szobáját. A felügyelet ezen módja nem igazán működik. Ha Enaila vagy Somara itt
lenne, őket küldené utána. Normál esetben úgy védelmezné az ilyen
ostobaságoktól, mint a nővérét.

A legközelebbi bejárathoz sietve
találkozott három Hajadonnal – egyikük se vele érkezett –, majd elkezdte
átkutatni a rengeteg folyosót, miközben próbált úgy tenni, mintha csak sétálna.
Bármit is akar a car'a'carn, semmi sem történhet azzal az egyetlen, Hajadon
szülte fiúval, aki visszatért hozzájuk.

Tizenkilencedik fejezet

Toh dolga

Rand úgy érezte, jól fog aludni ezen
az éjszakán. Olyan fáradt volt, hogy csaknem megfeledkezett Alanna érintéséről,
és ami még fontosabb, Aviendha kinn maradt a Tudós Asszonyok sátrainál, nem fog
levetkőzni előtte, tekintet nélkül a jelenlétére, nem fogja zavarni a pihenését
a lélegzetvétele hangjaival. De még valami aggasztotta. Az álmok. Mindig védte
az álmait, hogy kívül tartsa a Kitaszítottakat – és a Tudós Asszonyokat –, de
ez a védelem nem tarthatta kinn azt, ami már eleve belül volt. Hatalmas fehér
dolgokról álmodott, melyek mintha óriási madárszárnyak lettek volna, csak éppen
madár nélkül repültek az égen; nagy városokról, lehetetlen magasságú
épületekkel, melyek szikráztak a napfényben, és amelynek utcáin bogarakra és
szétlapított vízcseppekre hasonlító alakok száguldoztak. Mindezt látta már korábban
is. Rhuideanban, a hatalmas ter'angreal belsejében, ahol a sárkányok rákerültek
a kezére, és tudta, hogy a Legendák Korának képei, de most minden más volt.
Minden zavarosnak tűnt, a színek... eltorzultak, mintha a szeme megcsalta
volna. Az álmadarak megremegtek, és lezuhantak, s mind százakat rántott magával
a halálba. Az épületek szilánkokra törtek, mint az üveg, a városok égtek, a
föld vihar korbácsolta tenger gyanánt mozgott. És időről időre látott egy
gyönyörű, aranyhajú nőt, és nézte, ahogy arcán a szerelem rémületté változik.
Egy része ismerte őt. Egy része meg akarta őt menteni, megmenteni a Sötét
Úrtól, minden bántódástól és attól, amit ő maga fog tenni vele. Annyi része
volt, elméje ragyogó szilánkokra zúzódott szét, és mind üvöltött.

Sötétben ébredt, izzadva, reszketve.
Lews Therin álmai. Ez soha nem történt meg korábban, soha nem álmodta az ő
álmait. Így csak feküdt ott a napkeltéig hátralévő órákban, a semmibe bámulva,
mert félt lehunyni a szemeit. Úgy tartotta a saidint, mintha hasznára lehetne
egy halott emberrel folytatott harcban, de Lews Therin csendes maradt.

Mikor a sápadt fény megjelent az
ablakában, egy gai'shain surrant halkan a szobájába egy terítővel letakart
ezüsttálat hozva. Mikor látta, hogy Rand ébren van, nem szólalt meg, csak
meghajolt és ugyanolyan zajtalanul elhagyta a szobát. A hatalmat magába szívva,
Rand úgy érezte a fűszerezett bor, a meleg kenyér, vaj és méz, forró zabkása
illatát, amit az aielek reggelire szoktak enni, mintha a tálca az orra előtt
lenne. Elengedve a Forrást, felöltözött és felöltötte kardövét. Nem érintette
meg a terítőt, mely az ételt takarta; nem igazán volt kedve enni.
Könyökhajlatába fogva a Sárkány Jogarát, elhagyta lakóhelyét.

A Hajadonok visszatértek a széles
folyosóra Sulinnal valamint Urien Vöröspajzsosaival, de nem voltak egyedül.
Emberek töltötték meg tolongva a termet az őrök mögött. És néhány a gyűrűn
belül is állt. Aviendha a Tudós Asszonyok küldöttségével: Amys, Bair, Melaine
és természetesen Sorilea társaságában, de ott volt Chaelin, egy Füstvíz
Miagoma, akinek sötétvörös haját már szürke csíkok csúfították el, valamint
Edarra, a Neder Shiande-k közül, aki nem nézett ki sokkal idősebbnek Randnél,
de a nyugodt határozottság kék szemeiben és merev fellépése méltó volt a
többiekhez. Berelain is velük volt, de Rhuarc és a többi klánfőnök hiányzott.
Amit el akart mondani, azt már elmondta, és az aielek általában senkit nem
akarnak megszólalásra kényszeríteni. De akkor miért vannak itt a Tudós
Asszonyok? Vagy Berelain? Az a fehér-zöld ruha, amit ma reggel viselt,
gyönyörűen kiemelte fehér kebleit.

Ott voltak még a cairhieniek is az
aielek gyűrűjén kívül. A még középkorúan is feltűnően csinos Colavaere, sötét
hajának göndör fürtjei bonyolultan feltornyozva, akinek ruháját magas, arannyal
hímzett gallérjától egészen a térdéig elborították a színes, vízszintes csíkok,
melyhez hasonlót senki sem tudott felmutatni. A visszafogott, szögletes arcú
Dobraine, aki nagyrészt már ősz hajának elejét katonamódra leborotválta, és
akinek kabátját a mellvért használata tett viseltessé. Naringail, aki olyan
egyenes, mint egy penge, és fehér haja a válláig ér; ő nem borotválta le feje
elejét, sötét selyem kabátját pedig, amely csaknem a térdéig csíkos volt, akár
Colavaere-é, egy bálban is bátran viselhette volna. Kéttucatnyian vagy talán
még többen tömörültek mögöttük, nagyrészt fiatal férfiak és nők, akik közül
csak néhányan viseltek alig derékig érő vízszintes csíkokat.

– Dicsőség a Sárkány nagyúrnak –
mormolták, miközben kezüket a szívükhöz emelve meghajoltak vagy pukedliztek. –
Dicsőség ragyog ránk a Sárkány nagyúr jelenlétében.

A teariek is itt gyülekeztek.
Nagyurak és Úrhölgyek jelentek meg, alacsonyabb rangú nemesek nélkül, csúcsos
bársony kalapokban és selyem kábátokban, bő, szaténnal csíkozott ingujjban,
elegáns, fodros ruhákban fűzőkkel és szorosan illeszkedő fejkötőkben, melyeket
gyöngyök és drágakövek díszítettek, tiszteletüket a „Fény ragyogjon a Fény
Sárkányára!” felkiáltással kifejezve. Az ösztövér, kemény, rezzenéstelen Meilan
állt elöl, szürkével pettyezett bajuszával. A mögötte várakozó Fionnda
szépségét semmiben nem csökkentette szigorú arckifejezése, míg a sudár
Anaiyella erőltetett mosolya nagyban elcsúfította őt. Mosolynak még halvány
árnyéka sem látszott a teariek között ritka, kék szemű Maraconn, a kopasz
Gueyam vagy Aracome arcán, aki kétszer olyan vékonynak látszott Gueyam
testessége mellett, de acélosságban egymás tükörképei voltak. Ők – és Meilan –
szoros kapcsolatban álltak Herarneal és Simaannal. Rand nem említette meg
tegnap kettejüket vagy árulásukat, de biztos volt benne, hogy tudnak róla, és
abban is biztos volt, hogy hallgatása saját jelentéssel bírt mindannyiuk
számára, így viselkedtek már, mióta Cairhienbe jöttek, és ma reggel úgy néztek
Randre, mintha azt várnák, hogy hirtelen elrendeli a bebörtönzésüket.

Valójában szinte mindenki bámult
valakire. Sokan az aieleket figyelték idegesen, gyakran dühüket rejtegetve
váltakozó sikerrel. Mások Berelaint nézték csaknem ugyanilyen figyelmesen,
meglepődve vette észre, hogy még a férfiak, legyenek akár teariek, arcán is
inkább aggodalmat látott, mint kéjvágyat. A legtöbben természetesen őt
bámulták, hiszen az volt, aki és ami. Colavaere metsző tekintete közte és
Aviendha között cikázott, ez utóbbinál indulat töltötte meg; ő nem tette félre
azt a ellenségeskedést, amelyről Aviendha láthatóan már meg is feledkezett.
Colavaere soha nem tudta megbocsátani azt a fenyítést, melyet Aviendhától
kapott azok után, hogy rajtakapták Rand szobájában, és azt sem, hogy ez
közbeszéd tárgya lett. Meilan és Maringail már mindketten felhívták figyelmét a
másikra, kerülve egymás tekintetét. Mindketten magukénak akarták Cairhien
trónját, és mindketten úgy gondolták, a másik a fő riválisuk. Dobraine Meilant
és Maringailt nézte, bár hogy miért, azt csak találgatni lehetett. Melaine
Randet tanulmányozta, míg Sorilea őt, Aviendha pedig a padlóra szegezte
tekintetét. A cairhieniek között egy nagy szemű fiatal nő elengedve viselte
haját, ahelyett hogy bonyolult frizurába csavarta volna, és kardot viselt sötét
lovaglóruhájához, melyen alig hat színes csík ékesített. A többiek közül sokan
meg se próbálták leplezni lenéző mosolyukat, mikor ránéztek, amit ő aligha vett
észre, felváltva a Hajadonokat csodálattal és Randet egyértelmű félelemmel
bámulta. Emlékezett rá. Selande egyik volt azon gyönyörű nők sorában, akikről
Colavaere azt hitte, úgy lefoglalják majd az Újjászületett Sárkányt, hogy
kedvére ármánykodhat, míg Rand meg nem győzte arról, hogy ez nem fog működni.
Szerencsétlenségére Aviendha kéretlen segítségével. Remélte, hogy Colavaere
eléggé fél tőle, hogy ne merjen Aviendhán bosszút állni, ugyanakkor azt
kívánta, bárcsak el tudná érni, hogy Selande viszont ne rettegjen tőle. Nem bocsáthatsz meg senkinek, mondta Moiraine. Nem kegyelmezhetsz meg mindenkinek. Kemény asszony.

Mindezeken felül az aielek szemmel
tartottak mindenkit a Tudós Asszonyokon kívül. És Berelaint kivéve, valamilyen
oknál fogva. Mindig gyanakvóan méregették a vízföldieket, de most akár egy
lehetett volna a Tudós Asszonyok közül.

– Mindannyian megtiszteltek – Rand
remélte, hogy nem hangzik túl száraznak. Vissza a díszszemléhez. Kíváncsi lett
volna, hogy hol van Egwene. Talán az ágyában lustálkodik. Hirtelen elhatározta,
hogy megkeresi és tesz neki egy utolsó ajánlatot... De mégsem, ha nem akarja
elmondani, akkor nem tudja erre kényszeríteni. Sajnos annak a hatása, hogy
ta'veren, épp akkor nem működött, mikor a leginkább szerette volna. – Sajnos
nem áll módomban többet beszélni veletek ma reggel. Visszatérek Caemlynbe. –
Andor jelentette azt a problémát, amelyet most meg kell oldania. Andor és
Sammael.

– Az utasításaidat végrehajtjuk,
Sárkány nagyúr – szólalt meg Berelain. – Ma reggel, hogy szemtanúja lehess.

– Az utasításaimat?

– Mangin – válaszolta. – Azt
mondtad, ma reggel. – A legtöbb Tudós Asszony határozott arccal nézte, de Bair
és Sorilea arcán nyílt rosszallás látszott. Meglepetésére azonban úgy tűnt, ez
Berelainnek szól.

– Nem áll szándékomban minden
egyes gyilkos akasztását figyelemmel kísérni – mondta Rand hidegen. Az igazat
megvallva, elfelejtette, vagy inkább kiverte a fejéből. Egy olyan ember
felakasztása, akit kedvelsz, nem olyan esemény, amire bárki szívesen gondolna.
Rhuarc és a többi főnök nem is említette, mikor beszélt velük. Másrészről pedig
nem teheti ezt a kivégzést különlegessé. Az aieleknek ugyanazon törvények
szerint kell élniük, mint mindenki másnak, a cairhienieknek és a tearieknek
látniuk kell ezt, és tudják, ha nem kivételez az aielekkel, akkor velük végképp
nem fog. Mindent és mindenkit felhasználsz, gondolta
elszomorodva, legalábbis remélte, hogy az ő gondolata volt. Azonkívül senkinek
az akasztását nem akarta végignézni, különösen Manginét nem.

Meilan elgondolkodva nézett rá,
Aracome arcán pedig izzadság gyöngyözött, bár lehet, hogy csak a hőség miatt.
Colavaere elsápadt és úgy nézett ki, mintha most látná őt először életében.
Berelain bánatos pillantást osztott meg Bair és Sorilea között; talán előre
megmondták neki, hogy ezt fogja válaszolni? Nem tűnt elképzelhetőnek. A többiek
reakciói a meglepetéstől az elégedettségig váltakoztak, de különösen szemébe
ötlött Selande reakciója. Tágra nyílt szemekkel nézett, feledve a Hajadonokat;
ha eddig félve nézett Randre, most halálra rémült. Így van ez.

– Most azonnal távozom Caemlynbe
– közölte Rand. Halk zaj gyűrűzött végig a cairhieniek és a teariek sorain,
nagyon úgy tűnt, mintha megkönnyebbült sóhajok lennének.

Nem jelentett meglepetést, hogy
mindannyian csatlakozni akartak hozzá a teremig, ahonnan Utazni fog. Berelain
kivételével az aielek minden vízföldit távol tartottak tőle; nem igazán szerették
közel engedni hozzá a cairhienieket, és hálás volt nekik, hogy ma a tearieket
is visszatartották. Sokan nézték áthatóan, de senki sem szólt, legalábbis
hozzá. Még Berelain sem, aki közvetlenül mögötte jött a Tudós Asszonyokkal és
Aviendhával, halkan beszélgetve, néha puhán felnevetve. Ettől felállt a szőr a
hátán. Berelain és Aviendha beszélgetnek. És kacagnak?

Az Utazásra használt csarnok
négyszögletes faragásokkal borított ajtaja előtt gondosan elnézett Berelain
feje felett, mikor a nő mély pukedlivel felé fordult:

– Megőrzöm Cairhient félelem
nélkül és a tiszteletedben a visszatértedig, Sárkány nagyuram. – Talán, Mangint
leszámítva, valóban csak azért érkezett elé ma reggel, hogy ezt a többi nemes
füle hallatára elmondja. Ez valami miatt elnéző mosolyt váltott ki Sorilea-ből.
Tényleg ki kell derítenie, mi folyik itt; nem hagyhatta, hogy a Tudós Asszonyok
akadékoskodjanak Berelainnel. A Tudós Asszonyok maradéka Aviendhát vonta félre,
felváltva beszélve hozzá, de olyan halkan, hogy nem értette a szavakat.
Berelain hozzátette:

– Kérlek, ha legközelebb
találkozol Perrin Aybarával, add át neki legmelegebb jókívánságaimat. És Mat
Cauthonnak is.

– Türelmetlenül várjuk Sárkány
nagyurunk visszatértét – hazudta Colavaere, arcán gondos közönnyel.

Meilan dühösen nézett rá, amiért neki
sikerült először megszólalnia, majd hangzatos beszédet tartott, igazából semmit
sem mondva, amit Maringail természetesen megpróbált túlszárnyalni, legalább
hangzatosságban. Fiondda és Anaiyella mindkettőjüket felülmúlták, addig
bókolva, hogy nyugtalanul Aviendhára nézett, de a Tudós Asszonyok még mindig
lefoglalták. Dobraine megelégedett egy „Sárkány nagyuram visszatéréséig”
mondattal, míg Maraconn, Gueyam és Aracome óvatos tekintettel csak mormolt
valami érthetetlent.

Megkönnyebbült, mikor végre
beléphetett, kizárva őket. Meglepetésére Melaine is követte Aviendha mögött.
Kérdőn felemelte felé szemöldökét.

– Beszélnem kell Baellel a Tudós
Asszonyok ügyeiről – mondta neki természetes hangon, majd azonnal utána éles
pillantást vetett Aviendhára, aki olyan ártatlan arcot vágott, hogy Rand tudta,
titkol valamit. Aviendha sok mindenben természetesnek tűnt, de soha nem
ártatlannak, ennyire pedig főleg nem.

– Ahogy akarod – válaszolta. Úgy
sejtette, a Tudós Asszonyok csak egy ürügyre vártak, hogy elküldhessék
Caemlynbe. Ki más biztosíthatná, hogy Rand ne befolyásolja rossz irányba Baelt,
ha nem a felesége? Rhuarchoz hasonlóan neki is kettő volt, amiről Mat mindig
azt mondta, nem tudja eldönteni, hogy álom vagy rémálom-e inkább.

Aviendha figyelmesen nézte, ahogy
megnyitotta az átjárót Caemlynbe, a Nagy Csarnokba. Általában így tett, bár nem
láthatta a fonatokat. Egyszer ő maga is készített egy átjárót, a pánik egy
ritka pillanatában, de soha többé nem tudott visszaemlékezni rá, hogyan.
Valamilyen oknál fogva a kavargó fényhasadék ma arra emlékeztette, ami akkor
történt; pír borította el barna arcát, és rögtön elfordította tekintetét abból
az irányból. Ahogy a Hatalom megtöltötte, Rand érezte őt, a szappan
növényillatát és valami enyhe, édes parfümöt, amit emlékezete szerint nem
használt korábban. Ő lépett át elsőként az üres trónterembe, mert most az
egyszer valóban a lehető leggyorsabban meg akart szabadulni a saidintól. Alanna
jelenléte szinte betört a fejébe, annyira kézzelfoghatónak tűnt, mintha éppen
előtte állna. Úgy érezte, mintha sírt volna. Mert eltávolodott tőle? Nos,
emiatt csak sírjon nyugodtan. Valahogy meg kell szabadulnia tőle.

Az, hogy ő ment először,
természetesen nem tetszett a Hajadonoknak és a Vöröspajzsosoknak. Urien csak
felhorkant és rosszallóan csóválta a fejét. A sápadt Sulin lábujjhegyre
emelkedett, hogy belenézhessen Rand szemébe.

– A nagy és erős car'a'carn a Far Dareis Maira bízta a becsületét –
sziszegte halkan. – Ha a hatalmas car'a'carn meghal
egy rajtaütés során, míg a Hajadonok védik őt, a Far Dareis
Mai teljes mértékben elveszíti a becsületét. Ha a mindent meghódító car'a'carnt ez nem érdekli, Enailának talán igaza van.
Talán a mindenható car'a'carn nem más, mint egy
akaratos kölyök, akit kézen kell fogni, nehogy leugorjon egy kőszikláról, csak
mert nem figyel oda.

Rand állkapcsa megfeszült. Ha
magukban lettek volna, csak megcsikorgatja a fogát, és ennyiben hagyja a dolgot
– bár általában kevésbé csípősen utasították rendre –, mert tartozott a
Hajadonoknak, de még Enaila vagy Somara sem szégyenítette meg soha nyilvánosság
előtt. Melaine már a terem felénél járt és csaknem rohant, láthatóan alig bírta
kivárni, hogy újra kiterjeszthesse a Tudós Asszonyok befolyását Baelre. Nem
tudta, Urien mennyit hallott, bár úgy tűnt, a férfit rettentően lefoglalja az
elkendőzött Aethan Dorjai irányítása, hogy
átkutassák a csarnok oszlopait a Hajadonokkal, amihez tulajdonképpen nekik
semmilyen utasításra nem volt szükségük. Aviendha viszont, kezeit keresztbe
téve mellkasa előtt, olyan, egyszerre rosszalló és helyeslő arckifejezéssel
nézte őket, hogy vele kapcsolatban nem lehetett kétsége.

– Tegnap minden kiválóan alakult
– válaszolta Sulinnak határozottan. – Emiatt úgy gondolom, mostantól két őr,
több mint elegendő lesz számomra. – A nő szemei kidülledtek, láthatóan nem
jutott szóhoz. És most, miután elvett, ideje vissza is adnia valamit, mielőtt
felrobban, akár az illuminátorok tűzijátékai. – Természetesen más a helyzet, ha
elhagyom a palotát. Akkor szükségem lesz azokra az őrökre, akiket mellém adtál,
de itt vagy a Nap Palotájában, netán Tear Kövében elegendő kettő. – Elfordult
tőle, miközben a nő ajkai még mindig némán mozogtak.

Aviendha csatlakozott hozzá, miközben
megkerülte a trónt tartó emelvényt és a mögötte levő kis ajtót célozta meg.
Azért jött erre, ahelyett hogy egyenesen a saját szobájába indult volna, mert
remélte, hogy elveszítheti őt. Még saidin nélkül is érezte illatát, vagy talán
csak emlékezett rá. Mindenesetre azt kívánta, bár megfeledkezhetne róla; túlságosan
szerette ezt az illatot.

Szorosan kendőjébe burkolózva,
Aviendha egyenesen előre szegezte tekintetét, mintha aggódna, észre sem véve,
hogy kinyitotta előtte az ajtót az egyik oroszlános faburkolatú öltözőszobába,
ami általában legalább egy kis ingerültséget kiváltott belőle, vagy legalább
egy csípős kérdést arra vonatkozóan, hogy vajon melyik keze van eltörve. Mikor
megkérdezte tőle, mi bántja, összerezzent.

– Semmi. Sulinnak igaza volt.
De... – hirtelen kelletlenül elmosolyodott. – Láttad az arcát? Senki sem
utasította még rendre ehhez hasonlóan, mióta... szerintem soha. Még Rhuarc sem.

– Kissé meglep, hogy az
oldalamon talállak.

Rábámult azzal a nagy szemével. Egy
egész napot el tudott volna tölteni azzal, hogy megpróbálja eldönteni, vajon
kék vagy zöld az a szem. Nem. Nincs joga ahhoz, hogy a szeméről gondolkozzon.
Ami azután történt, hogy a lány megnyitotta azt az átjárót – hogy elmeneküljön
előle –, nem jelenthet különbséget. Különösen nincs joga ahhoz, hogy arra
gondoljon.

– Annyira nyugtalanítasz engem,
Rand al'Thor – válaszolt, minden felindultság nélkül. – Fény, néha azt hiszem,
a Teremtő csak azért hozott téged létre, hogy engem zavarba hozz.

Meg akarta mondani neki, hogy ez a
saját hibája – nem egyszer felajánlotta már neki, hogy visszaküldi a Tudós
Asszonyokhoz, bár ez csak annyit jelentett volna, hogy valaki mást állítanak a
helyére –, de mielőtt megszólalhatott volna, Jalani és Liah tűnt fel, őket
szinte közvetlenül követte két Vöröspajzsos, egyikük egy szürkülő hajú fickó
volt, akinek arcát háromszor annyi heg borította, mint Liahét. Rand Jalanit és
a heges arcút vissza is küldte a trónterembe, ami csaknem vitát robbantott ki.
Nem a Vöröspajzsos részéről, aki csak ránézett követőjére, megvonta vállát,
majd távozott, de Jalani kikelt magából.

Rand az ajtóra mutatott, amely a Nagy
Csarnokba vezetett.

– A car'a'carn
elvárja, hogy a Far Dareis Mai oda menjen,
ahova ő parancsolja.

– Talán király vagy a vízföldiek
között, Rand al'Thor, de az aielek között nem. – Az enyhén érezhető dacosság
tönkretette Jalani magasztosságát, emlékeztetve arra, mennyire is fiatal még
valójában. – A Hajadonok soha nem fognak cserbenhagyni téged a lándzsák
táncában, de ez nem a tánc. – Mégis távozott, miután gyors kézjelekkel szót
váltott Liahval.

Liahval és a szőke Vöröspajzsossal az
oldalán, akit Cassinnak hívtak, és jó egy hüvelykkel magasodott Rand fölé,
gyors léptekkel átvágott a palotán a szobája felé. És Aviendhával,
természetesen. Ha úgy gondolta, hogy terjedelmes szoknyájában majd nem tudja
követni őket, csalatkoznia kellett. Liah és Cassin kinn maradt a nappalija
előtti előszobában, egy nagy csarnokban, ahol csodálatos oroszlánábrázolások
szegélyezték a mennyezetet és a faliszőnyegek vadászjeleneteket vagy ködös
hegyeket ábrázoltak, de Aviendha követte őt.

– Nem kellene Melaine mellett
lenned? – kérdezte. – A Tudós Asszonyok ügyei és ehhez hasonlók?

– Nem – válaszolt kurtán. –
Melaine nem örülne neki, ha éppen most zavarnám.

Fény, nem kellene örülnie annak, hogy
nem ment el. Lehajította a Sárkány Jogarát egy asztalra, melynek lábait
aranyozott szőlőfürt vésetek díszítették, majd levette kardövét és hozzátette:

– Nem mondta neked Amys és a
többiek, hogy hol van Elayne?

Egy hosszú pillanatig Aviendha csak
állt a kék csempével burkolt padló közepén őt nézve, kifejezéstelen arccal.

– Nem tudják – mondta végül. –
Megkérdeztem.

Sejtette, hogy így fog tenni. Nem
tette ugyan már hónapok óta, de mielőtt első alkalommal Caemlynbe jött volna
vele, minden második szavával arra emlékeztette, hogy Elayne-hez tartozik. Az ő
szempontjából valóban így volt, és ezen mit sem változtatott az, ami közöttük
az átjárón túl történt, ezt világossá tette már akkor, bár nem tagadta a
tényeket, de szintén leszögezte, hogy ilyesmi nem fog még egyszer megtörténni.
Pontosan ahogy akarta; és utolsó gazembernek érezte magát, hogy mégis
sajnálkozik. Figyelmen kívül hagyva a finoman aranyozott székeket, Aviendha
keresztbe vetett lábakkal helyet foglalt a padlón, szoknyáit gondosan
elrendezve.

– Inkább rólad volt szó.

– Vajon miért nem lepődöm meg
ezen? – kérdezte szárazon, és meglepetésére a lány arca lángba borult. Aviendha
nem az a fajta nő volt, aki csak úgy elpirul, ma pedig ez már a második
alkalom.

– Megosztott álmaik voltak,
amelyek közül néhány rád vonatkozott – hangja enyhén fojtottnak tűnt, míg meg
nem köszörülte a torkát, komoly, elszánt pillantással nézve őt.

– Melaine és Bair arról
álmodtak, hogy egy csónakban vagy – mondta, a szót még mindig kelletlenül
ejtette ki a vízföldiek között töltött hónapok ellenére –, három nővel, akiknek
az arcát nem látták, és egy mérleg előbb az egyik irányba dől el, majd a
másikba. Melaine és Amys egy férfiről álmodott, aki az oldaladon állt, egy tőrt
tartva a torkodnak, de te nem láttad őt. Bair és Amys pedig arról álmodott,
hogy egy karddal kettévágod a vízföldeket.

Egy pillanatra megvetően a hüvelyében
heverő kard felé villant a tekintete, ami a Sárkány Jogarán feküdt. Megvetően
és kissé undorodva. Tőle kapta ezt a kardot, mely valaha Laman király
tulajdonában volt, gondosan becsomagolva egy takaróba, így nem lehetett azt
mondani, hogy megérintette.

– Nem tudják értelmezni az
álmokat, de úgy gondolták, tudnod kell róla.

Az első számára is ugyanolyan
érthetetlen volt, mint a Tudós Asszonyoknak, de a második egyértelműnek tűnt. A
férfi a tőrrel, akit nem lát, egy Szürke Gyilkos kell, hogy legyen; ők feladták
lelküket az Árnyéknak – nem éppen ujjongva, de feladták –, el tudtak úgy
surranni, hogy akkor sem vetted észre őket, ha egyenesen rájuk néztél, és
egyetlen rendeltetésük a gyilkosságok végrehajtása volt. Miért nem értettek meg
a Tudós Asszonyok valamit, ami ennyire nyilvánvaló? Ahogy az utolsó is
egyértelmű volt, sajnos. Már most is szétszakított országokat. Tarabon és Arad
Doman romokban hever, a teari és cairhieni lázadás bármikor többé válhat, mint
zavaró pletyka, és Illian minden bizonnyal érezni fogja kardjának súlyát. És
akkor még nem beszélt a Prófétáról és a Sárkány Követőiről Altarában és
Murandyban.

– Semmi rejtélyeset nem látok
ezek közül kettőben, Aviendha – de mikor ezt nyilatkozta, a nő kétkedő
pillantást vetett rá. Hát persze. Ha a Tudós Asszonyok álomjárói nem tudják
értelmezni az álmokat, akkor erre senki más nem lehet képes. Keserűen
felmordult, majd ledobta magát egy székbe, mely vele szemben állt. – Miről
álmodtak még?

– Még egy van, amit elárulhatok
neked, bár nem rád vonatkozik – ami egyben azt is jelentette, hogy vannak
viszont olyanok, amiket nem árulhat el, ő pedig elcsodálkozott azon, hogy a
Tudós Asszonyok vajon miért vitatták meg ezeket vele, holott ő nem álomjáró. –
Mindhárman látták ezt az álmot, ami különösen fontossá teszi. Eső – ezt a szót
is nehézkesen mondta ki – esik egy tálból. Csapdák és vermek veszik körül a
tálat. Ha a megfelelő kezek emelik fel, talán akkora kincset találnak benne,
mint maga a tál. Ha rossz kezek, a világ elítéltetett. A kulcs a tál
előkészítéséhez annak a megtalálása, aki többé nincs.

– Többé nincs? – ez valóban
sokkal fontosabbnak tűnt, mint a többi. – Úgy érted, ez a valaki halott?

Aviendha sötétvörös haja átesett
vállán, mikor megrázta a fejét.

– Nem tudnak többet annál,
amennyit elmondtam. – Meglepetésére, gördülékenyen felállt, azokkal az
önkéntelen ruhaigazgató mozdulatokkal, amelyeket a nőknél mindig megfigyelt.

– Most... – óvatosan köhintett. Most menned kell? – kérdezte csaknem. Fény, hiszen azt
szeretné, ha elmenne. Minden pillanat, amelyet a közelében töltött, kínzással
ért fel. De ugyanakkor minden pillanat, amelyet távol töltött tőle, szintén
kínzó volt. Azt kell tennie, ami a helyénvaló, és ami jó számára, és a legjobb
a lánynak. – Most vissza szeretnél menni a Tudós Asszonyokhoz, Aviendha? Hogy
folytasd a tanulmányaidat? Tényleg nincs semmi ok arra, hogy továbbra is itt
maradj. Olyan sokat tanítottál nekem, mintha csak aielek neveltek volna fel.

Már szippantása is köteteket mesélt,
de nem hagyta annyiban.

– Kevesebbet tudsz, mint egy
hatéves kölyök. Miért hallgat egy férfi inkább a másod-anyjára a sajátja
helyett, és egy nő a másod-apjára a sajátja helyett? Mikor mehet feleségül egy
nő egy férfihez menyegzői koszorú nélkül? Mikor kell egy házúrnőnek
engedelmeskednie a kovácsnak? Ha egy ezüstműves lesz a gai'shainod, miért kell
őt dolgozni hagynod a maga számára minden nap után, amit számodra dolgozott?
Miért nem igaz ugyanez egy takácsra? – Válaszok után kutatott, de gyorsan
beismerte, hogy nem tudja őket. Ám a nő hirtelen kendőjét kezdte el babrálni,
mintha elfeledkezett volna róla. – Néha a ji'e'toh nagyon
vicces dolgokat okoz. Én is nevetnék a magam részéről, ha nem én lennék a
céltáblája ennek. – Hangja suttogásig halkult. – Meg fogom tenni, amit a toh követel tőlem.

Úgy gondolta, csak magához beszél,
mégis válaszolt neki. Óvatosan.

– Ha Lanfearre gondolsz,
Moiraine volt az, aki megmentett téged, nem én. Meghalt, hogy mindannyiunkat
megmentsen – Laman kardja vitte bele abba az egyetlen másik tohba, amiről ő tudott, bár soha nem volt képes megérteni,
hogy miért van ez így. Az egyetlen tartozás, amelyet a nő ismert. Azért
imádkozott, hogy ne tudjon a másikról, mert akkor azt is ide sorolná, pedig ő
biztos nem érezte annak.

Aviendha mereven rábámult, fejét
megdöntve, és enyhe mosoly suhant át ajkán. Olyan gyorsan visszanyerte
önuralmát, hogy az még Sorileát is büszkévé tette volna.

– Köszönöm, Rand al'Thor. Bair
szerint jó, ha az embert időről-időre emlékeztetik arra, hogy egy férfi sem
tudhat mindent. Kérlek, tudasd velem, mikor szeretnél nyugovóra térni. Nem
jövök későn, nehogy felébresszelek.

Rand csak nézte az ajtót, melyen
távozott. A cairhieniek által játszott Házak Játékát egyszerűbb volt megérteni,
mint egy nőt, aki semmilyen erőfeszítést nem tesz arra, hogy rejtélyes legyen.
Gyanította, hogy az, amit Aviendha iránt érez, csak még jobban megbonyolítja a
dolgokat.

Amit szeretek,
azt elpusztítom – kacagott
Lews Therin. – Amit elpusztítok, azt szeretem.

Hallgass! – gondolta Rand dühösen, mire az
elvékonyuló kacagás megszűnt. Azzal nem volt tisztában, hogy kit szeret, azzal
viszont annál inkább, hogy kit kell megmenteni. Amitől csak tudja,
mindenekelőtt tőle magától.

Az előcsarnokban Aviendha nekidőlt az
ajtónak, mély, megnyugtató lélegzeteket véve. Legalábbis megnyugtatónak
szántakat. Szíve továbbra is mintha szabadulni akart volna bordái közül. Rand
al'Thor közelében lenni olyan megerőltető volt számára, mintha meztelenül
feküdne forró szénen, addig, míg végül úgy érzi, csontjai felrobbannak. Olyan
szégyent hozott magára, amiről soha nem hitte volna, hogy lehetséges. Nagyon
vicces, mondta neki, és egy része nevetni szeretett volna. Tohhal
tartozik neki, de még inkább Elayne-nek. Minden, amit ő tett, annyi
volt, hogy megmentette az életét. Lanfear megölte volna Rand nélkül. Lanfear
aprólékosan akart végezni vele, annyi fájdalmat okozva, amennyit csak bír.
Valahonnan tudta. Amellett, amit Elayne-nel tett, a tohja Rand
al'Thor felé olyan volt, mint egy termeszboly a Világ Gerince mellett.

Cassin – kabátjának szabása elárulta
neki, hogy Goshien, ugyanakkor Aethan Dor, de eddig nem vette észre törzsét –
közönyösen bámult rá onnan, ahol letelepedett, lándzsáját átvetve térdén. Ő
természetesen semmit sem tudott. De Liah rámosolygott, túl biztatóan ahhoz
képest, hogy nem is ismerték egymást, és úgy általában túl mindentudóan
bárkihez képest. Aviendha megrémült magától, mikor azon kapta magát, hogy
Chareen, Liah megbízásából, talán nyomozott utána; soha nem gondolt másként egy
Hajadonra, mint Far Dareis Maiként. Rand al'Thor
teljesen összezavarta a fejét.

De ujjai ennek ellenére dühösen
mozogtak. Miért mosolyogsz, leányzó? Semmi hasznosabbra nem
tudod használni az idődet?

Liah szemöldöke enyhén megemelkedett,
mosolya még intenzívebbé vált. Ujjaival válaszolt. Miért
hívsz engem leányzónak, te lány? Még nem vagy Tudós, de már nem vagy Hajadon.
Azt hiszem, koszorúba fonod majd a lelked, és odateszed egy férfi lába elé.

Aviendha dühösen előrelépett egy
lépést – a Hajadonok között nem igazán létezett nagyobb sértés –, aztán
megállt. Ha cadin'sort viselne, nem gondolta, hogy
Liah diadalmaskodhatna felette, de szoknyában veszíthet ellene. Liah talán
elutasítaná, hogy gai'shainná tegye őt – megcsinálhatná, hiszen egy olyan nő
támadta meg, aki már nem Hajadon, de még nem Tudós Asszony –, vagy követelheti,
hogy elverhesse Aviendhát valamennyi Taardad előtt, akit össze tud gyűjteni.
Ami a legrosszabb az egészben, függetlenül attól, hogy nyerne vagy veszítene,
Melaine biztos kitalálna valamit, hogy emlékeztesse arra, már feladta a
lándzsát, amitől majd azt kívánja, bárcsak tíz alkalommal elverte volna Liah
valamennyi klán előtt. A Tudós Asszonyok kezében a szégyennek olyan éle volt,
akár egy nyúzókésnek. Liah egyetlen izmát sem mozdította, mindezt ugyanolyan
jól tudta, mint Aviendha.

– Most pedig csak néztek
egymásra – szólalt meg Cassin elgondolkodva. – Egy nap majd meg kell tanulnom a
jelbeszédeteket.

Liah ránézett, csilingelően
felkacagva.

– Jól fogsz festeni szoknyában
Vöröspajzsos, ha eljön a nap, mikor azt kéred, hogy Hajadon lehess.

Aviendha megkönnyebbülten
felsóhajtott, mikor Liah többé már nem nézett a szemébe; ilyen körülmények
között nem nézhetett volna félre becsülete elvesztése nélkül. Ujjai
önkéntelenül elismerően mozogtak, az első jelbeszédet járva, amit egy Hajadon
megtanul, mivel ez az a kifejezés, amelyet a leggyakrabban használ egy friss
Hajadon. Tohhal tartozom.

Liah azonnal visszajelzett. Nagyon kicsivel, lándzsanővér.

Aviendha hálásan mosolygott, amiért a
hajlított kisujj elmaradt, ami azt jelezte volna, hogy a mondat csúfolódó volt,
egy olyan nőnek irányítva, aki feladta a lándzsát, de úgy próbál viselkedni,
mintha ez nem így lenne.

Egy vízföldi szolga rohant át a
csarnokon. Gondosan ügyelve arra, hogy ne látszódjon az arcán az undor, melyet olyasvalaki
iránt érzett, aki egész életében másokat szolgál, Aviendha hosszú léptekkel
elindult egy másik úton, hogy ne kelljen kereszteznie a férfi útját. Rand
al'Thor megölésével teljesíthetné az egyik tohot, a
másikat pedig önmaga megölésével, de mindegyik toh kizárta
a másik így történő megoldását. Bármit is mondanak a Tudós Asszonyok, találnia
kell egy módot, hogy mindkettőnek megfelelhessen.

Huszadik fejezet

A steddingből

Rand épp csak elkezdte dohánnyal
megtömni rövid pipáját, mikor Liah dugta be fejét az ajtón. Mielőtt
megszólalhatott volna, egy ziháló, kerekarcú, piros-fehér libériát viselő férfi
nyomakodott el mellette, és térdre esett Rand előtt, míg a nő megrökönyödve
bámult.

– Sárkány nagyúr – tört ki a
férfi kifulladtan vinnyogva –, ogierek érkeztek a palotába. Mindjárt hárman!
Kaptak bort, és egyébbel is kínáltuk őket, de ragaszkodnak hozzá, hogy csak a
Sárkány nagyúrral szeretnének találkozni.

Rand lehalkította hangját; nem akarta
megijeszteni a férfit.

– Mióta szolgálsz a
palotában...? – A férfi egyenruhája illett rá, és már nem volt fiatal. – Attól
tartok, nem tudom a neved.

A térdelő férfi szemei kidülledtek.

– A nevem? Bari, Sárkány
nagyuram. Huszonkét éve lesz ezen a télfordulón, Sárkány nagyuram. Uram, az
ogierek?

Rand már kétszer járt ogier
steddingben, de nem volt biztos abban, hogy ilyenkor mi az illendő. Ogierek
építették a hatalmas városok legtöbbjét, a legősibb részeiket, és még ma is
alkalmanként előjöttek a steddingekből, hogy javításokat végezzenek el, de
kételkedett benne, hogy Bari ilyen zaklatott lenne valakitől, aki alacsonyabb
rangú, mint egy király vagy egy aes sedai. Rand visszatette megtömött pipáját
és a dohányt a zsebébe.

– Vezess hozzájuk.

Bari lábra állt, csaknem fürgén
felpattanva. Rand gyanította, hogy a helyes döntést hozta; a férfi semmilyen
meglepetést nem mutatott, hogy a Sárkány nagyúr megy az ogierek elé, ahelyett,
hogy maga elé hívatná őket. Hátrahagyta kardját és a jogart; az ogierekre nem
gyakorolna hatást egyik sem. Liah és Cassin természetesen vele tartottak, és a
sápadt Bari csaknem elrohant visszafelé, ha nem kényszerül rá, hogy mutassa az
utat Randnek.

Az ogierek egy udvarban várakoztak,
egy szökőkút mellett, melynek medencéjében tavirózsalevelek valamint vörös és
arany halak ringatóztak. A ősz hajú férfi hosszú kabátot viselt, mely
kiszélesedett a hosszú, visszahajtott szárú csizmája felett, a két nő, akik
közül az egyik észrevehetően fiatalabb volt a másiknál, szoknyáját szőlőfürt-és levélmintás hímzéssel díszítette, az idősebbét lényegesen bonyolultabb
formában, mint a fiatalét. Az emberi kézbe szánt aranykelyhek parányinak tűntek
kezükben. Néhány fa megtartotta még leveleit, és maga a kastély is árnyékot
adott. Az ogierek nem voltak egyedül; mikor Rand felbukkant, Sulin és jó
háromtucatnyi Hajadon tolongott körülöttük, és Urien, ötven vagy még több aiel
társaságában. Az aielek Rand érkezésekor elcsendesedtek.

Az ogier férfi megszólalt:

– A neved énekel a fülemben,
Rand al'Thor. – Olyan hangon mutatkozott be, melyben mintha vihar és kövek
morajlottak volna. Haman volt, Dal fia, Morel fia. Az idősebb nő Covril, Ella
lánya, Soong lánya, a fiatalabb Erith, Iva lánya, Alar lánya. Rand úgy
emlékezett, már találkozott Erithel, Stedding Tsofuban, bő kétnapi lovaglásra
Cairhientől. Nem tudta elképzelni, mit akarhat Caemlynben.

Az ogierek mellett az aielek
alacsonynak tűntek, az udvar pedig szűkösnek. Haman másfélszer olyan magas
volt, mint Rand, és ennek megfelelően széles. Covril kevesebb, mint egy fejjel
– egy ogier fejjel – kisebb nála, és még Erith is csaknem másfél lábnyival Rand
fölé magasodott. Ez még a legkisebb különbség volt emberek és ogierek között.
Haman szemei olyan nagyok és kerekek voltak, mint egy teáscsésze, széles orra
csaknem elborította arcát, és füle haja fölé nyúlt, végén fehér bojttal. Hosszú,
lelógó bajuszt és keskeny szakállt viselt, szemöldöke pedig arcára lógott. Rand
nem tudta megmondani, hogy miben különbözött ettől Covril és Erith arca –
leszámítva természetesen a bajusz és szakáll hiányát, és szemöldökük sem volt
olyan hosszú vagy sűrű –, de ők valami miatt sokkal finomabb vonásúnak tűntek.
Bár Covril nagyon komoly volt most – ő is ismerősnek tűnt valamilyen oknál
fogva –, és Erith aggódni látszott, füle meghajlott.

– Ha megbocsátanátok nekem egy
percre – mondta Rand.

Sulin nem hagyta, hogy még mást is
mondjon.

– Azért jöttünk, hogy beszéljünk
a fafivérekkel, Rand al'Thor – szólalt meg határozottan. – Tudnod kell, hogy az
aielek régóta megosztják vizüket a fafivérekkel. Gyakran megyünk kereskedni a
steddingekbe.

– Ez teljesen igaz – mormolta
Haman. Egy ogier számára legalábbis mormolás volt. Mintha lavina zúdulna alá
valahol látótávolságon kívül.

– Biztos vagyok benne, hogy a
többiek beszélgetni jöttek – mondta Rand Sulinnak. Szeme felfedezte ma reggeli
őreit, egytől egyig mindegyiküket; Jalani arcszíne mély bíborrá vált.
Másrészről viszont Urient leszámítva, a reggeli Vöröspajzsosok közül legfeljebb
hárman vagy négyen lehettek jelen. – Nem örülnék, ha szólnom kellene Enailának
és Somarának, hogy vegyenek téged a gondjaikba. – Sulin napbarnított arca
felháborodva elsötétült, ami még inkább kiemelte azt a heget, amit őt követve
szerzett. – Szeretnék velük egyedül beszélni. Egyedül – nyomatékosította,
tekintetét Liah és Cassin felé irányítva. – Vagy esetleg úgy gondolod, védelemre
van szükségem a jelenlétükben? – Ha valami, ez még inkább megsértette, és
kézjelek gyors villanásával összegyűjtötte a Hajadonokat, amelyben minden
bizonnyal az aieleken kívül mindenkit vérig sértett. Néhány aiel férfi
felkuncogott, ahogy távoztak; Rand gyanította, hogy valami vicceset
csinálhatott.

Mikor elmentek, Haman végigsimított
hosszú szakállán.

– Az emberek nem mindig
gondolták a közelségünket ilyen biztonságosnak. Úgy, úgy – torokköszörülése úgy
hangzott, mintha egy hatalmas poszméh döngicsélne. – Így áll az ősi iratokban.
Nagyon ősiek. Csak részletek, valójában, de abból az időből, mikor...

– Haman Vén – vetette közbe
Covril udvariasan –, talán ha a tárgyra térhetnénk! – Ez a poszméh magasabb
hangon morajlott.

Haman Vén. Hol is hallotta ezt Rand
korábban? Minden steddingben megvolt a Vének Tanácsa. Haman mélyet sóhajtott.

– Rendben, Covril, bár
illetlenül gyorsan haladsz. Épp csak arra hagytál nekünk időt, hogy
megtisztálkodjunk, mielőtt ide jöttünk. Lefogadom, úgy fogsz szökdécselni, mint
egy... – Hatalmas szeme Rand irányába villant, és egy köhintést rejtett el
tenyerével, mely akkora volt, mint egy jókora comb. Az ogierek túl gyorsnak
találták az embereket, akik mindig megpróbálják elvégezni mindazt, ami ráérne
másnap is. Vagy a következő évben; az ogierek nagyon hosszú időre terveztek
előre. Úgy gondolták, bántó arra emlékeztetni az embereket, hogyan
szökdécselnek. – Ez egy nagyon megerőltető utazás volt Kívülre – folytatta
Haman, Randnek magyarázva –, és ehhez jön még az, hogy felfedeztük, hogy a
shaido aielek megostromolták Al'cair'rahienallent – nagyon szokatlan dolog –,
és hogy éppen ott tartózkodsz, de aztán távoztál, mielőtt beszélhettünk volna
veled, és... Nem tehetek róla, úgy érzem, meggondolatlanul cselekedtünk. Nem.
Nem, te beszélsz, Covril. Miattad hagytam ott a tanulmányaimat, a
tanítványaimat, hogy keresztülrohanjak a világon. Az osztályaim minden
bizonnyal már lázadoznak.

Rand csaknem elvigyorodott. Ahogy az
ogiereknél rendesen haladtak a dolgok, Haman osztályainak fél évre lesz szükségük
ahhoz, hogy eldöntsék, valóban elment, és még egy évre, hogy megbeszéljék, mit
tegyenek ez ügyben.

– Egy anyának mindig joga van
nyugtalannak lenni – válaszolt Covril, bojtos füle reszketett. Láthatóan
harcolt benne a tisztelet egy Vén iránt és az ogierekre korántsem jellemző
türelmetlenség. Mikor Randhez fordult, kihúzta magát, füle egyenesen állt,
állát szilárdan előreszegezte. – Mit tettél a fiammal?

Rand meglepetten nézett rá.

– A fiaddal?

– Loial! – úgy nézett rá, mintha
őrült lenne. Erith nyugtalanul bámulta, kezét melléhez szorítva. – Stedding
Tsofu Véneinek Legvénebbjének azt mondtad, ügyelni fogsz rá – haladt Covril
tovább. – Elárulták nekem, hogy így tettél. Akkor még nem nevezted magad
Sárkánynak, de te voltál. Nem így volt, Erith? Alar nem Rand al'Thort mondott?
– Nem adott egy bólintásnál többre időt a fiatalabb nőnek. Ahogy szavai egyre
felgyorsultak, Haman arca fájdalmas arckifejezést öltött. – Az én Loialom túl
fiatal ahhoz, hogy Kívül legyen, túl fiatal ahhoz, hogy összevissza rohangáljon
a világban, olyan dolgokat téve, amiket kétség nélkül megtetettél vele. Alar
Vén mesélt rólad. Mi köze van az én Loialomnak az Átjárókhoz, a trallokokhoz és
Valere Kürtjéhez? Kérlek, most azonnal add ki őt nekem, hogy végre láthassam,
amint feleségül veszi Erithet. Ő majd letelepíti azt a nyugtalan lábát.

– Nagyon jóképű – mormolta Erith
szégyenlősen, miközben füle zavarában olyan erősen remegett, hogy a sötét
bojtok szinte elmosódni látszottak. – És szerintem nagyon bátor is.

Randnek beletelt néhány pillanatába,
míg visszanyerte mentális önuralmát. Egy ogiert akaratosnak hallani sokban
hasonlított ahhoz, mikor egy hegy összeomlik. Egy ogier akaratos és gyorsan
beszél...

Ogier számítás szerint Loial túl
fiatal volt ahhoz, hogy elhagyja a steddinget, alig túl a kilencvenen. Az
ogierek nagyon hosszú életűek. Az első naptól kezdve, hogy Rand találkozott
vele, tele volt lelkesedéssel, hogy láthatja a világot, ám mindig azon
aggódott, mi fog történni, ha a Vének rájönnek, hogy megszökött. Még inkább
szorongott amiatt, hogy az anyja jön utána, egy menyasszonyt is magával
cipelve. Azt mondta, a férfiaknak nem sok szavuk van ez ügyben az ogierek
között, és a nőknek se sokkal több; ezt a két anya rendezte el. Nem volt
elképzelhetetlen, hogy eljegyezve találod magad egy nővel, akit soha nem láttál
azelőtt, hogy az anyád bemutatott a leendő feleségednek és anyósodnak.

Loial láthatóan úgy gondolta, hogy
egy házasság a végét jelentené, de legalábbis azon vágyainak végét, hogy
láthassa a világot, és akár így lenne, akár nem, Rand nem szolgáltathatta ki
egy barátját annak, amitől félt. Már azon volt, hogy elmondja, nem tudja, hol
van Loial és azt sugallja, hogy térjenek vissza a steddingbe, míg vissza nem
érkezik – már nyitotta a száját, mikor egy kérdés bukkant fel benne. Zavarta,
hogy nem emlékszik egy ilyen fontos dologra Loiallal kapcsolatban, mégpedig
arra, hogy:

– Mikor hagyta el Loial a
steddinget?

– Túl régen – dörmögte Haman.
Mintha kövek zúdulnának le a domboldalon. – Az a fiú soha nem akart
alkalmazkodni. Mindig arról beszélt, hogy megnézi a Kívült, mintha bármi is
változott volna ahhoz képest, ami azokba a könyvekbe volt leírva, melyeket
tanulmányozott. Úgy, úgy. Mi változik attól, hogy az emberek megváltoztatják a
határokat a térképeken? A föld attól még...

– Túl régóta van már Kívül –
vetette közbe Loial anyja, olyan szilárdan, mint egy oszlop, melyet száraz
agyagba döftek. Haman rosszallóan nézett rá, mégis képes volt ugyanolyan
határozottan viszonozni tekintetét, bár füle reszketett zavarában.

– T-több, mint öt éve már –
mondta Erith. Füle egy pillanatra lekókadt, majd konokul felcsapódott. Covrilt
nagyon jól utánozva így szólt: – Azt akarom, hogy a férjem legyen. Ezt azóta
tudom, hogy először megláttam. Nem fogom hagyni, hogy meghaljon, csak azért,
mert ostoba.

Rand és Loial sok mindenről
beszélgettek, és ezek között volt az Epedés is, bár erről Loial nem szívesen
beszélt. A Világtörés idején az emberek szétszóródtak, hogy találjanak valami
biztonságos helyet, és az ogiereket is kiűzte steddingjeikből. Az emberek
hosszú évekig vándoroltak a világban, amely néha napról-napra változott,
biztonságot keresve, és az ogierek a steddingek után kutattak, melyeket
elvesztettek a változó világban. Ekkor találkoztak az Epedéssel. Egy ogier,
távol a steddingtől, vissza akar térni. Egy ogier, régóta távol a steddingtől,
vissza kell, hogy térjen. Egy ogier, túl régóta távol a steddingtől, meghal.

– Mesélt ogierekről, akik
hosszabb ideig távol maradtak – mondta Rand gyorsan. – Tíz évet említett, ha
jól emlékszem.

Haman megrázta nagy fejét, még
mielőtt Rand befejezte volna.

– Nem fog működni. Amennyire én
tudom, öten maradtak Kívül ilyen sokáig és tértek vissza élve a steddingbe, és
azt hiszem, tudnám, ha többeknek sikerült volna. Az ilyen őrültséget feljegyzik
és elmesélik. Három közülük meghalt a visszaérkezését követő egy éven belül, a
negyedik lebénult hátralévő életére, az ötödik szerencsésebb volt, csak a
sétához volt szüksége egy botra. De folytatta az írást. Úgy, úgy. Dalarnak
érdekes mondanivalói voltak arra vonatkozóan... – Ekkor, ahogy Covril
kinyitotta a száját, szeme körbevillant; ránézett, hosszú szemöldökét felvonva,
mire a nő ádázul igazgatni kezdte szoknyáját, de azért állta pillantását. – Öt
év rövid idő, tudom – fordult Rand felé, miközben szeme sarkából azért figyelte
Covrilt –, de most már a steddingekhez vagyunk kötve. Semmit nem hallottunk a
városban, ami arra utalna, hogy Loial itt van – és abból az izgalomból
kiindulva, amit a jelenlétünk okozott, úgy gondolom, hallanunk kellett volna –,
de ha elárulnád nekünk, hol találjuk, nagy szívességet tennél neki.

– Folyóközben – mondta Rand. Egy
barát életének a megmentése nem jelenti az elárulását. – Mikor utoljára láttam,
jó társaságban volt, barátok között. Csendes hely a Folyóköz. Biztonságos. –
Legalábbis Perrinnek köszönhetően most újra az. – Néhány hónappal ezelőtt még
jól érezte magát. – Ezt Bode mondta, mikor a lányok elmesélték, mi történt
otthon.

– Folyóköz – mormogta Haman. –
Úgy, úgy. Igen, tudom, hogy hol van. Újabb hosszú gyalogút. – Az ogierek ritkán
ültek lóra, kevés ló létezett, ami elbírta őket, és minden esetben a saját
lábukat részesítették előnyben.

– Azonnal indulnunk kell –
mondta Erith határozottan, bár kicsit zavartan. Kicsit zavartan, Haman miatt.
Covril és Haman meglepetten néztek rá, és füle erősen reszketett. Végső soron,
ő csak egy nagyon fiatal nő volt, aki egy Vén társaságában utazott, és egy nő
mellett, aki, ahogy Rand sejtette, fontos lehetett a saját jogán, abból ítélve,
ahogy fellépett Hamannal szemben. Erith valószínűleg még nem lehetett nyolcvan
felett.

Ezen a gondolaton mosolyogva – csitri
lány, talán még csak hetven – Rand megszólalt.

– Kérlek, fogadjátok el ennek a
palotának a vendégszeretetét. Néhány napos pihenő talán még gyorsabbá is teszi
az utazásotokat. És te talán a segítségemre lehetnél, Haman Vén. – Loial
természetesen beszélt a tanítójáról, Haman Vénről. Ha hisz Loialnak, Haman
mindent tud. – Meg kell találnom az átjárókapukat. Valamennyit.

Mindhárom ogier egyszerre kezdett
beszélni.

– Az átjárókat? – kérdezte
Haman, miközben szeme kitágult és füle felmeredt. – Az átjárók nagyon
veszélyesek. Csaknem túl veszélyesek.

– Néhány nap? – tiltakozott
Erith. – Loial meg is halhat.

– Néhány nap? – mondta Covril,
túlharsogva őt. – Az én Loialom addigra... – Abbahagyta, a fiatalabb nőre
bámult, száját összepréselte, füle reszketett.

Haman helytelenítően mérte végig
mindkettőjüket, ingerülten végigsimítva vékony szakállán.

– Nem tudom, miért hagytam magam
rábeszélni erre. Tanítanom kellene az osztályaimat, és beszélni a Tönk előtt.
Ha nem lennél egy ennyire tisztelt Szóló, Covril...

– Úgy érted, ha nem a nővéremet
vetted volna feleségül – szakította félbe keményen. – Voniel felszólított, hogy
tedd meg a kötelességedet, Haman. – Haman szemöldöke leereszkedett, míg végül
hosszú végei egészen arcába lógtak, és szeme sokat vesztett
hajlíthatatlanságából. – Illetve, úgy akartam mondani, hogy megkért téged erre
– folytatta. Nem igazán sietősen, nem veszítve magabiztos fellépéséből, de
érezhetően habozás nélkül. – Fára és a nyugalomra mondom, Haman Vén, nem
akartam megsérteni.

Haman hangosan megköszörülte torkát –
ami egy ogier esetében rendkívül hangosat jelentett –, és Randhez fordult,
megrántva kabátját, mintha az összegyűrődött volna.

– Árnyivadékok használják az
átjárókat – mondta Rand, mielőtt Haman megszólalhatott volna. – Őröket
állítottam ahhoz a kevéshez, amit el tudok érni. – Beleértve azt az egyet is,
ami Stedding Tsofun kívül állt, nyilvánvalóan az ő távozásuk után. Ők hárman
nem járhatták be ezt az utat Stedding Tsofutól idáig az utolsó, kárba veszett
látogatása óta. – Egy kis maroknyi. Valamennyit őrizni kellene, különben
Myrddraal és trallok tömegek özönlenek elő belőle, olyan távolra, ahol van
valaki, akit a kezükben tartanak. De még csak azt sem tudom, hol van
valamennyi.

Természetesen kell még lenniük
átjáróknak. Néha csodálkozott azon, hogy valamelyik Kitaszított miért nem
ömleszt át egy kapun néhány ezer trallokot a palotába. Tízezret vagy esetleg
húszat. Nagyon meg kellene erőltetnie magát, hogy ilyesmit megállítson, ha egyáltalán
képes lenne rá. Legjobb esetben is mészárlás lenne belőle. De semmit sem tehet
a kapuk ellen, ha nincs a közelükben. De tehetett valamit az átjárókapuk
ügyében.

Haman pillantást cserélt Covrillal.
Félrevonultak, suttogva beszélgettek, és csodák csodájára, csupán zümmögést
lehetett hallani, mintha egy nagy méhraj dongana a folyosón. Igaza volt abban,
hogy a nő fontos kell, hogy legyen. Egy Szóló; emlékezett a legfontosabbra. Úgy
döntött, megragadja a saidint – akkor képes lett volna kihallgatni őket –, majd
utálkozva elvetette az ötletet. Még nem süllyedt odáig, hogy hallgatóznia
kelljen. Erith megosztotta figyelmét az idősebbek és Rand között, végig
öntudatlanul szoknyáját igazgatva.

Rand remélte, hogy nem kérdeznek rá,
miért nem fordult kérdésével Stedding Tsofu Véneinek Tanácsához. Alar, a Vének
Legvénebbje nagyon határozott volt; összehívta a Tönköt, és valami ennyire
különös – ilyesmire is korábban még csak nem is gondoltak soha –, mint az
átjárókapuk feletti ellenőrzést az emberek kezébe adni, nem történhet meg, míg
a Tönk véleménye egységes nem lesz. Az, hogy ő ki volt, láthatóan éppolyan
kevéssé érdekelte, mint ezt a hármat itt.

Végül, Haman visszajött, szemöldökét
ráncolva és kabátja hajtókáját markolva. Covril is összevonta szemöldökét.

– Ez mind olyan hirtelen, nagyon
gyors – mondta Haman lassan, ahogy a kövek gurulnak. – Azt kívánom, bár
megbeszélhetném ezt... De nem tehetem. Árnyivadékok, azt mondtad. Úgy, úgy.
Legyen, ha rohanni kell, hát rohanjunk. Ne mondhassák, hogy egy ogier nem tud gyors
lenni, ha a szükség megköveteli, és talán most így van. Meg kell értened,
valamennyi steddingben a Vének Tanácsa nemet mondana neked, mint ahogy a Tönk
is.

– Térképek! – ordított Rand,
olyan hangosan, hogy mindhárom ogier felugrott. – Térképekre van szükségem! –
Körbefordult, hogy lát-e egy szolgát, akik, úgy tűnt, mindig körülötte szoktak
lenni, vagy egy gai'shaint, bárkit. Sulin dugta be fejét az udvarra vezető
ajtón. A közelben kellett lennie, mindazok után, amit mondott neki. – Térképek
– vakkantotta oda nyersen. – A palotában levő valamennyi térképet akarom.
Valamint tollat és tintát. Most! Gyorsan! – A nő csaknem becsmérlően nézett rá
(az aielek nem használtak térképeket, azt állítva, hogy nincs szükségük rájuk),
majd elfordult. – Rohanj, Far Dareis Mai – csattant
fel. Visszanézett rá a válla felett – és elrohant. Azt kívánta, bár láthatná
most az arcát, hogy újra használhassa majd ezt a kifejezést.

Úgy tűnt, Haman tördelné a kezét, ha
csak kicsivel kevesebb önuralma lenne.

– Valójában csak kevés olyat
tudunk mondani neked, amit már nem tudsz most is. Minden steddingen kívül van
egy. – Az első átjárókat nem építhették belülre, mivel a stedding maga
leblokkolta a fókuszálás képességét; még amikor az ogiereknek oda is adták a
Növesztés Talizmánját, és ezzel képessé váltak arra, hogy az átjárókat egy új
kapuig növesszék, továbbra is jelen volt a Hatalom, ha nem is fókuszálták. – És
minden városotokban, amelyben az ogierek ligetet növesztettek. Bár itt úgy
tűnik, ez a város ráépült erre a ligetre. És Al'cair'rahienallenben... – Fejét
csóválva elhallgatott.

A gondot ezekkel a szavakkal lehetett
összefoglalni. Háromezer évvel ezelőtt, egészen közel, állt egy város,
Al'cair'rahienallen, melyet ogierek építettek. Ez ma Cairhien, és a liget,
melyet az ogier építők ültettek el, hogy a steddingjeikre emlékeztesse őket, ma
annak a Barthanesnek a birtokához tartozott, akinek a kastélyában most Rand
iskolája működött. Az ogiereken és talán néhány aes sedaion kívül senki nem
emlékezett Al'cair'rahienallenre. Még a cairhieniek sem.

Bármit is hitt Haman, háromezer év
alatt sok minden megváltozhat. Hatalmas, ogierek által épített városok tűntek
el, néhánynak még a neve sem maradt fenn. Nagyvárosok épültek, melyekhez az
ogiereknek már semmi közük nem volt. Amador, melyet a Trallok Háborúk után
alapítottak, ezek egyike volt, így mondta neki Moiraine, ahogy Chanchin
Kandorban, Shol Arbela Arafelben és Fal Moran Shienarban. Arad Doman területén
Bandar Eban egy Százéves Háborúban elpusztult város romjaira épült, melynek
Moiraine három nevét ismerte, bár valamennyi csak találgatás volt, és amely már
maga is egy névtelen város romjaira épült, mely a Trallok Háborúk során tűnt
el. Rand tudott egy átjáróról Shienar területén, a pusztában, egy közepes
méretű város közelében, mely még viselte annak az óriási városnak a nevét,
melyet a trallokok tettek a földdel egyenlővé, és egy másikról a Fertőben, az
Árnyék által elnyelt Malkierben. Más helyeken egyszerűen megváltoztak, vagy
rájuk telepedtek, mint arra maga Haman is utalt. Az caemlyni Átjáró egy
alagsorban helyezkedett el. Egy gondosan őrzött alagsorban. Rand tudta, hogy
van egy átjáró Tearben, kinn azon a tágas réten, ahol a Nagyurak híres ménesei
futottak. Kell lennie egynek a Ködhegységben, ahol valaha Manetheren állt,
bárhol is legyen ez. Ami a steddingeket illeti, tudta, hogy hol találhatja
Stedding Tsofut. Moiraine nem tekintette a steddingeket és az ogiereket
kiképzése szerves részének.

– Nem tudod, hol vannak a
steddingek? – kérdezte Haman hitetlenkedve, mikor Rand befejezte magyarázatát.
– Ez valamilyen aiel humor? Soha nem értettem az aiel humort.

– Az ogierek számára –
válaszolta Rand szelíden – hosszú idő telt el azóta, hogy elkészültek az
átjárók. Az emberek számára rendkívül hosszú idő.

– De még csak nem is emlékszel
Mafal Dadaranellre, Ancohimára vagy Londaren Corra, vagy...?

Covril rátette karját Haman vállára,
de a sajnálat szemeiben Randre irányult.

– Nem emlékezik – mondta
gyengéden. – Eltűntek az emlékeik. – Az ő szájából ez úgy hangzott, mintha ez
az elképzelhető legnagyobb veszteség lenne. Erith keze szájára zárult, mintha
egy kiáltást akarna elfojtani.

Sulin visszatért, szándékoltan nem
rohanva, gai'shainok nagy csoportjától követve, akiknek karjaiból csaknem
leomlottak a különböző méretű, összetekert térképek. Némelyik olyan hosszú
volt, hogy úgy vonszolták az udvar kövein. Az egyik fehérruhás férfi
csontberakásos íródobozt hozott.

– Megbíztam a gai'shainokat,
hogy keressenek többet – mondta mereven –, és néhány vízföldit is.

– Köszönöm – válaszolta. A
merevség egy része eltűnt a nő arcáról.

Leguggolva ott a köveken elkezdte
kiteríteni a térképeket, szétválogatva őket. Sok volt a városról vagy Andor egy
részéről. Gyorsan talált egyet, amely a Határvidék teljes területét mutatta, és
csak a Fény tudja, mit keresett Caemlynben. Néhány öreg volt és rongyos, olyan
határokat mutatva, melyeket már nem használtak, olyan országokat megnevezve,
melyek évszázadokkal ezelőtt eltűntek.

A határok és a nevek önmagukban
elegendőek voltak arra, hogy koruk szerint rangsorolja a térképeket. A
legrégibben Hardan határolta Cairhient északról, majd Hardan eltűnt, és
Cairhien határa a Shienar felé eső terület feléig elért, hogy aztán
visszacsússzon újra, nyilvánvalóvá téve, hogy a Naptrón képtelen volt ilyen
nagy terület megtartására. Maredo állt Tear és Illian között, majd Maredo
eltűnt, és Tear és Illian határai a Maredo alföldön találkoztak, majd lassan
visszahúzódtak ugyanazon okból, mint Cairhiené. Caralain eltűnt, ahogy Almoth,
Mosara, Irenvelle és mások is, néha beolvadva más nemzetekbe, de legtöbbször
csak gazdátlan földdé és vadonná válva. Ezek a térképek a hanyatlás történetét
mesélték Sasszárny birodalmának szétmorzsolódása óta, az emberiség lassú
visszavonulását. A második Határvidéket ábrázoló térkép csak Saldaeát mutatta,
valamint Arafel egy részét, de rajta volt a Fertő határa is ötven mérföldnyire
északra. Az emberiség visszakozott és az Árnyék növekedett.

Egy kopasz, csontos férfi bukkant fel
az udvaron nem ráillő egyenruhában, alaposan megrakodva, mire Rand
felsóhajtott, és folytatta a válogatást és selejtezést.

Haman elképedve méregette az
íródobozt, amelyet egy gai'shain tartott elé, majd elővett egy csaknem
ugyanolyan nagyságút, csak jóval egyszerűbbet tágas kabátjának valamelyik
zsebéből. A toll, melyet elővett belőle, fényes fából volt, kicsit vastagabb,
mint Rand hüvelyujja, és elég hosszú ahhoz, hogy karcsúnak tűnjön. Tökéletesen
illett az ogier kolbászvastagságú ujjai közé. Négykézlábra ereszkedett, a Rand
által szétválogatott térképek között csúszva, alkalmanként megmerítve tollát a
gai'shain tintatartójában, olyan kézírással jegyzetelve, mely túl nagynak tűnt,
míg rá nem jöttél, hogy számára viszont egész apró. Covril követte, válla
felett átbámulva, még azután is, hogy másodszor kérdezte meg tőle, hogy valóban
azt hiszi-e, hogy hibát fog véteni.

Rand sokat tanult ebből, kezdve hét
steddinggel, elszórva a Határvidéken. A trallokok féltek belépni a steddingbe,
és még a Myrddraaloknak is alapos indok kellett, hogy behajtsák őket oda. A
Világ Gerince, a Sárkánybérc tizenhármat rejtett, beleértve egyet Rokonirtó
Tőrében, Stedding Shangtaitól délre, Stedding Quichen irányában, és Stedding
Sanshentől északra, alig pár mérföldnyi távolságban.

– A vidék valóban megváltozott a
Világtörés óta – mondta Haman, mikor Rand megjegyzést tett. Fürgén folytatta a
jelölést; egy ogierhez képest fürgén. – Szárazföld tengerré lesz, és tenger
szárazfölddé, de a föld barázdái is elmozdultak. Ami egykor távol volt, közel
került, és ami közel volt, eltávolodott. Bár természetesen senki sem tudja
megmondani, vajon Qichen és Sanshen egyáltalán távol voltak-e.

– Elfelejted Cantoinet – közölte
Covril, egy másik, térképekkel megpakolt kezű, libériás szolgát késztetve arra,
hogy összerezzenve leejtse frissen hozott terhét.

Haman ránézett, majd feljegyezte a
nevet közvetlenül az Iralell folyó fölé, Hadon Mirktől nem messze, észak felé.
A Sárkánybérctől nyugatra eső sávban, Shienar déli határától a Viharok
Tengeréig, mindössze négy volt, valamennyi újonnan alapított, ahogy az ogierek
mondták, úgy értve, hogy a legfiatalabban, Tsofuban alig hatszáz éve élnek
ogierek és a többiben sem több, mint ezer éve. Néhány hely nagy meglepetést
jelentett, például a Határvidéken a Ködhegység, mely hatot rejtett, vagy az
Árnyékpart. A Fekete Dombok is ide tartoztak, az erdő az Ivo folyó felett, valamint
a Dhagon folyó feletti hegyek, Arad Domantól északra.

Szomorúbb volt azoknak az elhagyott
steddingeknek a listája, melyeket feladtak, mivel a bennük élők száma
túlságosan lecsökkent. A Világ Gerince, a Ködhegység és az Árnyékpart is ebbe a
listába tartozott, mint ahogy az is, mely az Almoth-alföld mélyén helyezkedett
el, ahhoz a hatalmas erdőhöz közel, melyet Paerish Swarnak hívtak, valamint egy
abban az alacsony hegységben, mely Tomafőtől északra terült el, az Aryth
Óceánra nézve. Talán még elkeserítőbb volt az, melyet a Fertő arafeli határán
jelölt be; a Myrddraalok talán kelletlenül léptek be a steddingekbe, de a Fertő
évről évre terjeszkedett dél felé, mindent magába olvasztva.

Szünetet tartva, Haman szomorúan
megszólalt:

– Sherandu ezernyolcszáznegyvenhárom
évvel ezelőtt lett felemésztve, Chandar pedig kilencszázhatvannyolc éve.

– Éljen és viruljon emlékük a
Fényben – mormolta Covril és Erith együtt.

– Tudok egyről, amit nem
jelöltél be – mondta Rand. Perrin mesélte, hogy egyszer ott rejtőzött el. Kiterített
egy térképet, mely Andort ábrázolta az Arinelle folyótól keletre, és egy pontra
mutatott jóval a Caemlynből Fehérhídig vezető út felett. Meglehetősen közel
volt.

Haman elfintorodott, csaknem
vicsorogva.

– Ahol Sasszárny városa állt.
Néhány steddinget megtaláltunk, de soha nem vettünk birtokba. Megpróbálunk
olyan messze maradni az emberek földjétől, amennyire csak lehetséges. –
Valamennyi jelölés rögös hegységekben volt, olyan helyeken, ahová egy ember
nehezen jutna el, vagy néhány esetben egyszerűen csak messze minden emberi
településtől. Stedding Tsofu feküdt a legközelebb emberi lakóhelyhez, és
amennyire Rand tudta, az is egész napi járóföldre volt a legközelebbi falutól.

– Ez egy érdekes beszélgetés
lehetne más alkalommal – vetette közbe Covril, Randnek szánva szavait, de
nyilvánvalóan Hamannak is, ahogy az oldalra vetett pillantása mutatta –, de az
éjszaka leszállta előtt a lehető legmesszebbre szeretnék eljutni nyugati
irányban. – Haman mélyet sóhajtott.

– Inkább itt kellene maradnotok
egy időre – ellenkezett Rand. – Fáradtnak kell lennetek, miután olyan hosszú
utat tettetek meg Cairhientől.

– A nők soha nem fáradnak el –
szólalt meg Haman –, csak másokat fárasztanak ki. Ez egy nagyon ősi mondás
nálunk. – Covril és Erith tökéletes harmóniában horkant fel. Magában dörmögve,
Haman folytatta a listázást, de most már városokat jelölve be, melyeket ogierek
építettek, melyekben ligetek nőttek, mindegyik egy átjárót rejtve, hogy az
ogierek el tudjanak jutni a steddingekbe és vissza anélkül, hogy az emberek oly
gyakran feldúlt földjein közlekednének.

Caemlynt természetesen megjelölte,
valamint Tar Valont, Teart, Illiant, Cairhient, Maradont és Ebou Dart. Ez volt
a vége azoknak a városoknak, amelyek még mindig léteztek, és Ebou Dart
Barashtaként jelölte meg. Talán Barashta azok sorába tartozott, ahol a pontok
utat rajzoltak ki, olyan helyeken, ahol a térkép falvakon kívül semmi mást nem
mutatott. Mafal Dadaranell, Ancohima, Londaren Cor, Deranbar, Braem, Condaris,
Hai Ecorimon, Iman... Ahogy a lista nőtt, Rand nedves foltokat vett észre
minden térképen, mellyel Haman végzett. Beletelt egy pillanatba, míg rájött,
hogy az ogier Vén csendesen sír, könnyeit hullatva, miközben bejelölte a halott
és elfeledett városokat. Talán az emberekért sírt, talán az emlékek miatt. Az
egyetlen dolog, amiben Rand biztos volt, hogy nem a városokért sírt, nem az
ogier munka pazarlása miatt. Az ogierek számára a kőművesmunka csak egy olyan
dolog volt, amit a Száműzetés alatt megtanultak, de melyik kő érhetne fel a fák
fenségével?

A nevek egyike megmozdított valamit
Rand emlékezetében, mint ahogy elhelyezkedése is, Baerlontól keletre, néhány
napi járásra Fehér-hídtól az Arinelle-en felfelé.

– Itt volt egy liget? –
kérdezte, a jelre mutatva.

– Arindholnál? – kérdezett
vissza Haman. – Igen. Igen, ott volt egy. Nagyon szomorú történet.

Rand nem emelte fel a fejét.

– Shadar Logothnál – javította
ki. – Valóban szomorú történet. Meg tudod mutatni... Megmutatod az ottani
átjárót, ha elviszlek oda?

Huszonegyedik fejezet

Shadar Logoth

– Elvinni minket oda? – kérdezte Covril,
helytelenítően összevont szemöldökkel nézve a Rand kezében tartott térképre. –
Meglehetősen eltérítene minket az utunkról, ha jól emlékszem, hogy hol fekszik
Folyóköz. Egyetlen napot sem akarok elvesztegetni Loial megtalálásáig. – Erith
határozottan bólintott.

Haman, arcán még mindig a könnyek
nyomaival, megcsóválta fejét sietségük miatt, de így szólt:

– Nem engedhetem meg. Aridhol –
vagy ahogy nagyon helyesen mondtad, Shadar Logoth – nem a megfelelő hely valaki
olyan fiatal számára, mint Erith. Az igazat megvallva, senki számára nem
megfelelő hely.

Hagyva, hogy a térkép leessen, Rand
felállt. Sokkal jobban ismerte Shadar Logothot, mint az kedvére való lett
volna.

– Nem vesztenétek időt.
Valójában inkább nyernétek. Az Utazás segítségével, egy kapun keresztül
vinnélek oda benneteket; a Folyóközbe vezető út nagy részét letudhatnátok ma.
Nem fog sokáig tartani. Tudom, hogy közvetlenül az átjáróhoz tudsz vezetni. –
Az ogierek megérezték az átjárókat, ha nem voltak túl messze tőle.

Ez újabb megbeszélést tett
szükségessé a szökőkút másik oldalán, de ebben már Erith is részt vett. Rand
csak apró részleteket kapott el, de az nyilvánvaló volt, hogy Haman, nagy fejét
kitartóan rázva ellenzi a tervet, míg Covril, akinek füle olyan egyenesen állt,
mintha minden hüvelyknyi magasságot ki szeretne használni, támogatta azt.
Először Covril éppolyan rosszallóan nézett Erithre, mint Hamanra; bármilyen is
volt az anyós-nej kapcsolat az ogiereknél, nyilvánvalóan úgy gondolta, a
fiatalabb nőnek semmi köze ehhez. Bár nem tartott sokáig, hogy megváltoztassa a
véleményét. Az ogier nő oldalba támadta Hamant, hajthatatlanul próbálva
meggyőzni őt.

– ...túl veszélyes. Túlságosan
veszélyes – hallotta Haman felől, akár a távoli mennydörgést.

– ...szinte már ma ott lennénk –
könnyebb mennydörgés Covril felől.

– ...túl régóta van már Kívül –
csaknem ezüstös harangszó Erith felől.

– ...a gyorsaság semmi jót nem
hozhat...

– ...az én Loialom...

– ...az én Loialom...

– ...Mashadar a lábaink alatt...

– ...az én Loialom...

– ...az én Loialom...

– ...mint egy Vén...

– ...az én Loialom...

– ...az én Loialom...

Haman visszatért Randhez, akkorát
rántva kabátján, hogy Rand azt hitte, kettészakad. A nők követték. Covril arca
nyugodtabb volt, mint Erithé, aki küzdött, hogy el tudja rejteni mosolyát, de
bojtos fülei vidáman felmeredtek, valahogy elégedettséget sugallva.

– Eldöntöttük – mondta Haman
mereven –, hogy elfogadjuk ajánlatodat. Legyen végre vége ennek a nevetséges
szócséplésnek, hogy visszatérhessek az osztályaimhoz. És a Tönkhöz. Úgy, úgy.
Sok mindent kell elmesélnem rólad a Tönk előtt.

Randet nem érdekelte, hogy Haman azt
mondja a Tönk előtt, hogy ő egy erőszakos alak. Az ogierek távol tartották
magukat az emberektől, kivéve, ha ősi építményeiket javították, és valószínűtlen
volt, hogy akár egyetlen embert befolyásolhatnának valamilyen módon vele
kapcsolatban.

– Rendben – mondta. – Elküldök
valakit, hogy hozza el a holmitokat a fogadótokból.

– Minden itt van nálunk. –
Covril visszasétált a szökőkút másik oldalára, lehajolt, és két csomaggal a
kezében egyenesedett ki, melyek a medence mögött rejtőztek. Mindkettő nehéz
lett volna egy embernek. Egyet átadott Erithnek, fejét keresztülbújtatta a
szíjon, mely összekötötte a csomag egyik végét a másikkal, így az a mellkasára
simult, a csomagot pedig a hátán tartotta.

– Ha Loial itt lenne –
magyarázta Erith, felvéve saját csomagját –, késlekedés nélkül visszaindultunk
volna Stedding Tsofuba. Ha pedig nem, folytatnánk utunkat. Késedelem nélkül.

– Valójában az ágyak miatt történt
– árulta el Haman, kezével egy embergyerek magasságát mutatva. – Valaha Kívül
minden fogadóban volt két-három ogier szoba. Nehéz ezt megérteni. – A
jelölésekkel teli térképekre nézett, és felsóhajtott. – Nehéz volt megérteni.

Épp csak elég időt hagyva Hamannak a
saját csomagja felvételére, Rand megragadta a saidint, és kaput nyitott
közvetlenül a szökőkút mellett, egy lyukat a levegőben, melyen keresztül romok,
gyomokkal borított utcák és összedőlt épületek látszottak.

– Rand al'Thor – sétált be Sulin
az udvarra sietség nélkül, térképekkel megrakodott szolgák és gai'shainok egy
csoportja előtt. Liah és Cassin is vele volt, ugyanolyan közömbösnek mutatva
magát. – Több térképet kértél. – Ahogy a kapura nézett, tekintete csaknem vádló
volt.

– Ott jobban meg tudom védeni
magam, mint te tudnál – vetette felé Rand hidegen. Nem szánta hidegnek, de a
saidinba burkolózva, képtelen lett volna más lenni, mint hűvös és távoli. – Ott
nincs semmi, ami ellen harcolni tudnátok a lándzsáitokkal, viszont van néhány
dolog, ami ellen mit sem érne.

Sulinon még mindig korábbi merevsége
látszott.

– Annál több ok arra, hogy ott
legyünk.

Ez minden bizonnyal, egy aielen
kívül, senki számára nem tűnt volna logikusnak, de...

– Nem fogok vitatkozni –
válaszolta. Meg fogja próbálni követni őt, ha elutasítja; Hajadonokat küldene,
hogy próbáljanak meg átlépni a kapun, még akkor is, mikor az már záródik be. –
Úgy sejtem, a mai őrök idebent vannak. Hívd össze őket! De mindenkinek a
közelemben kell maradnia, és semmihez nem érhetnek hozzá. Siess! Túl akarok
lenni ezen. – Emlékei Shadar Logothról nem voltak éppen kellemesek.

– Elküldtem őket, ahogy
parancsoltad – mondta Sulin kelletlenül. – Adj annyi időt, míg százig számolsz.

– Tízig.

– Ötvenig.

Rand bólintott, és a nő ujjai sebesen
megvillantak. Jalani érkezett rohanva, és Sulin ujjai újra megvillantak. Három
gai'shain nő csodálkozva ledobta térképterhét – az aieleket még soha nem látta
ilyen meglepettnek –, felmarkolták fehér ruhájukat, és eltűntek a palotában
három különböző irányba, de bármilyen gyorsak is voltak, Sulin megelőzte őket.

Mikor Rand elért húszig, aielek
kezdtek özönleni az udvarra, ablakokon keresztül berontva, erkélyekről
leugorva. Csaknem elvétette a számolást. Mindegyikük elkendőzte magát, és alig
látott Hajadonokat. Zavartan bámultak, mikor csak Randet és a három ogiert
találták ott, akik kíváncsian pislogtak rájuk. Néhányan leengedték kendőjüket.
A palota szolgái egymáshoz bújtak.

A folyamat még azután is
folytatódott, hogy Sulin kendőzetlenül visszatért, és épp mikor ötvenig ért, az
udvar megtelt aielekkel. Gyorsan világossá vált, hogy azt terjesztette, hogy a
car'a'carn veszélybe került, ezt érezve az egyetlen módnak arra, hogy elegendő
lándzsát gyűjtsön össze a kiutalt idő alatt. Keserű mormogás futott végig a
férfiak között, de a legtöbben úgy döntöttek, jó vicc volt, néhányan kuncogtak
vagy lándzsájukkal megzörgették pajzsukat. Viszont egyikük sem távozott; a
kapura nézve leguggoltak, hogy lássák, mi történik.

A Hatalom által felerősített
hallásával Rand hallotta, ahogy egy Nandera nevű, inas Hajadon – kinek hajában
több volt az ősz szál, mint a szőke, de még ennek ellenére is csinosnak tűnt –
Sulinnak suttog.

– Úgy beszéltél gai'shainokhoz,
mintha Far Dareis Mai lennének.

Sulin kék szemei egyenesen Nandera
zöld szemeibe néztek.

– Tudom. Majd elrendezzük, ha
Rand al'Thor biztonságban van mára.

– Ha biztonságban van – értett
egyet Nandera.

Sulin kiválasztott húsz Hajadont,
némelyikük ott volt a ma reggeli őrök között, némelyikük nem, de mikor Urien
elkezdte kiválogatni a Vöröspajzsosokat, a többi férfi más társaságokból is
ragaszkodott hozzá, hogy közülük is válasszon. A város a kapun túl olyan
helynek tűnt, ahol ellenségek lehetnek, és a car'a'carnt meg kell védeni. Az
igazat megvallva, soha egyetlen aiel sem hátrált meg egy csata elől, és minél
fiatalabbak voltak, annál inkább igyekeztek találni egyet. Csaknem újabb vita
tört ki, mikor Rand kijelentette, hogy a férfiak nem lehetnek többen, mint a
Hajadonok – az megszégyenítené a Far Dareis Mait, hiszen rájuk bízta becsületét
–, a Hajadonok száma sem lehet több annál, amennyit Sulin már kiválasztott.
Valóban olyan helyre viszi őket, ahol nem védik meg őket harci képességeik, és
minden egyes ember, aki vele jött, eggyel több személyt jelentett, akire
vigyáznia kell. Ezt nem magyarázta el nekik; nem akarta megtudni, milyen
becsületbe gázolna bele, ha megtenné.

– Jegyezzétek meg – mondta,
mikor kiválogatták azokat, akik követik őt –, semmihez ne érjetek hozzá. Semmit
se vegyetek el, még egy korty vizet sem. Mindig maradjatok látótávolságban; és
semmilyen okból ne menjetek be az épületekbe. – Haman és Covril helyeslően
bólogatott, ami láthatóan jobban hatott az aielekre, mint Rand szavai. Már ha
hatottak egyáltalán.

Átléptek a kapun a régóta halott
városba, egy városba, mely több volt, mint halott.

A zenit felénél álló aranyszínű nap
perzselte a valaha volt hatalom romjait. Néhol kupola borult a fakó márványból
emelt paloták fölé, de több volt lyukas, mint ép, leggyakrabban csak elferdült
és összetört maradványok emlékeztettek rájuk. Hosszú, oszlopokkal övezett utak
vezettek olyan magas tornyokhoz, amilyenekről Cairhien csak álmodhat, vagy
éppen csonkákhoz. A padló mindenhol besüppedt, összeomlott épületek, falak
téglái és kövei hevertek a töredezett útburkolaton. Összezúzott szökőkutak és
törött szobrok díszítettek minden útkereszteződést. Satnya fák haldokoltak a
szomjúságtól, a törmelékek néhol dombokká emelkedtek. Halott növények
repesztették szét az utakat és az épületeket. Semmi sem mozdult, se egy madár,
se egy patkány, se egy szellő. Csend borult Shadar Logothra. Shadar Logoth.
Ahol az Árnyék várakozik.

Rand hagyta eltűnni a kaput. Minden
aiel elkendőzte magát. Az ogierek körülnéztek, feszes arccal, fülüket szorosan
hátraszegezve. Rand megtartotta a saidint, csatázva ellene, melyről Taim azt
mondta, erről tudja egy férfi, hogy még életben van. Még ha nem is tudna
fókuszálni, vagy talán különösen akkor, szüksége volt erre az emlékeztetőre
ezen a helyen.

Aridhol hatalmas főváros volt a
Trallok Háború idején, Manetheren és a Tíz Nemzet többi tagjának szövetségese.
Mikor az a háború már olyan hosszú ideje tombolt, hogy eltörpült mellette a
Százéves Háború, mikor úgy tűnt, az Árnyék mindenhol nyerésre áll, és a Fény
győzelmei csak időhúzásra jók, egy Mordeth nevű férfi lett Aridhol kormányzója,
és azt hirdette, hogy ahhoz, hogy Aridhol nyerhessen, hogy túlélhessen,
keményebbnek kell lennie, mint az Árnyék, és senkiben sem bízhat. Lassacskán
így is tettek, míg végül Aridhol olyan fekete lett, mint az Árnyék, ha nem még
feketébb. Továbbra is hadat viselve a trallokok ellen, Aridhol magába fordult,
magára támadt, felfalta önmagát.

Valami itt maradt, valami, ami
mindenkit elrémisztett attól, hogy itt akarjon élni. Minden kavicsot
megfertőzött az a gyűlölet és gyanakvás, ami elpusztította Aridholt és Shadar
Logothot hagyta a helyén. Egy kavics is továbbadhatta idővel a fertőzést.

És több is maradt itt, mint csak a
romlottság, bár már ez is elegendő volt ahhoz, hogy minden épeszű embert távol
tartson.

Rand lassan körbefordult, felnézett
az ablakokra, melyek kiszúrt szemű szemüregekre hasonlítottak. Ahogy a nap
feljebb emelkedett, láthatatlan figyelőket érzett. Mikor utoljára itt járt, ez
az érzés nem támadt ennyire erősen, míg a nap le nem nyugodott. Sokkal több
maradt itt, mint a romlottság. Egy trallok hadsereg halt meg ezek között a
falak között táborozva, semmi mást nem hagyva maga után, mint vérrel írt
feliratokat a falon, amelyek a Sötét Úrhoz könyörögtek, hogy mentse meg őket.
Az éjszaka nem volt jó idő Shadar Logothban tartózkodásra.

Ez a hely
megrémiszt engem – mormolta
Lews Therin a Forráson túlról. – Téged nem ijeszt meg?

Rand lélegzete elakadt. A hang
megszólította őt? De, engem is megijeszt.

Sötétség lakozik
itt. Feketeség, mely feketébb a feketénél. Ha a Sötét Úr úgy döntene, hogy az
emberek között akar élni, ezt a helyet választaná.

Igen. Így tenne.

Meg kell ölnöm
Demandredet.

Rand pislogott. Demandred
és Shadar Logoth között van valamilyen kapcsolat? Ezen a helyen?

Emlékszem, hogy
utoljára Ishamaelt öltem meg. Mintha
csodálkozást érzett volna a hangból, az új felfedezés miatt. Megérdemelte a halált. Lanfear is megérdemelte, de örülök, hogy
nem én voltam az, aki megölte.

Csak képzelte vajon, hogy a hang
hozzá beszélt? Vajon Lews Therin hallja őt és válaszol? Hogyan
öltem meg – ölted meg Ishamaelt? Mondd el nekem.

Halál. Csak a
halál nyugalmára vágyom. De nem itt. Nem akarok itt meghalni.

Rand felsóhajtott. Csak képzelődött.
Ő sem szeretett volna itt meghalni. Egy közeli palota, mely előtt törött
oszlopok sorakoztak, jól láthatóan kidőlt az utca fölé. Bármelyik pillanatban
lezuhanhatott, valamennyiüket maga alá temetve.

– Vezess minket – fordult
Hamanhoz. Az aieleknek még hozzátette:

– Emlékezzetek arra, amit
mondtam. Ne érjetek semmihez, ne vegyetek el semmit, és maradjatok
látótávolságban.

– Nem hittem volna, hogy ilyen
szörnyű lesz – dörmögte Haman. – Csaknem elfedi az átjárót. – Erith felnyögött,
és Covril is úgy nézett ki, mintha ő is így tenne, ha nem lenne túl megalázó.
Az ogierek érzékenyek voltak egy hely hangulatára. Haman előremutatott. Az
izzadságnak az arcán semmi köze nem volt a hőséghez.

– Erre.

A töredezett kövezet úgy morzsolódott
szét Rand csizmája alatt, mintha csontok csikorognának. Haman sarkokon és
utcákon vezette őket keresztül, egyik romot a másik után hagyva maguk mögött,
de magabiztosan mutatta az irányt. Az őket körülvevő aielek lábujjhegyen
mozogtak. Fekete kendőik felett villanó szemükben nem az látszott, hogy csatára
számítanak, hanem mintha a csata már elkezdődött volna.

A láthatatlan figyelő szemek és a
romos épületek olyan emlékeket keltettek életre Randben, amiket szívesebben
megkerült volna. Itt kezdődött Mat útja, mely Valere Kürtjéhez vezette őt, egy
út, mely csaknem az életébe került, s talán az az út is, mely végül Rhuideanba
és a ter'angrealhoz vezette, amiről azóta sem akart beszélni. Itt vesztették el
Perrint, mikor menekülniük kellett az éjszakában, és mikor végül viszontlátta
őt, aranyszínű szeme volt. Őrült pillantással, és titkai, melyeket Moiraine
soha nem osztott meg vele.

Ő sem menekült sértetlenül, bár
Shadar Logoth nem érintette meg közvetlenül. Padan Fain követte őket ide, őt,
Perrint, Matet, Moiraine-t és Lant, Nynaeve-et és Egwene-t. Padan Fain, házaló
és a Folyóköz gyakori látogatója. Padan Fain, az árnybarát. Most már több,
rosszabb, mint egy árnybarát, így mondta Moiraine. Fain követte őket idáig, és
ami maradt belőle, az több volt Fainnél, vagy éppen kevesebb. Fain, amennyiben
még mindig ő volt, holtan akarta látni Randet. Mindenkire fenyegetést
jelentett, akit Rand szeretett, mert velük akarta csapdába csalni. És Rand nem
ment el hozzá. Perrin foglalkozott ezzel helyette, biztonságossá téve
Folyóközt, de Fény, ez mennyire fájt. Mit tett Fain a Fehérköpenyekkel?
Lehetséges lenne, hogy Pedron Niall árnybarát? Ha aes sedai-ok lehettek azok,
akkor lehetett a Fény Gyermekeinek főúrkapitánya is.

– Itt van – szólalt meg Haman,
mire Rand összerezzent. Shadar Logoth az utolsó hely, ahol el kellene vesznie a
gondolataiba.

Ahol a Vén állt, valaha tágas tér
lehetett, de most törmelék szétporladt halma töltötte ki az egyik végét. A tér
közepén, ahol a szökőkútnak kellett volna állnia, egy ogier magasságú, díszes,
gondosan megmunkált kerítés emelkedett, valamilyen fényes fémből, melyet nem
szennyezett rozsda. Ez vette körül azt, ami úgy nézett ki, mintha egy termetes
kőbe kúszónövényeket és leveleket véstek volna olyan finoman, hogy szinte
vártad a szellő érintését, mely borzolja őket, és meglepetten vetted észre,
hogy zöld helyett szürke színűek. Az átjáró, bár egész biztosan nem is
hasonlított semmiféle kapura.

– Azonnal kivágták a ligetet,
ahogy az ogierek visszatértek a steddingbe – dörmögte Haman mérgesen –, alig
húsz-harminc évvel később, mikor kibővítették a várost.

Rand megérintette a kerítést a Levegő
egy fonatával, azon gondolkozva, hogyan jutnak át rajta, és pislogott, mikor az
egész húsz vagy még több darabra esett szét, melyek hangos csörömpöléssel
zuhantak a földre, ami ugrásra késztette az ogiereket. Rand megcsóválta a
fejét. Hát persze. A fémet, amely ilyen sokáig érintetlen maradt a rozsdától,
csak Hatalommal hozhatták létre, talán még a Legendák Korában, de a kötések,
melyek egybetartották, rég feloldódtak, egyetlen erős lökésre várva.

Covril rátette kezét a vállára.

– Kérlek, ne nyisd ki. Nem
kétlem, hogy Loial elmondta neked, hogyan kell – mindig is túlságosan
érdeklődött az effajta dolgok iránt –, de az átjárók veszélyesek.

– Be tudom zárni – mondta Haman
–, hogy ne lehessen kinyitni újra a Növekedés Talizmánja nélkül. Úgy, úgy.
Egyszerű dolog, egyszerűen elvégezhető. – Ennek ellenére nem tűnt túl
lelkesnek. Nem is közelített.

– Bármikor használhatónak kell
lennie, anélkül, hogy időt kellene vesztegetni ilyesmire – válaszolta Rand.
Valamennyi átjárónak használhatónak kell maradnia, bármilyen nagy is legyen a
velük kapcsolatos veszély. Ha valahogyan meg tudná tisztítani őket... Ez
legalább olyan fellengzős volt, mint mikor azzal dicsekedett Taimnak, hogy
megtisztítja a saidint.

Elkezdte szőni a saidint az
átjárókapu körül, mind az öt elemet használva, visszaemelte a kerítés darabjait
a helyükre. Attól kezdve, hogy az első fonatra fókuszált, úgy tűnt, a rontás
pulzál benne, lassan erősödő rezgéssel. A Shadar Logoth-i rontás lehetett az
oka, ahogy a gonoszság a másik gonosszal egybecsengett. Még a Forrásba
burkolózva is szédült ettől a lüktetéstől, mintha a föld annak ütemében mozogna
a lába alatt; ettől azt kívánta, bárcsak megszabadulhatna mindentől, amit
evett. Mégis kitartott. Nem küldhet ide embereket, hogy őrködjenek.

Amit végül szőtt, majd kifordított,
egy aljas, álnok csapda, mely illett ehhez a sötét helyhez. Egy kiemelkedően
undorító védelem. Az emberek bántatlanul keresztezhették, talán még a
Kitaszítottak is – nem építhetett védelmet egyszerre az emberek és az
Árnyfattyak ellen –, és még egy férfi Kitaszított sem fedezhette fel. Ha az
Árnyék valamely teremtménye szeretne átjutni rajta... Ez volt benne a gonosz.
Nem halnak meg azonnal; még akár addig is életben maradhatnak, hogy elérjék a
városfalakat. Így a halottak elég messze lennének ahhoz, hogy ne ijesszék el a
következő Myrddraalt, aki erre téved. Talán elég hosszú idő ahhoz, hogy egy
trallok hadsereg kijusson, hogy aztán a saját halottaik tartsák fel őket. Elég
kegyetlen a trallokok számára. Készítése közben éppolyan rosszul lett tőle,
mint a saidin rontásától.

A fonat rögzítése és a saidin
elengedése csak kevés megkönnyebbülést jelentett. A szenny maradéka, mely
mindig visszamaradt, tovább lüktetett; csaknem olyan érzése volt, mintha a
talaj mozogna csizmái alatt. Fülei és fogai belefájdultak. Alig várta, hogy
végre szabaduljon innen.

Mély lélegzetet véve előkészült arra,
hogy újra fókuszáljon, hogy megnyissa a kaput – majd megállt, szemöldökét
ráncolva. Gyorsan számba vett mindenkit, majd újra számolt, ezúttal lassabban.

– Valaki hiányzik. Kicsoda?

Az aielek csak pillanatokig
beszélgettek.

– Liah – mondta Sulin kendőjén
keresztül.

– Pont mögöttem volt – el sem
lehetett téveszteni Jalani hangját.

– Talán látott valamit – úgy
gondolta, ez Desora volt.

– Megmondtam, hogy mindenki
maradjon együtt! – Harag száguldott át a Forráson, hullámai megtörtek egy
szikladarabon. Egy közülük eltűnt ezen a helyen, és azzal a fényverte aiel
higgadtságukkal fogadják. Egy Hajadon eltűnt. Egy nő eltűnt, Shadar Logothban.
– Ha megtalálom...! – Lépésről lépésre küzdötte le azt az őrjöngést, amely
azzal fenyegette, hogy végül elnyeli az üresség. Amit Liahval tenni akart, az
nem volt más, ordítani vele, míg ájultan össze nem esik, majd az élete
hátralévő részére Sorilea kezére adni. A fehéren izzó őrjöngés viszont vért
akart. – Szóródjatok szét párokban. Kiabáljatok, nézzetek be mindenhova, de
sehova se menjetek be, semmilyen okból. És maradjatok távol az árnyékoktól. Itt
valamennyien meghalhattok, mielőtt bárki észrevenné közületek. Ha egy épületben
találtok rá, ha úgy is tűnik, hogy jól van, keressetek meg engem, kivéve, ha
kijön hozzátok.

– Gyorsabban kutathatunk, ha
egyesével megyünk – szólalt meg Urien és Sulin egyetértően bólogatott. Túl
sokan bólogattak.

– Párokban! – Rand újra
leküzdötte a dühöt magában. A Fény égesse meg az aiel
konokságot! – Így legalább van valaki, aki figyel a hátatokra. Egyszer
és mindenkorra, tegyétek, amit mondtam! Már jártam itt, tudok egy keveset erről
a helyről.

Néhány perccel később, ami alatt
leginkább azon vitatkoztak, hogy hányan maradjanak Rand mellett, húsz,
aielekből álló pár indult el. Az egyetlen, aki maradt, Jalani volt, legalábbis
Rand így gondolta, bár kendőn keresztül nehéz volt megítélni. Most az egyszer
nem tűnt boldognak amiatt, hogy őt kell őriznie, a zöld szemekben határozottan egy
csipetnyi komorság látszott.

– Azt hiszem, mi alkothatunk egy
újabb párt – szólalt meg Haman, Covrilra nézve.

A nő bólintott.

– Erith pedig itt maradhat.

– Nem! – Rand és Erith szinte
ugyanabban a pillanatban kiáltott fel. Az idősebb ogierek arcukon súlyos
helytelenítéssel fordultak vissza feléjük. Erith füle annyira megereszkedett,
hogy úgy tűnt, mintha le akarna esni.

Rand határozottan kézben tartotta
dühét. Valamikor úgy tűnt, a Forrásba burkolózva minden harag távol kerül tőle,
alig többel kötődve hozzá, mint egy cérnaszál. Most egyre inkább úgy tűnt, hogy
hatalmába keríti, uralja a Forrást. Ami katasztrófát okozna. Ettől eltekintve
azonban...

– Sajnálom. Nem volt jogom rád
kiáltani, Haman Vén, és rád sem, Covril Szóló. – Így kell ezt vajon helyesen
mondani? Ilyenfajta rang volt ez is? A reakcióikban semmi nem utalt másra. –
Nagyra értékelném, ha valamennyien velem maradnátok. Így együtt tudnánk
kutatni.

– Ahogy gondolod – mondta Haman.
– Bár tényleg nem látom be, hogyan nyújthatnék én neked több védelmet, mint te
magadnak, de te tudod. – Erith és Covril is egyetértően bólintott. Randnek
fogalma sem volt, miről beszélhet Haman, de nem ez tűnt a megfelelő időnek
arra, hogy megkérdezze, hiszen mindhármukat láthatóan felvidította, hogy
megvédelmezhetik őt.

– Amíg követed a saját
szabályaidat, Rand al'Thor – a zöld szemű Hajadon minden kétséget kizáróan
Jalani volt, és hallhatóan fellelkesítette, hogy nem csak állnia és várnia
kell. Rand remélte, hogy a többiek jobban felfogták, milyen hely is ez valójában.

A keresés az elejétől fogva lehangoló
volt. Fel és le sétáltak az utcákon, miközben láthatatlan szemek figyelték
őket, néha kőtörmelék kupacokon mászva át, felváltva kiabálva: „Liah! Liah!”
Covril kiáltásától a ferde falak csikorogni kezdtek; Hamanétól rosszat
sejtetően ingadoztak. Semmi választ nem kaptak. Az egyetlen zaj, amit hallottak
az utcákon, a kereső csapatok kiáltásai és a gúnyolódó visszhang volt. Liah!
Liah!

A nap csaknem elérte pályája
csúcspontját, mikor Jalani megszólalt:

– Nem hiszem, hogy ilyen
messzire elment volna, Rand al'Thor. Kivéve, ha el akart volna távolodni
tőlünk, de ilyet nem tenne.

Rand elfordult azoktól a széles
kőlépcsőn álló, árnyékos oszlopoktól, melyek között megpróbált belátni a
mögöttük elterülő hatalmas csarnokba. Amennyire ki tudta venni, semmi más nem
volt odabenn, mint piszok. Semmi lábnyom A láthatatlan figyelők elhalványultak,
még nem tűntek el, de már nem voltak messze tőle.

– Addig kell kutatnunk utána,
ameddig csak tudunk. Talán... – Nem tudta, hogyan fejezhetné be a mondatot. –
Nem akarom itt hagyni, Jalani.

A nap feljebb emelkedett, majd
elkezdett ereszkedni pályáján, ő pedig egy valaha volt palota vagy talán egy
egész épületegyüttes tetején állt. Most már csak egy domb volt, melyet az évek
során annyira megviselt az időjárás, hogy a törött téglák és a száraz földből
helyenként kiálló, megmunkált kődarabok utaltak arra, hogy valaha más volt.

– Liah! – kiáltotta tölcsért
csinálva a kezéből. – Liah!

– Rand al'Thor – szólt fel hozzá
egy Hajadon a lenti utcáról, leengedve kendőjét, így láthatta, hogy Sulin az. Ő
és más, még elkendőzött Hajadonok álltak ott Jalani és az ogierek mellett. –
Gyere le.

Lemászott hozzájuk, porfelhőt és
téglák, kövek apró darabkáit verve fel, olyan gyorsan, hogy kétszer csaknem
elesett.

– Megtaláltátok?

Sulin megrázta fejét.

– Már megtaláltuk volna, ha még
életben lenne. Nem ment volna messzire a saját jószántából. Ha valaki elragadta
őt, akkor holtan vitte el; nem hiszem, hogy könnyen megadta volna magát. És ha
olyan súlyosan sérült, hogy nem tud válaszolni a kiáltásainkra, akkor úgy
gondolom, annak is azt kell jelentenie, hogy már halott. – Haman szomorúan
felsóhajtott. Az ogier nők hosszú szemöldöke arcukig ereszkedett; valamilyen ok
miatt szomorú, kérő pillantásaikat Rand felé irányították.

– Folytassátok a keresést –
mondta.

– Talán benézzünk az épületekbe
is? Sok olyan szoba van, ahova kintről nem látunk be.

Rand habozott. A délután közepén
jártak már, és újra érezte a figyelő tekinteteket. Egyre erősebben, ahogy a nap
lejjebb ereszkedett, épp mint mikor először járt itt. Az árnyékok nem
biztonságosak Shadar Logothban.

– Nem. De folytatjuk a kutatást.

Nem volt biztos benne, milyen hosszú
ideig járkált fel-alá az utcákon kiabálva, de egy idő után Urien és Sulin
léptek elé, mindketten elkendőzetlenül. A nap nyugaton a fák koronáján ült, egy
vérvörös gömb, a felhőtlen égen. Az árnyékok hosszúra nyújtóztak a romok
között.

– Olyan sokáig fogok keresni,
amíg csak kívánod – mondta Urien –, de a kiáltozással és figyeléssel már nem
megyünk semmire. Ha az épületekben is kutathatnánk...

– Nem. – Csak krákogásnak tűnt,
mikor megszólalt, és Rand megköszörülte a torkát. Fény, de szeretett volna inni
egy kis vizet. A láthatatlan figyelők megtöltöttek minden ablakot, minden
nyílást, ezerszámra, várakozva, figyelve őket. És árnyékok borították be a
várost. Az árnyékok nem voltak biztonságosak Shadar Logothban, de a sötétség a
halált hozza magával. Mashadar kelt életre a napnyugtával.

– Sulin, én... – Nem tudta
rávenni magát, hogy kimondja, fel kell adniuk, hátra kell hagyni Liahot, akár
él, akár halott, aki talán eszméletlenül fekszik valahol, egy fal mögött vagy
kövek halma alatt, amelyek rázuhanhattak. Lehetséges.

– Bármi is figyel minket, azt
hiszem, az éjszakára vár – szólalt meg Sulin. – Benéztem ablakokon, ahonnan
valami visszanézett rám, pedig nem volt ott semmi. Olyasmivel táncolni a
lándzsa táncát, amit nem látunk, nem lesz könnyű.

Rand azon vette észre magát, hogy azt
kívánja, bárcsak újra mondaná, hogy Liah halott, és mehetnének el innen. Liah fekhetett
sérülten valahol, lehetséges volt. Megérintette kabátzsebét; a kis kövér embert
ábrázoló angreal Caemlynben maradt kardjával és a jogarral együtt. Nem volt
biztos benne, hogy mindenkit meg tudna védeni, ha leszáll az éjszaka. Moiraine
azt mondta, hogy a teljes Fehér Torony sem tudná megölni Mashadart. Már ha
lehet azt mondani, hogy élő.

Haman megköszörülte torkát.

– Amire Aridhollal kapcsolatban
emlékszem – mondta, szemöldökét ráncolva –, illetve Shadar Logothtal, az az, ha
a nap lemegy, valószínűleg mindannyian meghalunk.

– Igen – válaszolt neki Rand
vonakodva. Liah talán még életben van. A többiek, Covril és Erith kicsit
távolabb összedugták a fejüket. Mormolásukból csak a „Loialt” értette.

A kötelesség
nehezebb egy hegynél, a halál könnyebb a tollpihénél. Lews Therin ezt tőle vette át – úgy
tűnt, az emlékek áramlása mindkét irányba működik –, de szíven ütötte vele.

– Mennünk kell – mondta. – Akár
életben van Liah, akár halott, mennünk kell. – Urien és Sulin csak bólintott,
de Erith közelebb lépett, megragadta a vállát, meglepően gyengéden egy olyan
kéztől, mely le tudta volna tépni a fejét.

– Ha zavarhatlak – szólalt meg
Haman –, sokkal tovább maradtunk, mint az várható volt. – Az ereszkedő napra
mutatott. – Ha megtennéd nekünk azt a szívességet, hogy kiviszel a városból,
ugyanazon a módon, ahogy idehoztál minket, nagyon hálásak lennénk neked.

Rand emlékezett a Shadar Logothon
kívül elterülő erdőre. Most nincsenek ott trallokok és Myrddraalok, de sűrűn
állnak a fák, és csak a Fény tudja, hogy milyen messze vagy melyik irányban van
a legközelebbi falu.

– Ennél is jobbat fogok tenni –
válaszolta. – Egyenesen Folyóközbe tudlak vinni benneteket a lehető
leggyorsabban.

A két idősebb ogier komolyan bólintott.

– A Fény és a nyugalom áldása
legyen rajtad segítségedért – mormolta Covril. Erith füle lelkesen remegett,
talán egyaránt amiatt, hogy láthatja Loialt és elhagyhatja Shadar Logothot.

Rand habozott egy pillanatra. Loial
talán Emondmezőn van, de nem viheti őket oda. Túl nagy az esélye annak, hogy a
hírek az ott jártáról kikerülhetnek Folyóközből. A falutól távol kell
megérkezniük, elég messze ahhoz, hogy elkerüljék a farmokat, melyek szorosan
körbevették.

A függőleges fénycsík felvillant majd
szélesedni kezdett, a rontás újra lüktetni kezdett benne, sokkal erősebben,
mint az előbb; a föld rázkódni kezdett csizmatalpai alatt.

Fél tucat aiel szökkent át, őket a
három ogier követte olyan gyorsan, ami ilyen körülmények között egyáltalán nem
tűnt illetlennek. Rand szünetet tartott, visszanézett a romos városra.
Megígérte, hogy hagyja a Hajadonokat meghalni érte.

Mikor az utolsó aiel is átlépett,
Sulin felszisszent. Ránézett, de ő Rand kezét nézte. Tenyerét, melybe körmei
sebet vájtak, melyekből vér szivárgott. A Forrásba burkolózva a fájdalom valaki
másénak tűnt. A fizikai seb nem jelentett semmit, az begyógyul. De sokkal
mélyebben vájt sebeket magába, ahol senki nem láthatta. Minden halott
Hajadonért egyet, ami soha nem fog begyógyulni.

– Végeztünk itt – mondta, és
átlépett a kapun keresztül Folyóközbe. A lüktetés eltűnt a kapuval együtt.

Szemöldökét ráncolva Rand megpróbálta
betájolni magát. A kaput pontosan elhelyezni nem könnyű olyan helyre, ahol még
soha nem jártál, de ő egy olyan mezőt választott, amit ismert: egy gyomos rétet
jó kétórányi járásra Emondmezőtől, amit soha senki semmire nem használt. A
vöröses alkonyatban mégis birkákat látott, és egy fiút pásztorbottal a kezében,
íjjal a hátán, aki őket nézte százlépésnyi távolságból. Randnek nem volt szüksége
a Hatalomra ahhoz, hogy tudja, a fiú szeme annyira kidülled, hogy majdnem
kiesett a helyéből. A pásztorbotot eldobva elrohant egy tanyaház felé, amely
nem volt itt, mikor Rand utoljára erre járt. Egy cseréptetős tanyaház.

Egy pillanatra Rand elgondolkodott,
hogy vajon egyáltalán Folyóközben van-e. De nem, a hely hangulata elárulta
neki, hogy ott van. A levegő illata otthont kiáltott. Mindaz a változás, amiről
Bode és a lányok meséltek neki – akkor nem igazán fogta fel, soha semmi nem
változott igazán Folyóközben. Vissza kellett volna küldeni a lányokat ide,
vissza az otthonukba? A te dolgod az, hogy távol maradj
tőlük. Nyugtalanító gondolat volt.

– Emondmező arra van – szólalt
meg. Emondmező. Perrin. Talán Tam is ott van, a Borforrás Fogadóban, Egwene
szüleivel. – Loialnak itt kell lennie. Nem tudom, hogy oda tudtok-e érni a
sötétség leszállta előtt. Talán meg kellene kérdeznetek a tanyaháznál. Biztos
vagyok benne, hogy kapnátok helyet, ahol alhattok. Ne meséljetek nekik rólam.
Ne mondjátok el, hogyan érkeztetek. – A fiú látta, de a meséjét majd mesének
tartják, mely eltúlozta az ogierek érkezését.

Csomagjaikat hátukra véve, Haman és
Covril pillantást cseréltek, majd az utóbbi megszólalt.

– Nem mondunk semmit arról,
hogyan érkeztünk. Az emberek majd kialakítják a saját meséiket.

Haman végigsimított szakállán, majd
megköszörülte torkát.

– Nem kell megölnöd magad.

Rand még a Forrást érintve is
megrémült.

– Hogyan?

– Az út, amely előtted áll –
morajlotta Haman – hosszú, sötét, és attól tartok, nagyon véres. De élned kell,
hogy elérd a végét.

– Elérem – válaszolt Rand
kurtán. – A Fény legyen veletek. – Megpróbált némi melegséget juttatni a
búcsúba, valamilyen érzést, de nem volt biztos benne, hogy sikerrel járt.

– A Fény legyen veled – mondta
Haman, és a nők visszhangozták szavait, mielőtt mind a hárman a tanyaház felé
fordultak volna. De még Erith szavai se hangzottak úgy, mintha hinne bennük.

Egy pillanatig Rand még ott állt.
Emberek jelentek meg a ház előtt, figyelve, ahogy az ogierek közeledtek, de
Rand északnyugat felé nézett, nem Emondmező felé, hanem a farm irányába, ahol
felnőtt. Mikor elfordult és megnyitotta a kaput Caemlyn felé, mintha a saját
karját szakította volna le. A fájdalom sokkal megfelelőbben emlékeztette
Liahra, mint egy karcolás.

Huszonkettedik fejezet

Délre

Az öt kő egyenletesen pörgő kört írt
le Mat keze felett, egy piros, egy kék, egy halványzöld, a többi érdekesen
csíkozott. Továbblovagolt, csak térdeivel irányítva Pipit. A fekete nyelű
lándzsa a hevederbe dugva himbálózott mögötte, a másik oldalon felajzatlan íja.
A kövek Thom Merrilinre emlékeztették, aki megtanította zsonglőrködni. Azon
gondolkodott, vajon él-e még az öreg fickó. Talán nem. Rand elküldte a
mutatványost Elayne és Nynaeve után, ami nagyon régen történt már, állítólag,
hogy felügyeljen rájuk. Ha létezett két nő, akik kevésbé igényeltek
felügyeletet, akkor Mat nem ismerte őket, de nem létezhetett másik kettő, akik
előbb gyilkolnának meg egy férfit, mert nem hallgatnak a szavára. Nynaeve, aki
mindenbe belekötött, amit egy férfi tett, mondott vagy gondolt, állandóan azt
az átkozott hajfonatát rángatva. És Elayne, az átkozott leányörökös, aki azt
hitte, hogy bármit megtehet, orrát magasra emelve megmondta neked, mit tegyél,
legalább olyan rossz volt, mint Nynaeve, vagy még rosszabb, mert ha
fennhéjázása nem működött, elmosolyodott, megvillantotta a gödröcskét az állán,
és elvárta, hogy mindenki a lábai elé hulljon, csak mert csinos. Remélte, hogy
Thomnak sikerült túlélnie a társaságukat. Bár bízott benne, hogy valamennyien jól
vannak, nem esett volna kétségbe, ha rájön, hogy legalább egyszer alaposan
bajba keveredtek, mióta elrohantak, a Fény tudja hova. Hadd jöjjenek rá,
milyen, ha nincs a közelben, hogy kirángassa őket, amiért persze soha nem
kapott egyetlen kedves szót sem. Nem túl nagy bajba persze – épp csak annyira,
hogy azt kívánják, bárcsak a közelben lenne Mat Cauthon, hogy újra megmentse
őket, mint egy idióta.

– Veled mi a helyzet, Mat? –
kérdezte Nalesean, közelebb léptetve. – Elgondolkodtál már valaha azon, milyen
lenne őrzőnek lenni?

Mat csaknem elejtette a köveket.
Daerid és Talmanes őt nézték, izzadva és a választ várva. A nap lefelé
ereszkedett a horizonton, hamarosan meg kell állniuk. Az alkonyat egyre
hosszabbnak tűnt, ahogy a nappalok rövidültek, de Mat csak szürkületkor akart
letelepedni a pipájával. Másrészről ilyen területeken a lovak kitörték a
lábukat, ha eltűnt a fény. Akárcsak az emberek.

A Banda észak felé haladt mögötte –
az emberek és a lovak lábai szinte eltűntek az általuk felvert porban, a
zászlók lengedeztek, a dobok ellenben hallgattak –, alacsony dombokon
keresztül, melyeket szórványosan sűrű bozót borított. Tizenegy napja hagyták el
Maerone-t, és már félúton voltak Tear felé, vagy talán még közelebb, jóval
gyorsabban haladva, mint amiben Mat reménykedett. És csak egyetlen napot
kellett pihentetniük a lovakat. Nem mintha sietett volna, hogy átvegye Weiramon
helyét, de meglepődött azon, hogy mekkora utat tudnak megtenni napfelkelte és
napnyugta között, ha rá vannak kényszerítve. Eddig a legjobb eredményük
negyvenöt mérföld volt, amennyire utána tudtak számolni. Természetesen a
szállítószekereknek a fél éjszakára szükségük volt, hogy utolérjék őket, de a
gyalogosok egyértelműen bebizonyították, hogy hosszú távon megfelelő
vetélytársnak bizonyulhatnak a lovasok számára, sőt, talán rövid távon is.

Kicsit hátrébb és keletnek, aielek
egy csoportja küzdött le egy fákkal borított emelkedőt, könnyedén futva,
lassacskán csökkentve a távolságot. Valószínűleg napfelkelte óta futottak és
futni fognak az éjszaka leszálltáig, ha nem tovább. Ha akkor hagyják le a
Bandát, mikor még elég a fény ahhoz, hogy lássák őket, bátorítást jelenthetnek
a holnapi napra. Eddig még bármikor lehagyták őket az aielek, az emberek mindig
késznek mutatkoztak arra, hogy egy vagy akár két mérfölddel többet próbáljanak
teljesíteni másnap.

Néhány mérfölddel előttük a bozótos
újra áthatolhatatlan erdőbe olvadt; valószínűleg le kell táborozniuk az
Erininhez közel, ám még mielőtt elérik azt. Mikor felértek egy dombtetőre, Mat
láthatta a folyót és az öt bérelt folyami hajót, melyeken a Vörös Kéz lobogott.
Négy Maerone felé hajózik, hogy újra megpakolják őket, elsősorban a lovak
takarmányával. Amiket nem látott, de tudta, hogy ott kell lenniük, az emberek
voltak, akik közül néhányan a folyó mentén felfelé kószáltak, néhányan lefelé,
páran megváltoztatták irányukat, ha találkoztak egy olyan csoporttal, melyet
meggyőző nyelvű ember vezetett. Volt, aki rendelkezett kordéval, melyet
általában ő maga vontatott, vagy esetleg szekérrel, de legtöbbjük minden
tulajdona az volt, amit a hátukon cipeltek; még a legostobább útonálló is
megtanulta, hogy nincs értelme zaklatni őket. Mat nem tudta, merre tartanak, és
úgy tűnt, ők sem, de elegen voltak ahhoz, hogy eltömítsék az utakat a folyó
mentén. Ha ez a rengeteg ember nem lenne úton, a Banda sokkal jobban tudna
haladni errefelé.

– Őrző? – kérdezte Mat, a
köveket nyeregtáskájába dugva. Bármikor találhatott volna másikat, de
tetszettek neki ezek a színek. Egy sastollat is őrzött ott, valamint egy
időjárás által megviselt, hófehér követ, melybe mintha egykor csigavonalakat
véstek volna. Volt ott egy hatalmas szikladarab is, amely úgy nézett ki, mintha
egy szobor feje lenne, de akkora volt, hogy szekérre lett volna szükség, hogy
elvigyék. – Soha. Mind ostoba bolond, hagyják, hogy az aes sedai-ok az orruknál
fogva vezessék őket. Mi történt, hogy ilyesmiket kérdezel?

Nalesean megrántotta a vállát.
Csaknem ömlött róla az izzadság, mégis viselte kabátját – ma éppen egy kéket,
piros csíkozással – nyakáig begombolva. Maté nyitva állt, mégis úgy érezte,
felforr.

– Gondolom, az aes sedai-ok
miatt – válaszolta a teari. – A fenébe is, nem tehetsz mást, mint hogy rájuk
gondolsz, nem igaz? Úgy értem, itt egyen meg a fene, mire készülhetnek? – Az
Erinin túloldalán lévő aes sedai-okra gondolt, akik a hírek szerint fel-alá
rohangáltak a folyó mentén, gyorsabban, mint a vándorok, akik szintén ott
voltak.

– Én azt mondom, a legjobb nem
is gondolni rájuk. – Mat megérintette az ezüst rókafejet ingén keresztül, még
ezzel együtt is hálás volt, hogy az aes sedai-ok a folyó túloldalán vannak. A
katonái közül egy maroknyi ott volt valamennyi hajón, és amilyen kevés falu
volt errefelé, az ő utasítására, minden egyes alkalommal, mikor valaki a
távolabbi partra utazott, mindig kiszálltak a hajóból, hogy a lehető legtöbbet
kiderítsék. A hírek eddig nem sok mindent fedtek fel, és legtöbbjük kellemetlen
volt. Az aes sedai özönlésről szóló még a legkellemesebbek közé tartozott.

– És hogyan ne gondoljunk rájuk?
– kérdezte Talmanes. – Gondolod, hogy a Fehér Torony valóban támogatja Logaint?
– Ez a legújabb hírek egyike volt, csak két nappal ezelőtti.

Mat hátratolta kalapját annyira, hogy
meg tudja törölni homlokát, mielőtt válaszolt. Az éjszaka leszállta után
hidegebb lesz. De nincs bor, pálinka, nők és persze nincs kockázás sem. Ki
akarna katona lenni?

– Nem sok minden volt, amit az
aes sedai-okról mondtam. – Becsúsztatta ujjait a nyakán viselt kendő mögé, hogy
meglazítsa. Az egyik dolog az őrzőkkel kapcsolatban, amit megfigyelt Lan
esetében, az volt, hogy soha nem izzadnak. – De ez? Talmanes, azt kell hinnem,
hogy korábban aes sedai voltál. Így volt, vagy nem így volt?

Daerid nevetve a nyeregkápa fölé
görnyedt, Nalesean csaknem lezuhant a lováról a kacagástól. Talmanes először
megmerevedett, de aztán elvigyorodott ő is. Csaknem felkuncogott. A férfinak
nem volt sok humorérzéke, de egy kevés talán mégis akadt.

De komolysága gyorsan visszatért.

– És mi a helyzet a Sárkány
Követőivel, Mat? Ha igaz, akkor gondot jelenthet – a többiek kacagását mintha
fejszével vágták volna el.

Mat elfintorodott. Ez volt a legújabb
hír vagy pletyka – nevezd, ahogy akarod –, melyet tegnap hallottak, hogy egy
falut felégettek valahol Murandyben. Különösen szörnyű dolog, mivel
legyilkoltak mindenkit a családtagjaikkal együtt, aki nem esküdött fel az
Újjászületett Sárkányra.

– Rand majd gondoskodik róla. Ha
igaz. Aes sedai-ok, Sárkány Követői, mindez az ő dolga, nekünk nem kell
törődnünk velük. A sajátunkra kell odafigyelnünk.

Ez persze egyikük arcát sem tette
kevésbé komorrá. Elég felégetett falut láttak már, és még többet fognak, ha
elérnek Tearbe. Ki akar katona lenni?

Egy lovas tűnt fel a következő
emelkedő tetején, feléjük vágtatva. Inkább átugratta lovát egy bozóton, semhogy
megkerülte volna, még a domboldalon lefelé haladva is. Mat jelt adott a
megállásra, hozzátéve:

– Semmi trombita.

Szavait elhalkuló mormolás követte
háta mögött, de szemét továbbra is a lovason tartotta.

Izzadságtól csepegve, Chel Vanin Mat
előtt fékezte meg sötétbarna csődörét. A durva, szürke kabát úgy illett testes
alkatára, mint egy zsák, és ő maga is zsákmódra ült a nyeregben. Vanin kövér
volt, ezt nem lehetett tagadni. Bár első ránézésre hihetetlennek tűnt, bármin
képes volt lovagolni, ami erre a világra született, és nagyon jó volt ebben.

Jóval azelőtt, hogy elértek volna
Maerone-ba, Mat azzal a kéréssel lepte meg Naleseant, Daeridet és Talmanest,
hogy mondják meg a legjobb vadorzók és lótolvajok nevét az embereik közül,
akikről tudják, hogy vétkesek, de semmit nem tudnak rájuk bizonyítani. A két
nemes határozottan tagadta, hogy ilyen emberek szolgálnának náluk, de egy kis
ösztökélés után megneveztek három cairhienit, két tearit és meglepetésére két
andorit. Mat nem hitte volna, hogy bármely andori elég ideig marad a seregben
ahhoz, hogy ilyen téren nevet szerezzen magának; a szóbeszéd nyilvánvalóan
gyorsan terjedt.

Ezt a hét embert maga elé szólította,
és azt mondta nekik, hogy felderítőkre van szüksége, és egy jó felderítő
csaknem ugyanazokat a képességeket használja, mint egy vadorzó vagy egy lótolvaj.
Nem veszteget figyelmet arra, hogy buzgón tagadták, hogy bármilyen bűnt is
elkövettek volna valaha – még inkább, mint Talmanes és Nalesean együtt,
ugyanolyan ékesszólóan, csak kicsit nyersebben, büntetlenséget ajánlott fel
valamennyi eddig elkövetett tolvajlásra, háromszoros zsoldot és kevesebb
munkát, míg az igazat mondják. És akasztást az első hazugságért; nagyon sokan
meghalhatnak egy felderítő hazugsága miatt. Még a fenyegetés ellenére is kaptak
az alkalmon, talán a kevesebb munka, talán a több ezüst vonzotta őket.

De heten nem voltak elegen, így azt
kérte tőlük, hogy javasoljanak még másokat és tartsák észben, amit a szükséges
képességekről mondott, valamint azt a tényt is, hogy a háromszoros zsoldjuk
nagyrészt azok képességein fog múlni, akiket megneveznek. Ez meglehetősen
hosszú fejvakargatást és éles pillantásokat váltott ki, de közben mondtak
további tizenegy nevet, végig kiemelten hangoztatva, hogy semmit sem tudnak
ezekről a fickókról. Tizenegy ember, akik elég jó vadorzók és lótolvajok ahhoz,
hogy elkerüljék Daerid, Talmanes és Nalesean figyelmét, de nem elég jók ahhoz,
hogy ennek a hétnek a figyelmét ne keltsék fel. Mat ugyanazt az ajánlatot tette
nekik, és újra neveket kérdezett. Egy idő után elértek arra a pontra, ahol már
nem kerültek elő újabb nevek, ekkor negyvenhét felderítője volt. A nehéz idők
sok embert rávettek arra, hogy katonának álljon ahelyett, hogy azt a
mesterséget folytatná, melyet inkább űzne.

Az utolsó, akit mindhárom előtte lévő
megnevezett, Chel Vanin volt, egy andori, aki Maerone-ban élt, nagy területen
működött az Erinin mindkét oldalán. Vanin el tudta lopni egy fácán tojását
anélkül, hogy megzavarná a tojót a fészkén, bár valószínűtlennek tűnt, hogy
elfelejtené őt is a zsákjába tenni. Vanin el tudott lopni egy lovat egy nemes
alól úgy, hogy az csak két nappal később vegye észre a hiányt. Vagy legalábbis
ajánlói ezekkel a hódolatteljes szavakkal nyilatkoztak róla. Foghíjas
mosolyával és a tökéletes ártatlanság kifejezésével kerek arcán, Vanin azt
állította, hogy ő istállófiú és néha kovács, ha tud munkát találni.

De elfogadná a munkát a Banda normál
zsoldjának négyszereséért. Eddig több, mint érdemesnek bizonyult rá.

Vanin nyugtalannak tűnt, ahogy azon a
dombtetőn Mat előtt ült a lován. Helyeselte a fiú törekvését, hogy ne szólítsák
„uram”-nak, hiszen senki előtt nem szeretett meghajolni, de arra hajlandó volt,
hogy megérintse homlokát kézfejével, a tisztelgés egy durva formáját mutatva
be.

– Azt hiszem, ezt látnod kell.
Nem tudom, mit lehetne tenni. Meg kellene nézned személyesen.

– Várjatok itt – mondta Mat a
többieknek. – Mutasd meg!

Nem kellett sokáig lovagolniuk, csak
két dombon át és felfelé a kanyargó folyó mentén, melyet széles sávban
kiszáradt iszap szegélyezett. A szag előre jelezte, mit akar neki mutatni
Vanin, még mielőtt az első keselyűk ügyetlenül felemelkedtek volna a levegőbe.
A többi csak néhányat csapott szárnyaival, és néhány lépéssel odébb
letelepedett, tollatlan fejükkel kapkodva és kihívásokat rikoltozva. Rosszabbak
voltak azok, amelyek fel sem emelték fejüket vacsorájukból, azok a piszkos,
fekete tollas, mozgó oszlopok.

Egy felborult szekér, mely mintha
apró ház lett volna kerekeken, élénk zölddel, kékkel és sárgával festve,
kolompár karavánként azonosította őket, de kevés kocsi menekült meg az
elhamvadástól. Testek hevertek mindenfelé, férfiak, nők, gyerekek, ragyogó
ruháik szétszaggatva és megszáradt vérrel beszennyezve. Mat egy része hidegen
mérlegelte a történteket; de a többi szeretett volna megszabadulni gyomra
tartalmától vagy elrohanni, bármit tenni, csak ne kelljen itt ülnie Pipi hátán.
A támadók először nyugatról jöttek. A férfiak és az idősebb fiúk nagy része ott
hevert, elkeveredve azzal, ami több nagytermetű kutya maradványa lehetett, amik
megpróbáltak egy vonalat formálni, hogy testükkel tartsák fel a támadókat, míg
a nők és gyermekek elrohannak. Hiábavaló menekülés. Holttestek halma mutatta,
hol futottak bele a támadók újabb csoportjába. Most már csak a keselyűk
mozogtak.

Vanin undorodva kiköpött a fogai
között lévő résen keresztül.

– Elüldözöd őket, még mielőtt
túl sokat lopnának – elviszik a gyerekeket is, ha nem figyelsz, hogy a
sajátjukként neveljék fel –, talán adsz is egy kis lökést, hogy gyorsabban
eltűnjenek, de nem tennél ilyet. Ki tehette?

– Nem tudom. Banditák. –
Valamennyi ló elmenekült. De a banditák lopni akarnak, nem gyilkolni, és
egyetlen kolompár sem állna ellen egy tolvajnak, még akkor sem, ha az utolsó
fillérét ellopja, és tetőtől talpig levetkőzteti. Mat kényszerítette kezét,
hogy lazítsa meg fogását a gyeplőn. Sehova nem tudott nézni, ahol nem látott
egy halott nőt, egy halott gyermeket. Bárki is tette, nem akart túlélőket
hagyni. Lassan körbelovagolta a területet, miközben megpróbálta figyelmen kívül
hagyni a keselyűket, akik sziszegtek és kitárták szárnyukat, mikor elhaladt előttük.
A talaj túl száraz volt ahhoz, hogy igazán jó nyomokat találjon, de úgy
gondolta, a lovak különböző irányokba távoztak. Végül visszaért Vanin elé.

– El is mondhattad volna. Nem
kellett volna látnom. – Fény, de még mennyire nem!

– Elmondtam, hogy nem voltak jó nyomok
– válaszolta Vanin, lovával átgázolva a sekély folyón. – Ezt viszont látnod
kell.

A tűz elpusztította a legtöbb,
oldalán heverő kocsit, de a szekérágy megmaradt, piros küllőjű, sárga
kerekekkel alátámasztva. Egy férfi támaszkodott neki keményen, akinek kabátján
még mindig látszott némi szemfájdító kék szín, egyik szétnyíló keze fekete a
vértől. Amit remegő betűkkel felírt, sötéten kiemelkedett a kocsi aljának
fájáról.

MONDD EL AZ ÚJJÁSZÜLETETT SÁRKÁNYNAK

Mit mondjon el
neki? – gondolta
Mat. Hogy valaki kolompárok egy egész karavánját legyilkolta? Vagy talán a
férfi még azelőtt meghalt, hogy ezt felírhatta volna? Nem az első alkalom
lenne, mikor a kolompárok értékes információhoz jutnak. Egy regényben addig élt
volna, hogy legalább a győzelemhez szükséges minimumot leírhassa. De bármi is
legyen az üzenet, most már nincs senki, aki akár csak egyetlen szóval is többet
tudna.

– Igazad volt, Vanin. – Mat
habozott. Mit mondjon el az Újjászületett Sárkánynak? Nincs szükség még több
szóbeszédre, mint ami már most is terjed. – Égesd el a kocsi maradékát is. És
ha valaki kérdezi, csak rengeteg halott férfi volt itt. – És nők. És gyerekek.

Vanin bólintott.

– Mocskos gazemberek – mormolta
és újra kiköpött fogain keresztül. – Úgy sejtem, lehettem volna egy közülük.

Aielek egy csapata bukkant fel, három-vagy négyszázan lehettek. Lesiettek a lejtőn, és a kocsiktól alig ötven
lépésnyire keresztezték a folyamot. Sokan üdvözlően megemelték kezüket. Mat nem
ismerte őket, de sok aiel hallott már Rand al'Thor barátjáról, aki kalapot
visel, és akivel jobb nem leülni kockázni. Átkeltek a folyón, fel a következő
emelkedőre, mintha az a rengeteg holttest nem is létezett volna.

Átkozott aielek –
gondolta Mat.
Tudta, hogy az aielek kerülik a kolompárokat, figyelmen kívül hagyják őket, bár
nem tudta ennek okát, de ez...

– Nem hiszem – mondta végül. –
Égesd el, Vanin.

Talmanes és a másik kettő
természetesen ugyanott várták, ahol hagyta őket. Mikor Mat elmondta nekik, mi
fekszik odaát, és hogy csapatokat kell küldeni, hogy eltemessék őket, komoran
bólintottak. Daerid hitetlenkedve dörmögte:

– Kolompárok?

– Letáborozunk itt – tette hozzá
Mat.

Megjegyzéseket várt – még elég fény
volt néhány mérföld megtételéhez, és ők hárman fogadást kötöttek arra, hogy
milyen messzire tud eljutni a Banda egy nap alatt –, de Nalesean csak annyit
mondott:

– Leküldök egy embert, hogy
jelezzen a hajóknak, mielőtt túl messzire előrehaladnak.

Talán ugyanazt érezték, amit ő.
Bármennyit haladnak felfelé a folyó mentén, nem tudnák elkerülni, hogy legalább
a keselyűket ne lássák, melyeket a temető csapatok felzavarnak. Az, hogy egy
férfi már látott halált, még nem jelentette azt, hogy élvezte is. Mat a maga
részéről úgy érezte, ha még egyszer látnia kell azokat a madarakat, ki kell
ürítenie a gyomrát. Reggel már csak sírok lesznek, látótávolságon kívül.

De az emlék nem ment ki a fejéből,
még akkor sem, mikor már felállították sátrát a legmagasabb dombtetőn, ahol
elérhették a folyóról felemelkedő szellők, már ha valaha is lesz egy, ami
felemelkedik. Testek, melyeket legyilkoltak, és keselyűk gyaláztak meg.
Rosszabb, mint a csata a shaidók ellen Cairhiennél. Ott Hajadonok haltak meg,
de nem látott sokat közülük, és ott nem voltak gyerekek. A kolompárok nem
tudtak harcolni, hogy megvédjék az életüket. Senki sem gyilkolta az Utazó
Népet. Felkapta a maga részét a marhahúsból és babból, és visszavonult sátrába,
amint csak tudott. Még Nalesean se akart beszélgetni és Talmanes feszültebbnek
tűnt, mint valaha.

Szóbeszéd terjedt el a
gyilkosságokról. Olyan csend volt a sátrak között, amihez hasonlót Mat korábban
soha nem hallott. Általában a sötétség beköszöntekor legalább egy kevés harsány
kacagást és néha hamis és sikamlós dalokat lehetett hallani, míg a zászlósok el
nem zavarták aludni azt a maroknyi férfit, akik nem akarták elismerni, hogy
elég fáradtak már. A mai este ahhoz volt hasonló, amikor egy falut találtak
temetetlen halottakkal vagy egy csoport menekültet, akik próbálták megvédeni
kevés tulajdonukat az útonállókkal szemben. Kevesen tudtak nevetni vagy énekelni
ilyesmi után, és általában őket is elhallgattatták a többiek.

Mat pipázva feküdt, mikor a sötétség
megérkezett, de sátra zárva volt, és nem érkezett meg az álom a kolompár
halottak emlékeivel, és régebbi halottak régebbi emlékeivel. Túl sok csata és
túl sok halott. Megérintette a lándzsát, idézve az ősi nyelven írt feliratot a
fekete nyélen:

„Leírtuk a
szerződésünk, megegyezés megszületett.

Gondolat időnek nyílvesszeje, emléked sose feledd.

Amit kértél, megadatott: s ára fizettetett.

A szerződés legrosszabba már teljesen tied.”

Egy idő után felkapta takaróját, egy
pillanattal később a lándzsát is, és alsóneműben kisétált s sátor elé. Az ezüst
rókafej meztelen mellkasán visszatükrözte a fogyó hold fényét. Enyhe szellő
támadt fel, csekély felfrissülést hozva, néha gyengén megmozdítva a Vörös Kéz
lobogóját a rúdon, melyet a sátra előtt döftek le a talajba, de mégis jobb volt
itt kint, mint odabenn.

Lehajítva takaróját a cserjék közé,
hátára heveredett. Mikor kisfiú volt, néha azzal ringatta álomba magát, hogy
megnevezte a csillagképeket. Az égen nem látszott felhő, a hold elég fényt
adott ahhoz, hogy a legtöbb csillagot elhalványítsa, még így, fogyatkozva is,
de azért maradt elég. Ott volt magasan a feje felett a Szénásszekér, az Öt
Nővér és a Három Lúd, mutatva az utat észak felé. Az íjász, a Földműves, a
Kovács és a Kígyó. Az aielek ez utóbbit Sárkánynak nevezték. A Pajzs, melyet
néhányan Sasszárny Pajzsának hívnak – ez elfordulásra késztette: az emlékei
közül néhányban egyáltalán nem kedvelte Artur Paendrag Tanreallt –, a
Szarvasbika és a Tönk. A Kupa és a Vándor a botjával fényesen kiemelkedtek a
többi közül.

Valami megütötte a fülét, de nem volt
biztos benne, hogy mi volt az. Ha az éjszaka nem lett volna olyan csendes, a
gyenge zaj nem érződött volna oda nem illőnek, de most annak tűnt, és az is
volt. Ki lopakodhat errefelé? Kíváncsian felkönyökölt – és megdermedt.

Mintha csak árnyékok lennének a
holdfényben, alakok mozogtak sátra körül. A hold fénye eléggé megvilágította az
egyiket, hogy lássa elkendőzött arcát. Aielek? Fényre, mi folyik itt? Halkan
körbevették a sátrat, fényes fém villant az éjszakában, majd zaj hallatszott,
ahogy ruhaanyagot hasítanak szét, végül eltűntek a sátorban. Csak egy
pillanatba telt, és kint voltak újra. Körbenézegettek; elég fény volt ahhoz,
hogy ezt lássa.

Mat maga alá vonta lábait. Ha lent
marad, eltűnhet úgy, hogy ne hallják meg.

– Mat? – kiáltott fel Talmanes a
domb lábától. Részegnek látszott. Mat mozdulatlanná dermedt; talán elmegy, ha
azt hiszi, alszik. Az aielek mintha köddé váltak volna, de Mat biztos volt
benne, hogy ott lapulnak a földhöz, ahol az imént álltak.

Talmanes csizmái közelebb csikorogtak
a köveken.

– Hoztam magammal egy kis
pálinkát, Mat. Meg kellene kóstolnod. Nagyon jó az álmokra, Mat. Nem emlékszel
majd rájuk.

Mat azon gondolkodott, vajon az
aielek meghallanák-e őt Talmanestől, ha most elindulna. Talán tíz lépésnyire
alszik a legközelebbi ember – az Első Lovasszázad, Talmanes Villámai
részesültek ebben a „dicsőségben” ma este –, kevesebb is, mint tíz lépés a
sátráig és az aielekig. Gyorsak voltak, de egy vagy két lépés után nem tudnák
elkapni, mielőtt legalább ötven ember lenne a közelében.

– Mat? Nem hiszem el, hogy
alszol. Láttam az arcodat. Jobb lesz, ha előbb megölöd az álmokat. Hidd el
nekem, én tudom.

Mat fogát csikorgatva megragadta
lándzsáját, és mély lélegzetet vett. Két hosszú lépés.

– Mat? – Talmanes közelebb
került. Az az idióta bármelyik pillanatban ráléphet egy aielre. Elvágnák a
torkát egyetlen pisszenés nélkül.

A fenébe veled – gondolta Mat. – Minden,
amire szükségem van, az két hosszú lépés.

– Elő a kardokkal! – kiáltotta,
miközben felugrott. – Aielek a táborban! – Lerohant a lejtőn. – Gyülekezzetek a
zászlóhoz! Gyülekezzetek a Vörös Kézhez! Gyülekezzetek, ti kutyaszülte sírrablók!

Ez persze mindenkit felébresztett, őt
is felkeltette volna, ha valaki úgy üvölt, mint egy tüskebokorba szorult bika.
Kiáltások hallatszottak minden irányból, a dobok gyülekezőt dörömböltek, a
trombiták pedig csatlakoztak hozzájuk. Az Első Lovasszázad emberei ordítva
dobálták le takaróikat, és kardjukat kivonva a zászló irányába rohantak.

A tény viszont az volt, hogy az
aieleknek rövidebb távolságot kellett leküzdeniük, mint a katonáknak. És ők
tudták, mit keressenek. Valami – ösztön, a szerencséje, vagy talán ta'veren
volta – rávette, hogy megforduljon, mikor az első elkendőzött alak feltűnt
mögötte, mintha a levegőből lépne elő. Nem volt ideje gondolkodni. Egy teste
felé szúró lándzsa döfését kivédte a sajátja nyelével, de az aiel az ő ütését
felfogta pajzsával, és a hasába rúgott. Csak az elszántság tartotta Matet
talpon, mikor a levegő kiszorult tüdejéből. Kétségbeesetten elfordult a
lándzsahegy elől, amely ennek ellenére végigvágott bordáján. Mat kiütötte az
aiel lábait alóla a saját fegyvere nyelével, majd szíven döfte a férfit. Fény,
legalábbis remélte, hogy férfi volt.

Épp időben rántotta ki lándzsáját,
hogy szembenézhessen az újabb támadással. El kell rohannom,
ha végre alkalmam lesz rá! Úgy kezelte a fegyvert, mint egy hosszú
botot, olyan gyorsan forgatva, mint még soha életében, pörgetve védte ki az
aielek felé döfő lándzsáit, miközben nem volt ideje a támadásra. Túl sokan
voltak. Be kellett volna fognom azt az átkozott számat, és
rohanni! Újra kapott levegőt.

– Gyülekezzetek, ti moslékzabáló
birkatolvajok! Mind meghaltatok? Tisztítsátok ki a fületeket és gyülekezzetek!

Csodálkozva azon, miért nem halt meg
még mindig – szerencséje volt egy aiellel szemben, de senkinek nincs elegendő
szerencséje ahhoz, hogy ezzel szembenézzen –, hirtelen észrevette, hogy már
nincs egyedül. Egy szikár, alsóneműt viselő cairhieni metsző üvöltéssel csaknem
a lábai alá esett, hogy azonnal helyére álljon egy kardját villogtató teari,
akinek inge nyitva csapkodott. Egyre többen gyűltek köré, valami olyasmit
kiabálva, hogy „Matrim úr és győzelem!” és „Vörös Kéz!” vagy „Öld meg a
sötétszemű férget!”.

Mat hátrébb lépett, meghagyta nekik
őket. A hadvezér, aki a csatát az első sorból vezeti,
ostoba. Ez azokból az ősi emlékekből származott, olyasvalakitől, akinek
neve nem képezte részét ezeknek az emlékeknek. Emberek
halhatnak meg itt. Ez már teljesen Mat Cauthon volt.

Végül tisztán a számokon múlt. Az
aielek tucatnyian voltak, és ha nem is az egész Banda, de néhány százan elérték
a dombtetőt, mielőtt vége lett. Tizenkét aiel halott, feleannyian a Bandából,
és még kétszer ennyien feküdtek vérezve, de még élve, nyöszörögve, míg ellátták
őket. Még rövid részvétele ellenére is, Mat legalább tucatnyi helyen sajgott és
vérzett, és úgy sejtette, ezek közül legalább hármat össze kell majd varrni.

Lándzsája sétabotként is jónak
bizonyult, mikor arrafelé bicegett, ahol Talmanest fektették le a földre,
miközben Daerid érszorító kötést tekert bal lábára.

Talmanes fehér inge, mely szabadon
lógott, két helyen is sötétebben csillogott.

– Úgy tűnik – pihegte –, Nerim
újra próbálkozhat varrónőként rajtam, azokkal az átkozott sonkaujjaival.

Nerim a szolgája volt, és ugyanolyan
gyakran foltozta a mesterét, mint a ruháit.

– Rendbe fog jönni? – kérdezte
Mat gyengéden. Daerid megrántotta vállát. Csak nadrágját viselte.

– Szerintem ő kevésbé vérzik,
mint te – nézett fel rá. Új forradás lesz majd az arcán az eddigiek mellett. –
Jól tetted, hogy elálltál az útjukból, Mat. Nyilvánvaló volt, hogy téged
akarnak.

– Még jó, hogy nem kapták meg,
amiért jöttek. – Megrándulva lábra emelkedett, Daerid vállára támaszkodva
segítségképpen. – Szégyen lett volna elveszíteni a Banda szerencséjét egy
maroknyi éjszaka támadó gazember miatt.

Mat megköszörülte torkát.

– Nekem is így tűnik. – A kép,
ahogy az aielek eltűntek a sátrában, újra eszébe ötlött, és megborzongott.
Fény, miért akarják őt megölni az aielek?

Nalesean tűnt fel abból az irányból,
ahol a halott aieleket terítették ki egymás mellé. Még most is viselte
kabátját, bár most nem volt begombolva; rosszallóan meredt egy vérfoltra
kabátja hajtókáján, ami talán az ő vére volt, talán nem.

– Átkozott legyek, ha nem
tudtam, hogy ezek a gazemberek előbb-utóbb lecsapnak ránk. Gyanítom, hogy abból
a csapatból származnak, akik korábban megelőztek minket.

– Kétlem – szólalt meg Mat. – Ha
ők engem akartak volna, akkor nyársra húzhattak és megsüthettek volna a tűz
felett vacsorára, még mielőtt bárki közületek észreveszi. – Rávette magát, hogy
felbicegjen és tanulmányozza az aieleket. Egy lámpást vitt magával, amit valaki
hozott, hogy támogassa a holdfényt. A megkönnyebbüléstől, hogy csak
férfiarcokat látott, csaknem összecsuklottak térdei. Nem ismerte egyiküket sem,
de az igazat megvallva, egyetlen aielt sem ismert igazán.

– Úgy sejtem, shaidók – mondta,
mikor a lámpással visszatért a többiekhez. Lehettek shaidók. Lehettek
árnybarátok is; túlságosan is jól tudta, hogy vannak árnybarátok az aielek
között. És az árnybarátoknak természetesen van okuk rá, hogy holtan akarják
látni őt.

– Holnap – szólalt meg Daerid –
szerintem meg kellene próbálnunk találni egyet azok közül az aes sedai-ok
közül, akik a túlparton vannak. Talmanes élni fog, függetlenül attól, hogy
mennyi pálinka szivárog ki belőle, de a többiek közül néhányan nem lesznek
ilyen szerencsések.

Nalesean nem mondott semmit, de felmordulása
ékesen beszélt; teari volt, és még Matnél is kevésbé szívlelhette az aes sedai-okat.

Mat nem habozott egyetérteni. Nem
engedi, hogy bármelyik aes sedai rajta fókuszáljon – valamilyen módon minden
egyes heg egy kis győzelem volt, mert elkerülte az aes sedai-okat –, de nem
hagyhatta, hogy az emberei meghaljanak. Azután elmondta nekik, mire lenne
szüksége ezen kívül.

– Egy árok? – kérdezte
hitetlenkedve Talmanes.

– Végig a tábor körül? –
Nalesean hegyes szakálla remegett. – Minden éjjel?

– És egy sánckerítés? – kiáltott
fel Daerid. Körülnézett és lehalkította hangját. Még mindig volt körülöttük
néhány katona, a holtakat hurcolták félre. – Ebből zendülés lesz, Mat.

– Nem, nem lesz – válaszolta
Mat. – Reggelre már mindenki tudni fogja, hogy aielek lopakodtak át a táboron,
hogy elérjék a sátramat. Minden második nem fog tudni aludni, mert azt hiszi,
egy aiel lándzsával a bordái között fog felébredni. Ti hárman pedig
megértetitek mindenkivel, hogy egy sánckerítés megakadályozza, hogy újra
belopakodjanak. – Legalábbis lelassítaná őket. – Most menjetek, hadd aludjak
még egy keveset ma éjjel.

Miután elmentek, megvizsgálta a
sátrat. A hosszú vágások, ahol az aielek bejutottak, mozogtak a szeszélyesen
változó szellőtől. Sóhajtva elindult, hogy visszatérjen takarójához a cserjék
közé, majd habozni kezdett. A zaj, ami felkeltette a figyelmét. Az aielek nem
lehettek, ők annyi zajt sem csaptak, mint egy suttogás. Egy árnyék hangosabb,
mint egy aiel. De akkor mi lehetett?

Lándzsájára támaszkodva, körbe
bicegte a sátrat, a talajt tanulmányozta. A puha aiel csizmák nem hagytak olyan
nyomot, amit fel tudott volna ismerni a lámpás fényénél. A sátortartó kötelek
közül kettő ott lógott, ahol elvágták őket, de... Letette a lámpást, és
megérintette a köteleket. Az a hang lehetett az, mikor egy feszes kötelet
elvágnak, de erre nem lett volna szükség ahhoz, hogy bejussanak. Valami a
vágások szögében, ahogy keresztezték egymást, felkeltette a figyelmét.
Felemelve a lámpást, körbenézett. Egy közeli szívós bokor egyik oldalát mintha
lenyírták volna, vékony, kis levelekkel borított ágak hevertek a földön. Nagyon
ügyes nyírás volt, tökéletesen egyenes, a levágott faágak végei teljesen simák,
mintha csak egy asztalos tervezte volna meg.

A szőr felállt Mat hátán. Itt
megnyitottak egy olyan lyukat a levegőben, amilyet Rand is használt. Elég rossz
már az is, hogy aielek meg akarták ölni, de ráadásul olyasvalaki küldte őket,
aki képes megnyitni egy ilyen... kaput, ahogy Rand nevezte őket. Fény, ha nincs
biztonságban a Bandával maga körül, akkor hol lehet? Kíváncsi lett volna, hogy
fog ezentúl aludni, jelzőtüzekkel a sátra körül. És őrök; a becsület őreinek
hívhatná őket, hogy rávegye néhányukat arra, hogy járőrözzenek a sátra körül.
Legközelebb talán száz trallok lesz itt, vagy akár ezer, egy maroknyi aiel
helyett. Vajon elég fontos ő ehhez? Ha úgy döntenek, túlságosan is fontos,
legközelebb talán egy Kitaszított érkezik. Vér és hamu! Soha nem akart ta'veren
lenni, soha nem akarta, hogy hozzá legyen kötve az átkozott Újjászületett
Sárkányhoz.

– A fene vinné el!

A föld csikorgása valaki lába alatt
figyelmeztette, és morogva lendítette meg maga körül lándzsáját. Épp időben
fogta még vissza az éles pengét, mikor Olver kiáltva esett hanyatt, tágra nyílt
szemmel bámulva a fegyver hegyét.

– A Végzet Vermére, mit csinálsz
itt? – csattant fel Mat.

– Én... én... – a fiú abbahagyta
a nyeldeklést. – Azt mondták, ötven aiel próbált megölni téged, miközben
aludtál, de te végeztél velük előbb, és meg akartam nézni, hogy jól vagy-e,
és... Edorion úr vásárolt nekem cipőket. Látod? – Felemelte egyik cipőbe
bújtatott lábát.

Orra alatt dörmögve, Mat lábra
segítette Olvert.

– Nem erre gondoltam. Miért nem
vagy Maerone-ban? Edorion nem talált senkit, aki gondoskodott volna rólad?

– A nő csak Edorion úr pénzét
akarta, nem engem. Hat saját gyermeke volt. Burdin mestertől rengeteg ételt
kaptam, és minden, amit tennem kell érte, hogy etetem, itatom a lovakat és
lecsutakolom őket. Szeretem ezt, Mat nagyúr. Bár nem engedi meg, hogy
lovagoljak is rajtuk.

Egy torkot köszörültek meg.

– Talmanes nagyúr küldött, uram.
– Nerim még egy cairhienihez képest is alacsony volt, egy szikár, ősz hajú
férfi, hosszúkás arccal, amelyről azt lehetett leolvasni, hogy ebben a
pillanatban semmi sem megy igazán jól, de hosszútávon tekintve ez még jobb nap,
mint a legtöbb. – Ha nem sértem meg uram, megjegyezném, hogy azok a vérfoltok
soha nem fognak kijönni az uram ruhájából, de ha uram megengedi, megpróbálok
tenni valamit az uram sebeinek ügyében. – Varródobozát tartotta hóna alatt. –
Te fiú, hozz vizet. Ne beszélj vissza. Hozz vizet az uramnak, és igyekezz. –
Nerim meghajolt, miközben felemelte a lámpást. – Ha az uram belépne? Az
éjszakai levegő rossz a sebeknek.

Mat rövid utasítás után az ágy
mellett heveredett le – „Uram biztosan nem akarja összepiszkolni a takaróit.”
–, és hagyta, hogy Nerim lemossa róla a rászáradt vért, és összevarrja sebeit.
Talmanesnek igaza volt; mint varrónő, a férfi nagyon kemény kézzel dolgozott.
De mivel Olver a közelben volt, nem volt más választása, mint összeszorítani
fogait és kibírni.

Miközben próbálta elterelni
gondolatait Nerim tűjéről, Mat a kopott vászontarisznyára szegezte tekintetét,
amely Olver válláról lógott.

– Abban meg mi van? – zihálta.

Olver mellkasához szorította a
rongyos tarisznyát. Tisztábbnak tűnt, mint korábban, bár nem lett szebb. Cipői
tartósnak tűntek, gyapjúinge és térdnadrágja pedig újnak.

– Az enyém – mondta védekezően.
– Nem loptam semmit. – Egy pillanattal később kinyitotta a tarisznyát, és
elkezdte a dolgokat kipakolni belőle. Egy tartalék pár nadrág, két újabb ing és
több harisnya, melyek nem bírtak jelentőséggel számára, de a többi dolgot
megnevezte. – Ez egy vörös héja tolla, Mat nagyúr, és ez a kő olyan színű, mint
a nap. Látod? – Hozzátett egy kis erszényt is. – Öt rezem és egy ezüstöm van. –
Egy zsinórral összefogott, összetekert ruhadarab és egy apró fadoboz. – Ez az
én Kígyók és Rókák játékom. Az apám készítette; deszkából faragta. – Egy
pillanatra megrándult arca, de aztán folytatta. – És nézd, ebben a kőben egy
hal feje van. Nem tudom, hogy került bele. És ez a teknősbéka páncélom. Egy kék-fekete
teknősé. Látod a sávokat?

A varrótű egy különösen kemény
döfésétől felnyögve, Mat kinyújtotta karját, hogy megérintse az összetekert
ruhadarabot. Sokkal jobb, ha az orrán keresztül lélegzik. A lyukak a valódi
emlékezetében furcsán működtek; emlékezett rá, hogyan kell Kígyók és Rókákat
játszani, de arra nem, hogy valaha játszott volna vele.

– Ez egy nagyon szép teknősbéka
páncél, Olver. Nekem is volt régebben egy. Egy zöld napteknősé. – A másik
irányba kinyújtva kezét elérte saját erszényét, két cairhieni aranykoronát vett
elő. – Tedd ezt az erszényedbe, Olver. Egy férfinak szüksége van némi aranyra
is.

Olver megmerevedve elkezdte
visszaszórni dolgait a tarisznyába.

– Én nem koldulok, Mat nagyúr.
Meg tudok dolgozni az ellátásomért. Nem vagyok koldus.

– Eszembe se jutna ilyesmit
állítani. – Mat gyorsan megpróbált egy indokot találni arra, hogy miért adott a
fiúnak két koronát. – Nekem... nekem szükségem van valakire, aki üzeneteket
hordoz nekem. Nem kérhetek meg senkit a Bandából, őket túlságosan lefoglalja a
katonáskodás. És természetesen neked kellene gondoskodnod a lovadról is. Nincs
senki, akit megbízhatnék ezzel.

Olver kiegyenesedett ültében.

– Saját lovam lesz? – kérdezte
hitetlenkedve.

– Természetesen. És van még
valami. A nevem Mat. Ha még egyszer Mat nagyúrnak hívsz, csomót kötök az
orrodra. – Felordított, félig felemelkedett. – A fene vigyen el, Nerim, az egy
láb, nem egy átkozott marhahús darab!

– Ahogy az uram mondja –
mormolta Nerim –, az uram lába nem egy marhahús darab. Köszönöm uram, hogy
felvilágosítottál.

Olver habozva megérintette az orrát,
mintha azt próbálná kitalálni, hogyan lehet rá csomót kötni.

Mat felnyögve visszafeküdt. Most
magára vette egy fiú gondját, és ezzel nem tett szívességet neki – akkor
semmiképpen, ha épp a közelben van a következő alkalommal, mikor egy
Kitaszított úgy dönt, lecsökkenti a világon élő ta'verenek számát. Ha Rand
terve működik, akkor legalább eggyel csökken a Kitaszítottak száma. Ha Mat
Cauthon a maga feje után mehet, ő ki akart maradni minden bajból és veszélyből,
míg akár csak egy is van belőlük.

Huszonharmadik fejezet

Egy üzenet jelentése

Graendalnak sikerült nem bámulnia,
mikor belépett a terembe, de streith köntöse halott feketévé változott, mielőtt
visszanyerte volna az uralmat maga felett, és visszaváltoztatta volna kék
köddé. Sammael eleget tett ahhoz, hogy bárki kételkedni kezdjen abban, hogy ez
valóban az illiani Tanács Nagy Csarnoka. De meglepődött volna, ha a férfin
kívül eddig bárkinek sikerült volna hívatlanul behatolnia „Brend nagyúr”
lakosztályába.

A levegő kellemesen hűvös volt; az
egyik sarokban egy átalakító üreges hengere emelkedett. A széles és erős
világítólámpák különösen festettek a nehéz, arany gyertyatartókba állítva; de
sokkal jobb világítást nyújtottak, mint amilyenre egy gyertya vagy egy
olajlámpa valaha is képes lett volna. Egy apró zenedoboz állt a márvány
kandallópárkányon, emlékezetéből egy olyan zenemű finom dallamait állítva elő,
melyeket talán háromezer éve nem lehetett hallani ezen a szobán kívül. És
néhány műalkotást vett észre a falon.

Megállt a Ceran Toltól származó „Az
idő végtelensége” előtt. Nem másolat volt.

– Azt hihetné az ember, hogy
kifosztottál egy múzeumot, Sammael. – Nehéz volt eltüntetni az irigységet a
hangjából, és mikor meglátta a férfi erőtlen mosolyát, tudta, hogy nem
sikerült.

A férfi megtöltött két ezüsttel
megmunkált kelyhet, majd az egyiket átnyújtotta a nőnek.

– Csak egy stázis dobozt.
Gyanítom, az emberek megpróbálták a lehető legtöbbet megmenteni az utolsó
napokban. – Mosolya megtörte azt a csúf forradást az arcán, ahogy
körbevilágított a teremben, előszeretettel kiemelve a zara táblát, mely
áttetsző ládákból álló mezőt vetített ki a levegőbe; mindig is jobban szerette
az erőszakosabb játékokat. A zara tábla persze azt is jelentette, hogy a stázis
dobozt olyasvalaki töltötte meg, aki a Nagyurat szolgálta, mert a másik oldalon
ennek a valaha emberi játékszernek a birtoklása legalábbis azonnali börtönt
jelentett volna. Vajon mi mindent talált még?

Belekortyolt borába – elnyomott egy
sóhajt, mivel az az itt és most termése volt; egy pompás Satare-t vagy egy
rendkívüli Comoladot remélt – és lesimította streith-jét, gyűrűket viselő
ujjaival.

– Én is találtam egyet, de a
streith-en kívül csak használhatatlan szemét visszataszító gyűjteményét
tartalmazta. – Mindazok után, hogy meghívta őt ide, és megmutatta neki mindezt,
eljött az ideje a bizalomnak. Egy kevés bizalomnak.

– Milyen szomorú. – Újra az a
bágyadt mosoly. Biztos, hogy többet talált játékszereknél és műremekeknél. –
Másrészt viszont – folytatta –, gondolj bele, milyen szörnyű lenne, ha
kinyitnál egy ilyen dobozt, és felébresztenél egy fészekre való kafart vagy egy
jumarát vagy Aginor egyéb kis teremtményeinek valamelyikét. Tudtad, hogy élnek
jumarák szabadon a Fertőben? Kifejlettek, bár most már soha nem fognak
átalakulni. Férgeknek hívják őket.

Graendal mosolyában sokkal több
melegség volt, mint amennyit belül érzett, bár ha a ruhája nem is változtatta
meg színét, csak egy hajszálon múlt. Volt egy rendkívül kellemetlen, csaknem
végzetes összeütközése Aginor egyik teremtményével. A férfi briliáns volt a
maga módján, de őrült. Egy őrültön kívül senki nem készítette volna el a
gholamot.

– Úgy tűnik, nagyon jó
hangulatod van.

– Miért ne lenne? – kérdezte
sokatmondóan. – Csaknem rátettem már a kezemet egy angreal rejtekhelyre, és ki
mondhatna ennél többet? Ne nézz olyan meglepetten. Természetesen tudom, hogy
megpróbáltok a vállam felett leskelődni, hátha odavezetlek benneteket. Azzal
nem érnétek semmit. Persze meg fogom osztani veletek, de csak miután enyém
lett, és én választhattam először. – Elterpeszkedett az erősen aranyozott
székben – bár elképzelhető, hogy tömör aranyból volt, rá vallana –, átvetette
lábát a másik felett és végigsimított aranyszőke szakállán. – Ezenkívül küldtem
egy követet Rand al'Thorhoz. És a válasz kedvező volt.

Graendal csaknem kiborította borát.

– Valóban? Én úgy hallottam,
hogy megölte a követed. – Ha meg is lepte, hogy ennyit tud, nem látszott rajta.
Még mosolygott is.

– Al'Thor senkit sem ölt meg.
Andris meghalni ment oda; valóban azt hiszed, hogy várakoznék az üzenethozókra?
Vagy galambokra? Ahogyan meghalt, azzal elárulta nekem al'Thor válaszát.

– Ami mi is volt? – kérdezte
óvatosan.

– Fegyverszünet kettőnk között.

Úgy érezte, mintha jeges ujjak
érintenék fejbőrét. Nem lehetett igaz. De sokkal nyugodtabbnak tűnt, mint
bármikor az ébredése óta.

– Lews Therin soha...

– Lews Therin régóta halott,
Graendal. – A közbevágás szórakozottnak tűnt, csaknem kuncogott közben. Semmi
düh.

Mély levegőt vett, miközben azt
színlelte, kortyol a kehelyből. Igaz lenne vajon?

– A serege továbbra is Tearben
gyülekezik. Láttam. Ez számomra nem igazán tűnik fegyverszünetnek.

Sammael nyíltan felnevetett.

– Időbe telik, míg egy
hadsereget átirányítanak. Hidd el, soha nem fog elindulni ellenem.

– Azt hiszed? Egy vagy kettő a
kis barátaim közül azt mondja, holtan akar látni téged, mert megöltél néhányat
a kedvenc Hajadonjai közül. Ha én te lennék, elgondolkodnék egy kevésbé feltűnő
helyen, ahol nem találhat rám. – Szemének egyetlen rándulása sem árulta el. Úgy
tűnt, mintha a fonalakat, amelyek eddig mozgatták, elvágták volna.

– Miért lenne jelentősége annak,
ha néhány Hajadon meghal? – Arckifejezése valóban értetlennek tűnt. – Csata
volt; egy csatában katonák halnak meg. Al'Thor talán csak egy földműves, de
vannak tábornokai, akik irányítják a csatáit és elmagyarázzák neki a dolgokat.

– Valóban soha nem nézted meg
ezeket az embereket. Ugyanannyit változtak, mint ez a föld, Sammael. Nem csak
az aielek. Bizonyos szempontból a többiek sokkal inkább megváltoztak. Azok a
katonák nők voltak, és Rand al'Thor számára ez különbséget jelent.

A férfi elutasítóan megrántotta
vállát, mire Graendal elfojtotta megvetését, és a streith-et továbbra is
megtartotta nyugodt köd formájában. Sammael soha nem értette meg, hogy meg kell
érteni az embereket ahhoz, hogy azt tegyék, amit te akarsz. A Kényszer
megfelelő volt a maga módján, de nem alkalmazhatod az egész világon.

A nő azon tűnődött, vajon nem egy
stázis doboz az a rejtekhely, amire Sammael hamarosan rá akarja tenni a kezét.
Ha csak egyetlen angreal birtokába jut... Ha megtenné, rájönne, de talán már
csak akkor, amikor a férfi megengedi neki.

– Akkor azt hiszem, látnunk
kell, hogy az ostoba Lews Therin bölcsebb lett-e az idővel – Graendal
kételkedve felemelte szemöldökét, és mosolygott, ezúttal őszintén. Semmi
reakció. Vajon hogyan sikerült megzaboláznia temperamentumát? Lews Therin neve
önmagában elegendő kellene, hogy legyen ahhoz, hogy elveszítse önuralmát. – Ha
nem sikerül kiűznie Illianból, olyan könnyedén, ahogy egy cosa felugrik a fára,
talán...

– Arra sokáig várhatsz – vágott
közbe finoman. – Nagyon sokáig.

– Ezt fenyegetésnek szánod,
Sammael? – A köntöse halvány rózsaszínre színeződött, de úgy hagyta. Legyen
csak tudatában annak, hogy feldühítette. – Azt hittem, már rég megtanultad,
hogy engem fenyegetni nagy hiba.

– Semmi fenyegetés, Graendal –
válaszolt a férfi csendesen. Úgy látszott, valamennyi pont, ahol eddig nyomást
lehetett rá gyakorolni, eltűnt, semmi sem tudta kizökkenteni jókedvű
nyugalmából. – Mindössze tények. Al'Thor nem fog megtámadni engem, és én se
fogom megtámadni őt. És természetesen beleegyeztem, hogy nem segítek egyetlen
Kiválasztottnak sem, ha al'Thor netán rátalálna valamelyikükre. Mindez
összecseng a Nagyúr parancsaival, nem gondolod?

– Természetesen. – Arca továbbra
is nyugodt maradt, de streith-jének színe mélyvörösre változott, veszítve
ködösségéből. A szín részben még mindig haragot jelentett. Több volt emögött,
de hogyan jöhetne rá, hogy mi?

– Ami azt jelenti – folytatta a
férfi –, hogy a Visszatérés Napján valószínűleg én leszek az egyetlen
Kiválasztott, aki szembenéz al'Thorral.

– Kétlem, hogy valamennyiünket
meg tudna ölni – mondta epésen, de ugyanakkor érezte, hogy az epe a gyomrában
is felkavarodik. Túl sok Kiválasztott halt már meg. Sammael talált egy módot
arra, hogy kimaradjon ebből egészen a végsőkig; ez lehet az egyetlen magyarázat.

– Kétled? Még akkor sem, ha
megtudja, hogy hol vagytok ti valamennyien? – Mosolya elmélyült. – Biztosan
tudom, hogy miben mesterkedik Demandred, de hol rejtőzik? Hol van Semirhage?
Mesaana? Mi történt Asmodeannal és Lanfearrel? És Moghedien?

Azok a jeges ujjak visszatértek,
belevájtak koponyájába. Sammael nem heverészne itt és beszélne ilyesmiről – és
nem merné azt sugallni, amit sugall –, hacsak...

– Asmodean és Lanfear meghalt,
és biztos vagyok benne, hogy Moghedien is halott – meglepődött a saját hangján,
rekedt és bizonytalan volt. A bor nem enyhített torka szárazságán.

– És a többiek? – Csak egy
kérdés volt; a hangja cseppet sem volt követelő. A nő mégis megborzongott.

– Elmondtam neked, amit tudtam,
Sammael.

– Azaz a semmit. Ha én vagyok Nae'blis,
én fogom megválasztani, ki áll közvetlenül alattam. Annak az egynek életben
kell maradnia, hogy érezhesse a Nagyúr kegyét.

– Azt akarod mondani, hogy
jártál Shayol Ghulban? A Nagyúr megígérte neked...?

– Mindent megtudsz, ha eljött az
ideje, és egy pillanattal sem korábban. De adok egy apró tanácsot, Graendal.
Készülj fel. Hol vannak?

A nő agya őrülten dolgozott. Meg
kellett kapnia azt az ígéretet. Muszáj. De miért ő? Nem, most nincs idő
találgatásokra. A Nagyúr úgy választ, ahogy kedve tartja. És Sammael legalább
annyit tud, hogy ő hol van. Elszökhetne Arad Domanból, letelepedhet valahol
máshol; nem lenne bonyolult. A kis játékok feladása, melyeket ott játszott, és
még ha a nagyobb játékokat is abba kell hagynia, nem lenne nagy veszteség azzal
összehasonlítva, hogy esetleg Rand al'Thor – Lews Therin – rátalálhat. Soha nem
állt szándékában nyílt összeütközésbe keveredni vele; ha Ishamael és Rahvin
vesztettek ellene, ő nem akarta magán megtapasztalni erejét. Sammael meg
kellett, hogy kapja azt az ígéretet. Ha most meghalna... Biztosan megragadta a
saidint – őrült lenne, ha máshogyan merne ilyen dolgokat mondani –, és azonnal
érezné, ha a nő magába fogadná a saidart. Ő halna meg. Meg kellett kapnia.

– Én... nem tudom, hol van
Demandred vagy Semirhage. Mesaana... Mesaana a Fehér Toronyban van. Ez minden,
amit tudok. Esküszöm.

A szorítás a mellében végre engedett,
mikor a férfi bólintott.

– Meg fogod nekem találni a
többieket. – Nem kérdés volt. – Mindegyiküket, Graendal. Ha azt akarod, hogy
valakiről elhiggyem, hogy halott, mutasd meg a holttestét.

A nő azt kívánta, bár lenne elég
mersze, hogy belőle csináljon holttestet. Köntösén a vörös erőszakos árnyalatai
örvénylettek, visszhangozva a dühöt, félelmet és szégyent, amely irányítatlanul
szaggatta őt. Rendben, hadd higgye azt, hogy megfélemlítette. Ha kiszolgáltatja
Mesaanát al'Thornak, ha valamennyiüket ki fogja szolgáltatni, legyen,
mindaddig, amíg ez távol tartja al'Thort az ő torkától.

– Megpróbálom.

– Ne csak próbálkozz, Graendal.
Többet tegyél.

Mikor Graendal távozott, és a kapu
arad domani palotájába bezárult, Sammael hagyta, hogy a mosoly eltűnjön
arcáról. Állkapcsa már fájt tőle. Graendal túl sokat képzel magáról; annyira
hozzászokott ahhoz, hogy mások úgy viselkednek, ahogy ő akarja,
hogy eszébe sem jutott, ővele is megtörténhet ilyesmi. Kíváncsi lett volna, mit
mond, ha valaha is rájön, hogy épp olyan ügyesen manipulálták őt, mint ő tette
annyi ostobával annak idején. Bármit hajlandó lett volna feltenni arra, hogy
egy pillanatra sem látta valódi szándékát. Tehát Mesaana a Fehér Toronyban
tartózkodik. Mesaana a Toronyban, és Graendal Arad Domanban. Ha Graendal ebben
a pillanatban láthatta volna az arcát, megismerte volna a valódi félelem ízét.
Bármi is történjen, Sammael szándéka szerint ő lesz az egyetlen, aki még él a
Visszatérés Napján, akit Nae'blisnek fognak nevezni, és aki legyőzi az
Újjászületett Sárkányt.

Huszonnegyedik fejezet

Küldöttség

Elfordulva a sarkon álló zenészektől,
egy izzadó, furulyán játszó nőtől és egy kilenchúros bitternt pengető, vörös
arcú férfitól, Egwene könnyű szívvel folytatta útját a tömegen keresztül. A nap
magasan állt az égen, olvadt aranyként, és az útburkolat kövei olyan forrók
voltak, hogy csaknem átégették puha csizmáit. Izzadság csepegett orráról,
kendőjét vastag takarónak érezte, pedig csak meglazítva vállára dobta, és elég
por volt a levegőben ahhoz, hogy már most mosakodásra vágyjon, mégis
mosolygott. Néhány ember ferde szemmel nézett rá, ha úgy gondolták, nem
láthatja, ami csaknem nevetésre késztette. Így néztek az aielekre. Az emberek
csak azt látták, amit látni akartak, és most egy nőt láttak, aiel öltözetben,
így észre sem vették szemét vagy magasságát.

Utcai árusok és házalók kínálták
ordítozva árujukat, a hentesek és gyertyakészítők kiáltásai ellen küzdve, az
ezüstművesek és fazekasok műhelyeiből csörömpölés és zörgés szűrődött ki, és
kenetlen tengelyek csikorgása hallatszott. A durva beszédű kocsisok és az
ökrösszekerek mellett haladó férfiak kiabáltak egymással a sötétre lakozott
hintók és visszafogottabb kocsik mellől, melyek valamelyik Ház pecsétjét
viselték ajtajukon. Mindenfelé zenészeket lehetett látni, akrobatákkal és
zsonglőrökkel együtt. Egy csapat sápadt, lovaglóruhát és oldalán kardot viselő
nő parádézott végig úgy, ahogy szerintük a férfiak viselkednek, túl rekedten
nevetve és olyan modorban törve maguknak utat, ami tucatnyi verekedést
kiváltott volna, ha férfiak. Egy kovács kalapácsa csengve ütődött üllőjének.
Általános pezsgés és sürgölődés zúgása töltötte meg a levegőt, a város zaja,
amelyet csaknem elfeledett az aielek között. Talán még hiányolta is.

Felnevetett, egyenesen ott az utca
közepén. Mikor első alkalommal hallotta egy város zajait, az csaknem fejbe
vágta. Néha úgy tűnt, az a tágra nyílt szemű lány valaki más volt.

Egy nő, aki pej kancájával próbált
átfurakodni tömegen, kíváncsian felé fordult. Ezüstcsengőket kötöttek a ló
sörényébe, és a nő még több csengőt viselt háta közepéig érő sötét hajában.
Csinos volt, és nem lehetett idősebb, mint Egwene, de keménység látszott arcán
és éles tekintetében, és nem kevesebb, mint hat kést viselt övében, melyek
közül az egyik csaknem olyan hosszú volt, mint egy aielé. A Kürt egyik vadásza,
semmi kétség.

Egy magas, jóképű, zöld kabátot
viselő férfi, aki két kardot hordott a hátán, figyelte az ellovagló nőt. Ő
talán egy másik volt. Úgy tűnt, mindenütt ott vannak. Mikor a tömeg elnyelte a
pejen lovagló nőt, megfordult, és észrevette, hogy Egwene figyeli. Hirtelen
jött érdeklődéssel mosolyodott el, kihúzta vállát és elindult felé.

Egwene gyorsan felöltötte a lehető
leghűvösebb arckifejezést, megpróbálva Sorilea szigorúságát Siuan Sanche-ével
kombinálni, mikor az Amyrlin Trón stóláját viseli.

A férfi megállt és meglepődve nézett
rá. Mikor elfordult, tisztán hallotta, amint azt mormolja: „Átkozott aielek.”
Nem tehetett mást, újra nevetnie kellett; a férfi minden bizonnyal meghallotta
a zajon keresztül, mert megmerevedett, majd megrázta fejét. De nem nézett
vissza.

Jókedve két forrásból táplálkozott.
Az egyik az volt, hogy a Tudós Asszonyok végre beleegyeztek abba, hogy a
városban sétálás ugyanannyi testedzést jelent, mintha a városfalakon kívül
körözne. Bár Sorilea nyilvánvalóan nem értette meg, miért akar a szükségesnél
akár csak egy percnél is több időt tölteni a vízföldiek tömegében, különösen falak
közé zárva. Leginkább azonban azért érezte jól magát, mert megmondták neki,
hogy azok a fejfájások, amelyek annyira aggasztották őket, teljesen elmúltak –
nem lett volna képes elrejteni őket előlük egyébként sem –, így hamarosan
visszatérhet Tel'aran'rhiodba. Nem a következő találkozásnál, három éjszaka
múlva, de még az arra következő előtt.

Ez több szempontból is
megkönnyebbülést jelentett. Többé nem kell lopakodnia az Álmok Birodalmában.
Vége van annak, hogy mindent gondosan ki kell dolgoznia. És vége van annak,
hogy rettegnie kell attól, hogy a Tudós Asszonyok elkapják, és megtagadják,
hogy többet tanítsanak neki. És végre nem kell hazudnia. Szükséges volt – nem
vesztegethette az időt; annyi mindent kellett tanulnia és nem hitte, hogy lesz
ideje mindenre –, de ezt ők soha nem értenék meg.

Aielek pettyezték a tömeget,
cadin'sort vagy a gai'shain fehéret viselve. A gai'shainok oda mentek, ahova
küldték őket, de többeknek valószínűleg ez volt az első alkalom, hogy falakon
belül tartózkodtak és minden bizonnyal az utolsó is. Az aielek láthatóan
valóban nem kedvelték a városokat, bár hat nappal ezelőtt elég sokan eljöttek,
hogy lássák Mangin akasztását. Azt mondják, saját kezűleg tette a hurkot a
nyakára, és néhány aiel viccet mondott arról, hogy vajon a kötél fogja-e
eltörni a nyakát, vagy a nyaka a kötelet. Hallotta már néhány aieltől, hogy
megismételték a viccet, de egyetlen szót sem beszéltek az akasztásról. Rand
kedvelte Mangint; ebben biztos volt. Berelain úgy tudatta a Tudós Asszonyokkal
az ítéletet, mintha csak azt mondaná, holnapra kész a mosnivalójuk, és a Tudós
Asszonyok hasonló módon hallgatták. Egwene nem hitte, hogy valaha is megérti az
aieleket. Attól tartott, hogy most már Randet sem érti többé. Ami Berelaint
illeti, őt Egwene túlságosan is jól értette; őt csak olyan férfi érdekelte, aki
életben volt.

Ehhez hasonló gondolatokkal a fejében
eltartott egy ideig, amíg visszanyerte jókedvét. A városban semmivel sem volt a
levegő hűvösebb, mint a városfalakon kívül – valójában, levegőmozgás hiányában
és az emberek tömegében még forróbb volt –, és csaknem ugyanolyan poros, de
legalább nem kell egy olyan helyen vonszolnia magát, ahol csak a Kapuntúl
hamuját nézhette. Még néhány nap és újra tanulhat. Valóban tanulhat. Ez
visszahozta a mosolyt az arcára.

Megállt egy szikár, izmos, izzadt
arcú illuminátor közelében; könnyű volt rájönni, hogy az volt. Vékony bajszát
nem takarta az áttetsző fátyol, amit a taraboniak gyakran viseltek, de bő,
hímzett nadrágja és mellén hímzett, hasonlóan tág inge ugyanolyan jól azonosították
őt. Pintyeket és énekesmadarakat árult nyersfa kalitkákban. Miután káptalani
házukat leégették a shaidók, sok illuminátor próbálta megtalálni a módját
annak, hogy visszatérjen Tarabonba.

– Nagyon megbízható forrásból
hallottam – mesélte éppen egy egyszerűen szabott, sötétkék ruhát viselő, őszülő
nőnek. Kétségtelenül egy kereskedő, aki megpróbál meggazdagodni azokon, akik
Cairhienben várnak jobb időkre. – Az aes sedai-ok – árulta el, miközben egy
madár kalitkája fölé hajolt a suttogáshoz –, szétszakadtak. Az aes sedai-ok
háborúban állnak. Egymással.

Egwene felhagyott a színleléssel,
hogy egy zöld fejű pintyőkét vizsgál, és továbbment, bár el kellett ugrania egy
kerekarcú mutatványos útjából, aki önmaga fontosságában biztosan lépkedett,
foltokkal borított köpenyét lobogtatva. A mutatványosok nagyon is jól tudták,
hogy azon kevés vízföldi közé tartoznak, akiket szívesen látnak a Pusztában;
nem rettentek meg az aielektől. Vagy legalábbis úgy tettek.

Ez a pletyka megzavarta. Nem az, hogy
a Torony kettészakadt – ezt többé nem lehetett titokban tartani –, hanem a
szóbeszéd az aes sedai-ok közötti háborúról. Annak tudata, hogy aes sedai-ok
álltak szemben más aes sedai-okkal, olyan volt, mintha tudnád, hogy a családod
egyik tagja nem ért egyet egy másikkal, ami elfogadható az indokok ismeretében,
de a gondolat, hogy ennél jobban elfajulhat a helyzet... Bárcsak lenne mód a
Torony meggyógyítására, hogy újra egy legyen vérontás nélkül.

Kicsit lejjebb az utcán egy izzadó,
kapuntúli asszony, aki csinos lett volna, ha tisztább az arca, pletykálkodott,
miközben szalagokat és tűket árult a nyakában lógó tálcáról. Kék selyemruhát
viselt, a szoknyán vörössel hasítva, amelyet egy alacsonyabb nőre szabtak; az
erősen viseletes szegély elég magasan volt ahhoz, hogy megmutassa tartós
csizmáit, és lyukak látszottak ruhaujján és az ingvállon, ahonnan kiszedték a
hímzést.

– Igazat mondok – tudatta a
nővel, aki tálcájából válogatott –, trallokokat láttak a város körül. Ó, igen,
az a zöld ki fogja emelni a szemedet. Trallokok százai és...

Egwene csaknem megállt. Ha akár csak
egyetlen trallok lenne a város közelében, az aielek jóval azelőtt tudnának
róla, mielőtt az utcákon beszélnének róla. Azt kívánta, bárcsak
pletykálkodnának a Tudós Asszonyok. Néha ugyan tettek ilyesmit, de csak más
aielekről beszéltek. Ami az aieleket illeti, a vízföldiekről szóló híreket nem
találták figyelemre méltónak. Mivel azonban bármikor kedve szerint
belenézhetett Elaida tanulmányaiba Tel'aran'rhiodban, és elolvashatta a nő
leveleit, hozzászokott ahhoz, hogy tudjon arról, ami a világban történik.

Hirtelen Egwene ráébredt, hogy
másképpen néz körül, figyeli az emberek arcát. Az, hogy aes sedai szemek és
fülek vannak Cairhienben, olyan biztos, mint hogy ő izzad. Elaida már egy
nappal ezelőtt megkaphatta a galambokkal küldött jelentést Cairhienből, ha nem
korábban. A Torony kémei, az ajahok kémei, egyes aes sedai-ok kémei. Mindenütt
ott voltak, leggyakrabban az, akiről legkevésbé se gyanítanád. Vajon az a két
akrobata miért csak áll ott? Kifújják magukat vagy őt figyelik? Újra elkezdték
számukat, egyikük kézenállásba emelkedett a másik vállán.

Egy kém a Sárga ajah szolgálatában
egyszer már megpróbálta Elayne-t és Nynaeve-et összekötözve visszaküldeni Tar
Valonba, Elaida utasításait követve. Egwene nem volt biztos benne, hogy Elaida
őt is akarja, de mást feltételezni ostobaság lett volna. Egwene nem tudta
elképzelni, hogy Elaida bárkiről megfeledkezne, aki szorosan együttműködött a
nővel, akit megfosztott hatalmától.

Ugyanezen okok miatt talán egyik-másik
salidari aes sedai-nak is voltak szemei és fülei itt. Ha valaha is elérnek
hozzájuk a szavak: „Egwene sedai a Zöld ajahból...” Bárki lehet az. A szikár nő
a bolt ajtajában, látszólag egy vég sötétszürke szövetet tanulmányozva. Vagy az
a kócos nő a fogadó ajtajában, aki kötényével legyezi arcát. Vagy az a kövér
férfi, akinek kézikocsija tele van pástétommal? Vajon miért néz rá olyan
furcsán? Nagyon gyorsan elindult a legközelebbi városkapu felé.

A kövér fickó volt az, aki
megállította, vagy inkább az a mód, ahogyan hirtelen megpróbálta elfedni a
pástétomokat. Csak azért nézte őt, mert a nő is bámult rá. Valószínűleg attól
félt, hogy az aiel „gazember” megpróbál majd elvenni néhány pástétomot fizetés
nélkül.

Egwene gyengén felnevetett. Aiel. Még
azok az emberek is, akik az arcába néztek, azt hitték, hogy aiel. A Torony
kéme, aki őt keresi, egyenesen elsétálna mellette. Ettől sokkal jobban érezte
magát, így visszatért az utcán kószáláshoz, hallgatózva, ahol csak tudott.

A gond az volt, hogy hozzászokott
ahhoz, hogy a dolgokat megtörténtük után egy héttel vagy akár néhány nappal
megtudja, és biztos lehetett benne, hogy megtörténtek. A hírek ellenben egy
napot, de akár egy hónapot is utazhattak, míg ideértek, és minden nappal tíz
újabbat szültek. Ma megtudta, hogy Siuant azért végezték ki, mert leleplezte a
Fekete ajahot; hogy Siuan maga is a Fekete ajah tagja volt, és még mindig él;
hogy a Fekete ajah üldözött el minden aes sedai-t a Toronyból, aki nem volt
Fekete. Ezek nem voltak új történetek, csak a régiek variációi. Az új történet
az volt, ami úgy terjedt, mint futótűz nyáron a mezőn, hogy a Torony áll
valamennyi hamis Sárkány mögött; ez annyira feldühítette, hogy minden
alkalommal merev háttal vonult tovább, ha meghallotta. Ami azt jelentette, hogy
gyakran sétált merev háttal. Azt hallotta, hogy az andoriak Aringillben
valamilyen nemeshölgyet választottak meg királynőnek – Dylin, Delin, a név
változott – most, hogy Morgase meghalt, ami akár igaz is lehetett, és hogy aes
sedai-ok járkálnak fel-alá Arad Domanban szerfelett valószínűtlen dolgokat
elkövetve, ami minden bizonnyal nem lehetett igaz. A Próféta Cairhienbe jött; a
Prófétát megkoronázták, mint Ghealdan királyát – nem, Amadiciáét; az
Újjászületett Sárkány megölte a Prófétát gyalázkodás miatt. Az aielek mind
elvonulnak; nem, le akarnak telepedni és maradnak. Berelaint megkoronázták a
Nap Trónján. Egy csontos, kistermetű embert, akinek szemeiben hamisság
csillogott, csaknem megvertek egy fogadó előtt hallgatói, mikor azt állította,
hogy Rand valójában egy Kitaszított; emellett már Egwene se mehetett el szó
nélkül.

– Nincs semmi becsületetek? –
követelte hidegen. A négy közönséges arcú férfi, akik azon voltak, hogy
megragadják a csontos embert, rápislogtak. Cairhieniek voltak, alig magasabbak
nála, de jóval testesebbek, törött orrokkal és verekedésekben edződött
ízületekkel, de mozdulatlanságra késztette őket puszta hevességével. Ez és az
utcákon jelenlévő aielek; nem voltak annyira ostobák, hogy egy szerintük aiel
nővel gorombáskodjanak ilyen körülmények között. – Ha már szembe kell
fordulnotok egy férfival amiatt, amit mond, legalább egyesével tegyétek,
becsületesen. Ez nem egy csata; szégyelljétek magatokat, hogy négyen vagytok
egy ellen.

Úgy néztek rá, mintha megőrült volna,
és az arca lassan elpirult. Remélte, hogy haragnak hiszik. Nem amiatt, hogy
miért támadnak a náluk gyengébbre, hanem azért, mert nem akarnak vele egyesével
harcolni? Úgy oktatta ki őket, mintha csak a ji'e'tohot követnék. Pedig, ha
követnék, természetesen nem lenne szükségük kioktatásra.

A férfiak egyike lehajtotta fejét,
mintha meg akarna hajolni. Az orra nem csak be volt törve, a hegye is
hiányzott.

– Ööö... most elment... úrnőm.
Mi is mehetünk?

Igazat mondott; a sovány ember kihasználta
beavatkozását arra, hogy eltűnjön. Enyhe megvetést érzett. Elszaladt, mert félt
szembenézni ezzel a néggyel. Hogy fogja elviselni ezt a szégyent? Fény, már
megint ugyanazt csinálja.

Kinyitotta száját, hogy elmondja,
természetesen elmehetnek –, és semmi nem hallatszott. Hallgatását
beleegyezésnek vették, vagy talán bocsánatkérésnek, és elsiettek, de alig vette
észre. Túlságosan elfoglalta, hogy azután a lovascsapat után bámuljon, akik
felfelé haladtak az utcán.

Nem vette észre azt a talán tucatnyi
katonát, akik utat törtek a tömegben, de akiket kísértek, más lapra tartoztak.
Csak a nők hátát látta – öten vagy hatan lehettek, úgy látta, a katonák között
–, csak a hátuk egy részét, de ennyi is elég volt. Több mint elég. A nők könnyű
utazóköpenyt viseltek a halványbarna különböző árnyalataiban, és Egwene azon
kapta magát, hogy arra bámul, ami egy tiszta fehér korongnak tűnt a köpenyek
egyikének hátára hímezve. Csak a varrás emelte ki a fehér Tar Valon Lángját a
Fehér ajahot jelképező környezetéből. Futó pillantást vethetett zöldre és
pirosra is. Piros! Öt vagy hat aes sedai, a Királyi Palota felé lovagolva, mely
felett a Sárkány Zászlajának másolata lobogott a változó erősségű szellőtől egy
lépcsőzetes torony felett, nem messze Rand karmazsinvörös, az aes sedai-ok ősi
szimbólumát ábrázoló zászlajától. Néhányan ezt hívták a Sárkány Lobogójának,
vagy al'Thor Zászlajának, vagy aiel zászlónak, valamint még tucatnyi más néven
is emlegették.

Átvergődve a tömegen, talán húsz
lépés távolságból követte őket, majd megállt. A Piros nővér – legalább egy
Pirosat látott – azt jelentette, hogy ez a régóta várt küldöttség a Toronyból,
mely Elaida írása szerint Tar Valonba kíséri Randet. Több mint két hónappal
ezelőtt érkezett ez az üzenet egy keményen lovagló hírvivőn keresztül; ez a
csapat nem sokkal később indulhatott.

Nem fogják megtalálni Randet –
kivéve, ha bejelentés nélkül átugrott ide; úgy gondolta, valahogy újra
felfedezte az Utazás képességét, de ez nem vitte közelebb ahhoz, hogy tudja,
hogyan sikerült neki –, de akár megtalálják Randet, akár nem, nem találhatják
meg Egwene-t. A legjobb, amit várhatott, az volt, hogy rövid úton
visszavonszolják a Toronyba, mint egy beavatottat, akire nem vigyáz egyetlen
teljes jogú nővér sem; és ez csak akkor lehetséges, ha Elaida valóban nem
vadászik rá. Akkor is visszavinnék a Toronyba; nem voltak illúziói az ügyben,
hogy ellen tudna-e állni öt vagy hat aes sedai-nak.

Egy utolsó pillantást vetett a
távolodó aes sedai-ok után, majd felmarkolta szoknyáját, és futásnak eredt,
embereket kerülgetve, néha nekik ütközve, félreugorva a kocsikat és terhet
cipelő csapatok útjából. Dühös kiáltások követték. Mikor végül átszáguldott a
két magas, keresztboltozatos városkapu alatt, a forró szél az arcába vágott. Az
épületek nem korlátozták már, port hozott magával, amitől köhögnie kellett, de
futott tovább egészen a Tudós Asszonyok alacsony sátraiig.

– Aes sedai-ok vannak a városban
– mondta, amint belépett –, és a Nap Palota felé tartanak. Elaida követsége
kell, hogy legyen.

Berelain méltóságteljesen
felemelkedett. Egwene-nek el kellett ismernie, ha kelletlenül is, hogy a nő
méltóságteljes volt. És a lovaglóruhájának szabása visszafogott volt, még ő sem
volt olyan ostoba, hogy szokásos öltözetei egyikében akarjon lovagolni a napon.
A többiek vele együtt emelkedtek fel.

– Úgy tűnik, vissza kell térnem
a városba – sóhajtott fel. – A Fény tudja, mit fognak gondolni, ha senki sincs
ott, hogy üdvözölje őket. Amys, ha tudod, hol van Rhuarc, küldenél neki egy
üzenetet, hogy találkozni szeretnék vele?

Amys bólintott, de Sorilea
megszólalt:

– Nem kellene ennyire Rhuarcra
támaszkodnod, te lány. Rand al'Thor rád bízta Cairhien felügyeletét. Ha egy
ujjat átengedsz egy férfinak, az egész kezed az övé lesz, még mielőtt
észrevennéd. Adj egy ujjat egy klánfőnöknek, és rögtön az egész kezedet akarja
majd.

– Ez így igaz – mormolta Amys. –
Rhuarc a szívem árnyéka, de ez így igaz.

Vékony lovaglókesztyűket húzva elő
övéből, Berelain elkezdte felhúzni őket.

– Az apámra emlékeztet. Néha
túlságosan is. – Egy pillanatra bánatosan elfintorodott. – De jó tanácsokat ad.
És tudja, hogy mikor kell hallgatni, és mennyit. Szerintem még az aes sedai-okat
is meg fogja hatni, ha Rhuarc bámulja őket.

Amys torokhangon nevetett.

– Mély benyomást kelt, az
biztos. Elküldöm hozzád. – Apró csókot nyomott Berelain homlokára és mindkét
orcájára.

Egwene megdermedt; így egy anya
csókolja meg fiát vagy lányát. Mi folyik Berelain és a Tudós Asszonyok között?
Természetesen nem kérdezhette meg. Egy ilyen kérdés szégyent hozna rá és a
Tudós Asszonyokra egyaránt. És Berelainre is, bár ő nem tudna róla, és Egwene
legszívesebben úgy szégyenítené meg Berelaint, hogy kihulljon az összes haja.
Mikor Berelain megfordult, hogy elhagyja a sátrat, Egwene megragadta a kezét.

– Óvatosan kell kezelned őket.
Nem lesznek barátságosak Rand irányában, de egy rossz szó vagy mozdulat nyíltan
ellenségessé teheti őket. – Ez teljesen igaz volt, de nem ezt kellett volna
mondania. Előbb vágta volna le a nyelvét, minthogy szívességet kérjen
Berelaintől.

– Korábban is volt már dolgom
aes sedai-okkal, Egwene sedai – válaszolta a másik nő szárazon.

Egwene elnyomott egy mély sóhajtást.
Meg kell tennie, de a nő nem láthatja, hogy mennyire nehezére esik.

– Elaida semmi jót nem tervez
Randdel kapcsolatban, ahogy egy menyét sem a tyúkokkal kapcsolatban, és ezeket
az aes sedai-okat Elaida küldte. Ha tudomást szereznek egy Randet támogató aes
sedai-ról, akit el tudnak érni, az az aes sedai egy nappal később el fog tűnni.
– Berelain kifejezéstelen arcát nézve nem tudta rávenni magát, hogy ennél
többet mondjon.

Egy hosszú pillanattal később
Berelain elmosolyodott.

– Egwene sedai, mindent
megteszek Randért, amit csak tudok. – Mosolya és hangja egyaránt...
behízelgőnek tűnt.

– Te lány – szólalt meg Sorilea
élesen, és csodák csodájára Berelain arcán színes foltok jelentek meg.

Nem nézve Egwene-re, Berelain
szándékosan közömbös hangon szólalt meg:

– Hálás lennék, ha nem
mondanátok el Rhuarcnak. – Valójában senkire se nézett, de megpróbálta nem
észrevenni Egwene jelenlétét.

– Nem fogjuk – vetette közbe
Amys gyorsan, Sorileát úgy hagyva szólásra nyitott szájával. – Nem fogjuk. – Az
ismétlés Sorileára irányult, határozott és kérdő hangsúly keverékével, és végül
a legidősebb Tudós Asszony bólintott. Ha kissé vonakodva is. Berelain csaknem
megkönnyebbülten felsóhajtott, mielőtt elhagyta volna a sátrat.

– Talpraesett gyermek – kacagott
Sorilea, amint Berelain távozott. Újra visszatelepedett a párnákra, majd
megpaskolta maga mellett a helyet Egwene-nek. – Találnunk kellene egy férjet
számára, aki méltó hozzá, ha létezik ilyen a vízföldiek között.

Egwene megtörölte kezét és arcát
azzal a nedves kendővel, amit Rodera hozott neki, és azon tűnődött, vajon ez
elég-e ahhoz, hogy becsületben elkezdjen kérdezősködni Berelain felől.
Elfogadott egy teáscsészét a Tengeri Nép zöld porcelánjából, és elfoglalta
helyét a Tudós Asszonyok körében. Ha valaki válaszol Sorileának, annak elégnek
kell lenni.

– Biztos vagy benne, hogy ezek
az aes sedai-ok ártani akarnak a car'a'carnnak? – kérdezte ehelyett Amys.

Egwene elpirult. Pletykákon
gondolkodik, mikor fontosabb dolgokra kellene figyelnie.

– Igen – válaszolta gyorsan,
aztán lassított. – Legalábbis... Nem tudom pontosan, hogy ártani akarnának
neki. Legalábbis nem szándékosan. – Elaida levele úgy említette, hogy „mindazon
becsülettel és tisztelettel, amit megérdemel” kezeljék. De vajon egy korábbi
Piros nővér szerint mennyit érdemel egy férfi, aki fókuszálni képes? – De nem
kételkedem abban, megpróbálják majd valahogyan irányítani, hogy azt tegye, amit
Elaida akar. Semmiképpen sem a barátai. – Vajon mennyire a barátai a salidari
aes sedai-ok? Fény, beszélnie kell Elayne-nel és Nynaeve-vel. – És nem fogja
érdekelni őket, hogy ő a car'a'carn. – Sorilea keserűen felmordult.

– Úgy gondolod, hogy
megpróbálnak ártani neked? – kérdezte Bair, és Egwene bólintott.

– Ha rájönnek, hogy itt
vagyok... – Megpróbálta elrejteni borzongását azzal, hogy belekortyolt teájába.
Mindenképpen visszacipelnék a Toronyba, akár, hogy fogást találjanak Randen,
akár mint egy képzetlen beavatottat. – Nem hagynának szabadon, ha tehetnének
ellene valamit. Elaida nem akarja, hogy Rand rajta kívül bárkire is hallgasson.
– Bair és Amys mogorván egymásra tekintettek.

– Akkor egyszerű a megoldás. –
Sorilea mondata úgy hangzott, mintha minden eldőlt volna. – A sátrak között
maradsz, és így nem találhatnak rád. A Tudós Asszonyok minden esetben kerülik
az aes sedai-okat. Ha még néhány évig velünk maradsz, egész jó Tudós Asszonyt
csinálunk belőled.

Egwene csaknem elejtette csészéjét.

– Hízelegsz nekem – mondta
óvatosan –, de előbb vagy utóbb mennem kell. – Sorilea nem tűnt meggyőzöttnek.
Egwene megtanulta, hogyan állhat ki az igaza mellett Amys és Bair ellenében, de
Sorilea...

– De úgy gondolom, nem
mostanában – mondta Bair mosolyogva, hogy elvegye szavai élét. – Még sokat kell
tanulnod.

– Igen, és folytatnunk is
kellene sürgősen – tette hozzá Amys. Egwene megpróbált nem elpirulni, és Amys
gyanakvóan nézett rá. – Furcsán nézel ki. Nem becsülted túl magad ma reggel?
Biztos voltam benne, hogy eléggé rendbe jöttél...

– Így is van – mondta Egwene
gyorsan. – Igazán rendbe jöttem. Napok óta nem fájt a fejem. A por miatt
lehetett, ahogy ide rohantam. És a tömeg a városban nagyobb volt, mint
amilyenre emlékeztem. És olyan izgatott voltam, hogy nem reggeliztem igazán
jól.

Sorilea intett Roderának.

– Hozz mézkenyeret, ha van még,
és sajtot meg annyi gyümölcsöt, amennyit találsz. – Egwene bordái közé szúrt. –
Egy nőn kellene némi húsnak lennie. – Mindez egy olyan nőtől, aki úgy nézett
ki, mintha a napon hagyták volna, míg húsának nagy része rá nem aszalódott.

Egwene nem igazán akart enni – túl
izgatott volt ahhoz, hogy reggel egyen –, de Sorilea minden falatot figyelt,
amit megevett, és fürkésző tekintete megnehezítette a nyelést. Ez, és a tény,
hogy meg akarták vitatni, mit tegyenek az aes sedai-okat illetően... Ha az aes
sedai-ok ellenségesek Randdel szemben, módot kell találni arra, hogy
őrködhessenek felette. Még Sorilea is idegesnek tűnt a lehetőségtől, hogy
nyíltan ki kell állniuk aes sedai-ok ellen – nem félt; a szokások elleni vétek
tette a dolgot nehézzé –, de ami szükséges a car'a'carn védelme érdekében, azt
meg kell tenni.

Egwene a maga részéről amiatt
aggódott, hogy Sorilea javaslatát arra, hogy a sátrak között kell maradnia,
paranccsá fogják tenni. Ezt az egyet nem fogja tudni kijátszani, nem kerülhet
el ötven szemet, kivéve, ha a saját sátrában marad. Hogyan Utazik Rand? A Tudós
Asszonyok megtesznek mindent, ami szükséges, amíg ez nem érinti a ji'e'tohot: a
Tudós Asszonyok talán máshogy értelmezték néhány részét, de ezekhez az
értelmezésekhez ugyanolyan szilárdan tartották magukat, mint bármely aiel.
Fény, Rodera shaido volt, azon ezer egyike, akiket abban a csatában fogtak el,
mellyel el akarták vonni a shaidókat a várostól, de a Tudós Asszonyok semmiben
sem kezelték másképp, mint bármelyik gai'shaint, és amennyire Egwene ezt meg
tudta ítélni, Rodera tökéletesen ugyanúgy viselkedett, mint a többi gai'shain.
Nem tennének a ji'e'toh ellen, függetlenül attól, mennyire szükséges ez.

Szerencsére ez a téma nem merült fel.
Pechjére az egészsége viszont szóba került. A Tudós Asszonyok nem tudtak
Gyógyítani, vagy hogy hogyan lehet valaki egészségét a Hatalom segítségével
ellenőrizni. Ellenben a saját módszereikkel megvizsgálták. Ezek közül néhány
hasonlított arra, amit Nynaeve-től tanult, hogy javasasszony legyen; szemét
kémlelték, meghallgatták a szívét egy üreges facsővel. Néhány azonban tisztán
aiel volt. Addig fogták lábujjait, míg végül szédülni kezdett, fel-le kellett
ugrálnia, míg úgy nem érezte, szemei kiesnek fejéből, és rohannia kellett a
Tudós Asszonyok sátra körül, míg pontok nem jelentek meg szeme előtt, majd egy
gai'shain vizet öntött fejére, amennyiből annyit kellett innia, amennyit csak
tudott, ezután felemelni szoknyáit, és még többet futni. Az aielek nagyon
hittek az edzettségben. Ha túl lassan lépett volna, ha megpróbált volna
megállni, mielőtt Amys felszólítja erre, úgy döntöttek volna, az egészsége még
nem tért vissza teljesen.

Mikor Sorilea végül bólintott és
megszólalt:

– Olyan egészséges vagy, mint
egy Hajadon, te lány. – Egwene térdére hajolva kapkodott levegő után. Egy
Hajadon biztos nem tenne ilyet, ebben biztos volt. Mégis büszkeséget érzett.
Soha nem hitte magát puhánynak, de azzal tisztában volt, hogy mielőtt az aielek
közé jött volna, a teszt felénél összeesett volna. Még egy
év – gondolta –, és úgy fogok futni, mint bármelyik
Far Dareis Mai.

Másrészt viszont mindenképpen vissza
kell térnie a városba. Csatlakozott a Tudós Asszonyokhoz a gőzsátorban – most
az egyszer nem neki kellett vizet locsolnia a forró kövekre; ez Rodera feladata
volt –, élvezve a luxust, ahogy a gőz ellazította izmait, és csak azért
távozott, mert Rhuarc és két másik klánfőnök, Timolan a Miagomáktól és Indirian
a Coddaráktól csatlakozott hozzájuk, magas őszülő férfiak, kemény, higgadt
arccal. Azonnal kiküldték a sátorból, mikor gyorsan maga köré tekerte kendőjét.
Mindig várta, hogy hallja nevetésüket, mikor így tett, de az aielek láthatóan
soha nem értették meg, hogy miért hagyja el sietve a gőzsátrat, mikor férfiak
jönnek be. Az aielek humorosnak találták volna, de szerencsére soha nem tűnt
fel nekik az összefüggés, amiért Egwene nagyon hálás volt.

Felkapva ruhája maradékát a gőzsátor
körül álló cölöpök egyikéről, a saját sátrába sietett. A nap már alacsonyan
járt, és egy könnyű étkezés után késznek érezte magát, hogy álomba merüljön.
Túl fáradt volt ahhoz, hogy egyáltalán Tel'aran'rhiodra gondoljon. Túl fáradt
volt ahhoz is, hogy emlékezzen az álmaira – ezt is a Tudós Asszonyok tanították
neki –, de a legtöbb, amire emlékezett, Gawynról szólt.

Huszonötödik fejezet

Mint villám és eső

Valamilyen oknál fogva, mikor Cowinde
felébresztette a hajnalt megelőző szürkületkor, Egwene felfrissültnek érezte
magát az álmai ellenére. Felfrissültnek és késznek arra, hogy megnézze, mit
tudhat meg a városban. Egy hosszú ásítás és nyújtózás után talpra ugrott,
dudorászott, míg megmosakodott, és gyorsan felöltözött, szűkösen mérve az időt,
amelyet hajának kifésülésére szánt. El akart sietni a sátrak között anélkül, hogy
reggelire vesztegetné idejét, de Sorilea meglátta, és ez gyors végét jelentette
ezen szándékának. Amiből végül egész jó dolog kerekedett.

– Nem kellett volna olyan korán
elhagynod a gőzsátrat – mondta Amys, egy zabkásával és szárított gyümölccsel
teli tálat elvéve Roderától. Csaknem két tucat Tudós Asszony gyűlt össze Amys
sátrában. Rodera, Cowinde és egy fehér ruhás férfi, Doilan, aki szintén shaido
volt, igyekezett kiszolgálni valamennyiüket. – Rhuarcnak sok mondanivalója volt
a nővéreidről. Talán te még hozzátehetsz valamit.

A várakozás hónapjai után Egwene-nek
nem kellett gondolkodnia, hogy tudja, a Torony küldöttségéről beszél.

– Mindent elmondok, amit tudok.
Mit mondott?

Először is, hat aes sedai érkezett,
köztük két Piros, nem egy – Egwene nem hitte volna, hogy Elaida annyira
elbizakodott vagy esetleg olyan ostoba, hogy akár csak egyet is küldjön –, de
legalább egy Szürke is érkezett. A Tudós Asszonyok, akik nagyrészt körben
hevertek, akár egy kerék küllői, csak néhányan álltak vagy térdeltek a köztük
maradó helyen, Egwene felé fordították tekintetüket, mikor a nevek felsorolása
véget ért.

– Attól tartok, csak kettejüket
ismerem – mondta óvatosan. – Még mindig nagyon sok aes sedai él, és én nem
voltam elég sokáig teljes jogú nővér ahhoz, hogy mindegyiküket megismerjem. –
Bólintottak; elfogadták, amit mondott. – Nesune Bihara tisztességesen
gondolkodik – meghallgatja valamennyi oldalt, mielőtt döntést hoz –, de
megtalálja a legapróbb hiányosságot is abban, amit mondasz. Mindent lát,
mindenre emlékezik; egyszer elég ránéznie egy oldalra ahhoz, hogy szóról szóra
idézni tudja, és ugyanez áll a beszélgetésekre is, amelyeket egy éven belül
hallott. Néha magában beszél, mintha kimondaná a gondolatait anélkül, hogy
észrevenné.

– Rhuarc szerint a Királyi Könyvtár
érdekelte. – Bair megkavarta zabkásáját, Egwene-t nézve közben. – Azt mondta,
hallotta, amint valamilyen pecsétekről dünnyög. – Gyors mormogás futott végig a
többi nő között, amely elhallgatott, mikor Sorilea hangosan megköszörülte
torkát.

Zabkásájába kanalazva – szárított
szilvadarabok és valamilyen édes bogyók voltak az övébe keverve –, Egwene
megborzongott. Ha Elaida feltette a kérdést Siuannak, mielőtt kivégezte volna,
akkor tudja, hogy három pecsét már összetört. Rand kettőt rejtett el – Egwene azt
kívánta, bárcsak tudná hová, de Rand láthatóan már senkiben sem bízott –,
Nynaeve és Elayne talált egyet Tanchicóban, amit aztán Salidarba vittek, de
Elaida semmiképpen nem tudhat ezekről. Kivéve, ha vannak kémei Salidarban. Nem.
Ilyenfajta találgatásoknak most nincs itt az ideje, haszontalan lenne. Elaida
elszántan keresi a többit. Nesune elküldése a világ második legnagyobb
könyvtárába a Fehér Toronyé után, logikus cselekedet volt, és néhány aszalt
szilvát lenyelve ezt meg is mondta nekik.

– Én is ezt mondtam tegnap éjjel
– dörmögte Sorilea. – Aeron, Colinda, Edarra, ti hárman elmentek a könyvtárba.
Három Tudós Asszony meg tudja találni azt, ami ott van, még az aes sedai-ok
előtt. – Ez három megnyúlt arcot eredményezett: a Királyi Könyvtár hatalmas
volt. De Sorilea Sorilea volt, és ha a megnevezett nők sóhajtoztak és morogtak
is, azonnal letették zabkásás tálaikat, és távoztak. – Azt mondtad, kettőt
ismersz – folytatta Sorilea, mielőtt a nők elhagyták volna a sátrat. – Nesune
Bihara és még ki?

– Sarene Nemdahl – válaszolt
Egwene. – Meg kell értened, nem ismerem őket túl jól. Sarene olyan, mint a
legtöbb Fehér – mindent logikusan megindokol, és néha láthatóan meglepődik, ha
valaki a szívére hallgat –, de van egyfajta vérmérséklete. Az idő legnagyobb
részében szorosan elzárja, de lépj rossz helyre rossz időben, és ő... letépi az
orrodat, mielőtt pisloghatnál. De meghallgatja, amit mondasz, és elismeri, ha
nem volt igaza, miután lehiggadt. Előbb-utóbb mindenképpen megnyugszik.

Egy zabkásával és bogyókkal megpakolt
kanalat emelve szájához, megpróbálta feltűnés nélkül tanulmányozni a Tudós
Asszonyokat; úgy tűnt, egyikük se vette észre tétovázását. Majdnem azt mondta,
hogy Sarene elküldene padlót súrolni, mielőtt pisloghatnál. Csak az órákról
ismerte mindkét nőt, amelyeken novíciaként részt vett. Nesune, egy karcsú
kandori madárszemekkel, akkor is megérezte, ha lankad a figyelmed, ha éppen a
hátát fordította feléd, számos osztályt tanított, amiben Egwene tanult.
Ellenben Sarene csak két órát tartott Egwene-nek, a valóság természetéről, de
nehéz elfelejteni egy nőt, aki teljes komolysággal állítja, hogy a szépség és
csúfság egyaránt illúzió, és mindezt olyan arccal, amely bármelyik férfit
bámulásra késztetné.

– Remélem, emlékezel még többre
– szólalt meg Bair, felé fordulva könyökére emelkedve. – Úgy tűnik, te vagy az
egyetlen információforrásunk.

Egwene-nek eltartott egy pillanatig,
míg rájött ennek a kijelentésnek az értelmére. Hát persze. Bair és Amys minden
bizonnyal megpróbálta meglesni az aes sedai-ok álmait tegnap éjjel, de az aes
sedai-ok őrizték magukat. Ez azon képességek egyike volt, amit sajnált, hogy
nem sajátított el, mielőtt elhagyta a Tornyot.

– Talán. Hol vannak a termeik a
palotában? – Ha Rand közelébe akar menni, mikor legközelebb jön, nem lenne jó,
ha a lakosztályaik előtt ügyetlenkedne, miközben megpróbálja megtalálni a
helyes utat. Különösen Nesune-ét. Sarene talán nem emlékszik egy bizonyos
novíciára, de Serune minden bizonnyal. Talán azok közül is felismerheti valaki,
akit nem is ismer; elég sok szóbeszéd járta Egwene al'Vere-ről, mikor a
Toronyban volt.

– Elutasították Berelain azon
javaslatát, hogy akár csak egyetlen éjszakára is a palotában maradjanak –
ráncolta szemöldökét Amys. Az aielek mindig elfogadták a vendégszeretet
megnyilvánulásait; ennek elutasítása még ellenségek között is szégyen lett
volna. Egy Arylin nevű nőnél maradtak, a fagyilkosok egyik nemes hölgyénél.
Rhuarc szerint Coiren Saeldain már régebb óta ismerte ezt az Arylint.

– Coiren kémeinek egyike –
mondta Egwene bizonyossággal a hangjában. – Vagy a Szürke ajahé.

Néhány Tudós Asszony felháborodottan
mormogott az orra alatt; Sorilea undorodva hangosan felhorkant és Amys nehéz,
rosszalló sóhajtást hallatott. A többiek máshogyan látták a dolgot. Corelna,
egy sólyomra hasonlító, zöld szemű nő, akinek hajában már több volt az ősz
fürt, mint a szőke, kételkedve rázta a fejét, míg Tialin, egy hegyes orrú,
sovány, vörös hajú nő nyílt hitetlenkedéssel nézett Egwene-re.

A kémkedés megsértette a ji'e'tohot,
bár hogy ez hogyan egyeztethető össze azzal, hogy az álomjárók belenéznek más
emberek álmaiba, olyasmi volt, amit Egwene soha nem értett meg. Nem volt
értelme rámutatni, hogy az aes sedai-ok nem követik a ji'e'tohot. Tudták, csak
éppen nehezen hitték el vagy értették meg, akár az aes sedai-okkal, akár bárki
mással kapcsolatban.

Akármit is gondoljanak, bármiben
fogadott volna, hogy igaza van. Galldriannak, Cairhien utolsó királyának volt
aes sedai tanácsadója, mielőtt meggyilkolták volna. Niande Moorwyn minden volt,
csak éppen láthatatlan nem, mielőtt eltűnt volna Galldrian halála után, és azon
dolgok egyike, amit Egwene megtudott, az volt, hogy alkalmanként meglátogatta
Arilyn úrhölgy vidéki birtokait. Niande Szürke volt.

– Száz őrt állítottak maguk köré
– szólalt meg Bair egy idő után. Hangja nagyon nyájasnak tűnt. – Azt
hangoztatják, azért, mert a városban még mindig zavarosak a viszonyok, de
szerintem az aielektől félnek. – Zavart, érdeklődő kifejezés jelent meg nem egy
arcon.

– Százat! – kiáltott fel Egwene.
– Száz férfit hoztak magukkal?

Amys megrázta fejét.

– Több, mint ötszázat. Timolan
felderítői szerint alig félnapi járásra, északra táboroznak a várostól. Rhuarc
rákérdezett erre, de Coiren Saeldain azt válaszolta, hogy a férfiak becsületük
őrzői, de a városon kívül hagyták őket, hogy ne riadóztassanak minket.

– Azt hiszik, Tar Valonba fogják
kísérni a car'a'carnt. – Sorilea hangja köveket törhetett volna össze, és
arckifejezése mellett hangja még lágynak tűnt. Egwene nem titkolta el Elaida
Randdel kapcsolatos levelének tartalmát. A Tudós Asszonyoknak minden alkalommal
kevésbé tetszett, amikor csak hallották.

– Rand nem olyan ostoba, hogy
elfogadja az ajánlatot – mondta Egwene, de gondolatai másfelé jártak. Ötszáz
férfi a becsület őrzője. Elaida minden bizonnyal azt gondolta, az Újjászületett
Sárkány ilyesmit vár el, hogy hízelegjenek neki. Többféle javaslat is felmerült
benne, de óvatosnak kell lennie. A rossz szavak arra késztethetik Amyst és
Bairt – vagy ami még rosszabb, Sorileát; Sorileának ellentmondani olyan volt,
mintha egy tüskés bokrokkal borított ösvényen próbálnál haladni –, hogy olyan
parancsokat adjanak neki, amelyeknek nem engedelmeskedhet, hogy megtehesse azt,
amire csak ő képes. Vagy legalábbis megpróbálja.

– Ugye a főnökök rajta tartják
szemüket ezeken a városon kívül gyülekező katonákon? – Fél nap észak felé –
legyen inkább egy, hiszen nem aielek voltak – túl messze volt ahhoz, hogy
veszélyt jelentsenek, de egy kis elővigyázatosság soha nem árthat. Amys
bólintott; Sorilea úgy nézett Egwene-re, mintha azt kérdezte volna, fenn van-e
a nap az égen délben. Egwene megköszörülte a torkát. – Igen. – Nem lenne a
főnökökre jellemző egy ilyen hiba elkövetése. – Nos. A következők a
javaslataim. Ha bármelyik aes sedai a palotába megy, egyikőtöknek, aki tud
fókuszálni, utána kellene mennie, hogy ellenőrizze, nem hagy-e csapdákat maga
után. – Bólintottak. A nők kétharmada képes volt a saidar szövésére, néhányan
csak annyira, mint Sorilea, mások olyan erősek voltak, mint Amys, aki bármelyik
aes sedai-jal felvehette volna a versenyt, akivel Egwene valaha is találkozott;
eloszlásuk a Tudós Asszonyok között egyenletes volt. Képességeik különböztek az
aes sedai-okétól – néhány téren kevéssé, máshol inkább, de általában
különböztek –, de képesnek kell lenniük arra, hogy bármilyen kellemetlen
ajándékot felfedezzenek. – És meg kell bizonyosodnunk arról, hogy csak hatan
vannak.

Ezt meg kellett magyaráznia. Olvasták
a vízföldiek könyveit, de még azok, akik tudtak fókuszálni, sem voltak
tisztában azzal, milyen rituálékat használnak az aes sedai-ok a férfiakkal
szemben, akik képesek megérinteni a saidint. Az aielek között, ha egy férfi
felfedezi, hogy képes fókuszálni, kiválasztott lesz, és elmegy északra a
Fertőbe, hogy megküzdjön a Sötét Úrral. Még egyikük se tért vissza soha. Egwene
se ismerte ezeket a rituálékat, mielőtt a Toronyba került volna; a történetek,
amelyeket hallott, ritkán tartalmazták akár az igazság egyetlen töredékét is.

– Rand két nővel elbánik egy
időben – fejezte be. Ezt tapasztalatból tudta. – Talán még hattal is képes elbánni,
de ha többen vannak, mint amennyien megmutatták magukat, legalább az
bebizonyosodik, hogy hazudtak, még ha csak ki is hagytak valamit. – Csaknem
összerándult, mikor látta rosszalló tekintetüket: ha hazudtál, toh lépett
életbe afelé, akinek hazudtál. De az ő esetében szükséges volt. Az volt.

A reggeli hátralévő része azzal telt,
hogy a Tudós Asszonyok eldöntötték, ki járja végig ma a palotát és melyik
főnököket bízhatják meg azzal, hogy válasszanak ki férfiakat és Hajadonokat,
hogy figyeljék a többi aes sedai-t. Néhányan megtagadnák, hogy aes sedai-ok
ellen forduljanak bármilyen módon; ezt a Tudós Asszonyok nem mondták ki ilyen
nyíltan, de a módból, ahogy beszéltek, világosan kitűnt, még ha meglehetősen
keserűen is ismerték el. Mások azt gondolhatnák, hogy bármilyen, car'a'carn
ellen irányuló fenyegetést lándzsával kell fogadni, jöjjön az akár aes sedai-októl.
Néhány Tudós Asszony ezt a véleményt se fogadta el; Sorilea többször is
határozottan kikelt az ellen a homályos sugallat ellen, hogy minden probléma
megoldódna, ha az aes sedai-ok egyszerűen nem lennének itt. A végén Rhuarc és
Mandelain a Daryne-ek közül voltak az egyetlenek, akikben meg tudtak egyezni.

– Biztosítsátok, hogy ne
válasszanak egyetlen siswai'amant se – mondta Egwene. Ők a fenyegetés legapróbb
jelére is a lándzsájukkal akarnák megoldani a helyzetet. Megjegyzése rengeteg
pillantást hozott neki, a lapostól az erőltetettig. Egyetlen Tudós Asszony sem
volt ostoba. Egy dolog zavarta őt. Egyikük sem említette meg azt, amit szinte
minden alkalommal hallott, ha aes sedai-ok kerültek szóba: hogy az aielek
egyszer már elbuktak az aes sedai-ok szolgálatában, és eltöröltetnek, ha ez még
egyszer megtörténik.

Ettől az egy megjegyzéstől eltekintve
Egwene kimaradt a vitából, elfoglalta magát egy második tányér zabkásával, tele
aszalt körtével és szilvával, ami helyeslő bólintást váltott ki Sorileából. De
nem Sorilea helyeslésére vágyott. Éhes volt, de leginkább abban reménykedett,
hogy megfeledkeznek róla. Úgy tűnt, a dolog működik.

A reggeli és vita végeztével a
sátrába sétált, majd a bevezető nyílás mögé kuporodott, onnan figyelve a Tudós
Asszonyok kis csoportját, akik Amys vezetésével a város felé tartottak. Mikor
eltűntek a legközelebbi kapun keresztül, újra kiugrott a sátrából. Mindenütt
aielek vették körül, gai'shainok és mások, de a Tudós Asszonyok mindannyian
bent maradtak, és senki sem figyelt rá, mikor nem túl gyorsan lépkedve elindult
a városfal felé. Ha valaki észre is vette, azt hihette, csak reggeli
testedzését végzi. Feltámadt a szél, hullámokban sodorta magával a port és a
Kapuntúlról származó régi hamut, de tartotta magát egyenletes tempójához. Csak
testedzés.

A városban az első ember, akit
megkérdezett, egy nyurga, ráncos almákat elképesztő árért áruló nő, nem tudta
megmutatni az utat Arylin úrhölgy palotája felé, sem az a testes varrónő, aki
tágra nyílt szemmel nézte, hogy egy nyilvánvalóan aiel nő lép be üzletébe, sem
az a kopaszodó késárus, aki azt hitte, jobban érdeklik a kései, mint bármi
egyéb. Végül egy szűk szemrésű ezüstműves, aki figyelmesen méregette, míg
üzletében volt, elmondta neki, amit tudni akart. A tömegen keresztül kígyózva,
Egwene megcsóválta fejét. Néha elfelejtette, milyen hatalmas egy Cairhienhez
hasonló város, és nem tudhatja mindenki, hogy mi merre van.

Miután megtudta, merre kell mennie,
még háromszor eltévedt és még kétszer meg kellett kérdeznie az utat, mielőtt
ott találta magát. Hátát egy béristálló oldalának vetve, a sarkon túl emelkedő,
zömök, sötét kőből készült épületre nézett, melyet szűk ablakok, szögletes erkélyek
és lépcsőzetes tornyok díszítettek. Kicsi volt ahhoz, hogy palota legyen, de
túl nagy lakóháznak. Arylin valahol középtájon helyezkedett el a cairhieni
nemesség rangsorában, ha Egwene jól emlékezett. Zöld kabátos katonák álltak őrt
a széles bejárati lépcsőknél, minden bejáratnál, amit Egwene látott, de még az
erkélyeken is. Különös módon, úgy tűnt, mintha valamennyien fiatalok lennének.
De nem ez volt az, ami érdekelte őt. Nők fókuszáltak az épületen belül, és az,
hogy ezt lenn az utcán is érezte, ennyire szilárdan, azt mutatta, hogy nem kis
mennyiséget ragadtak meg a saidarból. A mennyiség hirtelen lecsökkent, de még
mindig érezhető volt.

Beleharapott ajkába. Nem tudta
megmondani, mit csinálnak, anélkül semmiképpen, hogy ne látta volna a
fonatokat, de ugyanezen okból a bentieknek látniuk kellett a fonatokat, hogy
meg tudják szőni őket. Ha egy ablaknál is állnak, minden, a kúriáról kifelé
irányuló fonat, amit nem láthatott, dél felé kellett, hogy irányuljon, el a Nap
Palotájától, mindentől távolodva. Mit csinálhatnak?

Az egyik kapupár kinyílt, míg
átengedett hat összeillő pej által vontatott zárt, fekete hintót, melynek
ajtajára egy pecsétet festettek, két ezüst csillagot zöld és piros csíkok
mezejébe. Észak felé haladt a tömegben, a libériás kocsis csattintgatott hosszú
ostorával, valószínűleg éppannyira azért, hogy az embereket eltüntesse az
útból, mint amennyire a lovakat akarta bátorítani. Arylin úrhölgy megy vajon
valahova, vagy valaki a küldöttségből?

Nos, nem csak bámészkodni érkezett.
Visszahúzódott, csupán egyik szemét tartva a sarkon, épp hogy csak lássa a nagy
házat, elővett egy apró piros követ az övére akasztott erszényből, mély levegőt
vett, és fókuszálni kezdett. Ha közülük valaki most kinézne valamelyik, erre az
oldalra nyíló ablakon, láthatná a fonatokat, de Egwene-t nem. Meg kellett
kockáztatnia.

A sima kő nem volt több annál, aminek
látszott, egy kő, melyet egy folyam koptatott, de Egwene Moiraine-től tanulta
ezt a trükköt, és Moiraine fókusznak használta a követ – az ő esetében ez egy
drágakövet jelentett, de ez nem volt lényeges –, és Egwene is így tett.
Leginkább Levegőt szőtt, egy csipetnyi Tűzzel. Hallgatózni lehetett vele.
Kémkedni, ahogy a Tudós Asszonyok mondanák. Egwene-t nem érdekelte, hogyan
nevezik, amíg segítségével megtudhat valamit a Torony aes sedai-ainak
szándékairól.

Szövedéke óvatosan megérintett egy
ablaknyílást, nagyon finoman, majd még egyet, és még egyet. Csend. Aztán...

– ...mondtam neki – mondta egy
női hang a fülében –, ha azt akarod, hogy azokat az ágyakat bevessem, inkább ne
csiklandozd az állam, Alwin Rael.

Egy másik nő felkuncogott.

– Nem, ezt nem tehetted.

Egwene elfintorodott. Szobalányok.

Egy testes nő, vállán kenyerekkel
megrakott kosárral, kíváncsi arccal kémlelte Egwene-t, mikor elhaladt mellette.
Érthető is volt, hiszen két nő hangját hallotta, holott Egwene csak egymagában
állt ott, és nem is mozogtak az ajkai. Egwene ezt a leggyorsabb módszerrel
oldotta meg, amit ismert. Olyan mérgesen nézett a nőre, hogy az felnyüszített
és csaknem elejtette kosarát, miközben kirohant a tömegbe.

Egwene kelletlenül meggyengítette a
fonatot; ezután nem fog olyan jól hallani, de még mindig jobb, mintha állandóan
kíváncsiakat vonzana magához. Már így is épp elég ember figyelt fel az aiel
nőre, aki a falnak támaszkodott, de csak egy pillanatig haboztak, mielőtt
továbbléptek volna: senki sem akart zűrt egy aiellel. Kiverte őket a fejéből.
Ablakról ablakra mozgatta a fonatot, dühösen izzadva, és nem csak azért, mert
lassan felforrósodott a levegő. Ha csak egyetlen aes sedai futólag megpillantja
a szövetét, még ha nem is jön rá, hogy mire jó, tudni fogja, hogy valaki
megszőtte azt. Gyanítani fogják az okát. Egwene egy hüvelykkel hátrébb lépett,
csak fél szemmel figyelve.

Csend. Csend. Valamilyen zizegés.
Talán mozog valaki? Papucs hangja a szőnyegen? De egyetlen szó sem. Csend. Egy
férfi dörmög, valószínűleg éjjeli edényeket ürít és nem igazán boldog. Egwene
fülei felforrósodtak, gyorsan továbblépett. Csend. Csend. Csend.

– ...komolyan azt hiszed, hogy
ez szükséges? – Még suttogásként is, ahogy ő hallotta, a nő hangja teltnek és
elbizakodottnak tűnt.

– Minden lehetőségre fel kell
készülnünk, Coiren – a másik nő hangja vaspálcaként csattant. – Azt az érdekes
szóbeszédet hallottam... – Egy ajtó csukódott be határozottan, elvágva a többit.

Egwene nekidőlt az istálló kőfalának.
Ordítani tudott volna a csalódottságtól. A Szürke nővérnek, aki irányította
őket, és a másiknak is aes sedai-nak kellett lennie, máskülönben soha nem mert
volna így beszélni vele. Nem adódhatott volna jobb alkalom, hogy elmondják,
amit hallani akar, és erre továbbsétálnak. Milyen érdekes szóbeszéd? Milyen
lehetőségek? Hogy értették a felkészülést? A birtokon belül újra megváltozott a
fókuszálás, ezúttal erősödött. Mit tehetnek? Mély levegőt véve elölről kezdte, kitartóan.

Ahogy a nap feljebb emelkedett, sok
szokásos, azonosíthatatlan zajt hallott, és jó adagot a szolgák pletykáiból és
csacsogásából. Valaki, akit Cerinek hívnak, újra szülni fog, és az aes sedai-ok
Aridrimtól bort kapnak éppen, bárki is legyen az, miközben elfogyasztják
ebédjüket. A legérdekesebb hír az volt, hogy valóban Arylin volt a hintóban,
vidékre utazott, hogy találkozzon a férjével. Legalábbis ők így tudták. Az
egész reggelt elvesztegette.

A kúria bejárati ajtaja szélesre
tárult, a libériás szolgák meghajoltak. A katonák nem tisztelegtek, de sokkal
figyelmesebbnek tűntek. Nesune Bihara sétált ki. Egy magas fiatalember követte,
akit mintha egy szikladarabból faragtak volna ki.

Egwene sietve felbontotta a fonatot,
elengedte a saidart és mély, megnyugtató lélegzetet vett; most nem vesztheti el
a fejét. Nesune és őrzője beszélgettek, aztán a sötéthajú Barna nővér egymás
után benézett az utcákba. Egyértelműen keresett valamit.

Egwene úgy döntött, most itt van az
ideje annak, hogy elveszítse a fejét. Lassan hátrált, hogy ne vonja magára
Nesune éles tekintetét, megpördült, amint kiért a nő látótávolságából, felkapta
szoknyáját és rohant, utat törve magának a tömegben. Három hosszú lépésnyit
tudott futni. Aztán nekiütközött egy kőfalnak, visszapattant róla és fenekére
esett olyan keményen, hogy a forró útburkolat kövein megütötte magát.

Kábultan felnézett, és még inkább
elkábult lüktető szívverésétől. A kőfal Gawyn volt. Lenézett rá, ugyanolyan
elképedtnek tűnt, mint ő. Szemei a legcsodálatosabb kékben csillogtak. És azok
a vörös-arany fürtök. Újra az ujjai köré szerette volna csavarni őket. Érezte,
ahogy arca bíborszínű lesz. Soha nem tettél ilyet! – gondolta
határozottan. – Csak egy álom volt.

– Megütöttelek? – kérdezte a férfi
aggódva, és elkezdett letérdelni mellé.

Nehézkesen lábra állt, sietősen
leporolta magát; ha ebben a pillanatban lehetett volna egy kívánsága, az lett
volna, hogy soha többé ne piruljon el. Már most is gyűrű formálódott körülöttük
bámészkodókból.

Egwene belekarolt, és magával húzta
arra, amerre indult. A válla felett visszavetett pillantás csak a nyüzsgő
tömeget mutatta. Még ha Nesune a legközelebbi sarokhoz is érne, nem látna
semmit. Egwene mégsem lassított; a tömeg utat nyitott egy aiel nőnek és egy
férfinak, aki elég magas volt ahhoz, hogy aiel lehessen, még ha kardot is
viselt. A férfi mozgása azt mutatta, hogy tudja is használni; úgy mozgott, mint
egy őrző.

Egy tucatnyi lépés után vonakodva
kihúzta karját Gawyn karjából. A férfi azonban megragadta karját, mielőtt teljesen
kiszabadíthatta volna, és ő hagyta, így kézen fogva sétáltak az utcán.

– Gyanítom – mélázott a férfi
hangosan egy idő után –, figyelmen kívül kell hagynom a tényt, hogy úgy
öltözködsz, mint egy aiel. Az utolsó, amit rólad hallottam, az volt, hogy Illianban
vagy. És gondolom, arra se kellene megjegyzést tennem, hogy elrohantál egy
palotától, ahol hat aes sedai szállt meg. Különös viselkedés egy beavatott
részéről.

– Soha nem voltam Illianban –
szólalt meg, gyorsan körülnézve, vajon vannak-e aielek elég közel ahhoz, hogy
hallhassák, amit a férfi mondott. Néhányan az irányába néztek, de egyikük sem
volt hallótávolságon belül. Hirtelen felfogta, amit a férfi mondott. Ránézett
zöld kabátjára, mely ugyanabban az árnyalatban pompázott, mint a katonáké. – Te
velük vagy. A Torony aes sedai-aival. – Fény, ostoba volt, hogy ezt nem vette
észre azonnal, amikor meglátta.

A férfi arca ellágyult, miután egy
pillanatig nagyon keménynek tűnt.

– Én vezetem a becsület őreit,
akiket az aes sedai-ok magukkal hoztak, hogy Tar Valonba kísérjék az
Újjászületett Sárkányt. – Hangjából furcsa keveréke hallatszott a fanyar
humornak, a dühnek és a kimerültségnek. – Legalábbis, ha úgy dönt, hogy oda
megy. És ha itt lenne. Úgy értem, hogy... megjelenik és eltűnik. Coiren nagyon
ingerült.

Egwene szíve a torkában dobogott.

– Én... egy szívességet
szeretnék kérni tőled, Gawyn.

– Bármit, kivéve a következőket
– válaszolta egyszerűen. – Nem ártok Elayne-nek és Andornak, és nem esküszöm
fel a Sárkányra. Bármi egyéb, amit megtehetek érted, meg fog történni.

Fejek fordultak utánuk. Minden szó a
Sárkány Követőiről megütötte a füleket. Négy durva arcú férfi, vállukon a
kocsihajtók összetekert ostorával, Gawynra bámult, ujjaikat olyan módon
megropogtatva, ahogy néhány férfi verekedés előtt szokta. Nem voltak kis
termetűek, de harci kedvük gyorsan lelohadt a férfi merev tekintetébe nézve.
Ketten még meg is hajtották fejüket előtte, mielőtt eltűntek volna az emberek
áradatában. De még mindig túl sokan bámultak, túl sokan próbáltak még mindig
úgy tenni, mintha nem is hallgatóznának. Ahogy a nő fel volt öltözve, egyetlen
szó nélkül is magára vonta a tekinteteket. Adj ehhez egy vörös-arany hajú
férfit, aki jó arasznyival magasodik fölé, és őrzőnek néz ki: ez a kombináció
csak figyelemfelkeltő lehet.

– Négyszemközt kell beszélnem
veled – mondta. Ha valamilyen nő magához kötötte Gawynt,
mint őrzőjét, én... Különös módon azonban a gondolatban nem volt valódi
elszántság.

Egyetlen szó nélkül egy közeli
fogadóba, a Hosszú Férfiba vezette, ahol egy arany korona odadobása a kövérkés
fogadósnak csaknem tiszteletteljes pukedlit váltott ki. Egy kicsi, privát
étkezőszobába vezették őket, melynek falát sötét faborítás fedte, berendezése
pedig egy fényesre csiszolt asztalból, karosszékekből és a kandallón álló,
szárított virágokat tartó kék vázából állt. Gawyn becsukta az ajtót, és
hirtelen feszélyezettség jelent meg mindkettejük arcán, ahogy magukra maradtak.
Fény, hiszen olyan nagyszerűen nézett ki, csaknem olyan bámulatosan, mint
Galad, és az a mód, ahogyan haja a fülére göndörödött...

Gawyn megköszörülte torkát.

– A hőség minden nappal
rosszabbnak tűnik. – Elővett egy zsebkendőt és megtörölte arcát, majd
felajánlotta neki is. Mikor rájött, hogy az már használt, újra megköszörülte
torkát. – Azt hiszem, van még nálam másik.

Egwene elővette a sajátját, míg a
férfi a zsebében keresgélt.

– Gawyn, hogyan szolgálhatod
Elaidát azok után, amit tett?

– A fiatalok a Tornyot
szolgálják – felelt határozottan, de kelletlenül megcsóválta fejét. – Így
tettünk, míg... Siuan Sanche... – Egy pillanatra tekintete jegesen hideg lett.
Épp csak egy pillanatra. – Egwene, az anyám mindig azt mondta: „Még egy
királynőnek is be kell tartania az általa alkotott törvényeket, különben nem
léteznek törvények.” – Dühösen megrázta fejét. – Nem kellene meglepődnöm azon,
hogy itt talállak. Tudnom kellett volna, hogy ott leszel, ahol al'Thor van.

– Miért gyűlölöd őt? – Gyűlölet
volt a szavaiban, vagy még soha nem hallott ilyesmit. – Gawyn, ő valóban az
Újjászületett Sárkány. Hallanod kellett arról, hogy mi történt Tearben. Ő...

– Az se érdekel, ha ő a Teremtő,
emberi testben... – csikorgatta fogát. – Al'Thor megölte az anyámat!

Egwene szeme csaknem kiestek fejéből.

– Gawyn, nem! Nem, nem tett
ilyet!

– Megesküdnél erre? Ott voltál,
mikor meghalt? Mindenki erről beszél. Az Újjászületett Sárkány elfoglalta
Caemlynt és megölte Morgase-t. Talán Elayne-t is megölte. Semmit nem lehet róla
hallani. – Minden düh elhagyta. Magába zuhant ott, ahol állt, feje
előrebillent, kezeit ökölbe szorította, szemeit lehunyta. – Semmit sem tudok
kideríteni – suttogta.

– Elayne sértetlen – szólalt meg
Egwene, meglepetésére közvetlenül a férfi előtt találva magát. Felnyúlt, és
újra meglepte magát, mikor ujjai belesimultak a férfi hajába, és felemelte
annak fejét. Éppolyan érzés volt, mint amilyenre emlékezett. Úgy kapta vissza a
kezét, mintha megégtek volna. Biztos volt benne, hogy arca olyan bíborvörös
lett, mintha égne, kivéve, ha... Pír színezte Gawyn arcát. Hát persze. A férfi
is emlékezett, bár csak mint saját álmára. Ennek valóban lángra kellett volna
lobbantania az arcát, de valami miatt az ellenkezője történt. Gawyn elpirulása
megszilárdította idegeit, csaknem mosolygásra késztette. – Elayne biztonságban
van, Gawyn. Erre megesküszöm.

– Hol van? – hangja szenvedőnek
tűnt. – Hol volt? A helye most Caemlynben van. Nos, talán nem Caemlynben – nem,
amíg al'Thor ott van –, de Andorban. Hol van, Egwene?

– Nem... nem mondhatom meg
neked, Gawyn. Nem tehetem.

A férfi tanulmányozta őt,
kifejezéstelen arccal, majd felsóhajtott.

– Minden alkalommal, amikor
látlak, egyre inkább aes sedai vagy. – Nevetése erőltetettnek tűnt. – Tudod,
mennyit gondoltam arra, hogy az őrződ legyek? Hát nem ostobaság?

– Te leszel az őrzőm. – Nem
vette észre, hogy a szavakat kiejtette, míg meg nem történt. Az álom. Gawyn
előtte térdelt, ő pedig fogta a fejét. Százféle dolgot jelenthetett, vagy éppen
semmit, de ő tudta.

A férfi rávigyorgott. Az idióta azt
hiszi, hogy csak tréfál!

– Nem én, ez biztos. Talán
Galad, ha jól sejtem. Bár bottal kell majd elkergetned a többi aes sedai-t a
közeléből. Aes sedai-ok, szolgálólányok, királynők, szobalányok, kereskedőnők,
tanyasi asszonyok... Láttam, ahogy ránéznek. Ne is tagadd, hogy azt gondolod,
hogy ő...

A legegyszerűbb módja annak, hogy
leállítsa ezt a sületlenséget az volt, hogy kezét a férfi szájára tette.

– Nem Galadot szeretem. Téged
szeretlek.

A férfi továbbra is próbált úgy
tenni, mintha ez csak egy tréfa lenne, ujjai között mosolygott.

– Nem lehetek őrző. Elayne
kardnagyhercege leszek.

– Ha Andor királynője lehet aes sedai,
akkor a herceg lehet őrző. És te az enyém leszel. Ültesd el ezt a gondolatot
abba a kemény koponyádba; komolyan beszélek. És szeretlek téged. – Rábámult.
Legalább már nem mosolygott. De nem mondott semmit, csak bámult. Elvette kezét
a szája elől. – Nos? Nem akarsz valamit mondani?

– Ha valamire ennyi ideig vártál
– mondta lassan –, és aztán hirtelen, figyelmeztetés nélkül, mint egy
villámcsapás és az eső a szomjas földön egyazon időben, meghallod... Elkábulsz,
de nem hallhatod eleget.

– Szeretlek, szeretlek,
szeretlek – mondta neki, mosolyogva. – Megfelel?

Válaszként a férfi felemelte magához,
és megcsókolta. Minden pillanat ugyanolyan jó volt, mint álmában. Jobb volt.
Olyan volt... Mikor végül letette a földre, a kezébe kapaszkodott: úgy tűnt, a
térdei nem igazán akarnak működni.

– Én aiel aes sedai Egwene úrnőm
– szólalt meg. – Szeretlek, és alig várom, hogy magadhoz köss. – Elhagyva a
tettetett hivatalosságot, gyengédebb hangon hozzátette. – Szeretlek, Egwene
al'Vere. Azt mondtad, szívességet szeretnél kérni. Mi lenne az? A holdat egy
nyakláncon? Egy kovács egy óra múlva elkészíti neked. Csillagokat, hogy a
hajadban viselhesd őket? Én...

– Ne áruld el Coirennek és a
többieknek, hogy itt vagyok. Ne említs meg engem semmi szín alatt.

Némi habozást várt, de a férfi
egyszerűen csak annyit mondott:

– Tőlem semmit sem tudnak meg
rólad. Vagy mástól, ha tehetek ellene bármit. – Egy pillanatra szünetet
tartott, majd megragadta a nőt a vállainál. – Egwene, nem fogom megkérdezni,
miért vagy itt. Nem, hallgass meg. Tudom, hogy Siuan belekevert az intrikáiba,
és megértem, hogy hűséget érzel egy férfi iránt, aki a szülőfaludból származik.
Nem számít. A Fehér Toronyban kellene lenned, tanulni; emlékszem, hogy mind azt
mondták, nagyon erős aes sedai leszel egy napon. Van terved arra, hogyan
térhetnél vissza... büntetés nélkül? – Szó nélkül megrázta fejét, és a férfi
sebesen folytatta. – Talán ki tudok találni valamit, ha neked nem sikerül
addig. Tudom, hogy nem volt más választásod, mint engedelmeskedni Siuannak, de nem
hiszem, hogy Elaidát ez különösebben érdekelné; csak a Siuan Sanche név
említése is majdnem a fejedbe kerülhet. De ki fogok találni valamit, esküszöm.
De ígérd meg nekem, hogy addig is... nem teszel semmi ostobaságot. – Keze
megszorította egy pillanatra, csaknem fájdalmat okozva. – Csak ígérd meg nekem,
hogy óvatos leszel.

Huszonhatodik fejezet

Kapcsolatok

Mennydörgés gördült végig a völgyön,
végigmorajlott a megbarnult fűvel borított dombokon, bár az égen egyetlen felhő
sem látszott, csak az égető nap, felfelé tartva pályáján. Az egyik dombtetőn
Rand tartotta kezében a kantárt és maga előtt a nyeregben a Sárkány Jogarát, és
várakozott. A mennydörgés felerősödött. Nehezére esett, hogy ne nézzen folyton
hátra a válla fölött, dél felé, Alannához. A nő lehorzsolta a sarkát ma reggel,
és megvágta a kezét; ingerült volt. Hogyan vagy miért, erről fogalma sem volt;
még azt sem tudta, hogyan lehet ebben olyan biztos. A mennydörgés elhalkult.

Saldaeai lovasok bukkantak fel a
közeli dombtetőn, hárman egymás mellett ügetve lassan, mögöttük hosszú sor
kígyózott, végig a lejtőn a hegyek között elterülő széles völgyben. Kilencezer
ember hosszú kígyót alkotott. A lejtő aljánál szétváltak, a középső oszlop
továbbjött, míg a többi balra és jobbra tért ki, minden oszlop újra és újra
szétvált, míg végül századokban lovagoltak, elhaladtukban lecsapva a többiekre.
A lovasok elkezdtek felállni a nyeregben, néha a lábukra, néha a kezükre. Mások
lehetetlenül mélyre hajoltak, hogy megüssék a földet ügető lovuk mellett, előbb
az egyik, majd a másik oldalon. Néhány férfi teljesen elengedte a kantárt, hogy
felgyorsuló lova alá csússzon, vagy leugrottak lovukról, és egy hossznyit
futottak az állat mellett, mielőtt visszapattantak a nyeregbe, hogy aztán a
másik oldalon leesve megismételjék a mutatványt.

Rand megeresztette a kantárt és
megsarkantyúzta Jeade'ent. Ahogy a herélt megmozdult, úgy mozdultak az aielek
is, akik körülvették. Ma reggel a Hegytáncoltatók vették körül, a Hama N'dore
tagjai, és több mint a felük viselte a siswai'aman fejpántot.
Caldin, aki ősz és ráncos volt, megpróbálta rábeszélni Randet, hogy húsznál
többet hozhasson magával, mikor ilyen sok vízföldi veszi körül; az aielek
egyike sem vesztegetett időt arra, hogy becsmérlően végigmérje Rand kardját.
Nandera több időt töltött azzal, hogy azt a valamivel több, mint kétszáz nőt
figyelje, akik követték őket; úgy látszott, több fenyegetést lát a saldaeai
hölgyekben és katonafeleségekben, mint a katonákban, és mivel már találkozott
néhány saldaeai nővel, Rand nem is vitatta ennek igazát. Sulin valószínűleg
egyetértett volna vele. Ekkor tűnt fel neki, hogy már rég nem látta Sulint.
Mióta visszatértek Shadar Logothból. Nyolc napja. Azon tűnődött, vajon
megbántotta-e valamivel.

De most nincs ideje Sulin vagy a
ji'e'toh miatt aggódni. Megkerülte a völgyet, míg fel nem ért arra a
dombtetőre, melyen a saldaeaiak először felbukkantak. Bashere lenn lovagolt,
kikérdezte az első csoportot, mikor elporoszkáltak mellette, aztán a másikat;
aztán mintegy véletlenül, ő is felállt a nyeregben.

Egy pillanatra Rand megragadta a
saidint, majd egy szempillantással később el is engedte. Megerősödött látásával
nem jelentett nehézséget, hogy lássa azt a két fehér követ, melyek az emelkedő
aljánál hevertek, ugyanott, ahova Bashere múlt éjjel saját kezűleg helyezte el
négy lépésnyire egymástól. Ha szerencséjük van, senki nem látta meg eközben. És
ha szerencséjük van, senki sem fog túl sok kérdést feltenni ezzel a reggellel
kapcsolatban. Lent most néhány férfi két lovat lovagolt meg egyszerre, egy
lábbal állva mindkét nyeregben, lassú vágtában. Mások egy férfit tartottak a
vállukon, néha kézállásban.

Körülnézett, mikor meghallotta, hogy
egy ló közeledik felé. Deira ni Ghaline t'Bashere lovagolt át az aielek között,
látszólag közönyösen; egyetlen fegyvere egy kés volt, melyet az ujjain és
gallérján hímzett szürke, selyem lovaglóruhájának ezüst övébe tűzött. Úgy tűnt,
mintha egyenesen ingerelné őket arra, hogy támadják meg. Olyan magassággal,
akár a Hajadonok legtöbbje, csaknem egy fejjel magasabban, mint férje,
nagytermetű nőnek számított. Nem volt zömök, még csak telt sem; egyszerűen csak
magas. Fehér szárnyakat viselt fekete hajában, sötét, ferdevágású szeme Randre
szegeződött. Gyanította, hogy gyönyörű nő lenne, ha jelenléte nem változtatná
arcát gránittá.

– A férjem... szórakoztat téged?
– Soha nem nevezett meg Randdel kapcsolatban rangot, soha nem mondta ki a
nevét.

A férfi elnézett a többi saldaeai nő
felé. Úgy figyelték őt, mint egy lovassági csapat, támadásra készen, gránittá
dermedt arcokkal, jeges, ferdevágású szemekkel. Minden, amire vártak, Deira
parancsa volt. Nagyon is el tudta hinni azokat a történeteket, melyek szerint a
saldaeai nők felkapták elesett férjük kardját, és csatába vezették embereiket.
A kedveskedés Bashere felesége esetében nem vezetett sehova; Bashere maga csak
vállát vonogatta, és azt mondta, Deira néha bonyolult nő, eközben végig büszkén
mosolygott.

– Tudasd Bashere nagyúrral, hogy
elégedett vagyok – szólalt meg. Megfordította Jeade'ent, visszaindult Caemlyn
felé. A saldaeai nő tekintete perzselte a hátát.

Lews Therin vihogott; csak ez a szó
illett rá. Ne piszkálj egy nőt, ha nem vagy rákényszerülve.
Gyorsabban megöl, mint egy férfi, és kevesebb ok kell neki erre, még ha sír is
utána emiatt.

Tényleg itt vagy?
– követelte Rand.
– Több vagy, mint csak egy hang? Csak a gyenge,
őrült nevetés válaszolt.

Caemlyn felé haladva egész úton Lews
Therin felől gondolkodott, sőt még akkor is, mikor elhagyta azon cseréptetővel
fedett, hosszú piacok egyikét, melyek az Új Város kapujáig vezető utat övezték.
Aggódott amiatt, hogy megőrül – nem a tény miatt, bár már az is elég szörnyű
volt, hanem azért, mert akkor nem tudja megtenni azt, amit meg kell tennie –,
de eddig semmi jelét nem tapasztalta. De mégis, honnan fogja tudni, ha valami
elromlik az agyában? Soha nem látott még őrültet. Csak Lews Therin
zagyválásából indulhatott ki. Vajon minden férfi így őrül meg? Úgy végzi majd ő
is, hogy olyan dolgokon nevet és sír, melyeket mások nem láthatnak? Tudta, hogy
van esélye a túlélésre, még ha az csaknem lehetetlennek is tűnik. Ha élni akarsz, meg kell halnod; ez azon három dolog
egyike volt, melyekről tudta, hogy igazak, hiszen azon a ter'angrealon belül
mondták neki, ahol a válaszok mindig igazak, bár állítólag sohasem könnyű
értelmezni őket. De egy ilyen élet... Nem volt biztos benne, nem szeretne-e
akkor inkább meghalni.

Az Új Város tömege utat adott a több
mint negyven aielnek, egy maroknyian még az Újjászületett Sárkányt is
észrevették. Talán többen is voltak, de csak alig maroknyian üdvözölték vidáman,
mikor ellovagolt mellettük. „A Fény ragyogjon az Újjászületett Sárkányra!” és „A
Fény dicsősége az Újjászületett Sárkánynak!” valamint „Az Újjászületett
Sárkány, Andor királya!”.

Ez utóbbi minden alkalommal
megrázkódtatást jelentett számára, mikor hallotta, és sokszor kellett hallania.
Meg kell találnia Elayne-t. Érezte, ahogy fogai megcsikordulnak. Nem nézhetett
ezekre az emberekre az utcákon; térdre akarta kényszeríteni őket, és rájuk
ordítani, hogy Elayne a királynőjük. Megpróbált nem odafigyelni, az eget
tanulmányozta, a tetőket, bármit, csak ne a tömeget. Ezért láthatta meg azt a
férfit, aki fehér köpenyben felállt egy piros cserepekkel borított tetőn, és
nyílpuskát emelt maga elé.

Minden egyetlen szívdobbanás alatt
történt. Rand megragadta a saidint és fókuszált, mikor a lövedék elindult felé.
Levegőbe ütközött, egy ezüstös kék tömegbe, mely megjelent az utca felett,
mintha fém csapódna fémnek. Egy tűzlabda szabadult el Rand kezéről, mellkasán
találva el az íjászt, épp, mikor a nyílpuskalövedék lepattant a Levegőből szőtt
pajzsról. Lángok borították el a férfit, és ordítva lezuhant a tetőről. Valaki
közben Randre vetődött, kiemelve őt a nyeregből.

Keményen nekiütődött az utca
köveinek, valakinek a súlyát magán viselve; rögtön elengedte a saidint. Levegőért
kapkodva küzdött az őt leszorító súllyal, ledobta magáról – és rájött, hogy
Desora tartja kezénél fogva. A nő rámosolygott, mintha egy nap ragyogott volna
fel, majd feje oldalra hanyatlott. Kék szemei már semmit sem látva bámultak a
férfire, már most üvegesedve. A nyílpuskalövedék bordái közül állt ki, a férfi
csuklójának nyomódva. Miért akarta ezt a gyönyörű mosolyt valaha is elrejteni?

Kezek ragadták meg és emelték talpra.
Hajadonok és Hegytáncoltatók lökték az utca szélére, szorosan egy bádogos üzletének
ajtaja elé, és szűk, elkendőzött kört alkottak körülötte, szaruíjaik kezükben,
tekintetük a utcát és a tetőket kutatta. Kiáltásokat és sikolyokat lehetett
hallani, de az utca minden irányban több, mint ötven lépésnyi távolságban
tiszta volt, távolabb viszont emberek zavaros tömege távolodott tőlük. Az utca
tiszta volt, a holttestektől eltekintve. Desora és még hatan hevertek ott,
hárman közülük aielek. Ha jól látta, még egy Hajadon. Nehéz volt biztosnak
lenni ebben, ilyen távolságból, mikor valaki rongykupacként hever ott.

Rand megmozdult, és az aielek még
szorosabban összezáródtak körülötte, akár egy élő fal.

– Nyüzsögnek a nyulak erre –
szólalt meg Nandera fecsegő hangnemben, egyetlen pillanatra sem szakítva meg
kendője felett villogó tekintetével a pásztázást. – Ha most csatlakozol a
tánchoz, pengét kaphatsz a hátadba, még mielőtt észrevennéd a veszély forrását.

Caldin bólintott.

– Ez arra az időre emlékeztet
engem, amit Sedar Cut közelében töltöttünk, mikor... Legalább foglyunk van. –
Néhányan a Hama N'dore tagjai közül egy utca túloldalán álló fogadóból léptek
ki, egy férfit taszigáltak maguk előtt, akinek kezét háta mögött összekötözték.
Addig nem hagyta abba az ellenkezést, míg térdre nem kényszeríttették,
lándzsahegyeket szorítva torkához. – Talán elmondja, ki adta a parancsokat. –
Caldin hangjából kitűnt, ebben a legkevésbé sem kételkedik.

Egy pillanattal később Hajadonok
bukkantak elő egy másik épületből, egy másik megkötözött férfit vezetve, aki
sántított és arcát vér borította. Kevéssel később már négy férfi térdelt az
utcán aielek gyűrűjében. Ketten dacosan bámultak maguk elé, míg a negyedik
gúnyosan mosolygott.

Rand kezei megrándultak.

– Biztosak vagytok benne, hogy
benne vannak a dologban? – El sem tudta hinni, mennyire lágyan hangzottak szavai,
milyen határozottan. Az öröktűz mindent megoldana. Csak
semmi öröktűz – zihálta Lews Therin. – Soha többé. –
Biztosak vagytok benne?

– Benne vannak – szólalt meg egy
Hajadon, akit nem ismert fel kendője mögött. – Akiket megöltünk, mind viselték
ezt. – Egy fehér köpenyt húzott elő a véres arcú férfi megkötözött keze mögül.
Egy viseltes fehér köpeny, mocskos és foltos, melynek mellére arany napkorongot
hímeztek. A másik háromnak ugyanolyan volt.

– Ezek csak figyeltek – tette
hozzá egy testes Hegytáncoltató –, és jelentettek, ha a támadás rosszul sül el
a többiek számára. – Felnevetett, mintha rövid ugatást hallatott volna. – Aki
küldte őket, nem is sejtette, valójában milyen rosszul fog menni minden.

– Ezek közül a férfiak közül
egyik sem lőtt nyílpuskából? – kérdezte Rand. Öröktűz. Nem!
– sikoltott Lews Therin a távolban. Az aielek pillantásokat cseréltek,
majd megrázták shoufával takart fejüket. – Akasszátok fel őket! – mondta Rand.
A véres arcú férfi csaknem összeesett. Rand megragadta a Levegő hullámaival,
talpra rántotta. Csak most ébredt rá, hogy fogva tartja a saidint. Örömmel
üdvözölte az ismerős küzdelmet a túlélésért, még a rontást is, mely savként
marta csontjait. Elfeledtette vele azokat a dolgokat, melyekre inkább nem akart
emlékezni, az érzelmeket, melyeket nem akart érezni. – Mi a neved?

– F-Faral, u-uram. D-dimir
Faral. – Szemei kidülledtek, ahogy Randre bámult a vér maszkján keresztül. – K-kérlek,
ne a-akassz fel engem, u-uram. A Fényben fogok járni, esküszöm!

– Szerencsés ember vagy, Dimir
Faral. – Rand hangja épp olyan távolinak csengett fülében, mint Lews Therin
kiáltásai. – Végignézheted, ahogy a barátaidat felakasztják. – Faral elkezdett
sírni. – Aztán pedig kapsz egy lovat, és elmondod Pedron Niallnak, hogy egy
napon őt is fel fogom akasztani azért, ami ma itt történt. – Mikor elengedte a
Levegő fonatát, Faral rongycsomóként esett össze, és azt bizonygatta, hogy
megállás nélkül Amadorba fog lovagolni. A három halálra ítélt férfi megvetően
mérte végig a zokogó embert. Egyikük le is köpte.

Rand kiverte ezt a fejéből. Niall az
egyetlen, akire emlékeznie kell. Volt még valami, amit meg kellett tennie.
Ellökte magától a saidint, küzdve, hogy megszabaduljon tőle anélkül, hogy
magával ragadná és elpusztítaná őt. Ahhoz, amit meg kellett tennie, nem akart
falat önmaga és az érzelmei közé.

Egy Hajadon rendezte el éppen Desora
testét, kendőjét arcára húzta. Kinyúlt felé, mikor megérintette azt a részét a
fekete algode-nak, majd habozott látva arckifejezését, végül visszaült
térdeire.

Felemelte a kendőt, emlékezetébe
véste Desora arcát. Úgy nézett ki, mintha csak aludna. Desora, a Musara
klánból, a Reyn aielek közül. Annyi név. Liah a Cosaida Chareen soraiból,
Dailin a Vashegy Traardadok közül, Lamelle a Füstvíz Miagomák közül, és...
Olyan sok. Néha névről névre végighaladt a listán. Volt egy név benne, melyet
nem ő tett hozzá. Ilyena Therin Moerelle. Nem tudta, hogyan sikerült Lews
Therinnek bejuttatnia oda, de akkor sem törölte volna ki, ha tudta volna,
hogyan teheti meg.

Egyszerre jelentett erőfeszítést és
megkönnyebbülést, mikor elfordult Desorától, és színtiszta megkönnyebbülést
jelentett, mikor rájött, hogy akit egy második Hajadonnak hitt, valójában egy
aielek között alacsonynak számító férfi. A férfiakat is meggyászolta, akik érte
haltak meg, de velük kapcsolatban emlékezni tudott az ősi mondásra, miszerint: „Hagyd
a holtakat nyugodni, és törődj az élőkkel.” Nem volt könnyű, de rá tudta venni
magát, hogy így tegyen. De ha egy nő halt meg, még csak fel se tudta idézni
ezeket a szavakat.

Az utca kövein szétterülő szoknya
vonta magára figyelmét. Nem csak aielek haltak meg.

A nő pontosan a lapockái közé kapta a
nyílpuskalövedéket. Szinte nem is szennyezte vér ruhája hátát; gyorsan halt
meg, apró kegyelemként. Letérdelt mellé, olyan gyengéden fordította meg testét,
ahogy csak tudta. A lövedék másik vége mellkasából meredt elő. Szögletes,
középkorú arcra pillantott, egy leheletnyi ősz már megjelent hajában. Sötét
szeme tágra nyílt; meglepettnek tűnt. Nem tudta a nevét, de emlékezetébe véste
arcát. Azért halt meg, mert ugyanazon az utcán tartózkodott, mint ő.

Megragadta Nandera karját. A nő
lerázta magáról a kezét, hogy szabadon használhassa íját, de ránézett.

– Keresd meg ennek a nőnek a
családját és tudd meg, mire van szükségük. Arany... – Ennyi nem elég. Amire
szükségük volt, az egy élő feleség, egy élő anya. – Gondoskodj róluk – mondta.
– És tudd meg a nevét.

Nandera kinyújtotta felé a kezét,
majd visszatért íjához. Mikor felállt, a Hajadonok őt figyelték. Illetve
mindenre figyeltek, mint általában, de azok az elkendőzött arcok gyakrabban
fordultak felé a szokásosnál. Sulin ismerte az érzéseit, még ha a lista titok
volt is a számára, de nem tudta, hogy elmondta-e a többieknek is. Ha igen,
fogalma sem volt, mit érezhetnek ezzel kapcsolatban a Hajadonok.

Visszasétált oda, ahol leesett a
lóról, felemelte a bojtos Sárkány Jogarát. Megerőltető volt lehajolni, és a
rövid lándzsa is nehéznek tűnt. Jeade'en nem távolodott el túlságosan, miután
kiürült a nyerge; jól betanított ló volt. Rand visszamászott az almásderes
hátára.

– Megtettem, amit megtehettem –
mondta –, gondoljanak, amit akarnak. – Megsarkantyúzta a lovat.

Nem tudta eltávolítani az emlékeket,
de az aieleket igen. Legalábbis egy időre. Jeade'ent a lovász gondjaira bízta,
és a palotába ment, még mielőtt Nandera és Caldin felzárkózott volna hozzá, a
rendelkezésükre álló Hajadonok és Hegytáncoltatók kétharmadával. Néhányan
visszamaradtak, hogy gondoskodjanak a halottakról. Caldin mogorvának és
zavartnak tűnt. Nandera szemének tüzét érzékelve Rand úgy érezte, hálásnak kell
lennie, hogy a nő nem kendőzte el magát.

Mielőtt azonban megszólalhatott
volna, Harfor asszony közeledett Randhez, és mélyen pukedlizett.

– Sárkány nagyuram – szólalt meg
mély, erőteljes hangján –, a Catelar klán Hullámúrnője az Atha'an Miere népéből
találkozót kér öntől.

Ha Renee piros és fehér ruhájának
finom szabása nem lett volna elegendő ahhoz, hogy nyilvánvalóvá tegye, az Első
Szobalány kifejezés nem illene rá, a modora minden bizonnyal bebizonyította
ezt. Enyhén kövérkés nő volt, őszülő hajjal és hosszú állal, egyenesen Rand
szemébe nézett, hátrahajtva fejét, hogy ezt el tudja érni, és valamilyen módon
sikerült neki a tiszteletadást, a hajbókolás teljes hiányát és olyan
tartózkodást kombinálnia, melyre a nemes hölgyek legtöbbje se panaszkodhatna.
Akár Halwin Norry, ő is itt maradt, mikor a többiek távoztak, bár Rand félig-meddig
gyanította, hogy erre az késztette, hogy meg akarta védeni és óvni a palotát a
betolakodóktól. Nem lett volna meglepve, ha megtudja, hogy rendszeresen
átkutatja a termeit, rejtett, a palotához tartozó értékeket keresve. Akkor sem
döbbent volna meg, ha ugyanezzel megpróbálkozott volna az aieleknél is.

– Tengeri nép? – kérdezte. – Mit
akarnak?

A nő türelmesen mérte végig, próbálva
engedélyre bírni. Nagyon egyértelműen próbálkozott.

– A kérés ezt nem tartalmazta,
Sárkány nagyuram.

Ha Moiraine tudott is valamit a
Tengeri népről, nem tette kiképzése részévé, de Renee viselkedése alapján ez a
nő fontos lehetett. A Hullámúrnő már önmagában nagyon fontosnak hangzott. Ez a
Nagy Csarnokot jelenti. Nem járt ott azóta, hogy visszatért Cairhienből. Nem
mintha bármi oka lett volna arra, hogy elkerülje a tróntermet; egyszerűen csak
nem volt szükséges, hogy oda menjen.

– Ma délután – mondta lassan. –
Mondd meg neki, hogy a délután közepén találkozom vele. Megfelelő lakosztályt
utaltál ki számára? És a kíséretének? – Kételkedett benne, hogy valaki, akinek
ilyen magas a rangja, egyedül utazna.

– Elutasította; a Labda és
Karikában szálltak meg – száját enyhén összepréselte; nyilvánvalóan,
bármennyire magas rangú egy Hullámúrnő, ez nem volt helyes cselekedet Renee
Harfor szemében. – Porosak voltak és fáradtak az utazástól. Lovon érkeztek, nem
hintóval, és nem hiszem, hogy ehhez lennének szokva. – Láthatóan maga is
meglepődött azon, hogy ilyen közvetlen volt, köpenyként öltötte újra magára
tartózkodását. – Még valaki szeretne találkozni a Sárkány nagyúrral –
hangsúlyában épp hogy csak érezhető utálat jelent meg. – Elenia úrhölgy.

Rand csaknem szintén elfintorodott.
Semmi kétség, Elenia újra kioktatja majd arról, milyen joga van az Oroszlános
Trónra; eddig azon igyekezett, hogy csak minden harmadik szavát hallja meg.
Egyszerű lenne elutasítani. Azonban tényleg többet kellene tudnia Andor
történelméről, és senki nem volt kéznél, aki többet tudna Elenia Sarandnál.

– Küldd a lakosztályomba,
kérlek.

– Valóban a leányörököst akarod
a trónra ültetni? – Renee hangneme nem volt durva, de minden tisztelet eltűnt
belőle. Arckifejezése nem változott, de Rand biztos volt benne, ha rossz választ
ad, kiabálni fog: „Elayne-nek és a Fehér Oroszlánnak”, és megpróbálja majd
beverni a fejét az aielek jelenlététől függetlenül.

– Igen – sóhajtott fel. – Az
Oroszlános Trón Elayne-é. A Fényre, az újjászületés és megváltás reményére
mondom, az övé.

Renee egy pillanatig tanulmányozta
őt, majd szétterítette szoknyáit egy újabb, mély pukedli közben.

– Elküldöm hozzád, Sárkány
nagyuram. – Tartása merev volt, ahogy távozott, de mindig az volt; semmi sem
utalt arra, hogy elhitte volna, amit Rand mondott.

– Egy ravasz ellenfél – szólalt
meg Caldin hevesen, még mielőtt Renee öt lépés távolságra ért volna –, indítana
egy gyenge rajtaütést, melyet túlélsz. Elégedetten, mivel elkerülték a
fenyegetést, őreid megnyugodnak, és ekkor következik a második, erősebb merénylet.

Közvetlenül Caldin után Nandera
szólalt meg, jeges hangon.

– Fiatal férfiak lehetnek
féktelenek, lehetnek meggondolatlanok, lehetnek ostobák, de a car'a'carn nem
engedheti meg magának, hogy fiatal férfi legyen.

Rand visszapillantott a válla fölött,
épp csak annyi időre, hogy kimondja:

– Visszaértünk a palotába.
Válasszátok ki azt a kettőt, aki velem marad. – Kissé meglepődött, mikor Caldin
és Nandera önmagát választotta, azon viszont már a legkevésbé sem, hogy
hallgatásba burkolózva követték.

Mikor a lakosztálya elé értek,
utasította őket, hogy Eleniát küldjék be, ha megérkezik, majd a folyosón hagyta
őket. Szilvapuncs várta egy ezüsttel futtatott kancsóban, de nem ért hozzá.
Ehelyett megállt, bámult rá, megpróbálta eltervezni, mit fog mondani, míg rá nem
ébredt, mit tesz, és meglepetten felmorrant. Mit kell ezen tervezni?

Kopogás az ajtón jelentette be a
mézszín hajú Eleniát, aki arany rózsás ruhájával végigsöpörte a padlót pukedli
közben. Ha más nő viseli őket, Rand azt hitte volna, hogy csak rózsák, de Elenia
esetében a rózsakoronát kellett jelenteniük.

– Sárkány nagyuram lekötelez
azzal, hogy fogad.

– Néhány dolgot szeretnék
kérdezni tőled Andor történelméről – válaszolta Rand. – Megkínálhatlak
szilvapunccsal?

Elenia szeme kitágult az örömtől, még
mielőtt uralkodni tudott volna magán. Kétségtelenül eltervezte, hogyan fogja
Randet rávezetni arra, hogy trónigényéről beszéljenek, és most kezébe tették a
lehetőséget. Mosoly uralta rókaszerű arcát.

– Enyém lehet a dicsőség, hogy
öntsek Sárkány nagyuramnak? – kérdezte, majd jóváhagyását meg sem várva
töltött. Annyira boldoggá tette az események alakulása, hogy Rand attól
tartott, lenyomja majd egy karosszékbe és arra unszolja, hogy feltegye lábát az
asztalra. – A történelem mely pontjára vetíthetek fényt?

– Egy általános... – Rand
szemöldökét ráncolta. Ez lehetőséget adna a nőnek arra, hogy részletesen
felsorolja őseit két évszázadra visszamenőleg. – Egy általános képet szeretnék
arról, hogyan hozta Souran Maravaile ide a feleségét. Caemlynből származott?

– Ishara hozta ide Sourant,
Sárkány nagyuram – helyesbített Elenia elnéző mosollyal. – Ishara anyja Endara
Casalain volt, aki Sasszárny Artur kormányzója volt itt akkoriban – a
tartományt Andornak hívták –, ugyanakkor Joal Ramedar, Aldeshar utolsó
királyának volt a leánya. Souran csak egy... csak egy tábornok volt. – Rand
bármibe fogadott volna, hogy közembert akart mondani. – Bár természetesen a
legjobb, aki Sasszárny alatt szolgált. Endara lemondott meghatalmazásáról és
letérdelt Ishara királynő előtt. – Rand valami miatt nem tudott hinni benne,
hogy ez pontosan így történt, ilyen békésen. – Ezek voltak a legrosszabb idők,
csaknem annyira rosszak, mint a Trallok Háborúk, ebben biztos vagyok. Sasszárny
halála után minden nemes azt hitte, ő lehet a Nagykirály. Vagy a Nagykirálynő.
Ishara azonban tisztában volt vele, hogy senki sem lenne képes a teljes
hatalmat magához ragadni; túl sok csoport volt, és a szövetségek éppolyan
gyorsan felbomlottak, ahogy megkötötték őket. Meggyőzte Sourant, hogy függessze
fel Tar Valon ostromát, és idehozta azzal a sereggel, amit egyben tudott
tartani.

– Souran Maravaile volt az, aki
megostromolta Tar Valont? – kérdezte Rand megdöbbenve. Sasszárny Artur húsz
éves ostromot vezetett Tar Valon ellen, és díjat tűzött ki minden aes sedai fejére.

– Az utolsó évben – felelt a nő,
csipetnyi türelmetlenséggel hangjában –, amennyire a történelmi emlékekből
megítélhető. – Nyilvánvaló volt, hogy csak Ishara férjeként érdekli Souran. –
Ishara bölcs volt. Megígérte az aes sedai-oknak, hogy a legidősebb lányát a
Toronyba küldi tanulni, ezzel támogatva a Tornyot, és kapott egy Ballair nevű,
aes sedai tanácsadót. Ő volt az első az uralkodók sorában, aki így tett. Mások
természetesen követték példáját, de még mindig Sasszárny trónjára áhítoztak. –
Egészen belelendült, arca felélénkült, megfeledkezett kelyhéről, szabad kezével
gesztikulált. Ömlöttek belőle a szavak. – Egy egész generáció elmúlt, mielőtt
ez az ötlet elhalt volna, bár Narasim Bhuran próbálkozott ezzel a Százéves
háború utolsó tíz évében – elvetélt próbálkozás volt, mely azzal végződött,
hogy fejét egy lándzsa hegyére tűzték az utolsó évben –, és Esmara Getares
erőfeszítései csaknem harminc évvel korábban komoly eredményeket értek el, míg
meg nem próbálta meghódítani Andort. Emiatt élete utolsó tizenkét évét
Telaisien királynő vendégeként töltötte. Esmarát
végül meggyilkolták, bár arról semmi feljegyzés nem szól, miért akarhatta
valaki a halálát, miután Telaisien megtörte erejét. Mint láthatod, az Ishara
után következő királynők, Alesinde-től Lyndelle-ig folytatták azt, amit ő
elkezdett, és nem csak abban, hogy a Toronyba küldték lányaikat. Ishara Caemlyn
elfoglalására küldte ki Sourant, mely kezdetben csak néhány falut jelentett,
majd lassacskán kiterjesztette hatalmát. Mégis öt évbe került, míg uralmának
határa elérte az Erinin folyót. De az a föld, mely felett Andor királynői
uralkodtak, teljesen az övék volt, míg a többieket, akik királynak vagy
királynőnek nevezték magukat, jobban érdekelte az új területek megszerzése, mint
annak megszilárdítása, ami már az övék volt.

Egy levegővétel erejéig szünetet
tartott, és Rand megragadta az alkalmat. Elenia úgy beszélt ezekről az
emberekről, mintha személyesen ismerte volna őket, de a férfi feje már szédült
a rengeteg névtől, melyekről korábban nem is hallott.

– Miért nem létezik Maravaile
Ház?

– Ishara egyetlen fia sem élt
húsz évnél tovább. – Elenia megvonta vállát és a puncsba kortyolt, ez a téma
nem érdekelte. De egy új témához vezette. – Kilenc királynő uralkodott a
Százéves Háború ideje alatt, és egyikük fia sem élt huszonhárom évnél tovább. A
csaták állandósultak, és Andort minden oldalról szorongatták. Maragaine
uralkodása alatt négy király vezetett ellene hadat – ma is létezik az a város,
melyet erről a csatáról neveztek el, mellesleg. A királyok...

– De valamennyi királynő Souran
és Ishara leszármazottja volt? – vetette közbe Rand gyorsan. Ha hagyná, napról
napra vezetett beszámolót kapna. Leült és egy székre mutatva erre kérte a nőt
is.

– Igen – válaszolta lassan.
Talán vonakodott ebbe beleérteni Sourant. – Mint láthatod, minden attól függ,
hogy mennyi folyik Ishara véréből az ereidben. Mennyi vonal kapcsol hozzá, és
milyen fokon. Az én esetemben...

– Ezt nem könnyű megérteni.
Példának okáért nézzük Tigraine-t és Morgase-t. Ez akkor azt jelentené, hogy
Tigraine és Morgase szoros rokonsági kapcsolatban álltak?

– Unokatestvérek voltak. –
Elenia erőfeszítéseket tett, hogy elrejtse ingerültségét amiatt, hogy olyan
gyakran a szavába vágnak, különösen most, mikor olyan közel került ahhoz, amit
mondani szeretne, de szája még inkább elkeskenyedett. Úgy nézett ki, mint egy
róka, ami harapni akar, de a csirkék folyton kicsusszannak hatótávolságán
kívülre.

– Értem. – Rand mélyet kortyolt,
félig kiürítve a kelyhet.

– Mindannyian unokatestvérek
vagyunk. Valamennyi Ház. – Hallgatása újra felélénkítette. Mosolya visszatért.
– Évezredek házasságai után ma már nincs olyan Ház, amely nem hordoz Ishara
véréből néhány cseppet. De ennek foka az, ami érdekes, és a kapcsolódó vonalak
száma. Az én esetemben...

Rand pislogott.

– Mindannyian
unokatestvérek vagytok? Mind? Ez nem tűnik lehet... – Figyelmesen
előrehajolt. – Elenia, ha Morgase és Tigraine... kereskedők vagy földművesek...
lennének, milyen szoros lenne köztük a rokonság?

– Földművesek? – kiáltott fel, a
férfira szegezve tekintetét. – Sárkány nagyuram, ez olyan sajátságos... –
Lassan kifutott a vér az arcából; Rand végül is földműves volt. Megnedvesítette
ajkát, idegesen villantva meg nyelvét. – Úgy értettem... Végig kell gondolnom.
Földművesek. Úgy sejtem, ez azt jelenti, hogy valamennyi Házat földművesekként
kell elképzelni. – Ideges kuncogás tört fel belőle, mielőtt puncsba fojtotta
volna. – Ha földművesek lettek volna, nem hiszem, hogy bárki bármilyen
rokonsági kapcsolatot tudott volna megállapítani közöttük. Valamennyi kapcsolat
túl régi már. De nem voltak azok, Sárkány nagyuram...

Ettől a pillanattól csak fél füllel
hallgatta a nőt, karosszékébe süppedve. Nincs rokoni kapcsolat.

– ...harmincegy vonal vezet
Isharáig, míg Dyelint csak harminc köti hozzá, és...

Miért érzi ilyen nyugodtnak magát?
Eltűnt izmai görcsössége, amiről nem tudott, míg végül meg nem szűnt.

– ...ha fogalmazhatok így,
Sárkány nagyuram.

– Micsoda? Bocsáss meg nekem. A
gondolataim elkalandoztak egy pillanatra, a gondok a... Elmulasztottam az
utolsó dolgot, amit mondtál.

Elenia azt az alázatos, hízelgő
mosolyt viselte arcán, ami olyan idegennek tűnt tőle.

– Csak azt mondtam, hogy te
magad is meglehetősen hasonlítasz Tigraine-re, Sárkány nagyuram. Talán még
Ishara vérének néhány cseppjét is... – kis sikollyal abbahagyta, mikor
észrevette, hogy a férfi talpon termett.

– Kissé fáradtnak érzem magam –
megpróbált normális hangon megszólalni, de olyan távolinak hangzott, mintha
mélyen a Forrásba temetkezne. – Megköszönném, ha most magamra tudnál hagyni.

Nem tudta, hogyan festhet az arca, de
Elenia felpattant székéből, sietve letette a kelyhet az asztalra. A nő
reszketett, és ha az előbb vértelen volt az arca, most hófehérnek tűnt. Olyan
mély pukedlit vetett, mint egy konyhalány, akit éppen lopáson kaptak, majd az
ajtó felé sietett. Minden lépése gyorsabb volt, mint az azt megelőző, és
folyton visszanézett a válla felett a férfi irányába, míg fel nem tépte az
ajtót, aztán rohanó léptek zaja távolodott a szobától. Nandera dugta be a fejét,
felmérte a helyzetet, mielőtt becsukta volna az ajtót.

Rand hosszú ideig állt a semmibe
bámulva. Nem csoda, hogy azok az ősi királynők megbámulták őt; tudták, mire
gondol, még ha ő nem is volt tisztában ezzel. Az aggodalom láthatatlan férge
rágta, mióta megtudta az anyja valódi nevét. De Tigraine nem volt Morgase
rokona. Az ő anyja nem állt rokoni kapcsolatban Elayne anyjával. És ő nem
rokona...

– Rosszabb vagy, mint egy kéjenc
– szólalt meg hangosan, keserűen. – Ostoba vagy és... – Azt kívánta, bár megszólalna
Lews Therin, hogy azt mondhassa: „Ez egy őrült, én normális
vagyok.” Vajon Andor halott uralkodóinak érezte a pillantását vagy
Alanna figyelte? Az ajtóhoz lépkedett és felrántotta azt. Caldin és Nandera a
sarkukon ültek egy élénkszínű madarakkal ékített faliszőnyeg előtt.

– Gyűjtsétek össze az
embereiteket – mondta. – Cairhienbe megyek. Ne szóljatok Aviendhának!

Huszonhetedik fejezet

Ajándékok

Mikor visszasétált oda, ahol a sátrak
nagy területet borítottak, Egwene megpróbálta visszanyerni önuralmát, de nem
volt biztos benne, hogy lába érinti a talajt. Persze tudta, hogy érinti.
Hozzáadta a maga részét a forró szél által felkavart porhoz; Egwene köhögve azt
kívánta, bárcsak fátylat viselnének a Tudós Asszonyok. A feje köré tekert kendő
nem volt ugyanaz, inkább mintha gőzsátrat viselne maga körül. Mégis úgy érezte,
mintha lábai levegőt tapodnának. Elméje csapongott, és nem a hőségtől.

Először azt hitte, Gawyn nem jön el,
hogy találkozzon vele, de hirtelen megjelent mellette, mikor a tömegben sétált.
Az egész délelőttöt a Hosszú Férfi magán ebédlőjében töltötték, egymás kezét
fogva és tea felett beszélgetve. Teljesen arcátlanul viselkedett, ahogy
megcsókolta a férfit, alighogy becsukódott mögöttük az ajtó, még mielőtt a
férfi akár csak utalt volna arra, hogy meg akarja csókolni. Egyszer még az
ölében is ült, bár ez nem tartott sokáig. Ettől az álmára kellett gondolnia,
arra, hogy talán újra visszacsusszanhatna oda, és olyan dolgok jutottak eszébe,
amilyenekre egy tisztességes nőnek még csak gondolnia sem szabad. Legalábbis
amíg hajadon. Olyan sebesen ugrott fel, mint egy megrémített galamb,
megdöbbentve a férfit.

Gyorsan körülnézett. A sátrak még
mindig fél mérföld távol voltak, és annál közelebb egyetlen élő lélek sem
látszott. Ha lett volna, se láthatta volna elpirulását. Mikor rájött, hogy úgy
vigyorog kendője alatt, akár egy idióta, azonnal letörölte a mosolyt az
arcáról. Fény, meg kell zaboláznia magát. El kell felejtenie Gawyn erős kezének
érintését, és arra kell emlékeznie, miért volt olyan sok idejük a Hosszú
Férfiban.

Átnyomakodva a
tömegen, körülnézett, Gawynt kereste és erőnek erejével megpróbált közönyösnek
tűnni; nem akarta, hogy a férfi sóvárnak higgye, mindezek után. Hirtelen egy
férfi hajolt fölé, forrón suttogva:

– Kövess a
Hosszú Férfiba!

Felugrott, nem is
tehetett mást. Beletelt egy pillanatba, míg felismerte Gawynt. Egyszerű, barna
kabátot viselt, vékony, porfogó köpeny terült a hátára, csuklyája felemelve,
csaknem elrejtve arcát. Nem ő volt az egyetlen, aki köpenyt viselt – az
aieleken kívül gyakorlatilag mindenki viselt egyet, aki a városfalakon kívülre
ment –, de kevesen húzták fel a csuklyát ebben a forróságban.

Határozottan
megragadta ingujját, mikor el akart előle suhanni.

– Miből
gondolod, hogy csak úgy veled megyek egy fogadóba, Gawyn Trakand? – követelte
összeszűkült szemekkel. Azonban lehalkította hangját; nem akarta felhívni
magukra a figyelmet. – Most elmegyünk sétálni. Túl sokat képzelsz, ha azt
hiszed egyetlen pillanatra is...

A férfi
elfintorodott és sietősen suttogta:

– A nők,
akikkel jöttem, keresnek valakit. Valaki hozzád hasonlót. Keveset mondtak a
jelenlétemben, de erre-arra elcsíptem pár szót. Most kövess engem.

Egyetlen további
szó nélkül elindult az utcán lefelé, hagyva, hogy kavargó gyomorral kövesse.

Az emlék megállásra késztette. A
felégetett talaj csaknem olyan forró volt, mint a város útburkolatának kövei,
sütötte a lábát a puha csizmán keresztül. Továbbvánszorgott a porban,
gondolatai kergették egymást. Gawyn nem tudott sokkal többet annál, amit ebben
az első szóváltásban közölt. Egyetértett abban, hogy nem kereshetik őt, csak
vigyáznia kell a fókuszálással és lehetőleg ne kerüljön a szemük elé. De nem
tűnt túl meggyőzöttnek a saját érvei által, különösen, mivel álruhát viselt.
Eltekintett attól, hogy megemlítse a ruháit; annyira aggódott amiatt, hogy ha
azok az aes sedai-ok megtalálnák őt. Nagy bajba kerülne, hogy esetleg
elvezetheti a nőhöz őket, mégsem tűnt képesre annak, hogy lemondjon arról, hogy
találkozzon vele, bármennyire ezt akarta megmagyarázni magának. És annyira meg
volt győződve arról, hogy minden, amire szüksége van, az az, hogy valahogyan
visszakerüljön Tar Valonba és a Toronyba. Persze arra is, hogy valamiképp
megbékéljen Coirennel és a többiekkel. Fény, dühösnek kellett volna lennie rá,
amiért jobban akarja tudni, hogy mi a jó a lány számára, de valami miatt ez
csak elnéző mosolyra késztette még most is. Egyszerűen nem tudott szigorúan
gondolni rá, és úgy tűnt, a férfi valamennyi gondolatába beférkőzik.

Ajkába harapott, és a valódi
problémára koncentrált. A Torony, aes sedai-ok. Ha rá tudná venni magát, hogy
megkérje erre Gawynt; nem lenne árulás, csak néhány apró kérdés, az ajahjaik,
hová mennek, vagy... Nem! Ígéretet tett magának, de megszegésével a férfit
szégyenítené meg. Semmi kérdés. Csak amit önként felajánl.

Bármit is mondjon, nincs okuk arra,
hogy Egwene al'Vere-t keressék. És, tette hozzá vonakodva, nincs valódi indok
arra, miért ne kereshetnék őt, csak egy köteg találgatás és remény. Csak azért,
mert a Torony ügynökei nem ismernek Egwene al'Vere-re egy aiel nő képében, még
nem jelenti azt, hogy nem is hallották a nevét, vagy akár azt is, hogy Egwene
sedai a Zöld Ajahból. Felnyögött. Mostantól nagyon óvatosnak kell lennie a
városban. Több, mint óvatosnak.

Elérte a sátrak szélét. A tábor
mérföldekre nyújtózott, betakarta a várostól keletre eső dombokat, akár fák
borították őket, akár nem. Aielek mozogtak az alacsony sátrak között, de csak
egy maroknyi gai'shain volt a közelben. A Tudós Asszonyok egyike sem volt
látótávolságban. Megszegte nekik tett ígéretét. Valójában csak Amysnak tette,
de ugyanakkor mindegyiküknek. A szükségesség egyre gyengébb indoknak tűnt
hazugságaira.

– Csatlakozz hozzánk, Egwene! –
szólította meg egy női hang. Még ha fejét be is fedte, Egwene-t nem volt nehéz
felfedezni, kivéve, ha gyereklányok vették körül. Surandha, Sorilea tanítványa
dugta ki sötét arany hajjal borított fejét egy sátorból, neki integetve. – A
Tudós Asszonyok hátul a sátrak között találkoznak, mindegyikük, és a magunk
kedve szerint tölthetjük ezt a napot. Az egész napot. – Ez olyan luxus volt,
amit ritkán kínáltak fel, és még Egwene sem hagyhatta ki.

Belül nők hevertek a párnákon,
olajlámpások fényénél olvasgattak – a sátor el volt zárva a portól, de emiatt a
fénytől is –, vagy varrtak, kötöttek, esetleg hímeztek. Ketten macskabölcsőt
játszottak. Beszélgetés halk moraja töltötte meg a sátrat, és néhányan
üdvözlően rámosolyogtak. Nem mindegyikük volt tanítvány – két anya és néhány
anyavér érkezett látogatóba –, és az idősebb nők ugyanannyi ékszert viseltek,
mint a Tudós Asszonyok. Mindegyikük blúza meg volt lazítva, és derekukra
kötötték kendőjüket, de a bennragadt hőség láthatóan nem zavarta őket.

Egy gai'shain töltögette a
teáscsészéket. Mozgása kézművesre utalt, nem algai'd'siwai-ra,
és arca kevésbé volt kemény, mint a társaság többi tagjáé, és
viselkedése túl alázatosnak tűnt ahhoz, hogy harcos legyen. Azok fejpántját
viselte, akik siswai'amannak nevezték magukat. A nők
egyike sem vesztegetett erre egy második pillantást, pedig a gai'shainok csak
fehéret viselhetnének.

Egwene dereka köré tekerte kendőjét,
hálásan elfogadta a vizet, hogy megmossa kezét és arcát, majd megoldotta
blúzának néhány zsinórját és helyet foglalt egy piros párnán Shurada és Estait
között, aki Aeron vörös hajú tanítványa volt.

– Miért találkoznak a Tudós
Asszonyok? – Gondolatai nem a Tudós Asszonyokon jártak. Nem áll szándékában
teljesen távol maradni a várostól – beleegyezett abba, hogy minden reggel benéz
a Hosszú Férfiba, hogy lássa, ott van-e Gawyn, bár a fogadós önelégült mosolya
felforrósította arcát; csak a Fény tudja, mit gondolt az a nő! –, de bizonyosan
nem fog többet Arylin úrhölgy kúriájánál hallgatózni. Miután elvált Gawyntól,
elég közel ment ahhoz, hogy érezze, a fókuszálás folytatódott odabenn, de csak
egy gyors pillantást merészelt a sarok mögül. Csak az, hogy ilyen közel került
hozzájuk, azt az érzést hozta magával, hogy Nesune bármelyik pillanatban
felbukkanhat a háta mögött. – Tudja valaki?

– A nővéreid miatt,
természetesen – nevetett Shurada. Csinos nő volt, hatalmas kék szemmel és a
nevetés gyönyörűvé tette. Talán öt évvel volt idősebb Egwene-nél, olyan erősen
tudott fókuszálni, mint a legtöbb aes sedai, és alig várta, hogy saját erődjébe
hívják. Addig azonban, ha Sorilea arra gondolt, hogy
ugorjon, hát ugrott. – Mi más késztethetné őket arra, hogy úgy ugrándozzanak,
mintha segade tövisbe ültek volna?

– Sorileát kellene elküldeni,
hogy beszéljen velük – mondta Egwene, elvéve egy zöld csíkos teáscsészét a
gai'shaintól. Mikor Gawyn elmondta neki, hogy Csemetéket zsúfoltak az összes
hálószobába, melyet nem az aes sedai-ok foglaltak el, és néhányukat még az
istállóba is, elejtette, hogy már egyetlen újabb konyhalánynak sincs hely, és
nem is készülnek arra, hogy felvegyenek valakit. Ez jó hír volt. – Sorilea
bármelyik aes sedai-t rá tudná venni, hogy egyenesen üljön. – Shurada
hátravetett fejjel kacagott.

Estait nevetése gyenge volt, és
eléggé megbotránkozott. A karcsú fiatal nő, komoly szürke szemmel, mindig úgy
viselkedett, mintha a Tudós Asszonyok figyelnék. Egwene soha nem szűnt meg
csodálkozni azon, hogy Sorileának egy mindig vidám tanítványa van, míg a
mosolygós, kedves Aeroné, akitől soha egy zsémbes szót nem lehetett hallani,
olyan, aki szinte vadászik a parancsokra, melyeknek engedelmeskedhet.

– Szerintem a car'a'carn az oka
– szólalt meg Estait a lehető legkomolyabb hangon.

– Miért? – kérdezte Egwene oda
se figyelve. El kell kerülnie a várost. Gawynt kivéve persze; bár megalázó volt
bevallani, semmiképpen nem mulasztotta volna el találkáikat, talán csak ha biztos
benne, hogy Nesune várja majd a Hosszú Férfiben. Ez azt jelentette, hogy újra a
városfalakon kívül kell járkálnia testedzésként. Ez a mai reggel kivételt
jelentett, de nem akart okot adni a Tudós Asszonyoknak arra, hogy eltolják
visszatérésének időpontját Tel'aran'rhiodba. Ma éjjel még magukban találkoznak
a salidari aes sedai-okkal, de hét nap múlva velük lehet. – Mi történt?

– Hát nem hallottad? – kiáltott
fel Shurada.

Két vagy három nap múlva elérheti
Elayne-t és Nynaeve-et vagy beszélhet hozzájuk az álmaikon keresztül.
Mindenképpen meg kell próbálnia valahogyan beszélni velük; soha nem lehettél
biztos benne, hogy az emberek felismerik, hogy több vagy, mint egy álom, ha
nincsenek hozzászokva a kommunikáció ezen fajtájához, márpedig Elayne és
Nynaeve nincsenek. Eddig csak egyetlen egyszer beszélt velük ilyen módon.
Bárhogyan is legyen, az, hogy elérheti őket, enyhe kényelmetlen érzéssel
töltötte el. Újabb ködös, csaknem rémálmot élt át ezzel kapcsolatosan; minden
alkalommal, mikor egyikük mondott egy szót, megbotlottak és arcra estek, vagy
leejtettek egy csészét, egy kupát, vagy meglöktek egy vázát, mindig
olyasvalamit, ami darabokra esett az ütéstől. Mióta értelmezte azt az álmát,
mely szerint Gawyn az őrzője lesz, megpróbálta mindegyikkel ezt tenni. Eddig
nem ért el igazi eredményt, de biztos volt benne, hogy valamelyiknek van
jelentése. Talán az a legjobb, ha kivárja a legközelebbi találkozót, hogy
beszéljen velük. Emellett, megvolt az esély, hogy újra Gawyn álmába szaladhat,
és az magába szippanthatja. Már a gondolattól is elpirult.

– A car'a'carn visszatért –
mondta Estait. – Ma délután találkozik a nővéreiddel.

Minden gondolat, ami Gawynnal és az
álmával volt kapcsolatos, tovatűnt, ahogy Egwene szemöldökét ráncolva
teáscsészéjébe nézett. Kétszer tíz nap alatt. Szokatlan volt tőle, hogy ilyen
hamar visszatérjen. Miért tette? Valahogyan tudomást szerzett a Torony aes sedai-airól?
Hogyan? És mint mindig, ugrálása felvetette a maga kérdéseit. Hogyan tudja ezt
megtenni?

– Hogyan tesz mit? – kérdezte
Estait, és Egwene pislogott, észrevéve, hogy hangosan beszélt.

– Hogyan fordíthatja fel ennyire
könnyedén a gyomromat? – Shurada együttérzően megcsóválta fejét, de ugyanakkor
vigyorgott.

– Ő egy férfi, Egwene.

– Ő a car'a'carn – mondta Estait
mély nyomatékkal, hangjában többet lehetett érezni, mint egyszerű tiszteletet.
Egwene nem lett volna meglepve, ha látnia kellett volna, amint a homloka köré
tekeri azt az ostoba rongydarabot.

Surandha azonnal vitába szállt
Estaittel arról, hogyan fog megküzdeni egy erőd főnökével valaha is, ha
elfelejti, hogy egy férfi attól még férfi marad, hogy ő parancsol, de Estait
fenntartotta, hogy a car'a'carn más. Az idősebb nők egyike, Mera, aki azért
érkezett, hogy találkozzon a lányával, most előrehajolt feléjük és
kijelentette, hogy bármilyen főnököt kezelni – legyen bár egy erődé, törzsé,
kláné vagy akár a car'a'carn – ugyanolyan, mint egy férjjel bánni. Ez nevetést
váltott ki Baerinből, aki szintén a lányát látogatta meg, valamint hozzáfűzte,
hogy ez elegendő ok arra, hogy egy házúrnő kést tegyen a lábad elé, vérviszályt
jelentsen be. Baerin Hajadon volt, mielőtt férjhez ment volna, de bárki
bejelenthetett vérviszályt, aki nem Tudós Asszony vagy kovács. Még mielőtt a
szavak valóban elhagyhatták volna Mera ajkát, mindenki, a gai'shainokat kivéve,
csatlakozott hozzá, lehurrogva a szerencsétlen Estait – a car'a'carn főnök a
főnökök között, de semmi több; ez teljesen biztos –, de összevitatkoztak azon,
egy főnököt közvetlenül vagy inkább házúrnőjén keresztül kell-e megközelíteni.

Egwene nem nagyon figyelt. Rand
biztos nem tesz semmi ostobaságot. Bizonyára kételyei vannak Elaida levelét
illetően, de hihet Alviarin levelének, amely nem csak szívélyesebb volt, hanem
egyenesen hízelgő. Azt hiheti, barátai, netán követői vannak a Toronyban.
Egwene nem hitte. Három Eskü ide, Három Eskü oda, biztos volt benne, hogy
Elaida és Alviarin megbeszélték egymással a második levelet, azzal az ostoba
szöveggel arról, hogy a „fényében térdepelnek”. Mindez csak arra jó, hogy a
Toronyba csalogassa.

Sajnálkozva nézett le kezére,
felsóhajtott, majd letette csészéjét. Egy gai'shain felkapta, még mielőtt keze
igazán eltávolodhatott volna.

– Mennem kell – szólt a két
tanítványhoz. – Eszembe jutott valami, amit meg kell tennem.

Surandha és Estait megjegyezték, hogy
vele tarthatnának – többet is tettek, mint csak egy megjegyzést: ha egy aiel
kimond valamit, azt úgy is gondolja –, de belemerültek a vitába, és nem
ellenkeztek, mikor ragaszkodott ahhoz, hogy maradjanak. Újra feje köré tekerve
kendőjét, maga mögött hagyta az emelkedő hangokat – Mera mondta éppen Estaitnek
határozott hangon, hogy egyszer majd talán Tudós Asszony lesz, de amíg nem az,
hallgathatna egy olyan nőre, aki elirányít egy férjet és felnevelt három leányt
és két fiút egy asszonytárs segítsége nélkül –, Egwene kilépett a szél által
felkavart porba.

A városban megpróbált úgy
átcsusszanni a tömeg által benépesített utcákon, hogy ne tűnjön óvatosnak, és
minden irányba egyszerre figyelni, miközben úgy néz ki, mintha csak az utat
bámulná. Az esély, hogy Nesune-ba szaladhat, kicsi volt, de... Előtte két
visszafogott ruhájú, csinos kötényt viselő nő tért ki egy másik elől, de
egyazon irányba mozdultak, és újra szemben álltak egymással. Bocsánatkéréseket
mormoltak, majd mindegyik nő oldalra lépett újra. Ismét bocsánatkérések, majd
akárha táncolnának, még egyszer együtt mozdultak. Mikor Egwene elhaladt
mellettük, még mindig összhangban lépdeltek egyik oldalról a másikra, arcuk
elkezdett vörösödni, a bocsánatkérések elhaltak összepréselt ajkaik mögött. Nem
tudta meg, menyi ideig folytathatták még, de az eset legalább emlékeztette
arra, hogy Rand a városban van. Fény, ha ő a környéken van, nem tűnt hihetetlennek,
hogy egyenesen beleszalad mind a hat aes sedai-ba, épp mikor egy széllökés
letépi a fejéről a kendőt, és három ember kiáltja a nevét, majd nevezi őt aes
sedai-nak. Ha itt van, még az sem látszott valószínűtlennek, hogy Elaidába
rohanhat.

Tovább sietett, egyre vadabb
tekintettel, egyre inkább attól tartva, hogy belekeveredik a férfi valamelyik
ta'veren örvényébe. Szerencsére egy eszelős tekintetű aiel látványa, akinek
arca el volt kendőzve – mit tudtak ők a kendő és a fátyol közötti különbségről?
–, arra késztette az embereket, hogy kitérjenek útjából, így csaknem futásig
fel tudott gyorsulni, de addig nem lélegzett fel megkönnyebbülten, míg be nem
lépett a Nap Palotájának egy hátsó, szolgák számára fenntartott ajtaján.

A fövő étel erős illata lengett a
szűk előszobában, libériás férfiak és nők siettek dolgukra. Mások, akik
meglazították szoknyaderekukat vagy kötényükkel legyezték magukat, hogy végre
levegőhöz jussanak, megdöbbenve bámultak rá. Valószínűleg a többi szolgán kívül
senki nem jött ilyen közel a konyhához évek óta. Különösen nem egy aiel. Úgy
néztek rá, mintha azt várnák, hogy előkap egy lándzsát a szoknyája alól.

Ujjával egy kis termetű, kövér
emberre mutatott, aki egy kendővel csapkodta a nyakát.

– Tudod hol van Rand al'Thor?

Férfi mozdulatlanná dermedt, a társai
felé fordította szemét, akik eloldalogtak mellőle.

– A Sárkány nagyúr, ööö... úrnő?
A termeiben? Úgy vélem, mindenképpen ott tartózkodik – elkezdett oldalra
csoszogni, hajlongva közben. – Ha az úrnő... ööö... úrhölgy megbocsát, vissza
kell térnem a...

– Elviszel oda – mondta a nő
határozottan. Esze ágában sem volt újra eltévedni.

Egy utolsó szemforgatás az eltűnt
barátai után, egy gyorsan elfojtott sóhaj, egy hirtelen, rémült pillantás, hogy
megsértette-e, majd nekiiramodott, hogy felkapja kabátját. Jól kiismerte magát
a palota folyosóinak rengetegében, előtte sietett és minden fordulónál kezével
jelezte az utat, végül rámutatott egy magas ajtóra, melyet arany napokkal
díszítettek, és mely előtt egy Hajadon és egy aiel férfi őrködött. Egwene enyhe
megvetést érzett iránta magában, mikor elbocsátotta. Nem értette, miért; hiszen
csak azt tette, amiért fizették.

Az aiel férfi állt, mikor
megérkezett, egy nagyon magas, középkorú férfi,
bikához hasonló mellkassal és vállakkal és hideg, szürke szemmel. Egwene nem
ismerte őt, és nyilvánvalóan el akarta küldeni a nőt. Szerencsére a Hajadont
viszont ismerte.

– Engedd át, Maric! – szólalt
meg Somara vigyorogva. – Ő Amys tanítványa, az övé, Bairé és Melaine-é, az
egyetlen tanítvány, akiről tudom, hogy három Tudós Asszonyt szolgál. És ahogyan
kinéz, abból arra következtetek, rohanva küldték, hogy kemény szavakat váltson
Rand al'Thorral.

– Rohanva? – a kuncogás se a
férfi arcát, se a szemét nem lágyította meg. – Szerintem inkább kúszva. –
Visszatért a folyosó szemmel tartásához.

Egwene-nek nem kellett megkérdeznie,
hogy mire gondol. Előkotorta zsebkendőjét az övén függő erszényből, gyorsan
megtörölte arcát; senki sem vesz komolyan, ha koszos vagy, és Randnek meg kell
hallgatnia.

– Mindenesetre fontos a
mondanivalóm, Somara. Remélem, egyedül van. Az aes sedai-ok még nem érkeztek
meg? – A szürkévé változott zsebkendőt sóhajtva visszatette erszényébe.

Somara megrázta fejét.

– Még van idő bőven, míg ők
következnek. Megmondod neki, hogy legyen óvatos? Nem akarok tiszteletlen lenni
a nővéreiddel szemben, de nem fog figyelni arra, mibe ugrik bele. Nagyon
önfejű.

– Megmondom neki. – Egwene nem
tudta elrejteni a vigyort. Már máskor is hallotta így beszélni Somarát – azzal
a bőszítő büszkeséggel beszélt, ahogy egy anya szól kalandos kedvű, tíz éves
fiához –, mint ahogy más Hajadonokat is. Valamilyen aiel tréfa lehetett, és bár
nem értette, mindennek örült, ami visszatarthatja Randet attól, hogy túlságosan
elteljen önmagától. – És azt is elmondom neki, hogy mossa meg a fülét. – Somara
komolyan bólintott, még mielőtt erőt vehetett volna magán. Egwene mély levegőt
vett. – Somara, a nővéreimnek nem kellene rájönniük, hogy itt vagyok. – Maric
kíváncsian rápillantott, miközben minden szolgát végigmért, aki belépett az
előszobába. Óvatosnak kell lennie. – Nem tartozunk szorosan össze, Somara.
Valójában olyan távol állunk egymástól, amennyire nővérek csak lehetnek.

– A legrosszabb vér anyavérek
között lehet – mondta Somara bólintva. – Lépj be. Tőlem nem fogják hallani a
nevedet, és ha Maric nyelve akarna fecsegni, majd csomót kötök rá – Maric,
akinek a nő a válláig sem ért, és tán kétszer annyit nyomhatott, enyhén
elmosolyodott anélkül, hogy feléje nézett volna.

A Hajadonok szokása, hogy anélkül
beküldik, hogy bejelentenék, már okozott kínos helyzetet korábban, de Rand most
nem fürdött. A lakosztály nyilvánvalóan a királyé lehetett, és az előszoba
inkább miniatürizált trónteremnek tűnt. Legalábbis, ha a valódi trónteremmel
hasonlítjuk össze, akkor kicsinek látszott. A kőpadlóba csiszolt arany nap
hullámos sugarai egy arasznyira nyújtóztak minden irányba, és ezek voltak az
egyedüli hajlatok, amiket látni lehetett. Rideg, arany keretes, magas tükrök
sorakoztak a falon a széles, egyenes vonalú aranyozás szalagja alatt, és a mély
mennyezetpárkányt pikkelyekként egymásra simuló arany háromszögek alkották. A
felkelő nap két oldalán erősen aranyozott székek álltak két olyan egyenes
sorban, akár magas háttámlájuk. Rand egy másik székben ült – melyet dupla annyi
aranyozás borított és támlája kétszer olyan magas volt –, amely egy emelvényen
állt, melyet szintén arannyal vontak be. Abban a vörös, arannyal hímzett
kabátban, karhajlatában a vésett seanchan lándzsát tartva, nagyon mogorvának
tűnt. Úgy nézett ki, mint egy király, aki éppen gyilkosságot tervez.

A nő a csípőjéhez szorította öklét.

– Somara azt üzeni, most azonnal
mosd meg a füledet, fiatalember! – szólalt meg, és a férfi feje felemelkedett.

Meglepetés és csöppnyi felháborodás
látszott az arcán, de csak egy pillanatig. Vigyorogva lépett le hozzá, a
lándzsát a székre dobta.

– A Fényre, mit tettél? –
végighaladt a terem hosszán, megragadta a vállát, és szembefordította a
legközelebbi tükörrel.

A nő dühösen felnyögött. Volt mit
néznie. A por, ami bejutott kendője alá – nem; inkább sár, ahogy elkeveredett
az izzadtsággal –, sávokban tapadt arcára és maszatként a homlokára, ahonnan
megpróbálta letörölni.

– Elküldöm Somarát vízért –
mondta a férfi szárazon. – Talán azt hiszi majd, hogy a fülemnek kell. – A
vigyor letörölhetetlennek tűnt!

– Nem szükséges – szólalt meg
annyi méltósággal, amennyit csak össze tudott szedni. Nem állt szándékában,
hogy hagyja végignézni, ahogy megmosakszik. Előhúzva már egyébként is mocskos
zsebkendőjét, megpróbálta eltüntetni a legrosszabbat. – Hamarosan találkozni
fogsz Coirennel és a többiekkel. Figyelmeztetnem kell téged, hogy veszélyesek,
nem igaz?

– Már meg is tetted. Nem jön
mindegyikük. Megmondtam nekik, hogy nem jöhetnek háromnál többen, ezért így is
tesznek. – A tükörben megdöntötte fejét, mintha hallgatózna, és bólintott,
hangja suttogásig halkult. – Igen, el tudok bánni hárommal, ha nem túl erősek.
– Hirtelen észrevette a nő figyelő tekintetét. – Természetesen, ha valamelyikük
Moghedien álruhában, vagy esetleg Semirhage, bajban leszek.

– Rand, komolyan kell ezt
venned. – A zsebkendő nem igazán használt. A lehető legnagyobb vonakodással
ráköpött; egyszerűen nincs méltóságteljes módja annak, hogy ráköpj egy
zsebkendőre. – Tudom, milyen erős vagy, de ezek aes sedai-ok. Nem viselkedhetsz
úgy, mintha csak nők lennének valahonnan vidékről. Még ha azt is gondolod, hogy
Alviarin a lábad elé fog térdelni, és vele valamennyi barátja, őket Elaida
küldte. Nem hiheted, hogy bármi mást akarhat, mint pórázt vetni a nyakadba.
Egyszóval, el kellene küldened őket.

– És a te rejtőző barátaidban
bízzak? – kérdezte lágyan. Túl lágyan.

Semmit sem tudott csinálni az
arcával; hagynia kellett volna, hogy vízért küldjön. De most már nem kérhette
erre, nem, miután visszautasította.

– Tudod, hogy nem bízhatsz
Elaidában – mondta óvatosan, felé fordulva. Emlékezett rá, mi történt legutóbb,
így meg sem akarta említeni a salidari aes sedai-okat.

– Egyetlen aes sedai-ban sem
bízom. Ők – habozást lehetett érezni a hangjából, mintha más szót akart volna
használni, de Egwene nem tudott rájönni, mit – megpróbálnak felhasználni engem,
és én megpróbálom felhasználni őket. Csinos kör, nem igaz? – Ha valaha is
mérlegelte azt a lehetőséget, hogy a salidari aes sedai-ok közelébe lehetne
engedni, most szeme kiábrándította ebből; olyan kemény, olyan hideg volt, hogy
belül megborzongott.

Talán, ha elég dühös lesz, ha Coiren
és közte eléggé szikrázik a levegő, akkor a küldöttség talán magától, üres
kézzel visszamegy a Toronyba.

– Ha úgy gondolod, hogy csinos,
akkor minden bizonnyal az is; te vagy az Újjászületett Sárkány. Nos, ha
szándékodban áll ezt végigvinni, akkor bizonyára helyesen cselekszel. Csak
emlékezz arra, hogy aes sedai-ok. Még egy király is tisztelettel hallgatja az
aes sedai-okat, még ha nem is ért egyet velük, és elindul Tar Valon felé még
abban az órában, mikor hívatják. Még a teari Nagyurak vagy Pedron Niall is. –
Az ostoba férfi újra rávigyorgott vagy legalábbis kivillantotta fogait; arcának
többi része olyan sima volt, mint egy folyami kavics. – Remélem, figyeltél.
Segíteni próbálok neked. – Csak nem úgy, ahogy hitte. – Ha fel akarod használni
őket, nem dühítheted fel őket, mint a vízbe mártott macskákat. Az Újjászületett
Sárkány nem nyűgözi le őket jobban, mint engem, a cifra kabátoddal, a trónoddal
és az ostoba jogaroddal együtt sem. – Megvető pillantást vetett a rojtos
lándzsahegy felé. Fény, már a látványától is borsódzott a háta. – Nem fognak
térdre esni, mikor meglátnak, és ebbe nem fogsz belehalni. Mint ahogy abba sem,
ha udvarias leszel. Erőltesd meg azt a konok fejedet. Nem szégyen a helyénvaló
tiszteletet megadni, egy kis alázatot mutatni.

– Helyénvaló tisztelet –
ismételte elgondolkodva. Felsóhajtott, bánatosan megrázta fejét, kezével hajába
túrt. – Úgy sejtem, nem beszélhetek ugyanúgy egy aes sedai-jal, mint egy
nagyúrral, aki a hátam mögött összeesküvést sző. Jó tanács, Egwene. Olyan
alázatos leszek, mint egy kisegér.

Megpróbált nem sietősnek látszani,
mikor újra végigsimított arcán a zsebkendővel, hogy elrejtse kuncogását. Nem
volt biztos benne, hogy szeme kidülled-e, de úgy gondolta, így kell lennie.
Egész életében, ha rámutatott arra, hogy jobb felé kellene menni, a férfi
megemelte állát és ragaszkodott ahhoz, hogy balra menjen. Vajon most miért
döntött úgy, hogy hallgat rá?

Vajon ez a dolgok jelenlegi állása
szerint jót jelent? Végül is, nem árthat neki, ha némi tiszteletet mutat. Még
ha Elaidát is követik, a gondolat, hogy valaki pimasz lehet egy aes sedai-jal
szemben, komolyan felháborította. A gond csak az, hogy azt akarta,
hogy ezúttal pimasz legyen, ugyanolyan, mint amilyen mindig is volt.
Most már nem próbálhatta meg semmissé tenni szavait, most nem; Rand nem volt
nehéz felfogású. Csak idegesítő.

– Ez volt minden, amiért jöttél?
– kérdezte a férfi.

Most nem távozhatott. Valamilyen
módon helyre kellett billentenie a dolgokat, vagy legalábbis biztosnak kellett
lennie abban, hogy nem olyan fafejű, hogy elmegy Tar Valonba.

– Tudtál róla, hogy a Tenger
Népe egyik Hullámúrnőjének hajója áll a kikötőben? A Fehér Tajték. – Ez
ugyanolyan jó témaváltásnak tűnt, mint bármi más. – Azért érkezett, hogy
találkozzon veled, és azt hallottam, hogy egyre türelmetlenebb lesz. – Ezt
Gawyn mondta. Erian maga evezett ki, hogy kiderítse, mit keres a Tenger Népe
ilyen mélyen a szárazföld belsejében, de elutasították kérését, hogy a
fedélzetre léphessen. Olyan hangulatban érkezett vissza, amit egy olyan nő
esetében, aki nem aes sedai, úgy hívtak volna: dühében felborzolta farktollait.
Egwene inkább tudta, mint sejtette, hogy miért vannak itt, de nem állt
szándékában ezt elárulni Randnek; végre találkoznia kellene valakivel, akitől
nem várja el, hogy meghajol előtte.

– Úgy tűnik, az Atha'an Miere
mindenütt ott van. – Rand helyet foglalt a karosszékek egyikében; valamilyen
oknál fogva úgy tűnt, szórakoztatja valami, de Egwene megesküdött volna rá,
hogy ennek semmi köze a Tenger Népéhez. – Berelain azt mondta, találkoznom
kellene ezzel a Kettős Szél Harine din Togarával, de ha a vérmérséklete valóban
olyan, amilyennek Berelain beállította, várhat még. Pillanatnyilag elég nő
haragszik rám.

Ez csaknem megfelelő indítás volt.

– Nem tudom megérteni, miért.
Mindig olyan magabiztos vagy – hirtelen azt kívánta, bár visszavonhatná a
szavakat: csak megerősítették azt, amit nem akart, hogy a férfi megtegyen.

Szemöldökét ráncolta, úgy tűnt, mintha
egyáltalán nem hallotta volna, hogy mit mondott.

– Egwene, tudom, hogy nem
kedveled Berelaint, de ugye soha nem mentetek ezen túl? Úgy értem, olyan jól
játszod az aielt, hogy el tudom képzelni, hogy felajánlottad neki, hogy a
lándzsák táncát járd vele. Valami zavarta őt, szorongott, de nem mondaná el, mi
miatt.

Talán az a nő talált egy férfit, aki
nemet mondott neki: ez elegendő ahhoz, hogy alapjaiban rengesse meg Berelain
világát.

– Nem váltottam vele tucatnyinál
több szót Tear Köve óta, és azelőtt se többet ennél. Rand, ugye nem gondolod...

Az ajtók egyike épp csak annyira
nyílt ki, hogy Somara átférjen a nyíláson, aki gyorsan be is csukta maga
mögött.

– Az aes sedai-ok megérkeztek,
car'a'carn.

Rand feje az ajtó felé fordult, arca
megkövült.

– Úgy érkeztek, hogy... Azt
hitték, meglephetnek őrök nélkül, nem igaz? Meg kell tanulniuk, ki állítja fel
itt a szabályokat.

Egwene-t ebben a pillanatban az se
érdekelte volna, ha alsóneműben lepik meg. Minden Berelainnel kapcsolatos
gondolat eltűnt. Somara olyan mozdulatot tett, ami akár sajnálkozást is
jelenthetett. Rand megakadályozhatná, hogy elvigyék, ha megkéri erre. Ez csak
annyit jelentett volna, hogy ezután mindig a közelében kell lennie, hogy ne
tudják elszigetelni és elhurcolni az első alkalommal, mikor kidugja az orrát az
utcára. Csak kérnie kell, és ez által önmagát a férfi védelme alá helyezni. Ez
a lehetőség és az, hogy egy zsákban hurcolják vissza a Toronyba, olyan közel
állt egymáshoz, hogy a gyomra fájni kezdett a gondolattól. Először is, soha nem
lehetne belőle aes sedai, ha a férfi mögött bújik meg, másrészt a gondolat,
hogy bárki mögé elbújjon, arra késztette, hogy a fogát csikorgassa. A gond csak
az, hogy itt vannak, éppen az ajtó előtt, és ő egy órán belül abban a zsákban
találja magát vagy valami ahhoz hasonlóban. Mély, lassú lélegzetet vett, de ez
nem segített görcsös idegei megnyugtatásában.

– Rand, van valami más kijárat
innen? Ha nincs, elrejtőzöm valamelyik másik szobában. Nem kell megtudniuk,
hogy itt vagyok. Rand? Rand! Hallod, amit mondok?

A férfi megszólalt, de határozottan
nem felé.

– Itt vagy – suttogta rekedten.
– Túl sok veled kapcsolatban az egybeesés ahhoz, hogy erre kelljen gondolnom. –
Ingerülten meredt a semmibe, és talán kicsit félve. – Válaszolj nekem, te
átkozott! Tudom, hogy itt vagy!

Egwene megnyalta az ajkát, még
mielőtt összeszedhette volna magát. Somara úgy bámult a férfira, amit csak
fogadott anyai aggodalomnak lehetett értelmezni – és a férfi még csak észre sem
vette ebben a tréfát –, de Egwene gyomra lassan felfordult. Nem őrülhetett meg
ennyire hirtelen. Nem lehet. De kicsivel korábban úgy tűnt, mintha egy rejtett
hangot hallgatna, és talán most ahhoz is beszél.

Nem emlékezett rá, mikor vágott át az
őket elválasztó téren, de egyszer csak előtte állt, kezét a férfi homlokára
szorítva. Nynaeve mindig azt mondta, hogy először a láz meglétét kell
ellenőrizni, de hogy ez most mire lehet jó... Bárcsak többet tudna a
Gyógyításról. De ez se segítene. Akkor semmiképpen, ha...

– Rand, te...? Jól érzed magad?

A férfi magához tért, visszahőkölt
kezétől és gyanakodva méregette a nőt. A következő pillanatban talpra ugrott,
megragadta a karját, és végigrángatta a csarnokon olyan sebesen, hogy Egwene
csaknem rálépett a szoknyájára, mikor megpróbált lépést tartani.

– Állj itt! – parancsolta
élénken, az emelvény oldalához állítva őt, és elhátrált.

Egwene elég energikusan dörzsölte meg
a karját ahhoz, hogy a férfi figyelmét ne kerülhesse el, majd elindult utána. A
férfiak soha nem veszik észre, mennyire erősek valójában, még Gawyn se mindig, bár
most nem igazán ő foglalkoztatta.

– Mit képzelsz...?

– Ne mozdulj! – tette hozzá
abban az undorító hangnemben. – Legyen átkozott, úgy tűnik, fodrozódik, ha
mozogsz. A padlóhoz fogom rögzíteni, de ezután se ugrándozhatsz. Nem tudom,
mennyire tudom kiterjeszteni, és most nincs idő arra, hogy rájöjjek. – Somara
eltátotta a száját, bár azonnal össze is csukta.

Mit rögzít a padlóhoz? Arról beszél
vajon...? Annyira meglepődött, hogy el is felejtett azon gondolkodni, hogy kit
átkozott az előbb. Rand saidint szőtt köré. Szeme kitágult; túl gyorsan
lélegzett, de nem tudta ezt leállítani. Mennyire volt ez közel? Józan eszének
minden darabkája azt mondta, hogy a rontás nem szivároghat ki, bármit is
fókuszált köré a férfi; hiszen már korábban is megérintette a saidinnal, de már
maga a gondolat is elég rossz volt. Ösztönösen összehúzta vállát, és szoknyáját
szorosan maga elé simította.

– Mi...? Mit tettél? – Nagyon
büszke volt a hangjára, amely kicsit talán bizonytalan volt, de nyoma sem volt
benne annak az üvöltésnek, amit hallatni szeretett volna.

– Nézz a tükörbe! – nevetett.
Nevetett!

Durcásan engedelmeskedett – és levegő
után kapkodott. Az ezüstözött tükörben az aranyozott szék látszott az
emelvényen. A terem többi részének egy darabja. De ő nem.

– Látha... láthatatlan vagyok –
suttogta. Moiraine egyszer mindannyiukat elrejtette a saidar fátyla mögé, de
hogyan tanulta ezt meg Rand?

– Sokkal jobb, mintha az ágyam
alatt bújnál el – mondta a levegőhöz beszélve, jócskán jobbra a fejétől. Ha ez
neki valaha az eszébe jutott volna! – Szeretném, ha látnád, milyen
tiszteletteljes tudok lenni. Emellett – hangja sokkal komolyabbá vált – talán
meglátsz valamit, ami elkerüli a figyelmemet. Talán még arra is hajlandó
leszel, hogy eláruld nekem. – Ugatásszerűen nevetve fellépett az emelvényre,
kézbe vette a rojtos lándzsahegyet és elfoglalta helyét a székben. – Küldd be
őket, Somara. A Fehér Torony küldöttségét fogadja az Újjászületett Sárkány. –
Torz mosolya csaknem annyira megborzongatta Egwene-t, mint a megszőtt saidin
közelsége. Mennyire van közel ez az átkozott dolog hozzá?

Somara eltűnt, és pillanatok múlva az
ajtó szélesre tárult. Egy telt, méltóságteljes nő, aki csak Coiren lehetett,
vezette a menetet, sötétkék köntösben, mögötte egyik oldalán egy lépésnyire
lemaradva Nesune következett barna gyapjúban, és egy hollóhajú, zöld selyembe
öltözött aes sedai, egy csinos, kerek arcú nő, telt, követelőző ajkakkal.
Egwene azt kívánta, bárcsak viselnék az aes sedai-ok ajahjuk színeit – a
Fehérek minden alkalommal így tettek –, mert bárki is volt ez a nő, nem hitte,
hogy Zöld lenne, amiatt a kemény pillantás miatt, amelyet Randre vetett, mikor
belépett a terembe. Hűvös nyugalma csaknem elrejtette megvetését, talán el is
rejtette mindenki számára, aki nem szokott aes sedai-okhoz. Vajon Rand
észrevette? Talán nem; úgy tűnt, csak Coirenre koncentrált, akinek arcáról
semmit sem lehetett leolvasni. Nesune természetesen mindent magába szívott,
madárszerű szemei ide-oda villantak. Ebben a pillanatban Egwene nagyon hálás
volt a férfinak azért a fátyolért, amit köré szőtt. Elkezdte végigsimítani
arcát a kendővel, melyet még mindig kezében tartott, majd megdermedt. Azt
mondta, a padlóhoz rögzíti. Megtette vajon? Fény, hiszen amennyire ő tudta,
akár meztelenül is állhat ott. Bár Nesune pillantása megállás nélkül átsiklott
rajta. Izzadság gördült le Egwene arcán. Ömlött. Égjen el ez a férfi!
Tökéletesen boldog lett volna, ha az ágy alatt bújhat el.

Az aes sedai-ok mögött egy tucatnyi
nő lépett még be, egyszerű ruhákban, durva vászonból készült porfogó köpeny
simult a hátukra. Legtöbbjük zömök volt, mégis nehézkesen mozogtak a két nem
kicsi láda súlya alatt, melyeknek csiszolt rézpántjára Tar Valon Lángját
dolgozták rá. A szolgálónők, háttérben dolgozó kezek és görnyedő hátak,
hallható megkönnyebbült sóhajjal helyezték a földre a ládákat. Mikor az ajtó
becsukódott, Coiren és a másik két nő tökéletes egységben pukedlizett, bár nem
túl mélyen.

Rand lelépett székéből, még mielőtt
kiegyenesedtek volna. A saidar ragyogása vette körül az aes sedai-okat, mind a
hármat; fókuszálni kezdtek. Egwene megpróbálta emlékezetébe vésni, amit látott,
hogyan csinálták; a ragyogás ellenére nem jöttek ki sodrukból, mikor Rand
elsietett mellettük a szolgálónőkig, egymás után mindegyikük arcába
belebámulva.

Mit akar...? Hát persze; biztos akar
lenni abban, hogy egyiküknek sincs kortalan aes sedai arca. Egwene megrázta a
fejét, majd újra megdermedt. Ostoba, ha azt hiszi, ennyi elég. A legtöbbjük túl
koros volt – nem öreg, csak lehetett hozzájuk kort kapcsolni –, de ketten elég
fiatalok voltak ahhoz, hogy nemrég aes sedai-já emelt nők legyenek. Nem voltak
azok – Egwene csak a három aes sedai-ban érezte a képességet, és elég közel
volt hozzájuk –, de ezt a férfi egész biztosan nem tudja megmondani ránézésre.

Az egyik zömök, fiatal nő állát
megemelve, a férfi belemosolygott a szemébe.

– Ne félj – szólalt meg lágyan.
A nő hátradőlt, mintha el akarna ájulni. Rand felsóhajtva sarkon fordult. Nem
nézett az aes sedai-okra, mikor elhaladt mellettük. – Nem fogtok fókuszálni
körülöttem – mondta határozottan. – Hagyjátok abba! – Tűnődő kifejezés suhant
át Nesune arcán, de a másik két nő higgadtan nézte, ahogy elfoglalta székét. A
férfi megdörzsölte a karját – Egwene ott volt, amikor megtanulta, hogy mit
jelent ez a bizsergés –, és most már keményebb hangot ütött meg. – Azt mondtam,
hogy nem fókuszálhattok körülöttem. De még a saidart sem ölelhetitek
magatokhoz.

Egy hosszan elnyúló pillanatig Egwene
némán imádkozott. Vajon mit tesz Rand, ha nem engedik el a Forrást? Megpróbálja
elvágni őket tőle? Egy nőt elvágni a saidartól, miután megragadta, jóval
nehezebb, mint előre leárnyékolni. Egwene nem volt biztos benne, hogy a férfi
képes elbánni három nővel, és ezt az állapotot fenn is tudja tartani. Még
rosszabb, mit tennének, ha egyáltalán megpróbálná? A ragyogás eltűnt, és a nő
épp csak el tudott fojtani egy súlyos, megkönnyebbült sóhajt. Bármi is tette őt
láthatatlanná, az nyilvánvalóan nem tüntette el a hangokat.

– Sokkal jobb. – Rand mosolya
valamennyiükre ragyogott, de szemében nem látszott. – Kezdjük újra az elejétől.
Nagyra becsült vendégek vagytok, akik épp ebben a pillanatban érkeztek meg.

Természetesen megértették. A férfi
nem találgatott. Coiren láthatóan megmerevedett, és a hollóhajú nő szemei tágra
nyíltak. Nesune csupán bólintott magának, megjegyezve a dolgot. Egwene
kétségbeesetten reménykedett benne, hogy a férfi óvatos lesz. Nesune figyelmét
semmi sem kerüli el.

Coiren látható erőfeszítéssel
összeszedte magát, lesimította ruháját, és csaknem megigazította stóláját is,
melyet nem is viselt.

– Coiren Saeldain aes sedai
vagyok – jelentette ki csengő hangon –, a Fehér Torony követe és Elaida do
Avriny a'Roihan megbízottja, aki a Pecsétek Őrzője, Tar Valon Lángja, az
Amyrlin Trón. – Talán kevésbé díszesen, de teljes aes sedai büszkeséggel
mutatta be a másik két nőt: a kemény szemű nő neve Galina Casban volt.

– Rand al'Thor vagyok –
egyszerűsége erősen különbözött az előzőektől. Ők se említették az
Újjászületett Sárkányt, ő se tette, de azután, hogy kihagyta, a cím mintha
halványan visszhangzott volna a teremben.

Coiren mély levegőt vett, és úgy
mozdította fejét, mintha hallaná azt a suttogást.

– Nagyvonalú meghívást hoztunk
az Újjászületett Sárkánynak. Az Amyrlin Trón teljes mértékben tudatában van a
jeleknek és annak, hogy próféciák teljesültek be, hogy... – Mély, gördülékeny
hangon beszélt, eltartott egy ideig, míg eljutott addig, hogy Randnek
csatlakoznia kellene hozzájuk, „azon tisztelet mellett, melyet megérdemel”, a
Fehér Toronyhoz, és ha elfogadja a meghívást, Elaida nemcsak a Torony védelmét
ajánlja fel, hanem hatalmának és befolyásának teljes súlyával mögé áll. Majd
szónoki beszéd újabb, jókora tömege következett, mielőtt befejezte volna azzal,
hogy: – ...és ennek jelképezésére az Amyrlin Trón ezt a jelentéktelen ajándékot
küldi.

A ládák felé fordult, karját
felemelte, majd enyhe fintorral arcán habozott. Kétszer kellett intenie,
mielőtt a szolgák megértették volna és felemelték a sárgaréz pántos fedeleket;
kétségtelenül azt tervezte, hogy a saidar segítségével fogja kitárni őket. Bőrzsákok
töltötték meg a ládákat. Egy újabb, élesebb intés után a szolgálónők elkezdték
kibontani őket.

Egwene-nek tátva maradt a szája. Nem
csoda, hogy azok a nők erőlködtek! A nyitott zsákok különböző méretű
aranyérméket, szikrázó gyűrűket, ragyogó nyakékeket és foglalat nélküli
drágaköveket tartalmaztak. Ha a többiben szemét van, ez már akkor is egy
vagyon.

Trónszerű székében hátradőlve, Rand
csaknem mosolyogva nézte a ládákat. Az aes sedai-ok tanulmányozták a férfit,
arcukon csak higgadtság látszott, bár Egwene mintha enyhe önelégültséget vett
volna észre Coiren arcán, Galina telt ajkain pedig mintha kissé megnövekedett
volna a megvetés mértéke. Nesune... Nesune jelenti a valódi veszélyt.

A ládafedelek hirtelen becsapódtak
anélkül, hogy bárki is megérintette volna őket. A szolgálónők hátrahőköltek,
nem is próbálták tompítani sikolyukat. Az aes sedai-ok megmerevedtek, és Egwene
olyan erősen imádkozott, hogy izzadni kezdett. Csak azt akarta, hogy a férfi
arrogáns és kissé pökhendi legyen, de épp csak annyira, hogy elgondolkoztassa
őket, mégse úgy, hogy eldöntsék, ebben a pillanatban megpróbálkoznak a
megszelídítésével.

Hirtelen világossá vált számára, hogy
eddig semmit sem mutatott abból, hogy olyan „alázatos lesz, mint egy kisegér”.
Soha nem is állt szándékában. A férfi csak játszadozott vele! Ha nem állt volna
annyira bizonytalanul a lábán a félelemtől, odament volna hozzá, hogy
megrángassa a fülét.

– Szép aranymennyiség – szólalt
meg Rand. Nyugodtnak látszott, mosolya most már uralta arcát. – Mindig tudok helyet
találni az aranynak. – Egwene pislogott. A férfi csaknem pénzsóvárnak tűnt.

Coiren is elmosolyodott, a
megtestesült önelégültség képének tűnve.

– Az Amyrlin Trón természetesen
igen nagyvonalú. Ha elérted a fehér Tornyot...

– Ha elérem a Fehér Tornyot! –
Rand úgy vágott közbe, mintha csak hangosan gondolkodna. – Előre örülök a
napnak, mikor majd a Toronyba lépek. – Előrehajolt, könyökét a térdén tartotta,
a Sárkány Jogara himbálózott ölében. – De meg kell értened, ez még igénybe vesz
egy kis időt. Előbb eleget kell tennem a kötelezettségeimnek itt Andorban, és
máshol.

Coiren ajka elkeskenyedett, épp csak
egy pillanatra. Hangja azonban ugyanolyan behízelgő és gördülékeny maradt, mint
eddig.

– Nem áll szándékunkban néhány
napnyi pihenésnél több időt tölteni itt, mielőtt elindulnánk Tar Valon felé.
Javasolhatom, hogy ezalatt az idő alatt egyikünk az oldaladon maradjon, hogy
tanácsokkal támogathasson, ha szükségét látod? Természetesen hallottunk
Moiraine sajnálatos haláláról. Én magam nem maradhatok, de Nesune vagy Galina
nagyon szívesen megtenné.

Rand szemöldökét ráncolva
tanulmányozta a megnevezett párost, és Egwene visszatartotta a lélegzetét. Úgy
tűnt, mintha megint hallgatna valamit, vagy meg akarna hallani valamit. Nesune
cserébe ugyanolyan nyíltan tanulmányozta a férfit, mint az őt. Galina ujjai
önkéntelenül lesimították szoknyáját.

– Nem – szólalt meg végül,
karját a szék karfáin nyugtatva. Emiatt az még inkább trónnak látszott, mint
korábban. – Nem lenne biztonságos. Nem szeretném, ha közületek valaki egy
félreértés miatt egy lándzsát találna a bordái között. – Coiren szólásra
nyitotta száját, de a férfi átgázolt rajta. – A saját biztonságotok érdekében
egyikőtök se jöjjön hozzám egy mérföldnél közelebb engedély nélkül. A legjobb
az lesz, ha engedély hiányában a palotától is távol maradtok. Tudni fogjátok,
mikor leszek kész veletek tartani, ígérem. – Hirtelen talpra ugrott. Az
emelvény tetején elég magas volt ahhoz, hogy mindegyik aes sedai-nak hátra
kelljen hajtania a fejét, amit nyilvánvalóan éppoly kevéssé vettek jó néven,
mint korlátozásait. Három kővé dermedt arc nézett fel rá. – Most
visszatérhettek szállásotokra. Minél gyorsabban gondoskodhatom bizonyos
dolgokról, annál hamarabb mehetek a Toronyba. Tudatni fogom, ha újra fogadni
tudlak benneteket.

Nem voltak boldogok a hirtelen
elbocsátásuk miatt, vagy bármilyen elbocsátás miatt – az aes sedai-ok voltak
azok, akik meg szokták mondani, mikor van vége egy fogadásnak –, de semmit sem
tehettek azon kívül, hogy aprót pukedliztek, miközben elégedetlenségük csaknem
megtörte aes sedai nyugalmukat.

Mikor távozni készültek, Rand
közömbösen újra megszólalt.

– Elfelejtettem megkérdezni.
Hogy van Alviarin?

– Jól van. – Galina szája egy
pillanatra tátva maradt, szeme kitágult. Úgy tűnt, mintha meglepődne azon, hogy
megszólalt.

Coiren habozott a kifelé vezető
ajtónál, hogy többet mondjon, de Rand türelmetlenül állt, csaknem dobolva
lábával. Mikor elmentek, lelépdelt, felemelte a lándzsahegyet és az ajtót
bámulta, amely bezárult mögöttük.

Egwene egyetlen pillanatot sem
vesztegetve odasietett elé.

– Milyen játékot játszol, Rand
al'Thor? – Fél tucat lépést tett meg, mielőtt fél szemmel megpillantotta
tükörképét a tükrökben. Ráébredt, hogy egyenesen keresztülsétált a férfi által
szőtt saidinon. Legalább nem volt tudatában, mikor megérintette. – Nos?

– Alviarinhoz tartozik – szólalt
meg elgondolkozva. – Galina. Alviarin barátai közé tartozik. Fogadni mernék rá.

A férfi elé helyezkedve, Egwene
elfintorodott.

– Elvesztenéd a pénzed és lábon
is szúrnád magad egy vasvillával. Galina Piros, vagy soha nem láttam még egyet
sem.

– Mert nem kedvel engem? – A
férfi most ránézett, de Egwene azt kívánta, bár ne tenné. – Mert fél tőlem? –
Nem fintorgott, nem bámult metszően vagy akár csak részben keményen, mégis,
szemei mintha olyasmit is tudtak volna, amit a nő nem. Gyűlölte
ezt. Mosolya olyan hirtelen ragyogott fel, hogy csak pislogni tudott. –
Egwene, azt akarod elhitetni velem, hogy meg tudod mondani egy nő ajahját az
arcára nézve?

– Nem, de...

– Mindegy, a végén a Pirosak is
követni fognak engem. Ugyanolyan jól ismerik a Próféciákat, mint bárki más. „A
makulátlan torony szétszakad, és térdet hajt az elfeledett jel előtt.” Még a
Fehér Torony kora előtt írták, de mi más lehet a „makulátlan torony”? És az
elfeledett jel? Az én zászlóm, Egwene, az aes sedai-ok ősi jelével.

– Légy átkozott, Rand al'Thor! –
Az átkot sokkal esetlenebbül mondta ki, mint szerette volna; nem volt
hozzászokva efféle kijelentésekhez. – A Fény égessen meg! Nem gondolhattad
komolyan, hogy velük mész! Nem teheted!

A férfi fogai kivillantak, ahogy
mosolygott. Mosolygott!

– Nem tettem azt, amit akartál?
Amiről azt mondtad, hogy tegyem meg, és amit akartál.

A nő ingerülten összepréselte ajkát.
Már az is elég rossz, hogy tud róla, de hogy ezt még az arcába is vágja,
valóban szörnyű.

– Rand, kérlek, hallgass meg.
Elaida...

– A kérdés most az, hogyan
juttatunk téged vissza a sátrakhoz úgy, hogy ne jöjjenek rá, hogy itt vagy.
Biztos vannak szemeik és füleik a palotában.

– Rand, meg kell...!

– Mi lenne, ha azoknak a nagy
ruháskosaraknak az egyikében utaznál? Egy csapat Hajadon cipelhetné.

A nő csaknem megemelte kezét
tehetetlenségében. A férfi épp annyira meg akart szabadulni tőle, mint az előbb
az aes sedai-októl.

– A saját lábam tökéletesen
megfelelő erre a célra, köszönöm. – Egy ruháskosár, hogyisne! – Nem kellene
aggódnom, ha elmondanád nekem, hogyan tudsz Caemlynből bárhova ugrani, ahova
csak akarsz. – Nem értette, miért lett ez a kérdés ilyen reszelős, de mégis az
lett. – Tudom, hogy nem vagy képes megtanítani rá, de ha elmondod, hogyan
csinálod, talán kidolgozhatom, hogyan tegyem meg én is a saidarral.

Ahelyett, hogy a nő kárára elsütött
volna egy tréfát, ahogyan azt Egwene várta, kezébe vette a nő kendőjének végét.

– A Minta – mondta. – Caemlyn –
bal kéz egyik ujjával megemelte a gyapjút – és Cairhien. – A másik kéz egyik
ujja is megemelte az anyagot, apró sátrat vonva maga fölé, és a férfi egymás
mellé állította a két kis csúcsot. – Meghajlítom a Mintát, és lyukat fúrok bele
az egyiktől a másikig. Nem tudom, min fúrok keresztül, de a lyuk két oldala
között nincs semmilyen űr. – Hagyta visszahullani a kendőt. – Segítettem?

Ajkába harapva, Egwene keserűen
bámult a kendőjére. Semmit sem segített. Már a gondolattól is émelyegni
kezdett, hogy lyukat lehet fúrni a Mintába. Abban reménykedett, hogy ez is
valami olyasmi lesz, mint amit ő dolgozott ki Tel'aran'rhioddal kapcsolatban.
Persze, nem mintha bármikor fel akarta volna használni, de mindig ott volt az
orra előtt, mikor a Tudós Asszonyok az aes sedai-ok kérdésén zsörtölődtek, hogy
hogyan lehet testestül belépni oda. Úgy gondolta, egy utat lehetne készíteni –
a találkozás tűnt az egyetlen módnak, hogy leírja ezt –, ahol találkozhat a
valóság és az Álmok Világában tükröződő képe. Ezáltal egy olyan hely jönne létre,
ahol egyszerűen át lehet lépni az egyikből a másikba. Ha Rand módszere akár
csak körvonalaiban is hasonlítana erre, hajlandó lett volna megpróbálkozni
vele, de ez... A saidar úgy viselkedett, ahogy kívántad, míg észben tartottad,
hogy erősebb, mint te, és gyengéden kell irányítani; csak próbálj meg rossz
dolgot erőltetni, és halott vagy, vagy kiégsz, még mielőtt kiáltani tudnál.

– Rand, biztos vagy benne, hogy
ebben nincs semmi olyasmi, mint a dolgok hasonlóvá tétele... vagy... – Nem
tudta, hogyan fejezhetné ki magát, de a férfi mindenesetre megrázta a fejét,
még mielőtt befejezte volna.

– Mintha meg akarnád változtatni
a Minta szövését? Szerintem, szétszakítana, ha csak megpróbálnám. Egy lyukat
fúrok. – Felé bökött egy ujjával, hogy demonstrálja, mire gondol.

Nos, semmi értelme ezt folytatni.
Zavartan megigazította kendőjét.

– Rand, ami a Tenger Népét
illeti... Nem tudok többet annál, amennyit olvastam róluk – ez nem volt igaz,
de ezt nem akarta elárulni a férfinek –, de csak valami fontos hozhatta őket
ilyen messzire, hogy találkozzanak veled.

– Fény – mormolta a férfi
szórakozottan –, úgy szökdécselsz, akár a vízcsepp a forró serpenyőben. Majd
fogadom őket, ha lesz rá időm. – Egy pillanatig homlokát dörzsölte és úgy tűnt,
szeme semmit sem lát. Pislogott, és újra a nőt nézte. – Addig akarsz itt
maradni, míg visszajönnek? – Tényleg nagyon meg akart szabadulni tőle.

Az ajtónál a nő megállt, de a férfi
már a teremben járkált fel-alá, kezeit összekulcsolva háta mögött, magában
beszélve.

– Hol rejtőzöl, te átkozott?
Tudom, hogy itt vagy!

A nő megborzongva kilépett az ajtón.
Ha valóban már most megőrül, semmiképpen nem változtathat ezen. A Kerék úgy
sző, ahogy akar, és ezt el kell fogadnia.

Mikor ráébredt, hogy a csarnokon
áthaladó szolgákat figyeli, azon gondolkodva, melyikük lehet az aes sedai-ok
ügynöke, leállította magát. A Kerék úgy sző, ahogy akar. Odabiccentett
Somarának, majd kiegyenesítette vállát, és megpróbált nem rohanni a
legközelebbi szolgáknak fenntartott kijárat felé.

Csak keveset beszéltek, miközben
Arylin legjobb hintója zötykölődve távolodott a Nap Palotájától. Egy kocsi
követte őket, mely a kincsekkel töltött ládákat hozta, s melyen most már csak a
szolgálónők és a kocsis utazott. Nesune megnedvesítette ujjait a hintóban, majd
elgondolkodva ajkához érintette őket. Egy lenyűgöző fiatalember. Lenyűgöző
tárgy tanulmányozásra. Lábával megérintette a mintapéldánytartók egyikét az
ülés alatt; soha nem utazott sehova bizonyos mintapéldánytartók nélkül. Azt
lehetne hinni, hogy a világot már régen katalogizálták, de mióta elhagyták Tar
Valont, ötven növényt, kétszer ennyi rovart, egy róka bőrét és csontjait,
háromféle pacsirtát és nem kevesebb, mint öt fajta ürgét rakott el, melyeket
meggyőződése szerint, még sehol sem jegyeztek fel.

– Nem tudtam, hogy barátságban
állsz Alviarinnal – szólalt meg Coiren egy idő után.

Galina szipákolt.

– Nem kell barátnak lenni ahhoz,
hogy tudjam, jól volt, mikor távoztunk. – Nesune azon gondolkodott, vajon
tudatában van-e a nő annak, hogy biggyeszti az ajkát. Épp csak leheletnyit, de
ő megtanult olvasni az arcokban. – Gondolod, hogy valóban tudta? – folytatta
Galina. – Hogy mi... Ez lehetetlen. Biztos csak találgatott.

Nesune hegyezni kezdte fülét, de
folytatta ajka ütögetését. Ez a nyilvánvaló erőfeszítés a téma megváltoztatására
Galina idegességét mutatta. A csend azért tartott ilyen sokáig, mert egyikük
sem akarta al'Thort megemlíteni és más téma nem tűnt lehetségesnek. Miért nem
akar Galina Alviarinról beszélni? Egész biztosan nem voltak barátok; ritka
volt, hogy egy Pirosnak más ajahból legyenek barátai. Nesune elraktározta ezt a
kérdést agyának egyik kamrájába.

– Ha csak találgatott,
megcsinálhatná a szerencséjét a vásárokon. – Coiren nem volt ostoba.
Mindenekfelett fellengzős volt, de semmiképpen sem ostoba. – Bármilyen elképzelhetetlennek
is tűnik, fel kell tételeznünk, hogy képes egy nőben megérezni a saidart.

– Ez végzetes lehet – mormolta
Galina. – Nem. Lehetetlen. Találgatnia kellett. Akkor minden fókuszálni tudó
férfinak tudnia kellene, mikor öleljük meg a saidart.

A nő duzzogása bosszantotta Nesune-t.
Ez az egész vállalkozás bosszantotta. Több, mint boldog lett volna, ha
felkérik, hogy csatlakozzon hozzá, de Jesse Bilal nem kérte; Jesse csaknem
fellökte őt a lovára. Bárhogyan is menjenek a dolgok a többi ajahban, a Barna
ajah tanácsának vezetőjétől nem várt ilyen viselkedést. Bár még ennél is
rosszabb volt, hogy Nesune társai láthatóan annyira a fiatal al'Thorra
koncentráltak, hogy vakká váltak minden más iránt.

– Van bármilyen elképzelésetek –
tűnődött hangosan – arról a nővérről, aki részt vett a fogadáson?

Nem kellett nővérnek lennie – három
aiel nő jelent meg a Királyi Könyvtárban, mikor ott járt, és közülük ketten
tudtak fókuszálni –, de látni akarta reakcióikat. Nem kellett csalódnia – vagy
talán mégis. Coiren csak felegyenesedett ültében, de Galina csak bámult.
Minden, amit Nesune tehetett, az volt, hogy nem sóhajt fel. Valóban vakok
voltak. Csak néhány lépésre voltak egy nőtől, aki tud fókuszálni, és nem vették
észre, csak mert nem látták.

– Nem tudom, hogyan rejtőzött el
– folytatta Nesune –, de érdekes lesz kideríteni. – Biztos a férfi műve volt;
látták volna a saidar bármilyen szövetét. Nem kérdezték, hogyan lehet biztos
ebben; tudták, hogy mindig érzékelteti, ha találgat.

– Bizonyíték arra, hogy Moiraine
életben van – dőlt hátra Galina kegyetlen mosollyal ajkán. – Azt javaslom,
bízzuk meg Beldeine-t azzal, hogy találja meg őt. Aztán elkapjuk, és
összecsomagoljuk az alagsorban. Ez elveszi őt al'Thor közeléből, és a férfival
együtt elvihetjük Tar Valonba. Kétlem, hogy észrevenné, míg elég aranyat
csillogtatunk meg a szeme előtt.

Coiren energikusan megrázta a fejét.

– Semmivel sincs több
bizonyítékunk Moiraine ellen, mint eddig. Lehetett az a titokzatos Zöld is.
Egyetértek addig a pontig, hogy meg kell találnunk őt, de a többit gondosan meg
kell fontolnunk. Nem kockáztatok semmit, ami nincs gondosan megtervezve.
Tudnunk kell arról, ha al'Thor esetleg ehhez a nővérhez van kötve – bárki is
legyen –, és hogy időkérése talán csak egy stratégia része. Szerencsére van időnk.
– Galina bólintott, bár kelletlenül; előbb házasodik meg és telepedik le egy
farmon, semhogy a terveiket veszélyeztesse.

Nesune megengedett magának egy apró
sóhajt. Eltekintve fennhéjázásától, Coiren egyetlen valódi hibája a nyilvánvaló
szókimondásában rejlett. Jó esze volt, ha használta. És valóban volt idejük.
Lába újra megérintette a mintapéldánytartók egyikét. Bárhogy alakuljanak az
események, az irat, amelyet al'Thorról szándékozik írni, lesz életének
tetőpontja.

Huszonnyolcadik fejezet

Levelek

Lews Therin ott volt – ebben Rand
biztos volt –, de egyetlen suttogás sem hallatszott a fejében, mely nem a
sajátja volt. A nap hátralévő részében megpróbált más dolgokra gondolni,
bármilyen haszontalanok is legyenek. Berelain eleinte csaknem kiugrott a bőréből,
amiért olyan gyakran felbukkant nála, olyan kérdésekkel, melyeket a férfi
tökéletesen meg tudott volna oldani a segítsége nélkül is; Rand nem volt benne
biztos, de úgy érezte, a nő most már megpróbálja elkerülni őt. Még Rhuarc is
kissé űzötten nézett rá a tizedik alkalom után, mikor Rand a shaidók miatt
faggatta őt; a shaidók nem mozgolódtak, és az egyetlen esély, amit Rhuarc
látott az volt, hogy vagy otthagyják őket Rokonirtó Tőrében vagy kipiszkálják
őket onnan. Herid Fel elbarangolt, mint Idrien rámutatott, ezt gyakran tette,
és sehol sem lehetett megtalálni; ha Fel elveszett a gondolataiban, néha
eltévedt a városban is. Rand rákiabált a nőre. Fel távolléte nem az ő hibája
volt, nem az ő felelőssége, de Rand sápadtan és remegve hagyta végül magára.
Hangulata úgy hullámzott, mint égiháborúk sorozata, mely a láthatárról egyszer
csak beront. Addig kiabált Meilannal és Maringillel, míg lábujjuk hegyéig
megrendültek és tésztaszínű arccal végül magára hagyták. Colavaere szaggatott
zokogásban tört ki, Anaiyella pedig térdéig emelt szoknyával rohant el a
közeléből. Ami azt illeti, mikor Amys és Sorilea megérkezett, hogy megtudják,
miről beszélt az aes sedai-okkal, velük is kiabált; Sorilea arckifejezéséből
ítélve, mikor végül távoztak, még senki nem vetemedett arra, hogy akár csak
felemelje a hangját vele szemben. Tudta – tudta –,
hogy Lews Therin valóban ott volt, hogy több mint egy hang, hogy egy férfi
bujkál a fejében.

Csaknem rettegett attól, hogy
elaludjon, mikor besötétedett, félve attól, hogy Lews Therin megragadja az
irányítást, míg alszik, és mikor elszundított, zavaros álmai miatt forgolódott
és motyogott. Az ablakon betűző első fénysugár felébresztette, belegubancolódva
az izzadság áztatta takaróba, csipás szemekkel, miközben szájíze olyan volt, mint
egy hat napja halott lóé, lába pedig fájt. Az álmok, melyekre emlékezett, mind
arról szóltak, hogy rohant valami elől, amit nem látott. Kicsomagolta magát a
mennyezetes ágyból, és megmosakodott az aranyozott mosdóállványnál. Az ég épp
csak szürkébe fordult odakinn, és a gai'shain, aki friss vizet hozott volna,
még nem bukkant fel, de a tegnap esti is kiválóan megfelelt a célnak.

Csaknem befejezte a borotválkozást,
mikor megdermedt, a borotvát arcához szorítva, a fali tükörben magára bámulva.
Rohanás. Biztos volt benne, hogy azokban az álmokban valamelyik Kitaszított
elől rohant, vagy a Sötét Úr, a Tarmon Gai'don vagy esetleg maga Lews Therin
elől. Annyira jellemző; az Újjászületett Sárkány bizonyosan álmodna arról, hogy
a Sötét Úr üldözi. Minden tiltakozása ellenére, hogy ő Rand al'Thor, úgy tűnt,
ő maga ezt éppoly könnyedén elfelejti, mint bárki más. Rand al'Thor Elayne elől
futott el, félelmében, hogy szeretheti Elayne-t, éppúgy, ahogy megfutamodott
Aviendha iránt érzett szerelme elől is.

A tükör összezúzódott, szilánkjai a
porcelán mosdóállványba hullottak. A keretben maradó darabok arcának
széttördelt képeit adták vissza.

Elengedte a saidint, a szappanhab
utolsó részét is gondosan eltávolította, és sietség nélkül összecsukta
borotváját. Nincs több menekülés. Meg fogja tenni, amit meg kell tennie, de
nincs több menekülés.

Két Hajadon várta a folyosón, mikor
felbukkant. A hórihorgas, vörös hajú, nála idősebb Harilin azonnal elrohant a
többiekért. Az élénk szemű, szőke Chiarid, aki kora alapján akár az anyja is
lehetett volna, csatlakozott hozzá útján a folyosókon keresztül, ahol csak
néhány szolga sürgölődött, csodálkozva azon, hogy ilyen korán látják. Chiarid
általában szívesen tréfálkozott a kárára, ha egyedül voltak – úgy kezelte,
mintha az öccse lenne, akit vissza kell tartani attól, hogy szétdurranjon a
hatalmas önbizalomtól –, de ezen a reggelen megérezte hangulatát és csendben
maradt. Egyetlen utálkozó pillantással illette kardját, de csak egyetlen
eggyel.

Nandera és a Hajadonok maradéka
csatlakozott hozzájuk, mikor még csak félúton jártak az Utazó csarnok felé, és
hangtalanságukat is ugyanolyan gyorsan átvették. Ugyanígy tettek a mayene-iek
és a négyszögletesen metszett ajtó előtt őrködő Feketeszemek is. Rand már úgy
gondolta, elhagyhatja Cairhient anélkül, hogy bárkivel kellene beszélnie, mikor
egy fiatal nő futott be, aki Berelain személyi szolgáinak piros-kék ruháját
viselte, és mély pukedlit vágott ki előtte, épp mikor megnyitotta a kaput.

– Az Úrnő küldi ezt – zihálta,
egy nagy, zöld pecsétet viselő levelet húzva elő. Valószínűleg a teljes úton
rohant, míg megpróbálta megtalálni a férfit. – A Tenger Népétől érkezett,
Sárkány nagyuram.

Rand kabátja zsebébe süllyesztette a
levelet, és átlépett a kapun, figyelmen kívül hagyva a nő válaszra vonatkozó kérdését.
Csend burkolta be ezen a reggelen. Végigfuttatta hüvelykujját a Sárkány
Jogarának vésetein. Erős lesz és kemény, maga mögött hagyja ezt az
önsajnálatot.

Caemlyn sötét Nagy Csarnoka
visszahozta Alanna jelenlétét a fejébe. Az éjszaka még mindig hatott a nőre, de
már felébredt; ugyanolyan biztos volt ebben, mint abban, hogy a nő sírt, és
ugyanolyan biztos volt abban is, hogy könnyei pillanatokkal azután apadtak el,
hogy az átjáró bezárult az utolsó Hajadon mögött. A csiszolatlan érzelmek kis
labdája továbbra is ott maradt fejének hátuljában, de biztos volt benne, hogy a
nő tudja, visszatért ide. Semmi kétség, ő és a kötése is szerepet játszottak
szökésében, de most már elfogadta a köteléket, ha nem is kedvelte. Csaknem
szárazon felnevetett; el kellett fogadnia, hiszen változtatni nem tudott rajta.
Egy fonallal kötötte össze őket – csak egy fonal, semmi több; Fény, add, hogy
ne legyen több –, és így nem okozhat gondot, míg nem engedi elég közel ahhoz,
hogy pórázt csinálhasson belőle. Azt kívánta, bár a közelben lenne Thom
Merrilin. Thom alighanem mindent tudott az őrzőkről és a kötésükről; igazán
meglepő dolgokat. Ha megtalálja Elayne-t, megleli Thomot is. Ez minden, amit
tennie kell.

Saidinnal egy fénygömböt készített
Tűzből és Levegőből, hogy megvilágítsa az utat a trónteremből kifelé. Az ősi
királynők, akiket most elrejtett a sötétség magasan a feje felett, nem zavarták
többé. Csak képek voltak a színezett üvegen.

Nem mondhatta el ugyanezt Aviendhára.
A lakosztálya előtt Nandera elküldte a Hajadonokat Jalani kivételével, és ők
ketten beléptek vele együtt, hogy ellenőrizzék a termeket, míg ő a Hatalommal
meggyújtotta a lámpákat és ledobta a Sárkány Jogarát egy kis elefántcsont
berakásos asztalkára, melyen határozottan kevesebb volt az aranyozás, mint a Nap
Palotájában bármin. Minden bútor ilyen volt itt, kevesebb aranyozással és több
vésettel, általában oroszlánokkal és rózsákkal. Egyetlen nagy, vörös szőnyeg
borította a padlót, melybe aranyszállal rózsák körvonalait hímezték.

Ha nem ölelte volna a saidint,
biztosan nem hallotta volna a Hajadonok puha lépteit. Mielőtt átértek volna az
előszobán, Aviendha lopózott ki a még mindig sötét hálószobából, kócos hajjal,
kezében kését tartva. És csak a bőrét viselve. Mikor meglátta a férfit,
kiegyenesedett, akár egy karó, és visszasétált oda, ahonnan jött, csaknem
rohanva. Kis fény szűrődött ki az ajtón, lámpafény. Nandera lágyan felnevetett,
és derűs tekintetet cserélt Jalanival.

– Soha nem fogom megérteni az
aieleket – mormolta Rand, eltaszítva magától a Forrást. Nem csak azt, hogy a
Hajadonok mulatságosnak találják a helyzetet; rég feladta, hogy megértse az
aiel humort. Aviendha zavarta. Nagyon szórakoztatónak
találta, hogy levetkőzik előtte alváshoz készülődve, de ha rajtakapta, hogy
akár csak a bokájára ránéz, mikor nem akarta megmutatni, rögtön úgy
viselkedett, mint egy leforrázott macska. Nem is említve, hogy megalázta őt.

Nandera felkuncogott.

– Nem az aieleket nem érted,
hanem a nőket. Még soha egyetlen férfi sem értette meg a nőket.

– A férfiak másrészről – tette
hozzá Jalani – nagyon egyszerűek. – Rand rábámult a gyerekes pufókságot még
mindig hordozó arcra, mire a nő kissé elpirult. Nandera úgy nézett ki, mintha
bármelyik pillanatban hangos nevetésben törhetne ki.

Halál – suttogta Lews Therin.

Rand minden mást elfelejtett. Halál? Mit értesz ez alatt?

Halál közeleg.

Milyen fajta
halál? – követelte
Rand. – Miről beszélsz?

Ki vagy te? Hol
vagyok?

Rand úgy érezte, mintha egy ököl
lenne a torkában. Biztos volt benne, de... Ez volt az első alkalom, hogy Lews
Therin bármit mondott neki, valamit világosan és tisztán neki szánt.

Rand al'Thor
vagyok. A fejemben vagy.

Bent a...? Nem!
Én magam vagyok! Én vagyok Lews Therin Telamon! Én éééééééééén vagyok! A kiáltás
a távolba veszett.

Gyere vissza! – kiáltotta Rand. – Milyen halál? Válaszolj nekem, átkozott! Csend.
Kelletlenül megmozdult. A tudás egy dolog volt, de attól, hogy egy halott férfi
van benne, aki a halálról beszél, mocskosnak érezte magát, olyan volt, mint a
saidin szennyének legenyhébb érintése.

Valami megérintette a kezét, és
csaknem újra megragadta a Forrást, mielőtt rájött volna, hogy Aviendha az. Úgy
kellett belerepülnie a ruháiba, mégis úgy nézett ki, mintha egy órát töltött
volna azzal, hogy minden hajszálát a kedve szerint rendezze el. Az emberek azt
mondták, az aiel nők nem mutatnak érzelmeket, de ez csak azért volt, mert a
szokottnál zárkózottabbak voltak. Az arcuk ugyanannyit elárul, mint bárki másé,
csak tudni kell, mire figyelj. Aviendha az aggodalom és a düh között
ingadozott.

– Jól vagy? – kérdezte.

– Csak gondolkodtam –
válaszolta. Csaknem igaz. Válaszolj, Lews Therin! Gyere
vissza, és válaszolj! Miért is gondolta bármikor, hogy csend illik ehhez
a reggelhez?

Sajnos, Aviendha elhitte, amit
mondott, és ha semmi miatt nem kell aggódni... Csípőjére tette öklét. Ez volt
az egyik dolog, amit a nőkkel kapcsolatban megértett, legyenek bár aielek,
folyóköziek vagy akárkik; az ököl a csípőn bajt jelent. Nem kellett volna a
lámpák meggyújtásával vesződnie; a nő szeme elég forróságot árasztott ahhoz,
hogy az egész termet megvilágítsa.

– Már megint nélkülem távoztál.
Megígértem a Tudós Asszonyoknak, hogy melletted maradok, amíg csak tudok, de te
semmibe veszed ezt az ígéretemet. Tohhal tartozol nekem emiatt, Rand al'Thor.
Nandera, mostantól értesíteni kell engem arról, hogy hova megy és mikor. Nem
szabad megengedni, hogy nélkülem távozzon, mikor vele kellene tartanom.

Nandera habozott egy pillanatig,
mielőtt bólintott volna.

– Úgy lesz, ahogy kívánod,
Aviendha.

Rand az egyik nőről a másikra nézett.

– Álljunk csak meg egy
pillanatra! Senkit nem értesíthettek a jövés-menésemről, míg én erre nem
utasítalak benneteket.

– A szavamat adtam, Rand al'Thor
– mondta Nandera határozott hangon. Szemében nem látszott jele meghátrálási
szándéknak.

– Ahogy én is – csatlakozott
Jalani.

Rand kinyitotta a száját, majd inkább
becsukta. Átkozott ji'e'toh. Természetesen senki sem említette, hogy ő a
car'a'carn. Aviendha kissé meglepettnek tűnt, hogy egyáltalán tiltakozott;
számára ez láthatóan nyilvánvaló következtetés volt. Kényelmetlenül kihúzta
magát, de nem Aviendha miatt. A mocskosság érzete még mindig ott volt, és
erősödött. Talán Lews Therin visszajött. Rand halkan szólította, de továbbra
sem kapott választ.

A kopogás az ajtón Harfor asszonyt
jelentette be, aki a szokásos mély pukedlivel köszöntötte őt. Az Első Szobalány
megjelenésében természetesen semmi sem utalt a korai órára; Renee Harfor a nap
bármely órájában úgy nézett ki, mintha épp akkor öltözött volna fel.

– Érkezett néhány személy a
városba, Sárkány nagyuram, akiknek jöveteléről Bashere nagyúr szerint tudnod
kell. Aemlyn úrnő és Culhan nagyúr tegnap délben érkeztek, és Pelivar úrnál
szállnak meg. Arathelle úrnő egy órával később jött meg, nagy kísérettel. Barel
nagyúr, Macharan nagyúr, Sergase úrnő és Negara úrnő az éjszaka folyamán
toppant be, mindegyikük csak kisszámú kísérőt hozott magával. Egyikük sem tette
még tiszteletét a Palotában. – Az utolsó mondatot is ugyanabban a hangnemben
mondta, mint az előző mondatokat, nem lehetett benne érezni a saját véleményét.

– Ez jó hír – válaszolta Rand,
és valóban az volt, akár tiszteletüket tették, akár nem. Aemlyn és a férje,
Culhan csaknem olyan hatalommal rendelkezett, mint Pelivar, és Arathelle
mindegyiküknél erősebb volt, Dyelint és Luant kivéve. A többiek kisebb Házakhoz
tartoznak, és csak Barel ül Háza Magas Trónján, de a „Gaebril”-lel
szembehelyezkedő nemesek kezdenek gyülekezni. Legalábbis jó hír, ha sikerül
megtalálnia Elayne-t, mielőtt úgy döntenek, hogy elveszik tőle Caemlynt.

Harfor asszony egy pillanatig csak
nézte, majd elővett egy kék pecsétes levelet.

– Ez tegnap késő este érkezett,
Sárkány nagyuram. Egy lovászfiú hozta. Egy koszos lovászfiú. A Tenger Népének
Hullámúrnője nem volt boldog amiatt, hogy elmentél, mikor megjelent a
fogadásra. – A rosszallást most tisztán ki lehetett hallani hangjából, de nem
volt nyilvánvaló, hogy a Hullámúrnőre, Rand elmulasztott megjelenésére vagy a
levél átadójára irányul-e.

A férfi felsóhajtott; teljesen
megfeledkezett a Tenger Népéről itt Caemlynben. Ez emlékeztette arra a levélre,
amelyet Caemlynben kapott, és most elővette azt. A zöld és a kék viaszban
ugyanaz a nyomat látszott, de nem tudta kivenni, mit akar ábrázolni. Két lapos
tálra hasonlító dolog, és az egyikből egy vastag, díszes vonal fut a másikon
keresztül. Mindkettőt a „Corammoor”-nak címezték, bárki vagy bármi is legyen
az. Sejtése szerint ő maga. Talán a Tenger Népe így hívja az Újjászületett
Sárkányt. A kék pecsétet törte fel először. Nem köszöntéssel kezdődött, és
semmire sem hasonlított, amit Rand eddig látott az Újjászületett Sárkánynak
címezve.

„Ha a Fény is úgy akarja, talán végül
visszatérsz Caemlynbe. Mivel messziről utaztam ide, hogy találkozzam veled,
talán találok majd időt erre, ha ez megtörténik.

Zaida din Parede
Feketeszárny a Catelar klán Hullámúrnője”

Úgy tűnik, Harfor asszonynak igaza
volt; a Hullámúrnő valóban nem örült. A zöld pecsét kicsit jobb hírt rejtett.

„Ha a Fény segítségemre lesz,
fogadhatlak a Fehér Tajték fedélzetén, a számodra leginkább megfelelő időben.

Harine din Togara
Kettősszél a Shodein klán Hullámúrnője”

– Rossz hírek? – kérdezte
Aviendha.

– Nem tudom – szemöldökét
ráncolva nézett a levelekre, alig volt tudatában annak, hogy Harfor asszony egy
piros-fehérbe öltözött nőt engedett be, és váltott vele néhány szót. Ezeknek a
Tenger Népéhez tartozó nőknek egyike sem tűnt olyannak, akivel el szeretne
tölteni egy órát. A Sárkány Próféciáinak minden elérhető fordítását elolvasta
már, és bár még a legérthetőbb is gyakran homályos volt, nem emlékezett
egyetlen utalásra sem, ami az Atha'an Miere-re vonatkozott volna. Talán ők a
tengeri hajóikon és távoli szigeteiken az egyetlenek, akik érintetlenek
maradhatnak tőle és Tarmon Gai'dontól. Bocsánatkéréssel tartozott ennek a
Zaidának, de talán átadhatja ezt a feladatot Bashere-nak; Bashere elegendő
címmel rendelkezik ahhoz, hogy bárki hiúságát legyezgethesse. – Nem hiszem.

A szolga térdére esett előtte, fehér
feje mélyre hajolt, míg magasra emelt karja egy újabb levelet nyújtott felé,
melyet vastag pergamenre írtak. Maga a testtartás pislogásra késztette; még
Tearben sem látott szolgát így hajbókolni, nemhogy Andorban. Harfor asszony
rosszallóan ráncolta szemöldökét és fejét csóválta. A térdelő nő megszólalt,
arcát még mindig a padló felé fordítva.

– Ez a Sárkány nagyuramnak
érkezett.

– Sulin? – Randnek elállt a
lélegzete. – Mit művelsz? Mit művelsz ebben a... ruhában?

Sulin felfelé fordította arcát;
iszonyúan nézett ki, mint egy farkas, aki nagyon keményen próbálkozik azzal,
hogy galambnak tűnjön.

– Ezt viselik azok a nők, akik
pénzért szolgálnak és engedelmeskednek a parancsoknak. – Meglengette a levelet
még mindig felemelt kezében. – Azt parancsolták nekem, hogy mondjam el, ezt épp
most hozta a Sárkány nagyúrnak egy... lovas, aki távozott, miután átadta ezt. –
Az Első Szobalány bosszúsan csettintett nyelvével.

– Egyenes választ akarok –
mondta, elkapva a lepecsételt pergament. A nő azonnal talpra ugrott, amint a
levél elhagyta a kezét. – Gyere ide vissza, Sulin! Sulin, választ akarok kapni!
– De a nő olyan fürgén rohant, mintha cadin'sort viselne, egyenesen az ajtóig
és ki.

Valamilyen okból Harfor asszony
Nanderára nézett.

– Mondtam, hogy ez nem fog
működni. S mindkettőtöknek megmondtam, hogy amíg a palota egyenruháját viseli,
meg kell felelnie a palota követelményeinek, legyen bár aiel vagy Saldaea
királynője. – Pukedlizett, odavetett Randnek egy gyors „Sárkány nagyuramot”, és
magában őrült aielekről mormogva kisétált.

Kész volt egyetérteni vele.
Nanderáról Aviendhára és Jalanira nézett. Cseppet sem tűnt meglepettnek egyikük
sem. Mintha semmi szokatlant nem láttak volna.

– Megmondanátok, a Fényre, mi
folyik itt? Ez Sulin volt!

– Először – válaszolt Nandera –
Sulin és én a konyhákba mentünk. Úgy gondolta, az edények súrolása és az ehhez
hasonló dolgok megfelelőek lesznek. De az ottani fickó azt mondta, nincs
szüksége több konyhalányra; úgy tűnt, úgy gondolja, Sulin folyton csak harcolna
a többiekkel. Nem volt túl magas – Rand állának magasságába mutatott –, de
ugyanolyan széles, és azt hittem, felajánlja, hogy táncoljunk a lándzsákkal, ha
nem megyünk el. Így Harfor asszonyhoz mentünk, aki az itteni házúrnőnek tűnik.
– Enyhe fintor suhant át az arcán; egy nő vagy házúrnő vagy nem – az aiel
gondolkodásban nincs hely Első Szobalánynak. – Nem értette, miről van szó, de
végül beleegyezett. Már csaknem azt hittem, Sulin megváltoztatja a véleményét,
mikor rájött, hogy Harfor asszony egy olyan ruhába akarja dugni, de aztán
természetesen nem tette. Sulin bátrabb, mint én lennék. Inkább hagynám, hogy
egy új Seia Doon tegyen gai'shainná.

– Én pedig – mondta Jalani
mereven – inkább elviselném, hogy a legnagyobb ellenségem fővére az év minden
napján elverjen az anyám előtt.

Nandera szeme rosszallóan kitágult,
ujjai megrándultak, de aztán jelbeszéd helyett megfontoltan megszólalt.

– Úgy dicsekszel, mint egy
shaido, te lány. – Ha Jalani idősebb lett volna, ez a hármas sértés gondot
okozhatott volna, de csak összezárta szemét, hogy ne lássa azokat, akik tanúi
voltak szégyenének.

Rand beletúrt hajába.

– Renee nem értette? Én nem
értem, Nandera. Miért teszi ezt? Feladta a lándzsát? Ha feleségül ment egy
andori férfihoz – különösebb dolgok is történtek már körülötte –, elég aranyat
adok neki ahhoz, hogy vehessenek egy farmot vagy bármit, amit akarnak. Nem kell
szolgaként dolgoznia. – Jalani szeme felpattant, és a három nő úgy nézett rá,
mintha ő lenne őrült.

– Sulin eleget tesz a tohnak,
Rand al'Thor – mondta Aviendha határozottan; nagyon mereven állt, és egyenesen
a férfi szemébe nézett, jól utánozva Amyst.

Jalani nagyon egyértelmű
egyetértésben bólintott. Nandera csak állt ott, és szórakozottan tanulmányozta
a lándzsáját.

– Aggódom Sulinért – mondta
nekik a férfi. – Ha valami történt vele... – Hirtelen visszaemlékezett arra a
szóváltásra, amelyet véletlenül kihallgatott, mielőtt Shadar Logothba mentek
volna. Nandera azzal vádolta Sulint, hogy úgy beszélt a gai'shainokhoz, mint
Far Dareis Maihoz, Sulin pedig beismerte ezt, és azt mondta, majd később
gondoskodnak erről. Nem találkozott Sulinnal, mióta visszatértek Shadar
Logothból, de azt hitte, a nő dühös rá és egyszerűen csak másokra hagyta
őrzésének feladatát. Jobban tudhatta volna. Ha elég sokáig vagy aielek közelében,
megtanulsz egyet s mást a ji'e'tohról, és a Hajadonok bárkinél érzékenyebbek
voltak, kivéve talán a Kőkutyákat és a Feketeszemeket. És akkor még ott voltak
Aviendha erőfeszítései, hogy aielt csináljon belőle.

A helyzet egyszerű, legalábbis olyan
egyszerű, amennyire bármi lehet, ami ji'e'tohhal kapcsolatos. Ha nem zárkózott
volna ennyire magába, már az elejétől észrevehette volna. Még egy házúrnőt is
emlékeztethetsz minden nap arra, ki volt ő, mikor gai'shain fehéret visel –
mélyen megszégyenítő lett volna, de megengedett, és néha még bátorították is –,
de a tizenhárom társaság közül kilenc számára ez az emlékeztető a legmélyebb
megalázás volt, kivéve egy maroknyi körülményt, melyet most nem tudott
felidézni. A Far Dareis Mai egész biztosan ezen kilenc egyike volt. Kevés módon
lehetett tohhal tartozni egy gai'shain felé, de ez a legkomolyabb
kötelezettségek egyike volt. Úgy tűnik, Sulin erre azzal felel, hogy egy aiel
szemmel nézve még nagyobb szégyennek teszi ki magát, mint amekkorát ő okozott.
Az ő tohja volt, és ő választotta meg, hogyan tesz neki eleget, mennyi ideig
vezekel azért, amit semmibe vett. Ki tudná jobban a becsületének értékét és
kötelezettségének mélységét, mint ő maga? Mégis, elsősorban azért tette azt,
amit tett, mert Rand nem hagyott neki elegendő időt.

– Az én hibám – mondta.

A lehető legrosszabb szavakat
választotta. Jalani döbbenten nézett rá. Aviendha szégyenében elpirult; folyton
azt hajtogatta neki, hogy a ji'e'tohban nincs enyhítő körülmény. Ha a gyermeked
megmentésével megszégyeníted a legesküdtebb ellenségedet, akkor szó nélkül meg
kell fizetned ennek az árát.

A pillantást, mellyel Nandera
Aviendhát illette, legenyhébben becsmérlőnek lehetne nevezni.

– Ha naphosszat nem az arcáról
álmodoznál, jobban ki tudnád okítani.

Aviendha arca elsötétült a
méltatlankodástól, de Nandera ujjai Jalani felé villantak, mire a nő
hátravetette fejét és felnevetett, Aviendha arca pedig még jobban elpirult, és
újra csak színtiszta szégyen látszott rajta. Rand már csaknem azt hitte,
felajánlja, hogy táncoljanak a lándzsákkal. Nos, nem pontosan azt; Aviendha már
elmagyarázta neki, hogy sem a Tudós Asszonyok, sem tanítványaik nem csinálnak
ilyesmit. De nem lepődött volna meg, ha a nő megcibálta volna Nandera fülét.

Gyorsan megszólalt, hogy minden
effélét megelőzzön.

– Mivel én okoztam, hogy Sulin
úgy cselekedjen, ahogy az történt, nem tartozom neki tohhal?

Láthatóan sikerült még ostobábbnak
feltüntetnie magát, mint amilyennek már az eddigiek alapján is tartották.
Valamilyen módon Aviendha arca még vörösebb lett, és Jalani hirtelen feltűnő
érdeklődéssel kezdte tanulmányozni a szőnyeget a lába alatt. Mintha még
Nanderát is megbántotta volna tudatlanságával. Megmondhatják neked, hogy tohhal
tartozol, bár ez meglehetősen sértő, vagy emlékeztethetnek erre, de ha megkérdezed,
az azt mutatja, hogy nem tudod. Nos, ő tudta, hogy azzal tartozik. Kezdhetné
azzal, hogy megparancsolja Sulinnak, hogy hagyja abba ezt a nevetséges
szolgamunkát, vegye fel újra a cadin'sort, és... És ezzel megakadályozná, hogy
eleget tegyen a tohnak. Bármi, amit azért tenne, hogy megkönnyítse a terheit, a
nő becsületébe ütközne. Az ő tohja, az ő választása. Volt ebben még valami, de
nem látta, hogy mi. Majd megkérdezheti Aviendhától. Később, amikor már nem hal
bele a megaláztatásba. Mindhárom nő arcán nyilvánvalóan látszott, hogy eléggé
megszégyenítette már erre az alkalomra. Fény, micsoda zűrzavar!

Azon gondolkodott, hogyan találhatna
ebből a helyzetből kiutat, mikor észrevette, hogy még mindig a kezében tartja
Sulin levelét. Elrakta az egyik zsebébe, leoldotta kardövét, és rárakta a
Sárkány Jogarára, majd újra elővette a pergament. Ki küldhet neki üzenetet egy
olyan lovassal, aki még egy reggeli erejéig sem pihen meg? Semmit sem írtak rá,
egyetlen nevet sem; csak a mostanra eltűnt küldönc tudná megmondani, kinek
szánták. Újra nem ismerte fel, mit ábrázol a pecsét, a bíbor viaszba valamilyen
növényt nyomtak, de maga a pergamen nehéz volt, a legdrágább fajta. A
csipkefinom női kézírás tartalma elgondolkodó mosolyt csalt ajkára.

Rokon!

Ezek kényes idők,
mégis szükségét éreztem annak, hogy biztosítsalak jóakaratomról és kifejezem
reményeimet visszatérésedet illetően. Egy percig se félj; én ismerlek és
elismerlek téged, de vannak, akik egyetlen mosollyal sem ajándékoznák meg azt,
aki feléd közeledik. Én pedig semmit sem áhítok jobban, minthogy szíved tüzében
tartsd meg az én bizalmamat is.

Alliandre Maritha

– Hát te meg mit vigyorogsz? –
kérdezte Aviendha, furcsa tekintettel méregetve a levelet. Szája körül még
mindig látszott a harag nyoma amiatt, amibe belevitte őt.

– Öröm olyasvalakiről hallani,
aki oly egyszerű a maga módján – válaszolt. A Házak Játéka egyszerűnek tűnt a
ji'e'tohhal összehasonlítva. A név elég volt, hogy tudja, ki küldte, de ha a
pergamen rossz kezekbe kerülne, úgy tűnne, mintha csak egy üzenet lenne egy
barátnak, vagy egy kérelmező meleg hangú válasza. Alliandre Maritha Kigarin, a
Fény áldottja, Ghealdan királynője, egész biztosan soha nem írna alá egy
levelet ilyen bizalmasan, ha az olyasvalakinek megy, akivel még soha nem találkozott,
főleg nem az Újjászületett Sárkánynak. Nyilvánvalóan az amadiciai Fehérköpenyek
és a Masema nevű Próféta miatt aggódik. Valamit tennie kellene ezzel a
Masemával kapcsolatosan. Alliandre elővigyázatos volt, nem merészelt többet
papírra vetni, mint amennyit feltétlenül kellett. És emlékeztette a férfit
arra, hogy égesse el. A szívének tüze. Ez volt az első alkalom, hogy egy
uralkodó közeledik hozzá, anélkül, hogy kardja nemzetének torkához lenne
szorítva. Bárcsak meg tudná találni Elayne-t, és odaadhatná neki Andort,
mielőtt egy másik csatát kell megvívnia!

Az ajtó lágyan kinyílt, és ő
felnézett, de senkit sem látott, így visszatért a levélhez azon gondolkodva,
vajon mindent megértette, amit elrejtettek benne. Olvasás közben megdörzsölte
az orrát. Lews Therin és az ő halállal kapcsolatos szavai. Rand nem tudott
megszabadulni a mocskosság érzésétől.

– Jalani és én elfoglaljuk a
helyünket odakint – szólalt meg Nandera. A levélre koncentrálva szórakozottan
bólintott. Thom valószínűleg első pillantásra hat dolgot találna, amit ő nem
vett észre.

Aviendha megérintette kezével a férfi
karját, majd el is kapta onnan.

– Rand al'Thor, komolyan
beszélnem kell veled.

Hirtelen minden összeállt a fejében.
Az ajtó kinyílt. Ő mocskosságot szimatolt, nem csak érezte azt, még ha nem is
igazi szag volt. Elejtve a levelet, ellökte maga mellől Aviendhát olyan erősen,
hogy a nő egy meglepett kiáltással elesett – de eltávolodott tőle, el a
veszélytől. Minden lelassulni látszott – megragadta a saidint és szőni kezdte.

Nandera és Jalani épp csak
visszafordultak, hogy lássák, mitől kiáltott fel Aviendha. Randnek nagyon oda
kellett figyelnie, hogy megpillantsa azt a szürke kabátos férfit, akit egyik
Hajadon sem látott, ahogy egyenesen mellettük csusszant el, élettelen szemét
Randre függesztve. Még koncentrálás közben is érezte, hogy tekintete folyton el
akar siklani a Szürke Emberről. Ez volt ugyanis ő: egy az Árnyék bérgyilkosai
közül. Mikor a levél elérte a padlót, a Szürke Ember rájött, hogy Rand
meglátta. Aviendha kiáltása még mindig a levegőben függött, és a nő kissé
visszapattant a kemény földet érés után; a Szürke Ember kezében egy alacsonyan
tartott kés jelent meg, és előrerugaszkodott. Rand szinte erőfeszítés nélkül a
Levegő fonatába csavarta. Ekkor egy kézfej nagyságú tűznyaláb suhant el a válla
felett, ökölnyi lyukat égetve a Szürke Ember mellkasába. A bérgyilkos meghalt,
mielőtt megmozdulhatott volna; feje hátrabicsaklott, és az a szem, mely most se
tűnt halottabbnak, mint az előbb, Randre bámult.

Ahogy meghalt, az, ami eddig nehezen
láthatóvá tette, szétfoszlott. Holtan ugyanolyan látható volt, mint bárki más.
Aviendha, aki éppen kezdett magához térni a padlón ülve, meglepetten
felkiáltott, és Rand libabőrös lett, ahogy megragadta a saidart. Nandera egy
elkésett kiáltással kendőjéhez kapott, míg Jalani félig már elkendőzte magát.

Rand hagyta földre hullani a
holttestet, de még tartotta a saidint, ahogy szembefordult Taimmal, aki
hálószobája ajtajánál állt.

– Miért ölted meg? – A hangjában
hallatszó jeges keménységnek csak egy része származott a Forrástól. – Elkaptam,
talán mondott volna valamit, talán még azt is, ki küldte. Egyáltalán, mit
keresel itt, miért lopakodsz a hálószobámba?

Taim besétált, tökéletes nyugalmat
mutatott. Fekete kabátot viselt, melynek ujján kék és arany sárkányok fonódtak
össze. Aviendha talpra állt, és elengedte a saidart, de szeme azt mutatta, épp
annyira kész előhúzott kését használni Taim ellen, mint amennyire el szeretné
tenni. Nandera és Jalani elkendőzték magukat, lábujjhegyen egyensúlyoztak, lándzsáik
készen álltak. Taim nem vesztegetett rájuk figyelmet; Rand érezte, ahogy a
Hatalom elhagyja a férfit. Taimot láthatóan az sem aggasztotta, hogy Rand még
mindig tartotta a saidint. Sajátos, majdnem-mosoly suhant át ajkán, ahogy a
halott Szürke Emberre pillantott.

– A Lélektelenek undorító
dolgok. – Mindenki más borzongott volna; Taim ennek semmi jelét nem mutatta. –
Egy átjáróval érkeztem az erkélyedre, mert úgy gondoltam, azonnal hallani
akarod az új híreket.

– Valaki túl gyorsan tanul? –
szólt közbe Rand, és Taim újra azt a félmosolyt villantotta fel.

– Nem, nem egy álruhás
Kitaszítottról van szó, hacsak nem képes magát egy alig húsz éves fiúnak
álcázni. A neve Jahar Narishma, és meg van benne a szikra, még ha ez eddig nem
is mutatkozott meg. A férfiaknál ez általában később történik meg, mint a
nőknél. Meg kellene látogatnod az iskolát: meglepődnél a változásokon.

Rand nem kételkedett ebben. Jahar
Narishma nem lehetett andori név; az Utazásnak, amennyire ő tudta, nincsenek
korlátjai, de úgy tűnt, Taim nagyon messziről mert toborozni. Nem mondott
semmit, csak a szőnyegen heverő holttestre pillantott.

Taim elfintorodott, de nem vesztette
el hidegvérét, csak zavartnak tűnt.

– Hidd el, én éppannyira
szeretném, ha még mindig élne, mint te. Megláttam, és gondolkodás nélkül
cselekedtem; az utolsó dolog, amit szeretnék, az a halálod. Abban a pillanatban
ragadtad meg, amikor fókuszáltam, és már túl késő volt ahhoz, hogy leálljak.

Meg kell ölnöm – mormolta Lews Therin, és a Hatalom
hullámot vetett Randben. Megdermedve azért küzdött, hogy eltaszítsa magától a
saidint, és valóban harcolnia kellett. Lews Therin megpróbált belekapaszkodni,
megpróbált fókuszálni. Végül az Egyetlen Hatalom elszivárgott, mint a víz egy
lyukas vödörből.

Miért? – követelte. – Miért
akarod megölni őt? – Nem kapott választ, csak őrült kacagás és sírás
hallatszott a távolból.

Aviendha aggodalommal teli arccal
nézett rá. Elrakta kését, de a bizsergés a bőrén tudatta, hogy újra megragadta
a saidart. A két Hajadon leeresztette kendőjét, hiszen tisztázódott: Taim
megjelenése nem támadás; valahogy sikerült egyik szemüket Taimon tartani, a
másikat a terem többi részén, és közben valamilyen okból meglepett pillantást
cseréltek egymással.

Rand helyet foglalt egy székben,
melyben kardja feküdt a Sárkány Jogarának tetején. A küzdelem csak pillanatokig
tartott, de térde elgyengült. Lews Therin csaknem felülkerekedett, legalábbis
csaknem sikerült uralkodnia a saidinon. Korábban az iskolánál még becsaphatta
önmagát, de most már nem.

Ha Taim észre is vett valamit, nem
mutatta jelét. Lehajolva felemelte a levelet, és belepillantott, mielőtt
minimális meghajlás kíséretében átnyújtotta Randnek.

Rand zsebébe süllyesztette a
pergament. Semmi sem sokkolta Taimot; semmi sem zavarta meg egyensúlyát. Miért
akarja őt megölni Lews Therin?

– Abból, amennyire az aes sedai-okat
akarod követni, csodálom, hogy nem javasoltad, hogy csapjunk le Sammaelre. Mi
ketten, és talán a tanítványok erősebbjei, egyenesen rátörhetnénk Illianban egy
átjárón keresztül. Ez a férfi Sammaeltől jöhetett.

– Talán – válaszolta Taim
röviden, a Szürke Ember felé pillantva. – Sokat adnék, ha biztos lehetnék
benne. – Ez őszintének hangzott. – Ami Illiant illeti, kétlem, hogy olyan
egyszerű dolgunk lenne, mint egy pár aes sedai esetében. Elgondolkoztam azon,
mit tennék Sammael helyében. Negyedekre osztanám fel Illiant, és ha egy férfi
csak gondol a fókuszálásra, azonnal tudnám, hogy hol van, és leégetnék mindent
a földig, még mielőtt levegőt vehetne.

Rand is így látta a dolgot;
Sammaelnél jobban senki sem tudja, hogyan kell egy területet megvédeni. Talán
csak annyi az egész, hogy Lews Therin őrült. Talán gyanakvás is közrejátszhat.
Rand megpróbálta megmagyarázni magának, hogy nem azért kerüli el az iskolát,
mert ő maga gyanakszik, de mindig valamilyen bizsergést
érzett, mikor Taim közelében volt.

– Átadtad híreidet. Azt
javaslom, most nézz utána ennek a Jahar Narishma oktatásának. Elég korán
alkalma lesz képességei használatára.

Egy pillanatra Taim sötét szeme
felcsillant, aztán enyhén meghajtotta fejét. Egyetlen szó nélkül megragadta a
saidint, és megnyitott egy átjárót ott, ahol állt. Rand hátradőlt, míg a férfi
távozott, és az átjáró egy lángoló fényvonallá szűkült; nem kockáztathatott meg
még egy küzdelmet Lews Therinnel, hiszen veszíthet, és akkor itt találná magát,
amint Taimmal harcol. Miért akarja Lews Therin holtan látni ezt a férfit? Fény,
hiszen Lews Therin láthatóan mindenkit holtan akar látni, önmagát is beleértve.

Eseménydús reggel volt mögötte,
különösen, ha figyelembe vesszük, hogy az ég épp csak szürkülni kezdett. A jó
hírek kiegyenlítették a rosszakat. A szőnyegen elterülő Szürke Emberre nézett;
a seb valószínűleg azonnal kiégett, ahogy keletkezett, de Harfor asszony
biztosan a tudomására hozza majd, ha akár egyetlen vércsepp is lecseppent. Ami
a Tenger Népe Hullámúrnőit illeti, felőle főhetnek a saját levükben; van elég
dolga újabb sértődékeny nők nélkül is.

Nandera és Jalani még mindig egyik
lábáról a másikra állt az ajtó közelében. El kellett volna foglalniuk helyüket
az ajtón kívül, azonnal, amint Taim elhagyta a szobát.

– Ha a Szürke Ember miatt
aggódtok – szólalt meg –, felejtsétek el. Csak egy ostoba hiheti, hogy
észrevehet egy Lélektelent, kivéve, ha nagy szerencséje van, és egyikőtök sem
ostoba.

– Nem erről van szó – mondta
Nandera mereven. Jalani ajka annyira elkeskenyedett, mintha kényszerítené magát
arra, hogy befogja a száját.

Szinte ebben a pillanatban ő is
megértette. Nem hitték, hogy észrevehették volna a Szürke Embert, mégis
szégyenkeznek amiatt, hogy nem sikerült nekik. Szégyenkeznek emiatt és félnek
attól, hogy „tévedésük” híre el fog terjedni.

– Nem akarom, hogy bárki
megtudja, hogy Taim itt volt, vagy hogy mit mondott. Az emberek már így is épp
eléggé aggódnak amiatt, hogy valahol a város közelében van az iskola, nem kell
még attól is félniük, hogy Taim vagy valamelyik tanítványa bármelyik
pillanatban felbukkanhat mellettük. Azt hiszem, a legjobb az lesz, ha
hallgatunk mindenről, ami ma reggel történt. Nem tarthatunk titokban egy
holttestet, de azt akarom, ígérjétek meg, nem mondotok mást senkinek, mint hogy
egy férfi az életemre tört, és meghalt ezért. Ez minden, amit bárkivel tudatni
akarok, és gyűlölném, ha miattatok hazugnak tartanának.

Arcukon láthatóan megjelent a hála.

– Tohhal tartozom – mormolták
csaknem egyszerre.

Rand nyersen megköszörülte a torkát;
nem ezért tette, de legalább emiatt is megnyugodhat. Hirtelen eszébe jutott a
megoldás Sulin ügyére. A nő nem fog örülni neki, de ugyanúgy eleget tehetne a
tohnak, talán még inkább, hiszen nem örül neki, és ezzel a saját lelkiismeretén
is könnyíthet, és valamennyire ő is enyhítheti tohját a nővel szemben.

– Menjetek vissza a helyetekre,
vagy azt fogom hinni, ti akarjátok az arcomat bámulni. – Ezt mondta Nandera.
Vajon Aviendhát valóban elbűvöli az arca? – Menjetek. És találjatok valakit,
aki eltakarítja ezt a fickót. – Mosolyogva távoztak, kezük a jelbeszéd táncát
járták, ő pedig megragadta Aviendha karját. – Azt mondtad, meg kell beszélnünk
valamit. Gyere a hálószobába, ha megtisztították ezt a termet. – Ha marad is
folt, talán fókuszálással el tudja majd távolítani. Aviendha kiszabadította
magát.

– Nem! Nem ott! – Mély
lélegzetet vett, és lehalkította hangját, de még mindig gyanakvónak tűnt és nem
csak egy kicsit dühösnek. – Miért nem tudunk itt beszélgetni? – Semmi oka nem
volt rá, a padlón heverő halott férfin kívül, de ez a nőt láthatóan hidegen
hagyta. Csaknem erőszakosan visszalökte a karosszékébe, majd rámeredt, végül
egy újabb mély lélegzet után beszélni kezdett.

– Ji'e'toh az aiel lény lényege.
Mi vagyunk a ji'e'toh. Ma reggel a csontjaimig megaláztál. – Összefonta karját
melle előtt, egyenesen a szemébe nézett, és kioktatta a tudatlanságáról és
arról, hogy milyen fontos, hogy elrejtse ezt, míg nem sikerül minden
hiányosságot kiigazítani. Ezután áttért arra a tényre, hogy a tohnak mindig
eleget kell tenni, bármi legyen is az ára. Ezzel eltöltött némi időt.

A férfi biztos volt abban, hogy nem
erre gondolt, mikor azt mondta neki, hogy beszélni akar vele, de túlságosan
élvezte azt, hogy a szemébe nézhet, semhogy gondolkodni tudjon. Élvezte.
Lassacskán leküzdötte azt a gyönyört, melyet a nő szeme nyújtott neki, addig
pusztította, míg végül már csak tompa fájdalom maradt.

Úgy érezte, sikerült elrejtenie
érzéseit, de az arcának meg kellett változnia. Aviendha lassan kifogyott a
szóból, és csak állt ott, rábámulva és levegő után kapkodva. Látható
erőfeszítéssel aztán elszakította tekintetét a férfiétól.

– Legalább most már érted –
mormolta. – Nekem... nekem most... Amíg megérted. – Megemelve szoknyáit,
végigszáguldott a szobán – felőle a holttest lehetett volna egy bokor, melyen
át kell lépnie –, és távozott.

A szobában valamilyen oknál fogva
sötétebb lett, ahogy kilépett, és magára hagyta őt egy halott férfival. Illett
hozzá. Mikor megérkeztek a gai'shainok, hogy elvigyék a Szürke Embert, Rand
csak lágyan nevetett.

Padan Fain lábát egy zsámolyon
nyugtatva üldögélt, az újonnan felkelő nap fényének csillogását csodálva a
görbe tőr pengéjén, melyet kezében forgatott. Az, hogy az övében hordozta, nem
volt elegendő; időről időre kézbe kellett vennie. A markolatba foglalt nagy
rubin mély tűzzel égett. A tőr lényének része volt, mint ahogy ő is része a
tőrnek. A tőr Aridholhoz tartozott, amit az emberek Shadar Logothnak hívnak, de
így ő is Aridholhoz tartozott. Vagy az hozzá. Kissé őrült volt és ezt nagyon
jól tudta; de nem érdekelte, hogy őrült. Napfény villant az acélon, az acélon,
mely halálosabb volt, mint bármely, melyet Thakan'darban készítettek.

Suhogás ütötte meg a fülét, és a
Myrddraal felé pillantott, aki a terem távolabbi végében ült, és az óhajára
várt. Meg sem próbált a szemébe nézni: rég megtörte már.

Megkísérelt visszatérni a tőr
csodálatához, a tökéletes halál tökéletes szépségéhez, ahhoz a szépséghez, ami
Aridhol volt és lesz mindig is, de a Myrddraal megtörte összpontosítását.
Elrontotta. Csaknem odament és kivégezte az ostobát. A Félemberek sokáig
haldokoltak; vajon meddig húzná, ha a tőrt használná? Mintha csak hallaná
gondolatait, a lény újra megmozdult. Nem, még hasznos lehet.

Egyébként is nehéz volt számára, hogy
egy dologra hosszasan koncentráljon. Kivéve természetesen Rand al'Thort. Érezte
al'Thort, ilyen közelről rá is tudott volna mutatni. Al'Thor vonzotta őt,
magához húzta, míg fájni nem kezdett. Nem sokkal korábban valamilyen eltérést
érzett, egy különbséget, mely hirtelen jött, mintha valaki részben birtokolta
volna al'Thort, és eközben Fain uralmának egy része elveszett. Nem számít.
Al'Thor hozzá tartozik.

Azt kívánta, bár érezhetné al'Thor
fájdalmát; ő legalábbis bizonyosan fájdalmat okoz neki. Eddig ugyan csak
tűszúrásnyit, de elég tűszúrás szárazra fogja szívni. A Fehérköpenyek keményen
felvonultak az Újjászületett Sárkány ellen. Fain ajka visszahúzódott, ahogy
gúnyosan elmosolyodott. Valószínűtlen, hogy Niall valaha jobban támogatná
al'Thort, mint Elaida, de a legjobb, ha semmit nem vesz biztosnak az átkozott
Rand al'Thorral kapcsolatban. Mindkettőjüket megkarcolta azzal, amit Aridholból
hozott; talán megbíznak a saját anyjukban, de al'Thorban ezentúl soha.

Az ajtó kicsapódott, és a fiatal
Perwyn Belman rontott a szobába, az anyjától követve. Nan Belman csinos nő
volt, bár Fain ritkán vette észre, hogy nő egyáltalán. Árnybarát volt, aki azt
hitte, esküje csak eldadogott huncutság, míg Padan Fain meg nem jelent az
ajtajánál. Azt hitte, ő is árnybarát, aki rangban magasra emelkedett. Fain
ennél természetesen már rég tovább ment; halott lenne abban a pillanatban,
amikor valamelyik Kiválasztott a kezébe kaparintja. Ez a gondolat kuncogásra
késztette.

Persze Perwyn és az anyja is
visszahőkölt, mikor megpillantották a Myrddraalt, de a fiú gyorsan magához tért
és elérte Faint, miközben anyja még mindig levegőhöz próbált jutni.

– Mordeth mester, Mordeth mester
– csipogta a fiú, egyik lábáról a másikra ugrálva vörös-fehér ruhájában. –
Híreket hoztam, ahogy kívántad.

Mordeth. Ezt a nevet használta? Néha
nem tudott visszaemlékezni arra a névre, amit használt, hogy melyik név volt
az. Elrejtette a tőrt a kabátja alá, és meleg mosollyal fordult a fiú felé.

– És milyen híreket hoztál ez
alkalommal, kölyök?

– Valaki megpróbálta megölni ma
reggel az Újjászületett Sárkányt. Egy férfi. Most már halott. Elment az összes
aiel mellett, mindenki mellett, egyenesen a Sárkány nagyúr szobájáig.

Fain érezte, ahogy mosolya vicsorrá
változik. Megpróbálták megölni al'Thort? Al'Thor az övé! Al'Thor az ő keze
által fog meghalni, nem másétól! A gyilkos elment az aielek mellett, bejutott
al'Thor szobájába?

– Egy Szürke Ember! – Nem vette
észre, milyen fülsértő hangon szólalt meg. A Szürke Ember Kiválasztottat
jelent. Hát soha nem szabadul meg a közbeavatkozásuktól?

Ezt a dühöt le kell vezetnie
valahogy, még mielőtt felrobbanna. Szinte véletlenül végigsimított kezével a
fiú arcán. A fiú szeme kidülledt; elkezdett remegni, olyan erősen, hogy
összekoccantak a fogai.

Fain maga sem igazán értette a
fogásokat, amelyeket használt. Egy része minden bizonnyal a Sötét Úrtól
származik, egy másik része Aridholból. Azután lett ilyen, miután már nem csak
Padan Fain volt, a képesség akkor kezdett megszilárdulni lassacskán. Csak
annyit tudott, hogy most már megtehet bizonyos dolgokat, csak meg kell
érintenie azt, amin dolgozni szeretne. Nan térdre vetette magát széke mellett,
kabátjába kapaszkodott.

– Kegyelem, Mordeth mester –
zihálta. – Kérlek, légy kegyes. Ő csak egy gyerek. Csak egy gyerek!

Egy pillanatig gyanakodva
tanulmányozta a nőt, fejét megdöntve. Valóban nagyon csinos nő volt. Lábát a nő
mellkasához emelte, és ellökte onnan, hogy fel tudjon állni. A Myrddraal lopva
figyelte, és elfordította szem nélküli arcát, mikor észrevette, hogy ránézett.
Nagyon is jól emlékezett ezekre a... fogásokra.

Fain lépett egyet; mozognia kellett.
Al'Thor bukása az ő műve kell, hogy legyen – az övé! –, nem a Kiválasztottaké.
Hogyan sebezhetné meg újra a férfit, hogyan sebezhetné meg a szívét? Ott voltak
azok a fecsegő lánykák Cualin Kopójában, de ha Rand al'Thor nem jött, mikor
Folyóközt kínozták, miért érdekelné, ha Fain leégetné a fogadót és vele együtt
azokat a csitriket? Mivel kellene dolgoznia? Már csak néhányan maradtak az alá
tartozó Fény Gyermekei közül. Igazából csak egy teszt volt az a kísérlet –
saját kezével nyúzta volna meg azt a férfit, akinek sikerül megölnie al'Thort
–, de sokba került neki. Rendelkezett a Myrddraallal, a városon kívül elrejtett
néhány trallokot, Caemlynben összegyűjtött pár árnybarátot és néhányan úton
voltak Tar Valon felől. Al'Thor vonzása húzta maga után. Ez volt a
legfigyelemreméltóbb dolog az árnybarátokkal kapcsolatban. Elméletileg semmi
sem különböztetett meg egy árnybarátot egy normális embertől, de észrevette,
hogy első pillantásra ki tudja válogatni őket, még azokat is, akiknek csak
megfordult a fejében, hogy felesküdjenek az Árnyékra, mintha kormos jel lett
volna a homlokukra mázolva. Nem! Összpontosítani kell! Összpontosítani!
Megtisztítani az elméjét. Szeme a nőre siklott, aki nyöszörgött és makogó fiát
simogatta, gyengéden beszélve hozzá, mintha ezzel segíthetne. Fainnek fogalma
sem volt, hogyan állíthatná le ezt a dolgot, ha egyszer már használta
képességét; a fiú túl fogja élni, ha túlesik a nehezén, ha a dolog
lecsillapodik benne. Fain nem adta bele a teljes szívét, mikor megérintette.
Megtisztítani az elméjét. Egy csinos nő. Mióta nem volt már nővel?
Elmosolyodott, és megragadta a nő karját. El kellett vonszolnia az ostoba
fiútól.

– Gyere velem! – Hangja
megváltozott, méltóságteljesebb lett, a lugardi akcentus eltűnt, de nem vette
észre, soha nem vette észre. – Biztos vagyok benne, hogy legalább te tudod,
hogyan kell valódi tiszteletet mutatni. Ha kedvemben jársz, semmi bántódásod
nem eshet. – Miért küzd ellene? Tudta, hogy elbűvölő volt. Muszáj lesz bántania
a nőt. Az egész al'Thor hibája.

Huszonkilencedik fejezet

Tűz és szellem

Nynaeve megállt a Kis Torony
épületének árnyékában, gondosan végigsimított arcán, majd újra elrejtette a
zsebkendőt ruhája ujjába. Nem segített sokat – azonnal újra elöntötte az
izzadság –, de a legjobb formáját akarta mutatni odabenn. Hűvösnek, nyugodtnak
és méltóságteljesnek akart látszani. Kevés esélye volt erre. Halántéka
lüktetett, a gyomra pedig... betegnek érezte magát; rá se tudott nézni ma a reggelire.
Természetesen csak a hőség miatt volt, de szeretett volna visszamenni az
ágyába, összekuporodni és meghalni. Mindezek tetejébe, időjárás érzékelése is
zaklatta, az olvadt napot mennydörgő fekete felhőknek kellett volna takarniuk,
és villámok csapkodását kellett volna hallania.

Az őrzők, akik a ház előtt kószáltak,
nem tűntek őröknek, de azok voltak. Az aielekre emlékeztették a nőt, akiket
Tear Kövében látott: valószínűleg még álmukban is farkasoknak tűntek. Egy
kopasz, szögletes arcú férfi, aki nem volt magasabb nála, de ugyanolyan széles,
mint amilyen magas, csörtetett ki a Kis Toronyból, majd indult lefelé az utcán.
Hátára rögzített kardjának markolata válla fölé nyúlt. Még ő is – Jori, aki
Morvrinhoz volt kötve – elérte, hogy ilyennek tűnjön.

Uno haladt el mellette, lovával
keresztül furakodott a tömegen és láthatóan nem zavarta a hőség, annak az
acélvértezetnek ellenére, ami válltól lefelé borította testét. Megfordult a
nyeregben, hogy jó szemével pillanthasson a nőre, és Nynaeve arca elsötétült.
Birgitte elmondta neki. Minden alkalommal, mikor találkoztak, a férfi láthatóan
csak arra várt, mikor kér már a nő lovakat tőle. Már csaknem kész volt rá. Még
Elayne se mondhatta, hogy bármi jót tesznek itt. Nos, ő képes lett volna rá, és
meg is tette, bár nem kellett volna.

Uno eltűnt előle egy sarkon
befordulva, és Nynaeve felsóhajtott. Csak megpróbálja elhalasztani azt a
pillanatot, mikor be kell lépnie. Újra végigsimított arcán, majd rosszallóan
bámult ráncos kezére – a mai a tizenegyedik nap, mikor edényeket súrol, és a
huszonkilencedik, amit feleslegesen itt tölt; huszonkilencedik! –, majd
belépett az ajtón.

Egy hajszálnyival hűvösebb volt abban
a helységben, amely a közös terem lehetett, mikor a Kis Torony még fogadó volt,
ezzel kis enyhülést hozott lüktető fejének. Most mindenki „váróteremnek” hívta.
Itt nem vesztegettek időt a javításokra. A kandallóból kövek hiányoztak, és a
burkolóléceken keresztül lyukak látszottak a vakolaton. Areina és Nicola néhány
novíciával együtt sepregetett, de kevés eredménye látszott ennek az idő által
elkoptatott padlón; Areina nagyon mogorván nézett, de végül is soha nem volt
boldog, ha részt kellett vennie a novíciák mindennapi feladataiban. Salidarban
senki nem maradt munka nélkül. A terem távolabbi végében Romanda két karcsú,
idős aes sedai-jal beszélgetett – az arcuk ugyan kortalan volt, de hajuk már
kifehéredett –, akik láthatóan nemrég érkeztek, mert vékony porfogó köpeny
terült hátukra. Myrelle nem látszott sehol, ami megkönnyebbült sóhajra
késztette; az a nő minden lehetséges alkalommal zaklatta valamivel Nynaeve-et,
majd kitalált még valamit, amivel dühítheti. Az asztaloknál aes sedai-ok ültek,
elszórtan, de gondosan elrendezett csoportokban, pergamenek felett dolgozva,
vagy utasításokkal látva el őrzőket vagy szolgákat, de most kevesebben voltak,
mint amennyit első alkalommal látott ebben a teremben. Csak az Ülnökök és
szolgáik éltek most az emeleten; mindenki mást eltávolítottak, hogy az aes sedai-oknak
legyen helyük dolgozni. A Kis Torony átvette a Fehér Torony jellemzőit, a
pontos formaságok betartása állt mindenek felett. Mikor Nynaeve először látta
ezt a termet, a levegőben nyüzsgést lehetett érezni, azt, hogy itt valami
történik. Ezek szerint rosszul érezte akkor. Most csaknem lassúnak tűnt itt
minden, de mintha a Fehér Toronyban lett volna. Megközelítette az asztalok
egyikét, bár nem a legközelebbit, óvatosan pukedlizett.

– Bocsánatot kérek, aes sedai,
de azt mondták nekem, hogy Siuan és Leane itt vannak. Meg tudnád nekem mondani,
hol találom őket?

Brendas tolla megállt, és hideg,
sötét szemekkel nézett rá. Nynaeve azért őt választotta valamelyik közelebbi
aes sedai helyett, mert Brendas azon kevés aes sedai egyike volt, aki soha nem
zaklatta kérdésekkel Randről. Emellett régebben, mikor még Siuan volt az
amyrlin, megjelölte Brendast, mint megbízható személyt. Ennek ugyan semmi köze
nem volt ehhez, de kis vigaszt talált ebben a gondolatban.

– Néhány Ülnökkel vannak,
gyermek. – Brendas hangja kemény volt, éppolyan érzelemmentes, mint sápadt
arca. A Fehérek csak ritkán mutattak érzelmeket, és Brendas egyáltalán soha nem
mutatott ki semmit.

Nynaeve elnyomott egy ingerült
sóhajt. Ha az Ülnökök a kémeik jelentéséről faggatják őket, nem szabadulnak egy
órán belül. Talán egész nap el lesznek foglalva. Addigra pedig ő már nyakig
merül az edények között.

– Köszönöm, aes sedai.

Brendas egy intéssel megállította
pukedlijét.

– Theodrin elért tegnap
valamilyen haladást nálad?

– Nem, aes sedai. – Ha hangja
kicsit szigorú, kicsit érdes volt, annak megvolt a maga oka. Theodrin azt
mondta, mindent meg akar próbálni, és láthatóan valóban mindenre gondolt. A
tegnapi próbálkozás abban állt, hogy bort kellett innia, hogy ellazuljon, de
valahogyan Nynaeve jóval többet ivott, mint csak néhány kortyot. Valószínűleg
soha nem fogja elfelejteni, hogy énekelt, mikor visszavonszolták a szobájába –
énekelve! –, vagy hogy eszébe juthat ez anélkül, hogy el ne vörösödne.
Brendasnak tudnia kellett erről. Mindenki tud róla. Nynaeve sikoltani szeretett
volna.

– Csak azért kérdezem, mert
láthatóan elhanyagolod a tanulmányaidat. Több nővértől hallottam már
megjegyezni, hogy csodálatos felfedezéseid végére értél. Extra mindennapi
feladataid jelenthetik a problémát – de Elayne minden nap előrukkol valami
újjal, még úgy is, hogy mellette tanítja az osztályait és súrolja az edényeket.
Néhány nővér azon gondolkodik, nem lehetne-e inkább segítségedre, mint
Theodrin. Ha sorra veszünk, és nap nap után dolgozunk veled, az talán
gyümölcsözőbb lenne, mint ezek a nem hivatalos ülések olyasvalakivel, aki, ha
szigorúan vesszük, maga is alig több mint egy beavatott. – Mindezt ugyanazon a
nyugodt hangon adta elő, a vád legcsekélyebb jele nélkül, Nynaeve arca mégis
felforrósodott, mintha kiabáltak volna vele.

– Biztos vagyok benne, hogy
Theodrin bármelyik pillanatban rátalálhat a megoldásra, aes sedai – csaknem
suttogva ejtette ki a szavakat. – Keményebben fogok próbálkozni, aes sedai. –
Gyors pukedlit vágott ki, majd megpördült, mielőtt Brendas újra megállíthatta
volna. Ennek eredményeképpen belebotlott a két újonnan érkezett, fehér hajú aes
sedai egyikébe. Annyira hasonlítottak egymásra, hogy akár valóban nővérek
lehettek, csaknem tükörképet mutattak, finom csontjaikkal és hosszúkás,
arisztokratikus arcukkal.

Az ütközés inkább csak egy érintés
volt valójában, és megpróbált bocsánatot kérni, de az aes sedai olyan
tekintettel nézett rá, amire még egy sólyom is büszke lett volna.

– Figyelj, hová lépsz,
beavatott. Az én időmben annak a beavatottnak, aki megpróbált legázolni egy aes
sedai-t, ugyanolyan fehér lett a haja, mint az enyém, mire befejezte a padló
súrolását.

A másik megérintette a vállát.

– Ó, hagyd a gyermeket, Vandene.
Dolgoznunk kell.

Vandene élesen felhorkantott, de
hagyta, hogy kivezessék a teremből.

Nynaeve várt egy pillanatot, hogy
távozhassanak, amikor Sheriam bukkant fel a tárgyalótermek egyikéből, Myrelle,
Morvrin és Beonin társaságában. Myrelle is meglátta őt, és elindult felé, de
csak egy lépést tehetett meg, mikor Sheriam és Morvrin megragadták a Zöld nővér
karját, gyorsan és halkan váltottak vele néhány szót, gyakran pillantva Nynaeve
felé. Még mindig beszélgetve, a négyes keresztülment a termen, majd eltűnt egy
ajtó mögött.

Nynaeve kivárta, míg ki nem ért újra
a Kis Torony elé, csak akkor rántotta meg határozottan, megfontoltan
hajfonatát. Tegnap este találkoztak a Tudós Asszonyokkal. Könnyedén ki tudta
találni, miért nem hagyták, hogy Myrelle beszéljen vele. Ha Egwene végül ott
volt a Kő Szívében, neki nem kell erről tudnia. Nynaeve al'Meara kegyvesztett
volt. Nynaeve al'Meara edényeket súrol, akár egy novícia, még ha kissé magasabb
is a rangja, mint egy beavatotté. Nynaeve al'Meara sehova sem jut Theodrin
segítségével, és csodás felfedezéseinek forrása is elapadt. Nynaeve al'Meara
soha nem lesz aes sedai. Tudta, hogy hiba kiadni mindazt, amit Elayne megtud
Moghedientől. Tudta előre!

Nyelve megpróbált felpöndörödni egy
iszonyú íz emlékére. Főtt macskajaj és őrölt borókalevél. Egy orvosság, amelyet
azoknak a gyerekeknek adott, akik nem tudták abbahagyni a hazudozást. Tehát: ő
maga is ezt javasolta, de ez akkor is hiba volt. Az aes sedai-ok többé nem a
felfedezéseiről beszéltek, hanem azok hiányáról. Az aes sedai-ok, akik eddig
csak kevés figyelmet szenteltek blokkjának, most mind azon igyekeznek, hogy
megtörjék azt. Nem nyerhetett. Ilyen vagy olyan módon, de úgy fogja végezni,
hogy aes sedai-ok tanulmányozzák őt feje búbjától lábujja hegyéig, napkeltétől
napnyugtáig.

Erősebben megrántotta hajfonatát,
olyan erősen, hogy megfájdult a fejbőre, de amilyennek most a fejét érezte, ez
mit sem segített hangulatán. Egy katona, az íjászok lapos kalapjában és bélelt
zekéjében, lelassított, és furcsállva méregette, de a nő olyan rosszindulatú
pillantást vetett rá, hogy megbotlott a saját lábában, és gyorsan eltűnt a
tömegben. Miért kell Elayne-nek olyan csökönyösnek lennie?

Egy férfi keze zárult vállára, és
Nynaeve megpördült, olyan szavakkal ajkán, melyek minden bizonnyal letépik majd
a szemtelen alak fejét a nyakáról. De a szidalmak elhaltak nyelvén.

Thom Merrilin mosolygott le rá hosszú
fehér bajszán keresztül, viharvert arcában csillogott éles kék szeme.

– Ahogy rád nézek, Nynaeve, azt
hihetném, dühös vagy, de tudom, milyen édesen szoktál viselkedni azokkal az
emberekkel, akik beleütik orrukat a dolgaidba.

Juilin Sandar állt mellette, egy
sovány fickó, aki úgy festett, mintha sötét fából faragták volna ki, akár azt a
hüvelyknyi vastag bambuszbotot, amelyre támaszkodott. Juilin teari volt, nem
taraboni, de még mindig viselte azt a nevetséges, lapos tetejű kúpra hasonlító
vörös sapkát, mely most még megviseltebbnek tűnt, mint a legutóbbi alkalommal,
mikor Nynaeve szeme elé került. A férfi lekapta a fejfedőt, mikor a nő
ránézett. Mindkét férfi az út porát viselte magán, arcuk teljesen ösztövérnek
tűnt, bár kezdetben sem voltak éppen húsosak. Úgy néztek ki, mintha a ruháikban
aludtak volna, mióta hetekkel ezelőtt elhagyták Salidart, ha épp nem a
nyeregben ültek.

Mielőtt Nynaeve kinyithatta volna a
száját, legázolta őket egy emberi hurrikán. Elayne vetődött Thomra olyan
hevesen, hogy a férfi megingott. Aztán persze a nő karja alá nyúlt, megemelte
és körbeforgatta, akár egy kisgyereket, annak ellenére, hogy enyhén bicegett.
Nevetett, mikor végre letette a lányt, ahogy Elayne is. Felnyúlt, megrántotta a
férfi bajszát, amitől még inkább nevetni kezdtek. Thom megvizsgálta a nő kezét,
mely ugyanolyan ráncos volt, mint Nynaeve-é, majd megkérdezte, milyen bajba
keveredett, míg nem volt itt, hogy az egyenes úton tartsa, mire a nő azzal
válaszolt, hogy nincs szüksége senkire, aki megmondja, mit tegyen, csak éppen
ezt úgy adta elő, hogy közben elpirult, kacarászott és ajkába harapott.

Nynaeve mély lélegzetet vett. Néha a
pár kissé eltúlozta játékát, hogy ők apa és lánya. Néha Elayne úgy tett, mintha
még nem töltötte volna be a tizedik életévét, és volt, hogy Thom is így
viselkedett.

– Azt hittem, van egy novícia
osztályod ma reggelre, Elayne.

A másik nő oldalra pillantott, majd
az illendőség egy későn jött kísérletével megpróbálta összeszedni magát, majd
elkezdte lesimítani fűzött ruháját.

– Megkértem Calindint, hogy
helyettesítsen – mondta közömbösen. – Úgy gondoltam, csatlakozom hozzád. És
örülök, hogy így döntöttem – tette hozzá, Thomra vigyorogva. – Most
meghallgathatunk mindent, amit Amadiciában megtudtatok.

Nynaeve szipákolt egyet. Csatlakozni
hozzá, hát persze. Nem sok mindenre emlékezett a tegnapi napból, de arra igen,
hogyan nevetett Elayne, mikor levetkőztette, és ágyba dugta, holott a nap még
nem nyugodott le. És egészen biztos volt benne, hogy emlékszik arra, hogy
megkérdezte tőle, nem akar-e egy vödör hideg vizet, hogy lehűtse a fejét.

Thom semmit sem vett észre; a legtöbb
férfi vak, bár ő általában elég éles szeműnek bizonyult.

– Gyorsnak kell lennünk –
válaszolta a férfi. – Most, hogy Sheriam mindent kifacsart belőlünk, minden
bizonnyal azt akarja majd, hogy személyesen tegyünk jelentést az Ülnökök előtt.
Szerencsére elég röviden összefoglalható. Nincs elegendő Fehérköpeny az Eldar
mentén, hogy akár egy egeret is megakadályozzanak az átjutásban, még akkor se,
ha dobok és trombiták jelentik be érkezését egy nappal korábban. Van egy
nagyobb haderejük a taraboni határon, és ott vannak azok az emberek, akik a
Prófétát próbálják kordában tartani északon, de ezeket kivéve, Niall mintha
minden erejét Amadicia köré gyűjtené, és láthatóan Ailron is visszavonta a
katonáit. A szóbeszéd Salidarról elterjedőben volt az utcákon, mikor távoztunk,
de ha Niall akár csak kétszer is gondolt erre a helyre, annak semmi jelét nem
lehetett látni.

– Tarabon – dörmögte Juilin,
kalapját tanulmányozva. – Beteg ország mindazoknak, akik nem tudják, hogyan
vigyázzanak magukra, vagy legalábbis ezt beszélik.

Nynaeve nem tudta eldönteni, kettejük
közül ki a képmutatóbb, de tudta, hogy bármelyikük képes úgy hazudni, mint a
vízfolyás. És ugyanakkor biztos volt benne, hogy titkolnak valamit.

Elayne többet akart ennél.
Megmarkolta Thom kabátjának hajtókáját, és felbámult rá.

– Hallottál valamit anyámról –
mondta csendesen, és ez nem kérdés volt.

Thom megmarkolta bajszát.

– Amadicia minden utcáján
pletykák százai terjednek, gyermek, az egyik vadabb, mint a másik. – Viharvert,
szívós arca tiszta ártatlanságot és nyíltságot sugallt, de ez a férfi már
születése napján se volt ártatlan. – Azt beszélik, az egész Fehér Torony itt
van Salidarban, tízezer őrzővel és át akarnak kelni az Eldaron. Azt mondják, az
aes sedai-ok elfoglalták Tanchicót, és Randnek szárnyai vannak, azokon repked
minden éjjel, és...

– Thom? – szólalt meg Elayne.

A férfi felhorkant, és úgy bámult
Juilinra és Nynaeve-re, mintha mindez az ő hibájuk lenne.

– Ez csak egy pletyka, gyermek,
ugyanolyan őrült, mint az összes többi. Semmit sem tudtam kideríteni róla,
pedig hidd el, megpróbáltam. Nem akartam megemlíteni. Csak növelné a
fájdalmadat. Ne törődj vele, gyermek.

– Thom – ez már sokkal
határozottabban hangzott. Juilin megmozdította lábát, mintha szeretne valahol
máshol lenni. Thom csak mogorván nézett maga elé.

– Nos, ha mindenképpen hallanod
kell. Amadiciában láthatóan mindenki azt hiszi, hogy anyád a Fény Erődjében
van, és a Fehérköpenyek egy seregét fogja vezetni Andor felé.

Elayne megrázta fejét, és lágyan
felnevetett.

– Ó, Thom, valóban azt hitted,
hogy ilyesmi miatt aggodalmaskodnék? Anya soha nem fordulna a Fehérköpenyekhez.
Azt kívánom, bár megtette volna. Azt is szeretném, ha életben lenne. Még ha ez
mindent fel is borít, amit valaha tanított nekem – idegen katonákat vinni
Andorba, és ráadásul Fehérköpenyeket! –, szeretném, ha így lenne. De ha a
kívánságok szárnyak lennének... – Mosolya szomorú volt, némán szomorú. – Túl
vagyok a bánaton, Thom. Anya meghalt, és a legjobbat kell kihoznom magamból,
hogy méltó legyek hozzá. Ő soha nem rohant volna nevetséges pletykák után, vagy
sírt volna ezek miatt.

– Gyermek – mondta a férfi
esetlenül.

Nynaeve azon tűnődött, vajon a férfi
mit érezhet Morgase halála miatt. Nehéz volt elhinni, hogy valaha Morgase szeretője
volt, fiatalkorában, mikor Elayne alig volt több, mint egy kisbaba. Akkoriban
még biztos nem úgy nézett ki, mintha túl sokáig hagyták volna a napon száradni.
Nynaeve nem tudott sokat arról, hogyan vagy miért lett vége, de azt igen, hogy
úgy szökött meg Caemlynből, hogy letartóztatási parancs volt érvényben ellene.
A szerelemről egyetlen szó sem esett a történetekben. Ebben a pillanatban
azonban csak azzal volt elfoglalva, hogy Elayne az igazat mondja-e, vagy csak a
fájdalmát akarja elrejteni: a lány vállát ütögette, és haját simogatta. Ha
Nynaeve nem kívánta volna, hogy bárcsak legalább egyszer viselkednének úgy,
mint a normális emberek, azt gondolhatta volna, hogy kedves kép.

Egy torokköszörülés szakította meg a
jelenetet.

– Merrilin mester? – kérdezte
Tabitha, fehér ruháját egy gyors pukedlihez szétterítve. – Sandar mester?
Sheriam sedai azt üzeni, hogy az Ülnökök készek fogadni benneteket. Azt mondta,
nem lett volna szabad elhagynotok a Kis Tornyot.

– A Kis Tornyot? – kérdezte Thom
szárazon, a korábbi fogadó felé pillantva. – Elayne, nem tarthatnak fel
bennünket örökké. Ha végeztünk, te és én megbeszélhetnénk... bármit, amit csak
akarsz. – Intett Tabithának, hogy vezesse őket, visszagyalogolt oda, láthatóan
sántítva, ahogy csak akkor szokott, mikor fáradt volt. Juilin összehúzta
vállát, és úgy követte, mintha akasztásra menne; ő mindenekfelett teari volt.

Nynaeve és Elayne ott maradtak,
egyikük se akart a másikra nézni. Végül Nynaeve megszólalt:

– Én nem... – épp abban a
pillanatban, mikor Elayne az mondta:

– Nekem nem... – Egyszerre
hagyták abba, és pillanatok múltak el szoknyáik igazgatásával és arcuk
törölgetésével.

– Túl meleg van ahhoz, hogy itt
ácsorogjunk – mondta Nynaeve végül.

Valószínűtlen, hogy azok az Ülnökök,
akik most Siuannal és Leane-vel foglalkoznak, megszakítanák munkájukat, hogy
meghallgassák Thom és Juilin jelentését. Az ilyen dolgokat fel szokták osztani
egymás között. Így Logain maradt már csak, de azt kívánta, bár ne így lenne.
Nem fog megtudni semmit. De még ez is jobb, mintha csak malmozna az ujjaival,
amíg egy tucatnyi aes sedai kísérletezik vele óránkénti váltásban.

Felsóhajtva elindult az utcán. Elayne
követte, mintha felkérést kapott volna erre. Ez segített Nynaeve-nek, hogy
rátaláljon arra a haragra, amire szüksége volt. Hirtelen észrevette, hogy
Elayne csuklója csupasz.

– Hol van a karperec? – kérdezte
halkan. Az utcán járók közül senki sem értette volna, miről beszélnek, ha
meghallja, de ha egyszer megfeledkezik az óvatosságról, akkor már túl gyakran
feledkezett meg róla. – Hol van Marigan?

– A karperec a zsebemben van,
Nynaeve. – Elayne félrelépett, hogy elengedjen egy alaposan megpakolt szekeret,
majd újra csatlakozott Nynaeve-hez. – Marigan a szennyesünket tisztítja, húsz
másik nővel együtt. És minden mozdulatnál nyöszörög. Mondott valamit, amiről
nem gondolta volna, hogy Birgitte meghallja, és Birgitte... Le kellett vennem a
kezemről, Nynaeve. Birgittének megvolt hozzá a joga, és fáj, ha viselem.
Utasítottam Marigant, hogy mondja azt, leesett a lépcsőn.

Nynaeve szipákolt, de nem teljes
szívvel tette. Nagyon régóta nem viselte már a karkötőt. Nem azért, mert nem
tudott semmit átvenni, amit a saját felfedezéseként mutathatott volna be.
Továbbra is egész biztos volt benne, hogy Moghedien tud valamit a Gyógyításról,
még ha a nő ennek nincs is tudatában – senki sem lehet ennyire vak –, és ott
volt még egy férfi fókuszálásának érzékelése, amiről Moghedien azt mondta, már
csaknem elsajátították. Az igazság azonban az volt, hogy attól tartott, sokkal
rosszabbat tenne, mint Birgitte, ha a feltétlenül szükségesnél többször
találkozna azzal a nővel. Vagy talán az elégedettség volt az oka, mely minden
alkalommal eltöltötte, mikor érezte, ahogy Moghedien megpróbálja elrejteni
nyöszörgését a Nynaeve okozta visszacsatolt fájdalom miatt. Esetleg azért, mert
emlékezett arra, mennyire félt, mikor a karkötő nélkül egyedül maradt a nővel.
Vagy talán a növekvő undor miatt, amely azért fogta el, hogy a Kitaszítottak
egyikét elrejtik az igazságszolgáltatás elől. Talán mindez hozzájárul. Amit
tudott, az volt, hogy most már fel kell vennie a karkötőt, és az, hogy bármit
is lát Moghedien arcán, azt a saját öklével akarja eltüntetni onnan.

– Nem kellett volna nevetnem –
szólalt meg Elayne. – Bocsánatot kérek miatta.

Nynaeve olyan hirtelen állt meg, hogy
egy férfinek meg kellett rántania a kantárt, nehogy legázolja lovával. Valamit
kiabált, mielőtt a tömeg magába zárta volna, de a nő a döbbenettől nem is
hallotta szavait. Nem a bocsánatkérés döbbentette meg. Hanem az, amit neki
kellett mondani. Nem mondhatott mást. Az igazságot.

Nem volt képes Elayne-re pillantani,
ahogy továbbsétált az úton.

– Minden jogod meg volt arra,
hogy nevess. Én... – nagyot nyelt. – Tökéletes idiótát csináltam magamból. –
Néhány korty, így mondta Theodrin; egyetlen pohárka. És ő megitta az egész
kancsónyit. Ha már hibázol, legalább legyen rá valami más indokod is, nem csak
annyi, hogy veled ez nem történhetett volna meg. – El kellett volna küldetned
azért a vödörért, és addig nyomni bele a fejemet, míg hibátlanul nem tudom
idézni a Nagy Hajtóvadászat a Kürtért minden sorát. – Megkockáztatott egy
pillantást a szeme sarkából a másik nő irányába. Elayne arca kissé elpirult.
Tehát valóban megemlítette azt a vödröt.

– Bárkivel megtörténhetett volna
– mondta Elayne egyszerűen. Nynaeve érezte, ahogy arca felforrósodik. Ha ez
Elayne-nel történt volna, ő belenyomta volna a lány fejét, hogy kimossa belőle
a bort.

– Meg kellett volna tenned
minden szükségeset, hogy... kijózaníts.

Ez volt a legkülönösebb vita, amelyet
Nynaeve valaha is lefolytatott, ahogy azt bizonygatta, hogy totális idióta volt
és bármit megérdemelt volna, ami emiatt történik vele, miközben Elayne érvet
érv után sorakoztatott a mentségére. Nynaeve nem értette, miért érzi mégis
olyan felszabadítónak, miért szabadul meg ezen a módon az összes szégyentől,
ami a lelkét nyomta. Nem emlékezett rá, hogy valaha is tett volna ehhez
hasonlót, hiszen mindig rejtegette hibáit, míg csak tudta. Csaknem
megharagudott Elayne-re, amiért az nem akart egyetérteni vele abban, hogy
gyerekes bohóc módjára viselkedett. Egészen odáig húzódott vitájuk, míg el nem
érték a falu szélén azt a zsúpfedeles, kicsi házat, ahol Logaint tartották.

– Ha nem fejezed ezt be – mondta
Elayne végül –, esküszöm, ebben a pillanatban elküldetek azért a vödör vízért.

Nynaeve kinyitotta a száját, majd
inkább becsukta. Még ebben az újonnan felfedezett eufóriában is, mikor azt
bizonygatta, hogy rosszat tett, érezte, hogy ez túl messzire ment. Ha ilyen jól
érzi magát, nem nézhet szembe Logainnel. Ha ilyen jól érzi magát, úgysem lenne
semmi értelme, különösen Moghedien és a karkötő nélkül, és most nem érzett
késztetést arra, hogy felcsatolja. A két őrzőre pillantott, akik a
kőszemöldökfás ajtót őrizték. Nem voltak hallótávolságban, de azért
lehalkította hangját.

– Elayne, menjünk el. Ma este. –
Most, hogy Thom és Juilin Salidarban van, nem kell Unót megkérni arra, hogy
szerezzen lovakat. – Ha nem akarsz Caemlynbe menni, akkor ne oda. Menjünk Ebou
Darba. – Merilille soha nem találja meg azt a tálat, és Sheriam soha nem fogja
hagyni, hogy mi útnak induljunk. Mi a véleményed? Ma este?

– Nem lehet, Nynaeve. Mi jót
tehetünk Rand érdekében, ha elkapnak minket a szökésért? És megtennék.
Megígérted, Nynaeve. Megígérted, hogy találunk valamit.

– Ha találunk valami
használhatót! És mi csak ezt találtuk! – Nynaeve a másik nő orra alá dugta
ökölbe szorított kezét.

A határozottság eltűnt Elayne arcáról
és hangjából, lebiggyesztette ajkát, és a földet tanulmányozta.

– Nynaeve, tudod, hogy
megígértem Birgittének, hogy maradunk. Úgy tűnik, azt mondta Unónak, hogy
semmilyen körülmények között nem adhat neked lovat, kivéve, ha ő azt mondja.
Elmondta neki, hogy szökésen gondolkodsz. Csak akkor jöttem rá, amikor már túl
késő volt. – Ingerülten megrázta a fejét. – Ha minden őrző így viselkedik, nem
tudom, miért akarna bárki akár csak egyet is.

Nynaeve csaknem azt hitte, kiesik a
szeme, annyira felháborodott. Szóval ezért bámult rá úgy a férfi. Az eufória
eltűnt a részben düh, részben a megalázás miatt érzett forróságban. A férfi
tudta; azt hitte, hogy... Várjunk csak. Egy pillanatig szemöldökét ráncolva
nézett Elayne-re, majd inkább nem tette fel azt a kérdést, ami eszébe jutott.
Nynaeve volt az egyetlen név, amelyet Birgitte Unónak említett, vagy esetleg
Elayne-t is beleértette? Elayne csaknem egy új családban találta magát. Thomban
egy elnéző apára akadt, aki mindenre meg akarta tanítani, amit ő tudott, és
Birgitte személyében nővére is akadt, aki feladatának gondolta, hogy húgát
megóvja attól, hogy kitörje nyakát, miközben olyan lovat ül meg, amihez még nem
nőtt fel.

– Ebben az esetben – mondta
Nynaeve határozottan – lássuk, mit tanulhatok Logaintől.

Kicsi ház volt, csak két szobából
állt, de a vastag kőfalak viszonylag hidegen tartották. Logain ingujjra
vetkőzött, pipázott, és az egyik ablak mellett olvasgatott. Az aes sedai-ok jól
viselték gondját. A székek és az asztal ugyanolyan jó minőségű volt, mint bármi
Salidarban – nem fennhéjázó, de gondosan megmunkált, bár egyik sem illett a
többihez –, kézzel szőtt vörös-arany szőnyeg borította a padló nagy részét,
amely olyan tiszta volt, hogy Nynaeve kételkedett benne, hogy a férfi sepert
volna fel.

A férfi letette a könyvet, mikor
beléptek, láthatóan egyáltalán nem zavarta, hogy nem kopogtattak. Kényelmesen
felemelkedett, kirázta pipáját, magára öltötte kabátját, csak ezután mutatott
be egy behízelgő meghajlást.

– Jó újra látni benneteket,
ilyen hosszú idő után. Már azt hittem, megfeledkeztetek rólam. Csatlakoztok
hozzám egy kis borra? Az aes sedai-ok keveset juttatnak nekem, de amit kapok,
az igazán nem rossz.

A bor felajánlása is elég lett volna
– Nynaeve csaknem összerezzent –, ha egyáltalán szüksége lett volna még
bármilyen biztatásra. Unóra gondolva már az a tény is megtette volna, hogy ő is
férfi. Nincs szükség arra, hogy még a Kis Torony miatt érzett haragját is
felelevenítse. Bár az, hogy erre gondolt, már megtette a maga hatását. Az
Egyetlen Hatalom hirtelen ott termett, mint egy épp nem látható melegség.
Megnyitotta magát, és a saidar beleömlött; ha az, amit korábban érzett, eufória
volt, akkor ez most maga volt az extázis. Megadta magát neki, Theodrin pedig
legyen átkozott.

– Ülj le – szólt a férfihez
hidegen. – Nem akarok fecsegést hallani. Válaszolj, ha kérdeznek, más esetben
pedig tartsd a szád.

Logain csak megvonta vállát, és
engedelmeskedett, olyan szelíden, akár egy bábu. Nem, nem szelíden; mosolya
színtiszta szemtelenséget sugárzott. Ennek egy része abból fakadt, ahogyan az
aes sedai-okról vélekedett, a másik része pedig... A férfi figyelte, ahogy
Elayne helyet foglal egy másik székben, tanult eleganciával elrendezi
szoknyáját, és ha Nynaeve nem tudta volna, hogy mit bámul, akkor is tisztában
lett volna azzal, hogy egy nőt néz. Nem mosolygott önelégülten, nem kacsintott,
csak... Nynaeve nem tudta pontosan megfogalmazni, mi volt az, de mikor a férfi
ráemelte tekintetét, hirtelen nagyon tudatában volt annak, hogy ő egy nő, a
másik pedig férfi. Talán csak amiatt érezte így, mert jóképű volt és széles
vállú, de ennél azért többet tartott magáról. Hát persze, hogy nem emiatt volt.

Megköszörülte a torkát, majd szálakat
kezdett szőni a férfiba: Levegőt és Vizet, Tüzet és Földet, Szellemet.
Mindegyik a Gyógyítás része volt, de most csak vizsgálódásra használta őket.
Segített volna, ha kezével megérintheti a férfit, de nem tudta rávenni magát,
hogy megtegye. Már az is elég rossz, hogy a Hatalommal megérinti. A férfi olyan
egészséges volt, mint egy bika, és csaknem olyan erős is, és semmi nem volt
rajta rossz a legkisebb mértékben sem – a lyukat kivéve.

Nem valódi lyuk volt, inkább csak egy
érzés, hogy aminek folytatódnia kellene, az nem folytatódik, hogy ami simának
és egyenesnek tűnik, valójában valamilyen hiányt vesz körbe. Nagyon jól ismerte
már ezt az érzést, még azokból a napokból, amikor azt hitte, valóban megtudhat
valamit. Még most is borzongásra késztette bőrét.

A férfi megfeszített figyelemmel
kísérte mozdulatait. Nem emlékezett rá, mikor lépett hozzá közelebb. Arcára
ráfagyott a pimasz megvetés maszkja; a nő ugyan még nem volt aes sedai, de már
csak egyetlen lépés választotta el tőle.

– Hogyan tudod ezt mind
egyszerre irányítani? – kérdezte Elayne. – Én a felét sem tudnám kézben
tartani.

– Csendet – mormolta Nynaeve.
Elrejtve, hogy milyen erőfeszítésébe kerül, vonakodva két keze közé vette
Logain fejét. Igen. Jobban érezte a fizikai kapcsolaton keresztül, a benyomás
erősebb lett.

A saidar teljes folyamát oda
irányította, ahol a lyuknak kellett lennie – és csaknem meglepődött, mikor ott
ürességet talált. Bár persze nem várta igazán, hogy bármit is megtudhat. A
férfiak épp annyira különböztek a nőktől a Hatalom használatában, mint
testükben, talán még annál is jobban. Ezzel az erővel akár egy sziklát is
tanulmányozhatott volna, hogy megtudjon valamit egy halról. Nehéz volt arra
összpontosítania, amit éppen csinált, tudván, hogy csak érzelmeket vizsgál, és
csupán időtöltésül.

Mit akart mondani
Myrelle? Visszatartana vajon egy Egwene-től kapott üzenetet? – Az üresség, amely olyan apró volt,
hogy figyelme el tudott volna siklani felette, kitágult, amint belevezetett egy
szálat, most már elég nagy volt ahhoz, hogy mindet elnyelje. Bárcsak beszélhetnék Egwene-nel! Fogadni merek, hogy ha egyszer
megtudja, hogy a Torony egy küldöttséget küld Randhez, és az itteni aes sedai-ok
ezt ölbe tett kézzel nézik, segítene nekem meggyőzni Elayne-t, hogy minden
hatalmunkban állót megtettünk már itt. Hatalmas üresség: semmi. Mi van
azzal, amit Siuanban és Leane-ben talált, ahol úgy érezte, mintha valamit
elvágtak volna? Biztos volt benne, hogy valós volt, csak éppen erőtlen. Férfiak
és nők különbözőek lehetnek, de talán... Csak arra lenne
szükségem, hogy beszéljek vele. Belátná, hogy jobb lenne Randnek, ha mellette
lennénk. Elayne hallgatna rá: Elayne azt hiszi, Egwene jobban ismeri Randet,
mint bárki más. Ott volt. Valamit elvágtak. Csak egy érzés, de ugyanaz
volt, mint Siuan és Leane esetében. Hogyan találhatnám meg
őt? Bárcsak még egyszer felbukkanna az álmainkban. Biztos rá tudnám beszélni,
hogy csatlakozzon hozzánk. Mi hárman sokkal jobban használhatnánk Randnek.
Együtt elmondhatnánk neki, mit tudtunk meg Tel'aran'rhiodban, és
visszatarthatnánk attól, hogy valamilyen gyapjúagyú hibát kövessen el az aes
sedai-okkal kapcsolatban. Befogja látni. Valami van a vágással... Ha
Tűzzel és Szellemmel áthidalja, akkor...

Logain szeme enyhén kitágult; ez
tudatta vele, mit tett. Torkára fagyott a lehelet. Olyan gyorsan eltávolodott a
férfitól, hogy megbotlott a szoknyájában.

– Nynaeve – kérdezte Elayne,
kihúzva magát ültében. – Mi tör...?

Egy szívdobbanással később Nynaeve
minden rendelkezésére álló saidart átirányított egy pajzsba.

– Menj, és keresd meg Sheriamot
– mondta gyorsan. – Csak Sheriamot, senki mást. Mondd el... – Mély levegőt
vett, úgy tűnt, mintha órák óta most tenné ezt először, szíve úgy száguldott,
mint vágtató lovak csoportja. – Mondd el, hogy meggyógyítottam Logaint.

Harmincadik fejezet

Újra gyógyítani

Valami a pajzsnak feszült, amelyet
Nynaeve sietve felállított Logain és az Igaz Forrás közé, míg a pajzs remegni
nem kezdett, és a szövet az összeomlás szélén táncolt. Átengedte magán a
saidart, míg az édes érzés fájdalomba nem ment át, minden darabkát Szellemmé
szőve, és a pajzsba illesztve.

– Menj, Elayne! – Nem törődött
azzal, hogy a végét már csaknem sikoltotta.

Elayne, a Fény ragyogjon rá ezért,
nem vesztegetett időt kérdésekre. Kiugrott a székből, és őrült tempóban
kiszáguldott a szobából.

Logain egyetlen izmát sem mozdította.
Szemei fogva tartották Nynaeve-ét; úgy látszott, mintha csillognának. Fény,
milyen nagy ez férfi. Esetlenül kése után kotorászott, majd rájött, milyen
nevetségesen viselkedik – a férfi valószínűleg el tudná venni tőle anélkül,
hogy akár csak egy cseppnyit is jobban izzadna annál, mint amennyire most
verejtékezik; válla hirtelen olyan szélesnek tűnt, mint amilyen magas volt –,
és hozzászőtt némi Levegőt a fonalához, melyek odarögzítették a férfi lábát és
kezét, ahol ült. Még mindig nagy volt, de hirtelen sokkal átlagosabbnak tűnt,
olyannak, amivel elbír. De egyetlen hajszállal se tud többet fókuszálni; már
most... a saidar által kiváltott tiszta életöröm olyan nagy mértékű volt, hogy csaknem
elsírta magát. A férfi rámosolygott.

Az őrzők egyike dugta be fejét az
ajtón, egy kiugró orrú férfi, akinek keskeny szája mellett mély, fehér heg
látszott.

– Valami nincs rendben? A másik
beavatott úgy rohant el, mintha tűpárnába ült volna.

– Minden tökéletesen rendben van
– válaszolta hűvösen. Olyan hűvösen, ahogy csak erejéből telt. Senkinek nem
kell tudnia róla – senkinek! –, míg nem beszélt Sheriammal és nem állította a
nőt a maga oldalára. – Elayne-nek csak eszébe jutott valami, amiről megfeledkezett.
– Ez ostobán hangzott. – Most hagyj minket magunkra. Dolgom van.

Tervail – ez volt a neve, Tervail
Dura, Beoninhoz kötve; és mi jelentősége van a nevének? – ferdén elvigyorodott,
és gúnyosan meghajolt, mielőtt visszahúzódott volna. Az őrzők ritkán hagyták,
hogy a beavatottak úgy bánjanak velük, mintha aes sedai-ok lennének.

Meglehetősen nagy erőfeszítésbe
került, hogy ne nyalja meg ajkát. Logaint tanulmányozta. A férfi kifelé
teljesen nyugodtnak tűnt, mintha semmi sem változott volna.

– Erre nincs szükség, Nynaeve.
Azt hiszed, hogy megtámadnék egy falut, ahol aes sedai-ok százai vannak?
Darabokra szaggatnának, még mielőtt kettőt léphetnék.

– Maradj csendben – szólt rá
ösztönösen. Maga mögé tapogatózva talált egy széket, és leült, egy pillanatig
sem tévesztve a férfit szem elől. Fény, mi tartja fel Sheriamot? Sheriamnak meg
kell értenie, hogy baleset volt. Meg kell értenie! Csak azért tudott továbbra
is fókuszálni, mert dühös volt magára. Hogyan lehetett ilyen óvatlan, ilyen vak
idióta?

– Ne félj! – szólalt meg Logain.
– Nem fogok ellenük fordulni. Sikerre viszik azt, amit én akartam, akár
tudatában vannak ennek, akár nem. A Piros ajahnak vége van. Egy év múlva már
nem lesz aes sedai, aki ki merné jelenteni, hogy ő Piros.

– Azt mondtam, maradj csendben!
– vetette oda. – Azt hiszed, elhiszem, hogy csak a Pirosakat gyűlölöd?

– Tudod, egyszer találkoztam egy
férfivel, aki sokkal több zűrt fog okozni, mint amennyire én valaha képes
lennék. Talán ő volt az Újjászületett Sárkány, nem tudom. Akkor történt, mikor
átvittek Caemlynen, mikor fogságba estem. Messze állt tőlem, de láttam...
egyfajta ragyogást, és tudtam, hogy meg fogja rázni a világot. Be voltam zárva,
de nem tehettem mást, nevetnem kellett.

Elvett egy keveset abból a Levegőből,
amely a székhez rögzítette a férfit, hogy kipeckelje a száját. Logain haragosan
összeráncolta szemöldökét, de egy szempillantással később már újra nyugodtnak
tűnt, de a nő nem törődött ezzel. Most már biztonságban van a férfitól.
Legalábbis... Nem mutatta jelét annak, hogy küzdeni akarna, de ennek az is
lehetett az oka, hogy előre tudta, a nő csak csapdába ejtené emiatt. De milyen
keményen próbálta vajon megtörni a pajzsot? Az erő, amelyet érzett, nem igazán
lassan alakult ki, de biztosan nem is gyorsan. Inkább mintha egy férfi régóta
nem használt izmait akarná kinyújtóztatni, megütve valamit, nem azért, mert meg
akarja mozdítani, csak érezni szeretné azokat az izmokat. A gondolattól a
gyomra jéggé dermedt.

Dühítő módon, Logain szeme
összeszűkült a vidámságtól, mintha tisztában lenne mindennel, ami megfordul a
fejében. Ott ült, ostobán kipeckelt szájjal, megkötözve és elzárva, mégis ő
érezte jobban magát. Hogy lehetett ekkora idióta? Még nem kész arra, hogy aes
sedai legyen, akkor sem, ha a blokk ebben a pillanatban szertefoszlik. Még arra
sem kész, hogy egyedül hagyják. El kellene ezt mondani Birgittének, hogy biztos
lehessen benne, nem fog arcra esni a porban, mikor át akar kelni az úton.

Nem volt szándékos, de önmaga
szidalmazása fenntartotta haragját, míg az ajtó kicsapódott. Nem Elayne lépett
be.

Sheriam követte a belépő Romandát,
közvetlenül mögötte Myrelle, Morvrin és Takima érkeztek, majd Lelaine és Janya,
Delana, Bharatine és Beonin, majd még többen, míg teljesen telezsúfolták a
termet. Nynaeve másokat is látott az ajtó előtt, így nem maradt elég hely a
becsukásához. A bentiek rá bámultak, és a szövetére, olyan intenzíven, hogy
nagyot kellett nyelnie és minden haragja elillant. És természetesen ezzel
együtt a pajzs és a Logaint tartó kötések is felbomlottak.

Mielőtt Nynaeve bárkit megkérhetett
volna arra, hogy újra zárja el a férfit, Nisao állt közvetlenül elé. Bár Nisao
kis termetű volt, most mégis fenyegetőnek tűnt.

– Most pedig mondd el, mi ez az
egész ostobaság arról, hogy meggyógyítottad őt?

– Azt mondta, hogy ezt tette? –
Logainnak sikerült meglepettnek tűnnie.

Varilin tolakodott Nisao mellé. A
vörös hajú Szürke megnőtt az igyekezettől, hogy ugyanolyan magasnak tűnjön,
mint Logain.

– Már attól fogva ettől
tartottam, mikor elkezdték dicsérni a felfedezéseit. Egyszer elfogynak, a
dicséretek elmaradtak, így valami vad dologgal kellett előhozakodnia, hogy
visszakapja őket.

– Nem kellett volna hagyni, hogy
Siuan és Leane felett ábrándozzon – mondta Romanda határozottan. – És e felett
a fickó felett. Meg kellett volna mondani neki, hogy vannak dolgok, amiket nem
lehet meggyógyítani, és ezzel vége!

– De megtettem! – ellenkezett
Nynaeve. – Megtettem! Kérlek, zárjátok el! Kérlek, muszáj megtennetek! – Az
előtte álló aes sedai-ok megfordultak, hogy Logainre nézzenek, épp csak elég helyet
nyitva ezzel, hogy láthassa a férfit. Ő pedig szelíd arccal viszonozta
pillantásaikat. Még a vállát is megvonta!

– Azt hiszem, a legkevesebb,
amit megtehetünk, az az, hogy elzárjuk őt, míg teljesen biztosak nem leszünk a
dolgunkban – javasolta Sheriam. Romanda bólintott, és egy pajzs ugrott elő a
semmiből, mely akár egy óriást is képes lett volna megtartani, és a saidar
ragyogása szinte minden nőt körbevett a teremben. Romanda helyreállította a
rendet azzal, hogy gyorsan megnevezte azt a hat aes sedai-t, akik a gyengébb,
de megfelelő pajzsot fenntartották.

Myrelle keze összezárult Nynaeve
egyik karján.

– Ha megbocsátasz nekünk
Romanda, négyszemközt kell beszélnünk Nynaeve-vel.

Sheriam keze zárult a másik karjára.

– Jobb, ha most kerítünk sort
erre.

Romanda elgondolkodva bólintott.
Szemöldökét ráncolva méregette Logaint. A legtöbb aes sedai így tett; egyikük
sem távozott.

Sheriam és Myrelle felhúzta Nynaeve-et
a székből, és az ajtó felé ösztönözték.

– Mit műveltek? – követelte
tőlük izgatottan. – Hová visztek? – Odakinn áttolakodtak az aes sedai-ok
tömegén, amelyből sokan élesen bámulták, némelyek szemrehányóan. Elsiettek
Elayne mellett, aki bocsánatkérően nézett rá. Nynaeve a válla felett
visszanézett rá, miközben a két aes sedai olyan gyorsan vonszolta magával, hogy
csak botladozni tudott. Nem mintha azt várta volna, hogy Elayne segít rajta, de
talán ez az utolsó alkalom, hogy láthatja a lányt. Beonin mondott valamit Elayne-nek,
mire ő átszáguldott a tömegen.

– Mit akartok tenni velem? –
sóhajtotta Nynaeve.

– Hagyhatnánk, hogy edényeket
súrolj életed végéig – mondta Sheriam fecsegő hangon.

Myrelle bólintott.

– Minden nap a konyhában
dolgozhatnál.

– Meg is vesszőzhetnénk ehelyett
minden nap.

– Csíkokban hánthatnánk le a
bőrödet.

– Beszögelhetnénk egy hordóba,
és a hordónyíláson keresztül etethetnénk.

– De csak kásával, persze.
Poshadt kásával.

Nynaeve térdei elgyengültek.

– Baleset volt! Esküszöm! Nem
akartam!

Sheriam erősen megrázta, anélkül,
hogy lelassított volna.

– Ne legyél ostoba, gyermek.
Hiszen akkor a lehetetlent vitted volna véghez épp most.

– Hisztek nekem? Hisztek nekem!
Miért nem mondtatok valamit akkor, amikor Nisao és Varilin és... Miért nem
mondtatok valamit?

– Azt mondtam, „volna”, gyermek.
– Sheriam hangja nyomasztóan közömbös volt.

– Másik lehetőség – szólalt meg
Myrelle –, hogy az agyad megolvadt a túlzott erőfeszítéstől. – Félig lehunyt
szemhéja alól Nynaeve-re nézett. – Meg lennél lepve, ha tudnád, milyen nagy
azoknak a beavatottaknak vagy akár novíciáknak a száma, akik azt állítják, hogy
felfedeztek egy elveszett Tehetséget, vagy akár egy újat találtak. Amikor
novícia voltam, egy Echiko nevű beavatott annyira meg volt győződve arról, hogy
tud repülni, hogy leugrott a Torony tetejéről.

Fejét forgatva, Nynaeve az egyik aes
sedai-ról a másikra nézett. Most hisznek neki vagy sem? Valóban azt hiszik,
hogy az ő agyával van a gond? Fény, mit akarnak tenni vele?
Próbált szavakat keresni, hogy meggyőzze őket – ő nem hazudik, nem
őrült; valóban meggyógyította Logaint –, de szája még mindig hangtalanul
tátogott, ahogy besiettek vele a Kis Toronyba.

Nynaeve egészen addig nem vette
észre, hogy többen követték őket, míg be nem léptek abba a terembe, amely a
magán étkező lehetett, egy hosszú csarnok, ahol most egy keskeny asztal állt
székekkel az egyik fal előtt. Több, mint egy tucatnyi aes sedai lépett be a
sarkukban, Nisao, aki szorosan összekulcsolta karját melle előtt, Dagdara, aki
úgy előrenyújtotta állát, mintha csak egy falon akarna keresztülsétálni,
Shanelle, Therava, és... Mindegyikük a Sárga ajah tagja, kivéve Sheriamot és
Myrelle-t. Az asztal azt sugallta, hogy egy bíró szobájában állnak, és az őt
körülvevő komor arcok is mintha tárgyalásra készülnének. Nynaeve nagyot nyelt.

Sheriam és Myrelle magára hagyták, és
visszavonultak az asztal mögé, hogy halkan tárgyaljanak, hátukat mutatva felé.
Mikor megfordultak, semmit nem lehetett leolvasni arcukról.

– Azt állítod, hogy
meggyógyítottad Logaint – mondta Sheriam egy kevés lenézéssel a hangjában. –
Azt állítod, hogy meggyógyítottál egy megszelídített férfit.

– Hinnetek kell nekem – állt ki
igaza mellett Nynaeve. – Azt mondtad, hiszel nekem. – Felugrott, mikor valami
láthatatlan erősen megütötte csípőjét.

– Emlékezz a helyedre, beavatott
– mondta Sheriam hűvösen. – Ezt állítottad?

Nynaeve a nőre bámult. Sheriam az,
aki megőrült, ha így ugrándozik előre-hátra. Mégis sikerült tiszteletteljesen
válaszolnia.

– Igen, aes sedai. – Dagdara
horkantása úgy hangzott, mintha vitorlavászon hasadna ketté.

Sheriam intett, hogy elcsendesítse a
Sárgák mormolását.

– És mindez baleset volt, ahogy
mondtad. Ha valóban ez a helyzet, úgy hiszem, nem áll módodban bebizonyítani
állításodat.

– Hogy tudná? – szólalt meg
Myrelle, láthatóan jól szórakozva. Szórakozott! – Ha csak vakon belevágott ebbe
a dologba, hogyan tudná megismételni ezt? De ez nem is számít, kivéve, ha
valóban ő tette meg ezt az első alkalommal.

– Válaszolj! – csattant fel
Sheriam, és az a láthatatlan ostor újra lecsapott. Ezúttal Nynaeve-nek sikerült
nem felugrania. – Van bármilyen esély arra, hogy legalább egy részére emlékszel
annak, amit tettél?

– Emlékszem rá, aes sedai –
válaszolt mogorván, felkészülve egy újabb ütésre. Az nem érkezett meg, de látta
a saidar ragyogását Sheriam körül. Az a ragyogás nagyon vészjóslónak tűnt.

Enyhe felfordulás támadt az ajtónál,
majd Carlinya és Beonin törtek át a Sárgák tömegén, egyikük Siuant, a másik
Leane-t vonszolva maga után.

– Nem akartak jönni – jelentette
ki Beonin felbőszült hangon. – El tudod képzelni, hogy azt mondták nekünk, hogy
el vannak foglalva? – Leane arca ugyanolyan kifejezéstelen volt, mint bármelyik
aes sedai-é, de Siuan morcosan nézett körbe, dühösen bámulva mindenkire, de
különösen Nynaeve-re.

Végül Nynaeve megértette. Végül
minden összeállt. A Sárga nővérek jelenléte. Sheriam és Myrelle, hogy először
hisznek neki, aztán nem, hogy megfenyegették, kiabáltak vele. Minden egyetlen
okból történt, hogy feldühítsék vele, hogy képes legyen meggyógyítani Siuant és
Leane-t, és ezzel bizonyítékot szolgáltatni a Sárgáknak. Nem. Ha az arcukra
nézett, azt látta, hogy a kudarcát akarják látni, nem a sikerét. Nem is
próbálta elrejteni azt az erős rántást, amelyben hajfonatát részesítette.
Inkább megtette még egyszer, hátha valaki elmulasztotta az első alkalmat.
Legszívesebben mindegyiküket megpofozta volna. Mindegyiküknek szeretett volna
beadni egy adagot egy olyan növénykeverékből, amitől lehuppannak a padlóra és
kisbaba módjára bőgni kezdenek már a szagától is. Ki akarta tépni minden
hajszálukat, hogy aztán azzal fojtsa meg őket, és...

– Valóban részt kell vennem ebben
az ostobaságban? – mormogta Siuan. – Fontos munkát kellene elvégeznem, de még
ha csak a halakat is bámulnám, annak is több...

– Ó, maradj csendben – szólt
közbe Nynaeve próbaképpen. Egyetlen lépést tett, és két keze közé fogta Siuan
fejét, mintha el akarná törni a nő nyakát. És ő még elhitte ezt az egész
képtelenséget, még a hordót is! Úgy manipulálták, mintha a bábjuk lenne!

Saidar töltötte meg, és fókuszált,
ahogy Logain esetében is tette, összefonta mind az öt elemet. Ez alkalommal már
tudta, mit keressen, azt a csaknem ott sem lévő érzést arról, hogy valamit
elvágtak. Szellem és Tűz, hogy befoltozza a hiányt, és...

Egy pillanatig Siuan csak bámult maga
elé kifejezéstelen arccal. Majd lassan a saidar ragyogása burkolta be alakját.
Zihálás töltötte meg a termet. Siuan lassan előrehajolt, és Nynaeve mindkét
orcáját megcsókolta. Egy könnycsepp szaladt le arcán, majd követte még egy, és
hirtelen Siuan zokogni kezdett, önmagát átölelve és ringatózva; a csillogó aura
lassan eltűnt teste körül. Sheriam gyorsan gondoskodó kezekbe adta, és úgy
nézett ki, mintha maga is sírni szeretne.

A teremben lévő többi nő Nynaeve-re
bámult. A döbbenet, amely átsütött az aes sedai-ok szokott higgadtságán, lassan
eloszlóban volt, és az elégedetlenség is. A csinos, sötét bőrű Shanelle fakókék
szeme mintha ki akart volna ugrani fejéből. Nisao tátva felejtette száját, csak
akkor csukta be, mikor észrevette Nynaeve tekintetét.

– Miért gondoltál arra, hogy
Tüzet használj? – kérdezte Dagdara különös hangon, mely túl magasnak tűnt egy
ilyen testes nőhöz. – És a Földet? Földet használtál. A Gyógyítás Szellem,
Levegő és Víz. – Ez egy gátat nyitott meg, csak úgy áradtak a kérdések, szinte
minden torokból, de valójában mind ugyanaz a kérdés volt, csak máshogyan
feltéve.

– Nem tudom, miért – válaszolt
Nynaeve, mikor talált egy kis szünetet. – Így tűnt helyesnek. Szinte mindig
használok mindent. – Ez minden irányból figyelmeztetéseket váltott ki. A
Gyógyítás Szellem, Levegő és Víz. Veszélyes a Gyógyítással kísérletezni; egy
hiba nem csak téged, de a páciensedet is megölheti. Erre nem válaszolt semmit,
de a figyelmeztetés gyorsan el is halt bánatos pillantásokba és
szoknyaigazgatásba; nem ölt meg senkit, és meggyógyította azt, amiről azt
mondták, nem lehet meggyógyítani.

Leane olyan reménykedően mosolygott,
hogy az már csaknem fájdalmat okozott. Nynaeve egy saját mosollyal ajándékozta
meg, elrejtve az egyre növekvő ingerültséget, amit belül érzett. A Sárga ajah
és az ő magasztalt tudásuk a gyógyításról, amiért kész lett volna térden állva
könyörögni. Többet tud a Gyógyításról, mint bármelyikük!

– Most nagyon figyeljetek! Nem
lesz esélyetek, hogy mostanában újra lássatok ilyesmit.

Világosan érezte, hogy csatlakozik
valamihez, mikor fókuszált, bár nem tudta volna megmondani, hogy mihez. Más
volt, mint Logain esetében – mint ahogy Siuannál is –, de ahogy magában
mondogatta, a férfiak és a nők különbözőek. Fény,
szerencsém van, hogy ez éppolyan jól működik rajtuk is, mint a férfin. Ez
kényelmetlen következtetések egész sorát hozta magával. Mi van, ha bizonyos
dolgokat máshogyan kell a férfiaknál és a nőknél meggyógyítani. Talán nem is
tud annyival többet a Sárgáknál.

Leane reakciója más volt, mint
Siuané. Nem könnyezett. Magához ölelte a saidart, győztesen mosolyogva, majd
elengedte azt, de mosolya megmaradt. Majd Nynaeve köré zárta karjait, úgy
ölelve őt, hogy bordái megroppantak, és azt suttogta:

– Köszönöm, köszönöm, köszönöm –
újra és újra.

Mormolás erősödött meg a Sárgák
irányából, és felkészült rá, hogy sütkérezzen dicséretükben. Méltóságteljesen
fogja fogadni bocsánatkérésüket. Aztán meghallotta, miről beszélnek.

– ...Tüzet és Földet használt,
mintha megpróbálna lyukat fúrni egy kőbe. – Ezt Dagdara mondta.

– Egy gyengédebb érintés jobb
lenne – értett vele egyet Shanelle.

– ...lássuk csak, a Tűz talán
hasznos lehet néhány szívprobléma esetében – mondta Therava, hosszú orrát
ütögetve. Beldemaine, egy dundi arafelli, aki ezüst harangocskákat viselt
hajában, elgondolkodva bólintott.

– ...ha a Földet a Levegővel
kombináljuk, akkor látod...

– ...ha Tüzet szövünk a Vízbe...

– ...ha a Földet összekötjük a
Vízzel...

Nynaeve megütközött. Ezek teljesen
megfeledkeztek róla! Azt képzelték, hogy jobban tudják majd csinálni azt, amit
éppen csak megmutatott nekik.

Myrelle megpaskolta a karját.

– Jól csináltad – mormolta. – Ne
aggódj, később majd lesz részed dicséretekben. Pillanatnyilag még mindig nem
tértek magukhoz.

Nynaeve hangosan szippantott, de
láthatóan egyetlen Sárga sem vette észre.

– Remélem, ez legalább annyit
jelent, hogy nem kell többet edényeket súrolnom.

Sheriam hirtelen mozdulattal felé
fordult, arcán meglepetés látszott.

– Miért, gyermek, mi adta neked
ezt az ötletet? – Még mindig a karjában tartotta Siuant, aki szemét törölgette
egy csipkés zsebkendővel és láthatóan szégyellte magát. – Ha bárki megszeghetné
azt a szabályt, amelyiket csak akarja, megtehetne bármit, és kibújhatna a
büntetés alól csak azért, mert tett valami jót, ami kiegyenlíti ezt, a világ
káoszba fulladna.

Nynaeve mélyet sóhajtott. Tudhatta
volna.

Nisao lépett ki a többi Sárga közül,
megköszörülte torkát és olyan pillantást vetett Nynaeve felé, amit csak
vádlónak lehetett értelmezni.

– Gyanítom, ez azt jelenti, hogy
újra meg kell szelídítenünk Logaint. – Úgy hangzott, mintha legszívesebben
mindent letagadna, ami itt történt.

A többiek elkezdtek bólogatni, majd
Carlinya szólalt meg, amivel mintha jéggé fagyasztotta volna a termet.

– Megtehetjük? – Minden szem
felé fordult, de ő nyugodtan, hűvösen folytatta. – Ha etikusan nézzük a dolgot,
megbízhatunk egy férfiban, aki képes fókuszálni? Egy férfiban, aki más, erre
képes férfiakat gyűjt maga köré, miközben ugyanúgy folytatunk mindent, mint
eddig, megszelídítjük azokat, akiket találunk? És ha már itt tartunk, milyen
hatással lesz Rand al'Thorra, ha megtudja? Ahogy a dolgok állnak, bármennyire
aggasztó is legyen jelenléte, ő úgy lát minket, mint akik elkülönültek a
Toronytól, és ami még fontosabb, Elaidától és a Piros ajahtól. Ha akár csak
egyetlen férfit is megszelídítünk, elveszítjük ezt az elkülönültséget, és soha
nem leszünk képesek a Sárkányt a markunkban tartani Elaida ellenében.

Csend borult a teremre, mikor
befejezte. Az aes sedai-ok zavartan tekintgettek egymásra, és azok a
pillantások, amelyeket Nynaeve irányába vetettek, Nisao előbbi pillantását
dicsőítőnek tüntették fel. Nővérek haltak meg, mikor Logaint fogságba ejtették,
és ő, még ha biztonságosan le is van árnyékolva, visszaadta neki a képességét,
mellyel újra meg kell birkózniuk, és ezzel ráadásul elég kellemetlen helyzetet
eredményezett.

– Szerintem menned kellene –
szólalt meg Sheriam lágyan. Nynaeve-nek eszébe se jutott vitatkozni. Olyan
gyorsan és gondosan pukedlizett, ahogy csak tudott, és megpróbált nem rohanni
kifelé menet.

Kint Elayne állt fel a kőlépcsőről.

– Sajnálom, Nynaeve – szólalt
meg szoknyáját lesimítva. – Annyira izgatott voltam, mindent kiterítettem
Sheriamnak, még mielőtt észrevettem volna, hogy Romanda és Delana is ott van.

– Nem számít – válaszolta
Nynaeve keserűen, miközben elindult a zsúfolt utcán. – Előbb vagy utóbb úgyis
kiderült volna. – Csak éppen ez nem igazságos. Megtettem
valamit, amiről azt mondták, nem lehet megtenni, mégis edényeket kell súrolnom!
– Elayne, nem érdekel, mit mondasz; mennünk kell. Carlinya arról
beszélt, hogy a „markukban akarják tartani” Randet. Ők se jobbak, mint Elaida.
Thom és Juilin szereznek nekünk lovakat, és Birgitte csinálhat, amit akar.

– Azt hiszem, már túl késő –
mondta Elayne szerencsétlenül. – A szóbeszéd már elterjedőben van.

Larissa Lyndel és Zerane Ghodar
csaptak le Nynaeve-re két ellentétes irányból, akár a héják. Larissa csontos nő
volt, akinek simasága csaknem felülmúlta aes sedai kortalanságát. Zerane kissé
dundi volt, és olyan gőgös, ami elég lett volna két királynőnek is, de
mindkettejük arcára mohó várakozás ült ki. A Sárga ajahhoz tartoztak, bár
egyikük sem volt a teremben, mikor meggyógyította Siuant és Leane-t.

– Találkozni szeretnék veled,
Nynaeve, hogy mindent újra átvegyünk lépésről lépésre – szólalt meg Larissa,
megfogva egyik karját.

– Nynaeve – mondta Zerane, a
másik karját megragadva –, lefogadom, hogy száz olyan dologra jönnék rá, amire
te nem is gondoltál, ha elég gyakran megismétled a szövedéket.

Salita Toranes, aki teari volt és
csaknem olyan sötét bőrű, mint bárki a Tengeri Népből, úgy bukkant fel, mintha
a semmiből lépett volna elő.

– Látom, megelőztek. De legyek
átkozott, ha hajlandó vagyok sorban várni.

– Én voltam az első, Salita –
mondta Zerane határozottan, megerősítve szorítását.

– Én voltam az első – vetette
oda Larissa, és ő is erősebben szorított. Nynaeve halálra rémült pillantást
vetett Elayne felé, aki együttérzően nézett vissza, és megvonta a vállát. Ezt
értette hát Elayne azalatt, hogy túl késő van. Egyetlen éber pillanata sem lesz
ezentúl, amikor magára maradhat.

– ...dühös? – mondta éppen
Zerane. – Én ötven módot tudok felsorolni ebben a pillanatban, amivel úgy
feldühíthetem, hogy még a köveket is megolvasztja.

– Én százat tudok mondani –
ellenkezett Larissa. – Meg fogom törni a blokkját, még ha ez is az utolsó
dolog, amit ebben az életben teszek.

Magla Daronos tört magának utat
vállával a tömegben a csoportig, és ehhez megfelelő vállai voltak. Úgy nézett
ki, mintha karddal hadakozott volna, vagy egy kovács kalapácsát emelgette
volna.

– Meg akarod törni, Larissa?
Nekem már eszembe jutott néhány mód, amivel egyszerűen kiirthatom belőle.

Nynaeve sikoltani szeretett volna.

Siuan alig tudta megállni, hogy ne
ölelje újra magához a saidart és csak tartsa, de úgy sejtette, akkor ismét
elkezd sírni. Ez sohasem segített. Másrészt pedig az őt körülvevő nők szemében
olyannak tűnne, mint egy ostoba novícia magamutogatása. A csodálkozás és öröm
minden kifejezése, minden meleg üdvözlés, mintha évekig lett volna távol,
balzsamként simogatta, különösen, ha olyanoktól jött, akik a barátai voltak,
mielőtt amyrlin lett volna, mielőtt az idő és a kötelesség elválasztotta volna
őket egymástól. Lelaine és Delana úgy szorították magukhoz, ahogyan már évek
óta nem tették. Csak Moiraine állt közelebb hozzá, az egyetlen, akit meg tudott
tartani a stóla megkapása után Leane mellett, és akivel a kötelesség is
összetartotta őket.

– Olyan jó, hogy visszakaptunk
téged – nevetett Lelaine.

– Annyira jó – mormolta Delana
melegen.

Siuan felnevetett, és könnyeket
kellett letörölnie arcáról. Fény, mi történt vele? Akkor sírt utoljára ilyen
könnyedén, mikor még gyerek volt.

Talán csak az öröm tette, hogy
visszakapta a saidart minden melegségével együtt. A Fény tudja, ami történt, az
bárkit összezavarna. Soha nem mert arról álmodozni, hogy ez a nap még eljöhet,
és most, hogy itt volt, semmi harag nem maradt benne ezekkel a nőkkel szemben,
hideg távolságtartásuk miatt, vagy amiatt, hogy folyton emlékeztették helyére.
A határvonal az aes sedai-ok és a nem aes sedai-ok között világos volt –
kitartott emellett, mielőtt elcsendesítették volna, és most is, hogy újra
közéjük tartozott –, és tisztában volt vele, hogyan kell bánni egy
elcsendesített nővel a saját, és a fókuszálni tudók jól felfogott érdekében.
Ezzel meg kellett birkóznia. Milyen különös, hogy soha többet nem fog ilyesmi
történni vele.

Szeme sarkából megpillantotta Gareth
Bryne-t, aki a terem oldalán futó lépcsőn jött felfelé.

– Bocsássatok meg egy pillanatra
– mondta, és a férfi után sietett. Még a sietség is azt jelentette, hogy minden
második lépcsőn meg kellett állnia, hogy fogadja a gratulációkat, így nem is
érte utol, csak mikor a második emeleti folyosón sétált már végig. Elé rohant,
és megállt a férfi előtt. Nagyrészt szürke haját szél kuszálta össze, szögletes
arcát és viseltes, sárgásbarna kabátját por borította. Olyan szilárdnak tűnt,
akár egy szikla.

Egy papírköteget felemelve, a férfi
csak annyit mondott:

– Le kell ezt tennem, Siuan – és
megpróbálta kikerülni.

A nő megmozdult, hogy elállja útját.

– Meggyógyítottak. Újra tudok
fókuszálni.

A férfi bólintott; csak bólintott!

– Hallottam, ahogy erről
beszéltek. Gondolom, ez azt jelenti, hogy mostantól tisztára fogod fókuszálni
az ingeimet. Talán akkor mostantól valóban tiszták lesznek. Már megbántam, hogy
olyan könnyen elengedtem Mint.

Siuan a férfira bámult. Gareth nem
volt ostoba. Miért tesz mégis úgy, mintha nem értené.

– Újra aes sedai vagyok. Tényleg
azt várod, hogy egy aes sedai gondoskodjon a szennyesedről?

Hogy megmutassa, hogy hol a helye,
magához ölelte a saidart – a sokáig hiányolt édesség olyan csodálatos volt,
hogy megborzongott –, és a Levegő fonataiba burkolta és megemelte. Megpróbálta
megemelni. Megütközve jobban húzta, erősebben próbálkozott, míg az édesség úgy
remegett, mintha ezerfelől rángatnák. A férfi csizmája nem hagyta el a padlót.

Lehetetlen volt. Valójában persze,
valami felemelésének egyszerű tevékenysége az egyik legnehezebb volt, amit
fókuszálni lehetett, de korábban csaknem a háromszorosát tudta megemelni a
saját súlyának.

– Ez most lenyűgözésnek szántad
– kérdezte Bryne nyugodtan –, vagy meg akartál ijeszteni? Sheriam és a barátai
szavukat adták, a Csarnok a szavát adta, és ami még fontosabb, te is a szavadat
adtad. Akkor se engedném, hogy meglépj tőlem, ha újra amyrlin lennél. Most
hagyd abba, bármit is csináltál, vagy ha kiszabadulok, a térdemre fektetlek és
elverlek a gyerekes viselkedésedért. Ritkán vagy gyerekes, tehát ne hidd, hogy
hagyom, hogy most elkezdd.

Csaknem elkábulva elengedte a
Forrást. Nem a fenyegetés miatt – nem mintha nem lett volna rá képes, megtette
már korábban is, csak nem emiatt – és nem attól a megrázkódtatástól, hogy nem
tudta a férfit felemelni. Könnyek akartak kitörni belőle, akár egy szökőkútból,
és azt hitte, ha elengedi a saidart, talán megállíthatja őket. Néhány azonban
mégis lepergett arcán, bármilyen erősen pislogott.

Gareth kezébe vette arcát, mielőtt a
nőben tudatosult volna, hogy egyáltalán megmozdult.

– A Fényre, te nő, csak azt ne
mond, hogy rád ijesztettem. Azt hittem, még az se rémíthetne meg téged, ha egy
leopárdokkal teli lyukba dobnának.

– Nem ijedtem meg – mondta
határozottan. Nagyszerű, még mindig tud hazudni. Könnyek akartak újra kitörni
belőle.

– Ki kell találnunk valamilyen
módot, hogy ne ugorjunk egymás torkának minden alkalommal – szólalt meg a férfi
csendesen.

– Nincs ok arra, hogy bármit is
kitaláljunk. – Ki fognak törni. Kitörnek. Ó Fény, ne engedd, hogy a férfi is
lássa. – Csak hagyj magamra, kérlek. Kérlek, csak menj innen. – Csodák
csodájára a férfi csak egyetlen pillanatig habozott, mielőtt tette volna, amit
mondott neki.

A távolodó csizmák zajával háta
mögött sikerült elérnie a másik folyosó sarkáig, mielőtt a gát megtört volna,
és ő szánalmasan zokogva térdre esett. Most már tudta, miért van ez. Alric, az
őrzője. A halott őrzője, akit akkor gyilkoltak meg, mikor őt bezárták. Tudott
hazudni – a Három Eskü nem tért vissza –, de a kötésből, mely húsát a férfi
húsához, elméjét a férfi elméjéhez kötötte, valami visszajött. A halálának
fájdalma, melyet először elfedett az, amit Elaida akart tenni, majd pedig az
elcsendesítés kiégetett belőle, az a fájdalom most teljesen kitöltötte. A
falnak támaszkodva bömbölt, és végtelenül hálás volt, hogy Gareth nem látja. Nincs időm arra, hogy szerelmes legyek, a fene vinné el!

A gondolat olyan hatással volt rá,
mintha egy vödörnyi hideg víz zúdult volna az arcába. A fájdalom megmaradt, de
könnyei elapadtak és lábra kászálódott. Szerelem? Ez olyan lehetetlen volt,
mint... mint... Semmit nem tudott kigondolni, ami elég lehetetlen volt. A férfi
volt lehetetlen!

Hirtelen észrevette, hogy Leane alig
két lépésre áll tőle, őt figyelve. Siuan megpróbálta letörölni a könnyek nyomát
az arcáról, majd feladta. Leane arcán csak együttérzést látott.

– Hogyan tudtad elviselni
Anjen... halálát, Leane? – Ez már volt vagy tizenöt éve.

– Sírtam – mondta Leane. – Egy
hónapig napközben magamban tartottam, majd éjszakánként lucskosra zokogtam az
ágyamat. Aztán pedig darabokra szaggattam a lepedőmet. Három hónappal később
még mindig figyelmeztetés nélkül könnyek gyűltek a szemembe. Több mint egy év
telt el, míg már nem fájt többé. Ezért nem kötöttem azóta senkit sem magamhoz.
Nem hiszem, hogy ezt még egyszer túl tudnám élni. El fog múlni, Siuan. –
Valahogyan sikerült egy huncut mosollyal előhozakodnia. – Most azt hiszem, már
két vagy három őrzővel is el tudnék bánni, ha nem mindjárt néggyel.

Siuan bólintott. Éjjel is tud sírni.
Ami az átkozott Gareth Bryne-t illeti... Nincs itt semmi „ami őt illeti”!
Semmi!

– Gondolod, hogy készen állnak?
– Csak pillanatokig tudtak egymással beszélni odalenn. Ezt a csapást gyorsan
kell kiosztaniuk vagy már egyáltalán nem lesz rá lehetőségük.

– Talán. Nem volt sok időm. És
óvatosnak kellett lennem. – Leane szünetet tartott. – Biztos vagy benne, hogy
ezt végig akarod csinálni, Siuan? Mindent megváltoztat, amiért eddig
dolgoztunk, és akkor még nem is említettem... Nem vagyok olyan erős, mint
amilyen voltam, Siuan, mint ahogyan te sem. A legtöbb itteni nő jobban tud
fókuszálni, mint bármelyikünk. Fény, szerintem még a beavatottak közül is
jobbak néhányan, nem is beszélve Elayne-ről és Nynaeve-ről.

– Tudom – mondta Siuan. – Meg
kell kockáztatnia. – A másik terv csak szükségmegoldás volt, mivel többé már
nem volt aes sedai. De most újra aes sedai, akit úgy távolítottak el, hogy nem
kielégítően alkalmazták a Torony törvényeit. Ha újra aes sedai, nem lehet-e
újra amyrlin is?

Kihúzta vállát, majd lement a
többiekhez, hogy megvívja csatáját a Csarnokkal.

Ágyában fekve Elayne elnyomott egy
ásítást, és visszatért a krémhez, melyet Leane adott neki, hogy kezét kenegesse
vele. Úgy tűnt, hogy használ; legalábbis lágyabbnak érezte bőrét. Egy éjszakai
szellő szökött be az ablakon, pislákolásra késztetve az egyetlen gyertyát. Ha
ez egyáltalán lehetséges, a levegő a szobában csak még melegebb lett.

Nynaeve vágtatott be, becsapta az
ajtót maga mögött, majd keresztben az ágyára vetette magát, és Elayne-t
bámulta.

– Magla a legaljasabb,
leggyűlöletesebb, legalantasabb nő a világon. Nem, Larissa az. Nem is, Romanda
az.

– Ezt úgy veszem, hogy eléggé feldühítettek
ahhoz, hogy tudj fókuszálni. – Nynaeve felmordult a lehető leggonoszabb
arckifejezéssel, és Elayne gyorsan újra megszólalt. – Hányuknak mutattad be?
Régóta várlak már. Figyeltelek vacsoránál, de nem jelentél meg.

– Egy tekercset kaptam vacsorára
– morogta Nynaeve. – Egyetlen tekercset! Mindegyiküknek megmutattam, Salidar
valamennyi Sárgájának. De nem elégedettek. Egyenként akarnak engem. Egymás
utáni időpontokban kell találkoznom velük. Larissához megyek holnap reggel –
reggeli előtt! –, rögtön utána Zerane jön, aztán... A fejem felett beszélték
meg, hogyan dühítsenek fel, mintha ott sem lennék! – Felemelte fejét az
ágyhuzatról, űzötten nézett a lányra. – Elayne, azon versenyeznek, ki tudja
megtörni a blokkomat. Olyanok, mint a kölykök, akik megpróbálnak elkapni egy
zsíros disznót ünnepnapon, és én vagyok a disznó!

Elayne ásítva odaadta Nynaeve-nek a
kézkrémes dobozt, és egy pillanattal később Nynaeve megfordult és elkezdte
beledörzsölni bőrébe. Nynaeve-nek is súrolnia kellett az edényeket.

– Sajnálom, hogy nem tettem
napokkal ezelőtt azt, amit mondtál, Nynaeve. Álcát szőhettünk volna, amilyen
Moghediené és egyenesen kisétálhattunk volna mindenki mellett. – Nynaeve keze
leállt. – Mi a baj, Nynaeve?

– Erre soha nem gondoltam. Erre
soha nem gondoltam!

– Nem? Azt hittem, eszedbe
jutott. Hiszen végül is te tanultad meg először.

– Megpróbáltam még csak nem is
gondolni arra, amit nem mondhatunk el a nővéreknek. – Nynaeve hangja olyan sima
volt, mint a jég, és ugyanolyan hideg és kemény is. – És most már túl késő.
Akkor is túl fáradt lennék a fókuszáláshoz, ha felgyújtanád a hajamat, és túl
fáradt is leszek hozzá mindörökre. Az egyetlen ok, ami miatt ma engedtek
elmenni, az az volt, hogy nem tudtam elérni a saidart, még akkor sem, mikor
Nisao... – Megrázkódott, majd kezei újra mozogni kezdtek, folytatva a krém
elsimítását.

Elayne megengedett magának egy apró,
megkönnyebbült sóhajt. Ő is fáradt volt. Ha elismered, hogy tévedtél, attól a
többiek mindig jobban érzik magukat, de ő nem arra gondolt, hogy saidart
használjanak az álcájukhoz. Elsősorban attól félt, hogy Nynaeve így tenne. Itt
legalább rajta tarthatják a szemüket a salidari aes sedai-okon, és talán
üzenhetnek Randnek Egwene-en keresztül, ha egyszer visszatér Tel'aran'rhiodba.
A legrosszabb esetben van némi befolyásuk Siuanon és Leane-n keresztül.

Mintha gondolataival megidézte volna
őket, az ajtó feltárult és épp azok a nők léptek be. Leane egy fatálcát hozott,
melyre kenyeret, egy tányér levest, egy piros agyagbögrét és egy fehér zománcos
kancsót helyeztek. Még egy zöld levelű ágacska is volt ott egy apró vázában.

– Siuan és én úgy gondoltuk,
éhes lehetsz, Nynaeve. Úgy hallottam, a Sárgák keményen megdolgoztattak.

Elayne nem volt biztos benne, hogy
fel kell állnia vagy sem. Csak Siuan és Leane volt, de újra aes sedai-ok
voltak. Legalábbis ő úgy gondolta, hogy azok. A két nő azzal döntötte el a
problémát, hogy leültek, Siuan Elayne ágyának lábánál, míg Leane Nynaeve-ére.
Nynaeve gyanakvóan méregette mindkettejüket, mielőtt hátát a falnak vetve felült
volna, és térdére vette a tálcát.

– Hallottam pletykákat arról,
hogy felszólaltál a Csarnok előtt, Siuan – szólalt meg Elayne óvatosan. –
Pukedliznünk kellett volna?

– Arra gondolsz, te lány, hogy
újra aes sedai-ok vagyunk-e? Azok vagyunk. Úgy vitatkoztak, mint a halaskofák,
de legalább ennyit megadtak nekünk. – Siuan pillantást cserélt Leane-vel, és
Siuan arca enyhén elvörösödött. Elayne úgy sejtette, soha nem fogja megtudni,
mi volt az, amit viszont nem adtak meg nekik.

– Myrelle volt olyan kedves, hogy
megkeresett engem és tudatta velem – szólalt meg Leane a pillanatnyi csendben.
– Azt hiszem, Zöldet fogok választani.

Nynaeve fulladozni kezdett tányérja
felett.

– Micsoda? Megváltoztathatod az
ajahodat?

– Nem, ezt nem teheted meg –
válaszolt Siuan. – De a Csarnok úgy döntött, hogy bár újra aes sedai-ok
vagyunk, egy ideig nem voltunk azok. És mivel ragaszkodnak ahhoz, hogy
eltávolításunk törvényesen történt, minden kötelékünk, kapcsolatunk,
szövetségünk és rangunk megszűnt. – Hangja elég keserű volt ahhoz, hogy még a
szőlőt is megsavanyítsa. – Holnap megkérdezem a Kékeket, hogy befogadnak-e
maguk közé. Még soha nem hallottam olyasmit, hogy egy ajah valakit
visszautasított volna – attól a pillanattól kezdve, hogy beavatottá emelnek, a
megfelelő ajahhoz irányítanak, akár tudsz róla, akár nem –, de ahogy a dolgok
állnak, ez most megváltozhat. Nem lennék teljesen meglepve, ha bevágnák az
ajtót az orrom előtt.

– Hogyan állnak a dolgok? –
kérdezte Elayne. Valami más is volt még itt. Siuan zsarnokoskodik, ösztökél,
kényszerít; de nem hoz neked levest, ül az ágyadra és viselkedik a barátodként.
– Azt hittem, minden olyan nagyszerűen alakul, ahogyan csak remélni lehetett. –
Nynaeve-nek sikerült olyan pillantást vetnie rá, amely egyszerre volt kételkedő
és megkínzott. Nos, Nynaeve-nek tudnia kell, hogyan értette, amit mondott.

Siuan megfordult, hogy a szemébe
nézhessen, de Nynaeve-et sem tévesztette szem elől.

– Elmentem Logain háza mellett.
Hat nővér tartja fenn a pajzsot, mely elszigeteli, mint akkor, amikor fogságba
ejtettük. Megpróbált kitörni, mikor tudomására jutott, hogy tudjuk, hogy
meggyógyították, és azt mondják, ha a nővérek csak öten lettek volna, sikerült
volna neki. Ugyanolyan erős, mint azelőtt volt, vagy legalábbis nagyon közel
van hozza. Én nem. És Leane sem. Azt akarom, hogy újra próbáld meg, Nynaeve.

– Tudtam! – Nynaeve lecsapta
kanalát a tálcára. – Tudtam, hogy van valami szándékotok ezzel. Nos, túl fáradt
vagyok a fókuszáláshoz, de nem számítana, ha nem lennék az. Nem lehet
meggyógyítani azt, amit egyszer már meggyógyítottak. Tűnjetek el innen, és
vigyétek magatokkal ezt a szörnyű ízű levest is! – A szörnyű ízű levesnek már a
fele sem volt meg, és az a tányér meglehetősen nagy volt.

– Tudom, hogy ez nem működhet! –
vágott vissza Siuan. – És ma reggel még azt is tudtam, hogy a lecsendesítést
nem lehet meggyógyítani!

– Egy pillanat, Siuan – vetette
közbe Leane. – Nynaeve, tisztában vagy azzal, mit kockáztattunk azzal, hogy
idejöttünk hozzád? Ez a ház nem valami sikátorban áll, ahol az íjász barátod
áll őrt az ajtó előtt; az egész házban nők vannak, akiknek van szemük, hogy
lássanak, és nyelvük, hogy beszéljenek. Ha kiderül, hogy Siuan és én valakivel
összejátszunk – akár mától tíz évre –, nyugodtan mondhatom, hogy aes sedai-okra
is róható ki büntetés, és mi gyakorlatilag azonnal egy farmon találjuk
magunkat, ahol káposztát kapálhatunk, míg bele nem őszülünk. Azért jöttünk,
amit értünk tettél, hogy újra kezdjük az egészet.

– Miért nem mentetek valamelyik
Sárgához? – kérdezte Elayne. – Legtöbbjük most már épp annyit tud erről, mint
Nynaeve. – Nynaeve felháborodottan meredt a kanalára. Szörnyű ízű?

Siuan és Leane pillantást váltottak,
végül Siuan vonakodva megszólalt.

– Ha egy nővérhez fordulunk,
előbb vagy utóbb mindenki értesül róla. Ha Nynaeve sikerrel jár, akkor később
talán az, aki ma lemérte képességeinket, azt fogja hinni, hogy tévedett.
Állítólag minden nővér egyenrangú, és léteztek olyan amyrlinek, akik épp csak
annyira tudtak fókuszálni, hogy kiérdemelték az aes sedai nevet, de az
amyrlinektől és az ajahok vezetőitől eltekintve, ha valaki erősebb a
Hatalomban, mint te, akkor a szokás szerint meg kell hajolnod akarata előtt.

– Nem értem – mondta Elayne.
Erről még nem igazán hallott; a hierarchia értelmesnek tűnt, de gyanította,
hogy ezt majd csak akkor fogja igazán megtanulni, ha már aes sedai lett.
Különböző utakon már elég utalást hallott ahhoz, hogy sejtse, a valódi tanulás
csak azután kezdődik el, hogy valaki felöltheti a stólát. – Ha Nynaeve-nek
sikerülne újra meggyógyítani benneteket, akkor erősebbek lennétek?

Leane megrázta a fejét.

– Eddig még senkit sem
gyógyítottak meg az elcsendesítés után. Talán a többiek ezt úgy látják, mondjuk
így, mintha vadak lennénk. Ez kicsit lejjebb helyez el téged, mint ahol az erőd
alapján állnod kellene. Talán az, hogy gyengébbek lettünk, jelent valamit. Ha
Nynaeve nem tudott bennünket teljesen meggyógyítani az első alkalommal, akkor
most talán csak kétharmad olyan erőssé tud tenni minket, mint azelőtt, vagy
éppen csak feleannyira. Már ez is jobb lenne, mint a jelenlegi helyzet, bár még
akkor is a legtöbben ugyanolyan erősek lennének, mint mi, és sokan még
erősebbek. – Elayne még zavartabban bámult rájuk, mint az előbb. Nynaeve pedig
úgy nézett ki, mintha fejbe verték volna.

– Minden erre megy ki –
jelentette ki Siuan. – Ki tanult gyorsabban, ki töltötte el a legkevesebb időt
novíciaként és beavatottként. Nagyon sok árnyalata van a dolognak. Nem tudod
pontosan megmondani, hogy ki mennyire erős. Két nő tűnhet csaknem azonos
erejűnek, és talán azok is, bár lehet, hogy nem, de az egyetlen mód ennek
eldöntésére egy párbaj lenne, és a Fény legyen áldott, mi azért efölött állunk.
Ha Nynaeve nem tudja visszaállítani a teljes erőnket, azt kockáztatjuk, hogy
nagyon alacsonyan állunk majd a rangsorban.

Leane folytatta újra.

– A hierarchiát nem arra
szánták, hogy a mindennapi életen kívül bármit is befolyásoljon, de mégis így
van. Egy tanácsnak, amelyet egy magasabb rangútól kapsz, nagyobb súlya van,
mint annak, melyet egy alacsonyabb rangú ad neked. Nem érdekes, hogy miért lettünk
elcsendesítve. Eddig semmilyen rangunk nem volt; kizárólag az érdemeink alapján
mérlegeltek minket. Ez pedig nem lesz így jó.

– Értem – mondta Elayne alig
hallhatóan. Nem csoda, hogy az emberek azt hiszik, az aes sedai-ok is játsszák
a Házak Játékát! Mellettük a Daes Dae'mar egyszerűnek tűnt.

– Jó látni, hogy a Gyógyítás,
amelyet valakin végrehajtottál, neki több gondot okoz, mint nekem –
zsörtölődött Nynaeve. A tányér aljára bámult, felsóhajtott, majd az utolsó
cseppet is kitörölte egy kenyérdarabbal.

Siuan arca elsötétült, de sikerült
uralkodnia hangján.

– Mint láthatod, mi kiteregettük
a lapjainkat. És nem csak azért, hogy meggyőzzünk arról, hogy újra próbáld meg
rajtunk a Gyógyítást. Visszaadtad nekem... az életemet. Ez ilyen egyszerű.
Persze tudom, hogy nem voltam halott, de csaknem egyenértékű ezzel az, ami
velem történt. Így Leane-vel újra akarjuk kezdeni. Barátok lehetünk, ha
akarjátok. Ha nem, akkor legalább egy csónakban evező matrózok.

– Barátok – mondta Elayne. – A
barátok számomra sokkal jobban hangzik. – Leane rámosolygott, de ő és Siuan még
mindig Nynaeve-et figyelték.

Nynaeve egyikről a másikra nézett.

– Elayne már kérdezett egyszer,
így nekem is lenne egy kérdésem. Mit tudott meg Sheriam és a többiek tegnap
éjjel a Tudós Asszonyoktól? Ne mondd azt, hogy nem tudod, Siuan. Ahogy én a
dolgokat látom, azt is tudod, hogy mit gondolnak, alig egy órával azután, hogy
eszükbe jutott.

Siuan akaratosan összeszorította
száját: azok a sötétkék szemek mintha meg akarták volna félemlíteni. Hirtelen
felkiáltott, és elkezdte dörzsölni a bokáját.

– Mondd meg nekik – mondta
Leane, visszahúzva lábát –, vagy én teszem meg. Mindent, Siuan.

Leane-re bámulva Siuan felfújta
magát, míg Elayne már-már azt hitte, szét fog robbanni, de aztán pillantása
Nynaeve-re siklott, és újra leeresztett. A szavak úgy jöttek ki belőle, mintha
harapófogóval rángatnák, de legalább beszélt.

– Elaida küldöttsége elérte
Cairhient. Rand találkozott velük, de láthatóan játszadozni próbált velük.
Legalábbis, reméljük, hogy ezt tette. Sheriam és a többiek nagyon elégedettek
magukkal, mert most az egyszer végre sikerült nem ostobának tűnniük a Tudós
Asszonyok előtt. És Egwene ott lesz a következő találkozón. – Úgy tűnt, mintha
az utolsó mondatot mondaná leginkább kelletlenül.

Nynaeve felderült, kihúzta magát
ültében.

– Egwene? Ó, hiszen ez
csodálatos! Szóval végre egyszer nem látszottak ostobának. Már félig
csodálkoztam is, miért nincsenek itt, hogy újabb információkat húzzanak ki
belőlünk. – Ferdén Siuanra pillantott, de még ez a pillantás is vidámnak tűnt.
– Azt mondtad, egy csónak? Ki a kapitánya?

– Én vagyok az, te hitvány
kis... – Leane megköszörülte torkát, és Siuan mély levegőt vett. – Legyen
megosztott csónak, egyenrangú részekkel. De valakinek kormányoznia kell – tette
hozzá, mikor Nynaeve mosolyogni kezdett –, és az én leszek.

– Rendben – felelte Nynaeve egy
hosszú pillanattal később. Újabb habozás következett, miközben kanalát
babrálta, majd olyan bizonytalan hangon szólalt meg, hogy Elayne legszívesebben
tehetetlenül felemelte volna a kezét. – Van valamilyen esély arra, hogy ki
tudtok hozni engem – minket – a konyhából? – A két nő arcát tekintve nem tűntek
idősebbnek Nynaeve-nél, de hosszú ideig voltak aes sedai-ok és most tekintetük
is az aes sedai-okéra emlékeztetett. Nynaeve sokkal határozottabban nézett
szembe velük, mint amennyire Elayne önmagát képesnek tartotta volna – épp csak
egy kicsit pislogott –, de nem lepődött meg, mikor végül a nő azt mormolta: –
Gondolom, nem.

– Most mennünk kell – mondta
Siuan, majd felállt. – Ha ez számít valamit, Leane alábecsülte a felfedezés
árát. Mi lennénk az első aes sedai-ok, akiket nyilvánosan megnyúznak, és én már
csaknem az első vagyok, aki az is akar lenni.

Elayne meglepetésére, Leane lehajolt,
hogy megölelje, azt suttogva: „barátok”. Elayne melegen viszonozta az ölelést
és a szót.

Leane megölelte Nynaeve-et is,
valamit mormolva, amit Elayne nem hallott, majd Siuan is így tett, „köszönömöt”
dörmögve, mely nyersnek és vonakodónak hangzott.

Legalábbis számára így hangzott, de
mikor végre távoztak, Nynaeve megszólalt.

– Csaknem elsírta magát, Elayne.
Talán tényleg mindent úgy gondolt, ahogyan mondta. Azt hiszem, megpróbálhatnék
kedvesebben viselkedni vele szemben. – Felsóhajtott, ami ásításba ment át,
tompán mormolva: – Különösen, mivel újra aes sedai – és ezzel a mondattal
álomba is zuhant, miközben a tálca még mindig ott pihent a térdén.

Kezével elrejtve saját ásítását,
Elayne felkelt, és mindent gondosan elpakolt, a tálcát pedig becsúsztatta az
ágy alá. Beletelt egy kis időbe, míg Nynaeve-ről le tudta rángatni a ruháját,
és kényelmesebben elhelyezte az ágyban, de még ez sem ébresztette fel a másik
nőt. A maga részéről Elayne, miután elfújta a gyertyát és felverte párnáját,
ébren feküdt, a sötétbe bámulva és gondolkodva. Rand megpróbált megbirkózni az
aes sedai-okkal, akiket Elaida küldött hozzá? Élve megeszik.

Csaknem azt kívánta, bárcsak
beleegyezett volna Nynaeve javaslatába, mikor még lehetősége lett volna erre. Ő
át tudná vezetni minden csapdán, amit állítanak neki – Thom sokat hozzátett
ahhoz, amit még az anyjától tanult –, és a férfi hallgatna rá. Emellett így
magához is tudná kötni. Végül is, nem várt a stólára, hogy magához kösse
Birgittét, akkor miért várna Randdel?

Megfordult, majd mélyen párnájába
fúrta fejét. Várnia kell. A férfi Caemlynben van, nem Salidarban. Várjunk csak,
Siuan azt mondta, Cairhienben. Hogyan...? Túl fáradt volt ehhez; a gondolat
elsodródott. Siuan. Siuan még mindig titkol valamit, ebben biztos volt.

Végül elaludt, és álmodott, egy
csónakról, melyben Leane flörtölt egy férfival az orrban, akinek arca minden
alkalommal megváltozott, mikor Elayne ránézett. A kormánynál Nynaeve és Siuan
küzdöttek egymással, mindketten megpróbálták más irányba kormányozni a csónakot
– míg Elayne fel nem állt, és át nem vette az irányítást. Egy kapitány, aki
titkolózik, elég indok egy lázadásra, ha arra van szükség.

Reggel Siuan és Leane visszatértek,
még mielőtt Nynaeve kinyitotta volna a szemét, és ez több mint elég volt arra,
hogy olyan dühös legyen, hogy tudjon fókuszálni. Bár nem volt jó semmire. Amit
már meggyógyítottak, azt nem lehet újra meggyógyítani.

– Megteszem, ami tőlem telik,
Siuan – mondta Delana előrehajolva, hogy megpaskolja a másik nő kezét.
Kettesben voltak a nappaliban, a köztük lévő asztalon álló teáscsészék
érintetlenül álltak.

Siuan felsóhajtott, és csüggedtnek
tűnt. Bár Delana nem tudta, mit várt a Csarnok előtti kitörése után. Kora
reggeli fény sütött be az ablakon és a reggelire gondolt, amelyet kihagyott, de
hát Siuanról volt szó. A helyzet zavaró volt, és Delana nem szerette, ha
zavarba hozták. Kényszerítette magát, hogy ne lássa ennek a nőnek az arcában a
régi barátot – nem volt nehéz dolga, hiszen semmiben sem hasonlított arra a
Siuan Sanche-ra, akire Delana emlékezett, bármilyen életkorban idézte maga elé
–, de az, hogy Siuant fiatalon és csinosan kellett viszontlátnia, csak az első
megrázkódtatást jelentette. A második akkor érte, mikor Siuan még napfelkelte
előtt megjelent a küszöbén, és segítséget kért; Siuan soha nem kért segítséget.
És akkor még ott volt a legnagyobb megrázkódtatás, amely minden alkalommal újra
elsöpörte, amikor találkoztak, mióta az al'Meara nevű nőszemély véghezvitte ezt
a lehetetlen csodáját. Erősebb volt, mint Siuan, sokkal erősebb; a különbség
korábban mindig a másik irányba dőlt el; Siuan már akkor átvette a vezető
szerepet, mikor még novíciák voltak, majd beavatottak. Mégis, Siuan volt, és
felindult, de Delana nem ilyennek emlékezett rá. Siuan lehetett felindult, de
soha nem hagyta, hogy ezt te is lásd. Elszomorította, hogy nem tehet többet
ezért a nőért, akivel valaha mézes süteményeket csentek el, és aki nem is
egyszer elviselte helyette a szidás szégyenét, olyan bűnökért, amelyekben
mindketten benne voltak.

– Siuan, legfeljebb ennyit tudok
tenni. Romanda több mint boldog lenne, ha a Csarnok kezébe kaparinthatná azokat
az álom ter'angrealokat. Nincs elég Ülnöke ahhoz, hogy ezt véghezvihesse, de ha
Sheriam azt hiszi, hogy mégis van, és azt gondolja, hogy te felhasználtad a
befolyásodat nálam és Lelaine-nél, hogy ezt megakadályozd, akkor nem utasíthat
el téged. Tudom, hogy Lelaine bele fog egyezni. De el nem tudom képzelni, miért
akarsz találkozni azokkal az aiel nőkkel. Romanda úgy mosolyog, mint egy
éléskamrába szabadult macska, minden alkalommal, amikor Sheriam a találkozások
után indulatosan fel-alá sétál. A te vérmérsékleteddel valószínűleg fel fogsz
robbantani valamit. – Micsoda változás. Régen nem jutott volna eszébe
megemlíteni Siuan vérmérsékletét, most pedig gondolkodás nélkül megteszi.

Siuan csüggedt arcán felvillant egy
mosoly.

– Azt reméltem, hogy majd valami
ehhez hasonlót teszel. Beszélek Lelaine-nel. És Janyával; azt hiszem, Janya
segíteni fog. Te pedig gondoskodj róla, nehogy Romanda valóban megtegye azt,
amiről beszéltünk. Ha jól tudom, Sheriam legalább látszatra megtanulta már,
hogyan kell ezekkel az aielekkel bánni. Attól félek, Romandának mindent elölről
kellene kezdenie. Ez persze nem fontos a Csarnok számára, de én sem igyekeznék
találkozni velük, ha mindenki ilyen ideges tőlük.

Delana magában tartotta mosolyát míg
kikísérte Siuant a lépcsőhöz és egy öleléssel elbúcsúzott tőle. A Csarnok
számára valóban nagyon fontos, hogy békés kapcsolatot tartsanak fenn a Tudós
Asszonyokkal, bár erről Siuan nem tudhatott. Figyelte, ahogy Siuan végigsiet az
utcán, mielőtt visszatért volna a házba. Úgy tűnik, mostantól övé a védelmező
szerepe. Remélte, hogy ugyanolyan jól végzi majd a dolgát, mint a barátnője
tette annak idején.

A tea még mindig meleg volt, és
elhatározta, hogy elküldi Miesát, a szolgálólányát tésztatekercsért és
gyümölcsért, de mikor gyenge kopogást hallott a bejárati ajtó felől, nem Miesa
érkezett meg, hanem Lucilde, azon novíciák egyike, akiket a Toronyból hoztak
magukkal.

A hórihorgas lány idegesen
pukedlizett, de Lucilde mindig ideges volt.

– Delana sedai? Egy nő érkezett
ma reggel, és Anaiya sedai azt mondta, hozzád kell őt vezetnem? A neve Halima
Saranov? Azt mondja, ismer téged?

Delana kinyitotta a száját, hogy
megmondja, soha nem hallott egyetlen Halima Saranovról sem, mikor egy nő jelent
meg az ajtóban. Delana dühösen megdermedt. A nő egyszerre látszott légiesnek és
érzékinek, sötétszürke lovaglóruháját képtelenül szűkre szabták; fényes, fekete
haj keretezte zöld szemű arcát, melynek láttán valószínűleg minden férfi, aki
csak megpillantotta, szájtátva bámult. De természetesen nem emiatt dermedt meg
Delana. A nő maga mellett tartotta kezét, de hüvelykujját keményen első két
ujja közé szorította. Delana soha nem hitte volna, hogy ezt valaha olyan nőtől
fogja látni, aki nem visel stólát, és ez a Halima Saranov még csak fókuszálni
sem tudott. Elég közel volt ahhoz, hogy ebben biztos legyen.

– Igen – szólalt meg Delana –,
valóban emlékszem rá. Hagyj minket magunkra, Lucilde. És, gyermekem, próbálj
meg emlékezni arra, hogy nem minden mondat kérdés. – Lucilde olyan gyors és
mély pukedlit mutatott be, hogy csaknem elesett. Más körülmények között Delana
felsóhajtott volna; soha nem tudott jól bánni a novíciákkal, bár nem értette,
miért.

Még mielőtt a novícia elhagyhatta a
szobát, Halima odalibegett a székhez, melyben korábban Siuan ült, és invitálás
nélkül helyet foglalt. Felemelte az egyik érintetlen csészét, keresztbe vetette
lábát, és belekortyolt, a perem felett Delanát figyelve.

Delana kemény tekintettel méregette.

– Mit képzelsz, ki vagy te,
asszony? Bármilyen magasnak is hiszed a rangodat, nem állhatsz magasabban, mint
egy aes sedai. És hol tanultad meg a jelet? – Talán első alkalommal életében a
kemény tekintet semmit sem váltott ki.

Halima gúnyosan mosolygott.

– Talán valóban azt hiszed, hogy
ez a titok a... mondjuk úgy, sötétebb ajah titka? Ami a rangodat illeti, nagyon
is jól tudod, hogy adja bár egy koldus ezt a sajátos jelet, neked
engedelmeskedned kellene neki. Az én történetem a következő: egy ideig Cabriana
Mecandes társaságában utaztam, aki Kék nővér volt. Sajnálatos módon Cabriana
leesett a lováról és meghalt, az őrzője pedig ezután egyszerűen nem volt
hajlandó enni, így követte a halálba. – Halima elmosolyodott, mintha azt
kérdezné, tudja-e őt követni Delana. – Cabriana és én sokat beszélgettünk,
mielőtt meghalt volna, és ő mesélt nekem Salidarról. Sok mindent elárult arról
is, mit tervez veletek kapcsolatban a Fehér Torony. És az Újjászületett
Sárkánnyal kapcsolatban. – Újabb mosoly, fehér fogak gyors felvillanása, majd
visszatért a teájához és a nő figyeléséhez.

Delana soha nem volt az a fajta, aki
könnyen feladta volna. Már lehordott királyokat is, hogy békét tartsanak, mikor
háborúzni akartak, megragadta már királynők nyakát, hogy aláírjanak
egyezményeket, melyeket alá kellett írni. Valóban engedelmeskednie kellene
annak a feltételezett koldusnak, ha azt a sajátos jelet adja és a helyes
dolgokat mondja, de Halima keze a Fekete ajah tagjaként azonosította őt, ami
pedig egyértelműen nem lehetett. Talán ez volt a nő egyetlen eszköze arra, hogy
Delana felismerje, és talán meg akarta mutatni rejtett tudását is. Delana nem
kedvelte ezt a Halimát.

– És gyanítom, nekem kell
elérnem, hogy a Csarnok elhiggye ezeket az információkat – mondta mogorván. –
Nem jelenthet problémát, ha eleget tudsz Cabrianáról, hogy alátámaszd a
mesédet. Ebben nem tudok segíteni; soha nem találkoztam vele kettőnél többször.
Úgy sejtem, nincs esély arra, hogy feltűnjön itt, hogy tönkretegye a
történetedet, igaz?

– Erre semmi esély. – Újra az a
gyors, gúnyos mosoly. – És kívülről tudom Cabriana teljes életét. Olyan
dolgokat is tudok, amiket ő maga rég elfelejtett.

Delana erre csak bólintott. Nővérek
meggyilkolása mindig sajnálatos volt, de aminek meg kell lennie, annak meg kell
lennie.

– Akkor nem látok semmilyen
problémát. A Csarnok vendégeként fog fogadni téged, és el tudom érni, hogy
meghallgassanak.

– A vendég nem egészen az, amit
én terveztem. Valami jóval maradandóbbra gondoltam. A titkárnőd, vagy ami még
jobb, a társad. Biztosnak kell lennem abban, hogy ez a te Csarnokod jó kezekben
van. Ezen a Cabrianás mesén túl időről időre utasításaim lesznek számodra.

– Most pedig hallgass ide!
Én...!

Halima félbeszakította anélkül, hogy
fel kellett volna emelnie a hangját.

– Azt mondták, említsek meg
neked egy nevet. Egy nevet, melyet néha használok. Aran'gar.

Delana nehézkesen leült. Ezt a nevet
az álmaiban említették. Évek óta először, Delana Mosalaine félt.

Harmincegyedik fejezet

Vörös viasz

A fekete herélt patáinak hangját
teljesen elnyelte Amador zaja, mikor Eamon Valda lassan átlovagolt a zsúfolt
utcákon. Izzadság áradt minden pórusából, melyet csak fokozott tökéletesen
ragyogó páncélinge és mellvértje, mely a rárakódott porrétegen keresztül is
fénylett, és hószínű köpenye, ami a herélt erős hátára terült, bár minden jel
alapján, amit kapott, ennek a napnak gyönyörű tavaszi napnak kellett volna
lennie. Erősen próbálkozott, hogy ne vegye észre a koszos férfiakat, nőket, és
gyerekeket, akiknek arckifejezése elveszettséget sugallt, ruháik a hosszú úton
rongyolódtak el. Még itt is itt vannak. Még itt is.

Első alkalommal életében nem érezte
lélekemelőnek a Fény Erődjének, az igazság és jog bástyájának tornyos,
felzászlózott, bevehetetlen, hatalmas kőfalainak látványát. A főudvarban
leszállt lováról, egy Gyermeknek dobta a kantárt, ellátta utasításokkal arról,
hogyan bánjon az állattal; a férfi persze értette a dolgát, de Valda rá akart
rivallni valakire. Fehérköpenyes férfiak siettek dolguk után mindenfelé, nagy
energikusságról téve tanúbizonyságot a hőség ellenére. Nagyon remélte, hogy a
látszaton kívül több is van emögött.

A fiatal Dain Bornhald sietett
keresztül az udvaron, öklét páncélos melléhez szorítva buzgón tisztelgett.

– A Fény ragyogjon rád,
úrkapitányom! Jó utad volt Tar Valonból? – Szeme véreres volt, lehelete konyak
szagát árasztotta. Nincs bocsánat arra, ha valaki napközben iszik.

– Legalábbis gyors – morogta
Valda, lehúzva és fegyverövébe tűzve kesztyűjét.

Nem a konyak volt az oka, bár már
emiatt is jelentenie kellene a férfit. Az utazás gyors volt, ha a távolságot
nézzük. Szándékában állt seregének egy szabad éjszakát adni a városban jutalom
gyanánt, ha végeztek a táborveréssel a városfalakon kívül. Gyors utazás volt,
de helytelenítette a parancsokat, melyek visszavonulásra kényszerítették, mikor
már egy erős csapás is romba dönthette volna azt a nyomorék Tornyot, és az
összes boszorkány ott heverhetne a romok alatt. Figyelemreméltó lovaglás volt,
bár minden nap rossz híreket hozott. Al'Thor Caemlynben. Igazából nem
számított, hogy a férfi hamis Sárkány volt, vagy az igazi; tudott fókuszálni,
és emiatt biztosan árnybarát. A Sárkány Követői gyülekeznek Altarában. Az
úgynevezett Próféta és gyülekezete pusztít Ghealdan területén, magában
Amadiciában.

Legalább néhányat megölt ezek közül a
mocskok közül, bár nehéz olyanok ellen küzdeni, akik inkább mozognak, mint egy
helyben állnak, akik könnyen beleolvadnak a menekültek átkozott tömegébe, vagy
ami még rosszabb, az agyatlan vándorok közé, akik azt hiszik, al'Thor minden
eddig meglévő rendet a feje tetejére állít. Azonban rájött a megoldásra, bár ez
sem volt egészen kielégítő. Hadteste mögött az utak most már üresek voltak, és
a varjak pukkadásig zabálhatták magukat. Ha nem lehet megkülönböztetni a
Próféta szemetét a menekültek szemetétől, akkor mindenkit meg kell ölni, aki
elzárja az utat. Az ártatlanok úgyis otthon maradtak volna, ahova tartoznak; a
Teremtő egyébként is kiválogatná az övéit. Amennyire őt illette a dolog, a sok
vándor csak hab volt a tortán.

– Azt hallottam a városban, hogy
Morgase itt van – mondta. Nem hitte el – Andorban minden szóbeszéd azt
találgatta, ki ölte meg a királynőt –, és megdermedt, mikor Dain bólintott.

Meglepetése undorrá változott, mikor
a fiatal férfi Morgase lakosztályáról és vadászatairól fecsegett, hogy milyen
jól bánnak vele, és hogy bármely pillanatban aláírhat egy egyezményt a
Gyermekekkel. Valda nyíltan fintorgott. Nem is várhatott jobbat Nialltól. A
férfi a maga idejében a legjobb katonák egyike volt, nagy kapitánynak
számított, de mostanra megöregedett és ellágyult. Valda ezt azonnal tudta, amikor
parancsai elérték Tar Valont. Niallnak erővel kellett volna Tear ellen
vonulnia, amint az első hírek felszálltak al'Thorról. Minden sereget össze
kellett volna gyűjtenie az úton, amire csak szüksége lehetett; a nemzetek
összegyűltek volna a hamis Sárkány ellen. Ezt kellett volna tennie. Most
al'Thor Caemlynben van és elég erős ahhoz, hogy megrémítse a gyenge szívűeket.
De Morgase itt van. Ha Morgase az ő hatalmában lenne, már első nap aláírattatta
volna vele azt az egyezményt, még ha valakinek vezetnie is kell a kezét, amely
a tollat tartja. Fény, megtanította volna arra, hogy akkor ugorjon, amikor ő
azt mondja. Ha ellenkezik azzal, hogy a Gyermekek kíséretében térjen vissza
Andorba, addig korbácsolná, míg kegyelemért nem könyörög. Így vezethetnék be a
haladást Andorban.

Dain kifogyott a szóból, és
várakozott. Kétségtelenül egy vacsorameghívásban reménykedett. Mint alárendelt,
nem hívhatott meg magához egy tisztet, de minden bizonnyal abban bízik, hogy
beszélhet régi parancsnokával Tar Valonról, talán még halott apjáról is. Valda
nem vesztegetett sok gondolatot Geofram Bornhaldra: a férfi gyenge volt.

– Hat órára várlak a táborban
vacsorára. És józannak akarlak látni, Bornhald Gyermek.

Bornhald biztosan ivott: tátogott és
hebegett, mielőtt tisztelgett és távozott volna. Valda azon gondolkodott, mi
történhetett. Dain nagyszerű fiatal tiszt volt. Olyasvalaki, aki kicsit túl
sokat finnyáskodott, például hiányolta a bűnösség bizonyítékait, ha nem volt
mód a megszerzésükre, de ennek ellenére rendesen viselkedett. Nem volt olyan
gyenge, mint az apja. Szégyen, hogy a konyakra vesztegeti el magát.

Magában mormogva – az, hogy tisztek
isznak a Fény Erődjében, csak újabb jele annak, hogy Niall velejéig
lezüllesztette ezt a helyet –, Valda a lakosztályába sietett. A táborban akart
aludni, de egy forró fürdő nem esett volna rosszul.

Egy szögletes vállú, fiatal Gyermek
jelent meg a fakó kővel borított folyosón, mellkasán a Fény Kezének vörös
pásztorbotját viselte a lobogó arany nap mögött. Anélkül, hogy megállt vagy
akár csak Valdára nézett volna, a Vallató tiszteletteljesen azt mormolta:

– Úrkapitányom minden bizonnyal
szeretné meglátogatni az Igazság Kupoláját.

Valda rosszallóan bámult a férfire –
nem kedvelte a Vallatókat, jó munkát végeztek ugyan a maguk módján, de soha nem
tudott megszabadulni attól az érzéstől, hogy csak azért vették kezükbe a
pásztorbotot, mert soha nem kellett szembenézniük egy felfegyverzett
ellenféllel –, már éppen fel akarta emelni hangját, hogy lehordja a fickót,
aztán mégsem tette. A Vallatók talán nem a fegyelmükről híresek, de egy
egyszerű Gyermek soha nem szólítaná meg feleslegesen az úrkapitányát. Az a
fürdő talán várhat.

Az Igazság Kupolája egy olyan csoda
volt, amely visszaadta lényegét. Tiszta fehér volt kívülről, belül pedig
aranyfüst verte vissza ezer lámpás fényét. Vastag, fehér oszlopok vették körbe
a csarnokot, tiszták és fényesre csiszoltak. Maga a kupola száz lépés széles
volt és ötvenlépésnyire magasodott az egyszerű, fehér márvány emelvény fölé,
mely az ugyanilyen padló közepén állt, ahonnan a Fény Gyermekeinek
főúrkapitánya beszélt az összegyűlt Gyermekekhez a legünnepélyesebb
pillanatokban, a legkomolyabb szertartások alkalmával. Egy napon ő fog ott
állni. Niall nem élhet örökké.

Gyermekek tucatjai járkáltak a
hatalmas csarnokban – figyelemre méltó látványosság volt, bár persze soha senki
nem láthatta a Fény Gyermekein kívül –, de üzenet nem érkezett, így
megcsodálhatta a Kupolát. Biztos volt benne. A nagy oszlopok mögött kisebbek
sorakoztak, melyek ugyanolyan egyszerűek és ragyogóra fényezettek voltak, és
magas fali fülkék, ahol a Gyermekek egy évezred során kivívott győzelmes
jeleneteinek freskóit csodálhatta meg. Valda lassan sétált, minden bemélyedésbe
bepillantva. Végül megpillantott egy magas, őszülő férfit, aki az egyik,
Serenia Latar vesztőhelyre kísérését ábrázoló festményt tanulmányozta. Ő volt
az egyetlen amyrlin, akit a Gyermekeknek sikerült felakasztaniuk. Akkorra már
persze halott volt, hiszen élő boszorkányokat nagyon nehéz lenne felakasztani,
de ez nem volt érdekes. Hatszázkilencvenhárom évvel ezelőtt igazságot tettek,
ahogy a törvény kimondja. – zavar valami, fiam? – A hang lágy volt, csaknem
gyengéd.

Valda némileg megdermedt. Rhadam
Asuwana lehet a Főinkvizítor, de attól még Vallató marad. És Valda úrkapitány
volt, a Fény Felkentje, nem pedig „fiam”.

– Nem vettem észre – válaszolta
határozottan.

Asuwana felsóhajtott. Ösztövér arca
mártíri gyötrelem megtestesülésének látszott, még az izzadság is könnyek
nyomának tűnt, de mélyen ülő szeme olyan hővel égett, mely lecsupaszíthatta
volna csontjait. Köpenyén csak a pásztorbot látszott, a lángoló nap nélkül,
mintha a Gyermekeken kívül állna. Vagy talán felettük.

– Ezek zavaros idők. A Fény
Erődje egy boszorkány menedéke.

Valda elnyomott egy savanyú
tekintetet, még mielőtt kialakulhatott volna. Gyávák vagy sem, a Vallatók még
egy úrkapitányra is veszélyesek lehetnek. A férfi soha nem lenne képes egy
amyrlin felakasztására, de talán arról álmodozik, hogy ő lehet az első, aki
felakaszt egy királynőt. Valdát nem érdekelte, hogy Morgase él-e vagy halott,
feltéve, hogy előtte minden hasznosat kipréseltek belőle. Nem mondott semmit,
és Asuwana vastag, ősz szemöldöke lesüllyedt, míg végül már úgy tűnt, egy
barlangból bámul ki.

– Ezek zavaros idők – mondta
újra –, és Niallnak nem szabad megengedni, hogy elpusztítsa a Fény Gyermekeit.

Valda hosszú pillanatokig
tanulmányozta a festményt. A művész talán jó volt, talán nem; semmit sem tudott
az ilyen dolgokról, és nem is érdekelte. De a fickó jól helyezte el a páncélt
és a fegyvereket az őrökön, és a kötél meg a vérpad is valósághűnek tűnt.
Ezeket a dolgokat ismerte.

– Kész vagyok meghallgatni, amit
mondasz – mondta végül.

– Akkor beszélgetni fogunk,
fiam. Később, mikor már kevesebb szem figyel és kevesebb fül hallgat. A Fény
ragyogjon rád, fiam. – Asuwana egyetlen további szó nélkül távozott, fehér
köpenye enyhén hullámzott, ahogy lépett, és csizmáinak zaja visszhangzott,
mintha minden lépéssel bele akart volna fúrni a kőbe. Néhány Gyermek mélyen
meghajolt, ahogy elhaladt mellettük.

Egy magasan az udvar felett nyíló,
szűk ablakból Niall figyelte Valda érkezését és beszélgetését Bornhald
Gyermekkel, amely után a férfi elsietett. Valda mindig sietett. Ha lett volna
valamilyen mód arra, hogy a Gyermekeket hazahozza Tar Valonból, Valdát viszont
otthagyja, Niall kapott volna az alkalmon. A férfi elég jó parancsnok volt a
csatatéren, de jobban illett volna egy csapat lázadó élére. A taktikai és
stratégiai érzék az, ami teljesen hiányzott belőle.

Fejét csóválva Niall visszasétált a
fogadóterembe. Sokkal fontosabb dolgok miatt kellett aggódnia, mint Valda.
Morgase még mindig ellenállt, mint egy magaslatra visszahúzódott hadsereg, mely
elegendő vízzel és magas morállal rendelkezik. Nem akarta elismerni, hogy egy
sivár völgy az, amit védelmez és az ellenfél az, ami elfoglalta a magaslatot.

Balwer állt fel asztala mögül, mikor
belépett az előszobába.

– Omerna volt itt, uram. Ez
hagyta itt neked. – Egy vörös szalaggal átkötött papírköteget érintett meg az
asztalon. – És ezt. – Keskeny ajkak préselődtek össze, mikor előhúzott egy
vékony csontból faragott tartót a zsebéből.

Niall motyogva átvette a tartót, és
nehézkesen a belső terembe lépdelt. Omerna valamilyen oknál fogva napról napra
használhatatlanabbá válik. Már az is elég rossz volt, hogy jelentéseit Balwerre
bízta, de még Omernának is tudnia kellett volna arról, hogy ezeket a három
vörös szalaggal ellátott tartókat csak személyesen Niallnak adhatja át. Közel
tartotta a kis csövet a lámpához, hogy megvizsgálja a viaszt. Töretlen volt,
míg hüvelykujjának körmével át nem fúrta. Tüzet kellene gyújtani Omerna alatt,
hogy beleoltsa a félelmet a Fénytől. Az ostoba nem volt más, mint egy
szélhámos, attól eltekintve, hogy tökéletesen játszotta a kémmester szerepét.

Az üzenet újra Varadintól érkezett, Niall
magán ügynökétől, őrült, pókhálószerű kézírással a vékony papírcsíkra vetve.
Csaknem olvasatlanul elégette, de valami megragadta tekintetét a végén. Újra
elkezdte az elejénél, gondosan fejben visszafejtve a titkosírást. Teljesen
biztos akart lenni a dolgában. Újra ugyanaz az ostoba zagyválás volt pórázon
tartott aes sedai-okról és szörnyekről, de pont a legvégén... Varadin segített
Asidim Faisarnak rejtekhelyet találni Tanchicóban: megpróbálja Faisart
kicsempészni, de az Előfutárok olyan gondosan őrködnek, hogy engedélyük nélkül
egy suttogás sem juthat át a falakon.

Niall elgondolkodva megdörzsölte az
állát. Faisar azon emberek egyike volt, akiket Tarabonba küldött, hogy
utánanézzen annak, hogy mit lehet felhasználni. Faisar semmit sem tudhatott
Varadinról, és Varadin nem tudhatott Faisarról. Az Előfutárok olyan gondosan
őrködnek, hogy egy suttogás sem juthat át a falakon. Egy őrült zagyválása.

Zsebébe süllyesztve a papírdarabot,
visszatért az előszobába.

– Balwer, mi az utolsó hír
nyugatról? – Maguk között a „nyugat” mindig a taraboni határt jelentette.

– Semmi változás nem történt a
korábbiakhoz képest, uram. Azok a felderítők, akik nagyon mélyen behatoltak
Tarabonba, nem tértek vissza. A határok közelében a legnagyobb gondot a
menekültek jelentik, akik megpróbálnak átjutni.

Felderítők, akik nagyon mélyen
behatoltak. Tarabon egy pokol, mely csak úgy nyüzsög a mérgező viperáktól és
veszett patkányoktól, de...

– Milyen gyorsan tudnál egy
futárt eljuttatni Tanchicóba?

Balwer még csak nem is pislogott. Ez
a férfi még azon se lepődne meg, ha egy napon a lova megszólítaná.

– A váltás lovak jelentenék a
problémát a határ átlépése után. Normál esetben azt mondanám, húsz napba telne
oda és vissza, de ha mellénk áll a szerencse, még annál is kevesebb. Most
szerencsés esetben kétszer ennyi. Talán dupla ennyi idő csak az, hogy elérjen
Tanchicóba. – Egy pokol, amely elnyelne egy futárt és még a csontjait se hagyná
hátra.

Nem lenne szükség a visszatérésre, de
ezt Niall megtartotta magának.

– Intézd el, Balwer! Egy óra
múlva kész leszek a levéllel. Magam fogok beszélni a futárral. – Balwer
helyeslően meghajtotta fejét, de ugyanakkor sértetten mozdította kezeit. Hagyd
rá. Volt egy kis esély arra, hogy ezt sikerül kivitelezni Varadin leleplezése
nélkül. Szükségtelen elővigyázatosság, ha őrült, de ha nem... Leleplezése nem
gyorsítaná meg a dolgokat.

Niall visszament a fogadószobába és
még egyszer áttanulmányozta Varadin üzenetét, mielőtt a lámpa lángjába tartotta
volna, és végignézte, ahogy elégett. Összegyűrte a hamut kezében.

Négy szabályt tartott be az
információkat és a tetteket illetően. Soha ne alkoss meg egy tervet anélkül,
hogy lehető legtöbbet tudod az ellenfeledről. Soha ne félj terveid
megváltoztatásától, ha új információ birtokába jutsz. Soha ne hidd, hogy
mindent tudsz. És soha ne várj arra, hogy mindent megtudsz. Az, aki arra vár,
hogy mindent megtudjon, még akkor is sátrában üldögél, mikor az ellenség
leégeti azt a feje fölül. Niall ezeket a szabályokat követte. Életében csak
egyetlen egyszer tette őket félre, hogy egy megérzést kövessen. Jhamaránál,
mikor semmi más oka nem volt erre, mint egy bizsergés a tarkóján, serege
harmadát egy olyan hegység figyelésével bízta meg, amelyről mindenki azt
mondta, hogy áthatolhatatlan. Miközben serege maradékát a murandyak és
altaraiak ellen vezette, egy állítólag száz mérföldre lévő illiani sereg kelt
át azon az „áthatolhatatlan” hágón. Az egyetlen ok, ami miatt ki tudta vonni
seregét veszteség nélkül, egy megérzés volt. És most újra érezte azt a
bizsergést.

– Nem bízom benne – mondta
Tallanvor határozottan. – Arra a szélhámosra emlékeztet, akit egy vásáron
láttam egyszer, egy babaarcú fickóra, aki a szemedbe nézett és vigyorgott,
miközben még a mosolyodat is ellopná.

Ezúttal Morgase-nek nem volt gondja
azzal, hogy uralkodjon magán. Paitr Gyermek tudatta velük, hogy a nagybátyja
végül megtalálta a módját, hogy kicsempéssze őket a Fény Erődjéből, őt és a
többieket. A többiek jelentették a problémát; Torwyn Barshaw azt állította, őt
egyedül már rég kijuttathatta volna, de nem akarta a többieket a Fehérköpenyek
kegyelmére bízni. Még Tallanvort sem.

– Majd figyelembe veszem az
érzéseidet – mondta elnézően. – Csak ne hagyd, hogy megakadályozzanak
valamiben! Van valamilyen mondásod, ami ide illik, Lini? Valami a fiatal
Tallanvorra és érzéseire? – Fény, miért talál ekkora élvezetet abban, hogy
kötekedhet vele? A férfi közel került a hazaáruláshoz, de ő a királynője volt,
nem... A gondolat többi részét nem fogalmazta meg.

Lini az ablak közelében ült, kék
fonalat gombolyított le arról a gombolyagról, melyet Breane tartott kezei
között kifeszítve.

– Paitr arra a fiatal
csirkefogóra emlékeztet, pont mielőtt elmentél volna Tar Valonba. Aki két
szolgálónőt ejtett teherbe, majd megpróbált elosonni a birtokról édesanyád
étkészletével.

Morgase ajka megkeményedett, de most
semmi sem ronthatta el örömét, még az a pillantás sem, amelyet Breane vetett
felé, mintha joga lenne a véleménynyilvánításra. Paitrt végtelenül boldoggá
tette Morgase közelgő megmenekülése. Természetesen ez részben amiatt volt, hogy
valamilyen jutalmat várt a nagybátyjától a részvételéért – legalábbis néhány
megjegyzése ezt sugallta; valamilyen hiba jóvátételéről volt szó, ami még
otthon esett –, de a fiatal férfi gyakorlatilag ugrándozott örömében, mikor
Morgase beleegyezését adta a tervhez, mely alapján még ma kijutnak a Fény
Erődjéből, és napfelkeltére már Amadort is elhagyják. El Amadorból, Ghealdan
felé, ahonnan a katonák nem azért jönnének, hogy rabigát vessenek Andorra. Két
nappal ezelőtt maga Barshaw vázolta fel a tervet, tűt és fonalat áruló, zömök,
nagyorrú boltosnak álcázva magát, aki gúnyosan mosolygott és hirtelen haragúnak
tűnt, de szavaiból kicsengett a tisztelet. Nehéz volt elhinni, hogy Paitr
nagybátyja – annyira különböztek egymástól –, még inkább azt, hogy kereskedő.
Mégis, terve az egyszerűség csodája volt, bár tiszteletreméltó is, csak
elegendő embert igényelt a falakon kívül. Morgase egy szekérnyi konyhai
hulladék alá temetve fog kijutni a Fény Erődjéből.

– Mindannyian tudjátok, hogy mit
kell tennetek – fordult feléjük. Míg ő a szobájában tartózkodott, a többiek
jelentős szabadsággal mozoghattak. Minden ezen múlt. Nos, nem minden: de egész
biztosan meg tud mindenki szökni, rajta kívül.

– Lini, neked és Breane-nek a
mosóudvaron kell lennetek, mikor a harang Magasat üt. – Lini magabiztosan
bólintott, de Breane ajkát biggyesztve nézett rá. Ezt ma már hússzor átvették.
De Morgase nem engedhette, hogy valamilyen hiba miatt valakinek itt kelljen
maradnia. – Tallanvor, te hátrahagyod a kardodat és a Tölgy és Galagonya
nevezetű fogadóban fogsz várakozni. – A férfi szólásra nyitotta száját, de a nő
határozottan megelőzte. – Meghallgattam az érveidet. Majd találsz egy másik
kardot. Azt fogják hinni, hogy vissza akarsz térni, ha itt hagyod. – A férfi
elfintorodott, de végül bólintott. – Lamgwin az Arany Főben fog várakozni,
Basel a...

Gyors kopogtatás hallatszott az ajtó
felől, majd kinyílt annyira, hogy Basel bedughassa a fejét.

– Királynőm, egy férfi van
itt... egy Gyermek... – Visszapillantott válla felett a csarnokba. – Egy
Vallató, királynőm. – Tallanvor keze azonnal megragadta kardja markolatát, és
nem is engedte el, míg Morgase kétszer nem intett neki, és hozzá még arcával is
jelzett.

– Bocsásd be! – Sikerült nyugodt
hangon megszólalnia, de rókanagyságú pillangók járták kétségbeesett táncukat a
gyomrában. Egy Vallató? Hát hirtelen minden, ami eddig olyan jól ment,
katasztrófába torkollik?

Egy magas, karvalyorrú férfi lökte el
Baselt az útból, és rácsapta az ajtót az arcára. A vállán pásztorbotos fehér-arany
mellvért Inkvizítorként azonosította. Még nem találkozott Einor Sarennel, de
hangsúlyosan emlegették már előtte. Megkérdőjelezhetetlen bizonyosság látszott
az arcán.

– A Főúrkapitány hívat – szólalt
meg hidegen. – Most kell elé jönnöd.

Morgase gondolatai gyorsabban
száguldottak, mint a pillangók. Hozzászokott már ahhoz, hogy hívatják – Niall
nem jött hozzá, mióta itt volt a Fény Erődjében – a férfihoz, hogy újabb leckét
adjanak neki Andor felé irányuló kötelességeiről, amit baráti beszélgetésnek
szántak, amely megmutatja, hogy Niall teljes szívéből csak az ő érdekében
cselekszik, és Andorért. Ehhez hozzászokott, de az efféle küldöttekhez nem. Ha
átadják a Vallatóknak, akkor már nincs kibúvó. Asuwana elég embert küldene,
hogy elhurcolják, és mindenkit vele együtt. Vele már találkozott futólag;
megfagyott a vére attól a férfitől. Miért küldtek egy Inkvizítort? Ki is mondta
a kérdést, és Saren ugyanolyan jeges hangon válaszolt.

– Éppen a Főúrkapitány
társaságában voltam, és errefelé indultam. Már befejeztem a dolgomat és most
visszaviszlek magammal. Végső soron királynő vagy, tiszteletet érdemelsz. –
Mindez enyhén unottnak hangzott, valahogy türelmetlennek, egészen az utolsó
mondatig, amikor egyértelmű gúny lopózott szavaiba. De semmi melegség.

– Rendben – mondta.

– Csatlakozhatom királynőmhöz? –
hajolt meg Tallanvor hivatalosan; idegenek előtt legalább a tiszteletadás
látszatát megőrizte.

– Nem. – Lamgwint fogja magával
vinni helyette. Nem, hiszen bármelyik férfit vinné magával, azt a benyomást
keltené, hogy testőrökre van szüksége. Saren csaknem annyira megrémítette, mint
Asuwana, de nem hagyhatta, hogy ennek bármilyen jelét észrevegye rajta.
Közömbös, türelmes mosolyt villantott a férfire. – Itt biztosan nincs szükségem
védelemre.

Saren is elmosolyodott, legalábbis a
szája. Úgy tűnt, mintha nevetne rajta.

Kint, ahol Basel és Lamgwin
bizonytalanul nézett rá, csaknem megváltoztatta véleményét a kísérőkkel
kapcsolatban; meg is tette volna, ha odabenn nem jár el a szája. De két férfi
nem tudná megvédeni, ha valóban valamilyen bonyolult csapdába vezetik, és
véleményének megváltoztatása csak gyengeségét mutatta volna. Ahogy a kőfolyosón
Saren mellett sétált, valóban gyengének érezte magát, messze nem királynőnek.
Nem. Talán Ő is ugyanúgy sikoltozna, mint bárki más, ha a Vallatók a kezükbe
kaparintják – nos, nincs ott semmilyen talán; nem volt olyan ostoba, hogy azt
képzelje, a királyi hús ilyen szempontból más –, de addig szerepéhez méltóan
kell viselkedni. Megfontoltan megpróbálta lecsendesíteni azokat a pillangókat.

Saren egy kis, kőlapokkal borított
udvarra vezette, ahol félmeztelen férfiak gyakoroltak kardjaikkal fabábokon.

– Hova megyünk? – kérdezte
Morgase. – Korábban nem ezen az úton mentem a Főúrkapitány dolgozószobája felé.
Valahol máshol van?

– A legrövidebb úton megyek –
felet a férfi kurtán. – Sokkal fontosabb dolgokkal kell foglalkoznom, mint... –
Nem fejezte be, és le se lassított.

Nem volt más választása, minthogy
kövesse, végig egy folyosón, melyről szűk ágyakkal teli szobák nyíltak, és tele
volt férfiakkal, akik félmeztelenek voltak, vagy még annyit sem viseltek.
Szemét mereven Saren hátára szegezte, és magában megfogalmazta azokat a
felháborodott mondatokat, melyekkel majd Niallt illeti. Keresztülmentek egy
istállóudvaron, ahol lovak és trágya nehéz szaga ülte meg a levegőt, és egy
kovács patkolt lovakat az egyik sarokban. Majd egy újabb barakk előszobája
következett, ezután keresztül a konyha előtt, ahol minden ragu illatát
árasztotta, végül egy újabb udvarra értek... És Morgase holtra váltan megállt.

Hosszú, magas vesztőhely húzódott az
udvar közepén. Három nő és több, mint egy tucatnyi férfi töltötte meg, kezüket
és lábukat összekötözték, a hurok már a nyakukban volt. Néhányan szánalmasan
bőgtek; legtöbbjük viszont csak rémültnek tűnt. A két utolsó férfi a vérpad
túlsó végén Torwyn Barshaw és Paitr volt. A fiú ingujjban volt ahelyett, hogy
vörös-arany kabátját viselte volna, amelyet ő csináltatott neki. Paitr nem
könnyezett, ellentétben nagybátyjával. Paitr túl rémültnek látszott ahhoz, hogy
sírjon.

– A Fény nevében! – kiáltotta
egy Fehérköpeny tiszt, és egy másik Fehérköpeny egy hosszú emelőt húzott meg a
vérpad másik oldalán.

A csapóajtók hangos csattanással
nyíltak ki, és az áldozatok eltűntek szem elől. A kinyújtott kötelek némelyike
rángatózott, ahogy a végükön lógók lassú, fulladásos halált haltak, ahelyett
hogy gyorsan eltört volna a nyakuk. Paitr köztük volt. És vele halt meg
szökésének reménye is. Talán a férfi miatt kellett volna nyugtalankodnia, de csak
a szökésre tudott gondolni, a kivezető útra a csapdából, amelybe belesétált.
Csapdába zárta magát és ezzel Andort is.

Saren figyelte a nőt, láthatóan azt
várva, hogy elájuljon vagy elhányja magát.

– Ilyen sokan egyszerre? –
kérdezte, és nagyon büszke volt a hangjában hallatszó nyugalomra. Paitr kötele
abbahagyta a rángatózást, csak lassan egyik oldalról a másikra ingott. Nincs
menekvés.

– Minden nap akasztunk fel
árnybarátokat – felelte Saren szárazon. – Andorban talán elengeditek őket egy
figyelmeztetéssel. Mi nem.

Morgase a férfi szemébe nézett. A
legrövidebb út? Tehát ez Niall új taktikája. Nem lepte meg, hogy egyetlen
szóval sem utaltak tervezett szökésére. Niall túl körmönfont volt ehhez. Ő egy
megbecsült vendég, és Paitr meg a nagybátyja akasztását valószínűleg olyan bűn
indokolta, melynek semmi köze nem volt hozzá. Ki lesz a következő, akinek a
nyakába teszik a hurkot? Lamgwin vagy Basel? Lini vagy Tallanvor? Furcsa módon
az a kép, hogy Tallanvornak kötelet akasztanak a nyakába, jobban zavarta, mint
mikor ugyanezt Liniről képzelte el. Az elme különös játékokra képes. Saren
válla felett elnézve megpillantotta Asuwanát a vesztőhely feletti ablakok
egyikében. A férfi lebámult rá. Talán ez az ő műve, nem Niallé. Nem jelent
különbséget. Nem engedheti, hogy az emberei a semmiért haljanak meg. Nem
engedheti, hogy Tallanvor meghaljon. Nagyon különös játékok.

Egyik szemöldökét gúnyosan felhúzta,
ahogy a férfihez fordult:

– Ha ez elgyengítette a
térdedet, várhatunk, míg újra erőre kapsz. – Könnyed hangon, mintha nem
befolyásolná az, amit látott. Fény, csak nehogy elhányja magát!

Saren arca elsötétült, sarkon
fordult, és továbbsietett. Egy lépéssel lemaradva követte, nem nézve újra
Asuwana ablaka felé, és megpróbált nem gondolni a vérpadra.

Talán valóban ez volt a legrövidebb
út, mert a következő folyosóról Saren felvezette egy meredek lépcsőn, egyenesen
Niall fogadószobájához. Sokkal gyorsabban értek oda, mint amire a korábbi
alkalmakról emlékezett. Mint általában, Niall most sem állt fel, és nem volt a
közelben szék, amelyben helyet foglalhatott volna, ezzel arra kényszerült, hogy
úgy álljon a férfi előtt, mint egy kérvényező. Szórakozottnak tűnt, csendben a
nő felé nézett, de mintha nem látta volna őt.

A férfi nyert, és még csak nem is
figyel rá. Ez zavarta. Fény, hiszen nyert. Talán vissza kellene térnie a
lakosztályába. Ha megkérné Tallanvort, Lamgwint és Baselt, hogy vágjanak neki
utat, a férfiak megpróbálnák. Meghalnának, mint ahogy ő is; soha nem tartott
kezében kardot, de ő adná a parancsot és megragadna egyet. Meghalna és Elayne
lépne az Oroszlános Trónra. Megtenné, amint al'Thort kiűznék. A Fehér Torony
elintézné, hogy Elayne megkapja, ami neki jár. A Torony. Ha a Torony biztosítja
Elayne-nek a trónt... Őrültségnek tűnt, de a Toronyban kevésbé bízott, mint
Niallban. Nem, neki kell megmentenie Andort. De az ár... Az árat meg kell
fizetni.

Ki kellett kényszerítenie magából a
szavakat.

– Kész vagyok aláírni a
szerződést.

Niall először mintha meg sem hallotta
volna. Majd pislogott, és hirtelen felnevetett, fejét csóválva. Ez is zavarta.
Ahogy meglepetést színlelt. Hiszen nem próbált megszökni. Vendég volt. Azt
kívánta, bárcsak láthatná a férfit a vérpadon.

Végül olyan gyorsan cselekedett, hogy
valószerűtlenné tette előbbi fásultságának emlékét. Pillanatokkal később aszott
titkára ott állt egy hosszú pergamennel, melyre minden előre le volt írva, és
Andor Pecsétjének másával, melyet még ő sem tudott volna megkülönböztetni az
igazitól.

Volt választása vagy sem, úgy tett,
mintha végigolvasná a szavakat. Az volt, amit várt. Niall visszaszerezné a
trónját a Fehérköpenyekkel, de ennek ára volt, bár ezt nem nevezték így meg.
Ezer Fehérköpeny elszállásolása Caemlynben, akik a saját törvényeik szerint
élnek, az andori törvényeken kívül, elidegeníthetetlenül. A Fehérköpenyek a
Királynő Gárdájával állnának egy rangban. Egész hátralévő életét és Elayne-ét
is igénybe fogja venni, hogy ezt az aláírást semmissé tegyék, de a másik
lehetőség az volt, hogy átengedi al'Thornak az Oroszlános Trónt trófeaként. Ha
valaha ülne még rajta nő, az Elenia, Naen vagy valaki hozzájuk hasonló lenne,
és csak báb al'Thor kezében. Ez, vagy Elayne lesz a Torony bábja; nem tudta
rávenni magát, hogy bízzon a Toronyban.

Tisztán aláírta nevét, majd a másolt
pecsétet a vörös viaszba nyomta, melyet Niall titkára csepegtetett az oldal
aljára. Andor Oroszlánja, a Rózsák Koronájától körülvéve. Ezzel ő lett az első
királynő, aki hagyta, hogy idegen katonák mocskolják be Andor földjét.

– Mikor...? – nehezebb volt
kimondani, mint képzelte. – Mikor indul meg a sereg?

Niall habozott, lenézett az asztalra.
Ott nem volt más, mint papír és tinta, egy tálnyi homok és egy frissen leégett
pecsétviasz csonkja, mintha nem sokkal korábban levelet írt volna. A férfi
befejezte aláírása odafirkantását az egyezményre, és rányomta saját pecsétjét a
vörös viaszra, egy lángoló napot, majd átadta a pergament titkárának.

– Tedd ezt a dokumentum szobába,
Balwer. Attól tartok, nem tudok olyan gyorsan indulni, ahogy reméltem, Morgase.
Olyan fejleményekről kaptam hírt, melyekkel törődnöm kell. Nem olyasmi, ami
miatt aggódnod kellene. Egyszerűen csak arról van szó, hogy hogyan mozoghatnék
legjobban az Andorral kapcsolatban nem álló országokban. Javaslom, tekintsd ezt
úgy, hogy egyszerűen több időm marad arra, hogy társaságodat élvezhessem.

Balwer lehajolt, mintha valamire
felfigyelt volna, de a nő csaknem biztos volt benne, hogy szeme majdnem
meglepetten villant Niall felé. Ő maga is csaknem tátogott. Egyre nagyobb
nyomást gyakorolt rá, és most más dolgokkal kell foglalkoznia? Balwer úgy sietett
ki, mintha attól tartana, visszamarkolná tőle az egyezményt, hogy széttépje, de
ez volt az utolsó dolog, ami most eszébe jutott. Legalább nem lesz több
akasztás. A többivel majd megbirkózik, ha eljött az ideje. Egyszerre csak egy
lépést. Színlelt ellenállása most véget ért, de most legalább újra van ideje,
ami váratlan ajándék, amelyet nem pazarolhat el. Élvezi a társaságát.

Melegen elmosolyodott.

– Úgy érzem, mintha egy kő esett
volna le a szívemről. Megkérdezhetem, hogy játszol-e követ?

– Tisztességes játékosnak
tartanak. – A férfi válaszmosolya először meglepettnek tűnt, majd vidámnak.

Morgase arca felforrósodott, de
sikerült ebből semmit nem mutatnia. Talán az a legjobb, ha meghagyja a férfit
abban a hitében, hogy megtörte. Senki sem figyel igazán egy megtört ellenfélre,
vagy vizsgálgatja túlságosan, és ha óvatos lesz, lesz ideje arra, hogy
visszaszerezze azt, amit most kiadott a kezéből, még mielőtt a katonák
elhagynák Amadiciát. Nagyon jó tanár oktatta a Házak Játékára.

– Nagyon fogok próbálkozni, hogy
méltó ellenfélnek tarts, ha kedved támad játszani. – Jobban játszott annál,
hogy csak tisztességes játékosnak tartsa magát, talán még a jónál is jobb, de
persze engedni kell, hogy a férfi nyerjen, persze nem olyan könnyedén, hogy
unatkozni kezdjen. Gyűlölt veszíteni.

Asuwana ujjaival a szék aranyozott
karfáját kopogtatta, és szemöldökét ráncolta. Feje felett a szék tiszta fehér
támlájába csodálatos lakkozással egy pásztorbotot dolgoztak.

– A boszorkány tehát
visszavágott – mormolta. Saren úgy válaszolt, mintha ez vád lett volna.

– Néhány emberre így hat. Az
árnybarátokat tegnap gyűjtöttük össze; azt mondtam, valamilyen imát kántáltak
az Árnyékhoz, mikor Trom rájuk törte az ajtót. Ellenőriztem, senkinek nem
jutott eszébe megkérdezni, hogy van-e valami közük a nőhöz. – Legalább nem
váltogatta a lábát; olyan egyenesen állt, ahogy a Fény Kezének tagjától
elvárható.

Asuwana elhessegette a magyarázatot
kezének intésével. Természetesen nem volt ott más kapcsolat, minthogy a nő egy
boszorkány, ők pedig árnybarátok voltak. De a boszorkány még mindig a Fény
Erődjében van. Mégis, valami zavarta.

– Niall úgy küldött, hogy
bájologjak vele, mintha egy kutya lennék – csikorogta Saren. – Csaknem
elhánytam magam, hogy ilyen közel kell állnom egy boszorkányhoz. Legszívesebben
megszorongattam volna a torkát.

Asuwana nem fárasztotta magát
válasszal; alig figyelt oda. Niall természetesen gyűlölte a Kezet. A legtöbb
ember gyűlölte azt, amitől félt. Nem, az ő gondolatait Morgase foglalkoztatta.
A nő nem gyenge, semmilyen tekintetben. Elég jól védekezett Niall ellen; a
legtöbb ember összeomlott, amint a Fény Erődjébe került. Tönkretenné jó néhány
tervét, ha mégis gyengének bizonyulna. Minden részlet az agyában volt, a
tárgyalás, melyen minden ország követei részt vesznek, amely fel tud mutatni
egyet, míg végül el nem érkeznek a nő drámai beismerő vallomásáig, melyet olyan
ügyesen húznának ki belőle, hogy senki nem látná jelét, majd a ceremóniák,
melyek a kivégzését öveznék. Speciális vérpadot állítanának fel csak neki, melyet
megőriznének később az esemény emlékére.

– Reméljük, hogy továbbra is
ellenáll Niallnak – mondta, olyan mosollyal, melyet egyesek lágynak és
jámbornak neveznének. Még Niall türelme sem tarthat örökké; hamarosan át kell
adnia a nőt az igazságszolgáltatásnak.

Harminckettedik fejezet

Sürgősséggel hívatva

Egwene számára Rand látogatása
Cairhienben azokhoz a hatalmas, illuminátorok által keltett tűzijátékokhoz
hasonlított, melyekről azt hallotta, az egész városban látni lehet, de ő maga
még soha nem látta. A visszhangok vég nélkül verődtek vissza.

Természetesen nem ment többet a
palota közelébe, de a Tudós Asszonyok minden nap ellátogattak oda, hogy
saidarral felállított csapdákat keressenek, és elmondták, hogy mi folyt ott. A
nemesek résnyire szűkült szemekkel vizsgálgatták egymást, teariek és
cairhieniek egyaránt. Berelain láthatóan elbújt, nem volt hajlandó találkozni
senkivel, akivel nem volt feltétlenül szükséges; Rhuarc állítólag a lelkére
beszélt, hogy lássa el kötelességeit, kevés eredménnyel. Ő volt az egyetlen,
aki látszólag érintetlen maradt az egész palotában. Még a szolgák is ugrottak
egyet, ha rájuk néztél; de ez talán csak amiatt volt, hogy a Tudós Asszonyok
minden sarokba benéztek.

A sátraknál se mentek jobban a
dolgok, legalábbis a Tudós Asszonyok között. Az aielek többi része Rhuarchoz
hasonlóan viselkedett, nyugodtan és visszafogottan. Ez a különbség csak még
jobban kiemelte a Tudós Asszonyok rossz kedvét, nem mintha erre szükség lett
volna. Amys és Sorilea csaknem sziszegtek, mikor visszaérkeztek a Randdel
történt találkozó után. Nem mondták meg, miért, legalábbis nem ott, ahol Egwene
hallhatta volna, de a hangulat átterjedt a többi Tudós Asszonyra is, míg végül
mindegyikük feldühített macska módjára járkált fel-alá, készen bármi
megkarmolására, ami csak mozog. A tanítványok csendesen lépkedtek és halkan
beszéltek, de még így is olyasmiért is leszidták őket, amire korábban szót sem
vesztegettek, és büntetést kaptak olyan dolgokért, amiért korábban csak szidás
járt volna.

Az sem segített, hogy a shaidók Tudós
Asszonyai megjelentek a sátrak között. Legalábbis, Therava és Emerys Tudós
Asszony volt; harmadikként maga Sevanna érkezett, aki önelégülten sétálgatott,
miközben inge olyan mélyen ki volt fűzve, hogy versenghetett volna Berelainnel,
mindegy mennyire hordta a szél a port. Therava és Emerys azt mondták, hogy
Sevanna Tudós Asszony, és bár Sorilea zsörtölődött, nem volt más választásuk,
mint akként elfogadni a nőt. Egwene biztos volt benne, hogy kémkednek, de Amys
csak bámult rá, mikor ezt szóba hozta. A szokás védte őket, szabadon
mozoghattak a sátrak között, és minden Tudós Asszonynak üdvözölnie kellett őket
– még Sorileának is –, mintha közeli barátok vagy anyavérek lennének. Mégis,
jelenlétük mindenkinek a hangulatát feszültebbé tette. Különösen Egwene-ét. Az
önelégült macskaként sompolygó Sevanna tudta, hogy ki ő, és nem is rejtette
véka alá, mekkora élvezetet lel abban, hogy egy kupa vízért vagy valami
hasonlóért szalassza minden lehetséges alkalommal a „kis tanuló lányt”. Sevanna
ugyanakkor, bámulta is őt figyelő pillantásával. Egwene-t ez a tekintet arra
emlékeztette, mikor valaki egy csirkét tanulmányoz, hogy eldöntse, hogyan fogja
megfőzni, miután ellopta. És ami még ennél is rosszabb, a Tudós Asszonyok nem
mondták el, hogy miről beszéltek; a Tudós Asszonyok dolga volt, nem a
tanítványoké. Bármilyen oknál fogva voltak is itt a shaidók, a Tudós Asszonyok
általános hangulata láthatóan felkeltette érdeklődésüket; Egwene nem egyszer
észrevette, hogy Sevanna, mikor azt hitte, hogy nem figyelik, mosolyog, ahogy
látja Amyst, Malindhe-ét vagy Cosaint magában beszélve sétálni, eredmény nélkül
igazgatva kendőjét. De persze senki sem hallgatott Egwene-re. Az, hogy túl sok
megjegyzést tett a shaido nőkre, végül azt eredményezte, hogy napjának nagy részét
azzal töltötte, hogy egy lyukat ásott, mely „elég mély ahhoz, hogy ne lásson ki
belőle”, és mikor kimászott belőle, izzadtan és koszosan, be kellett temetnie,
miközben Sevanna figyelte őt.

Két nappal azután, hogy Rand
távozott, Aeron és még néhány Tudós Asszony rábeszélt három Hajadont, hogy
lopózzanak át Arilyn palotájának falain éjszaka, hogy kiderítsék, amit csak
tudnak, és ez csak még inkább tönkretette a dolgokat. Elkerülték Gawyn őreit,
még ha nehezebb dolguk is volt, mint amire számítottak, de az aes sedai-ok más
lapra tartoztak: éppen a földről másztak fel egy articra, mikor elkapták őket a
Hatalommal és valamennyiüket berángatták az épületbe. Szerencsére Coiren és a
többiek azt hitték, hogy lopni akartak, bár a Hajadonok nem gondolták ezt
annyira szerencsésnek. Kidobták őket az utcára, annyira elpáholva, hogy alig
tudtak menni, de még a sátrak között is azon igyekeztek, hogy fel ne
szisszenjenek. A többi Tudós Asszony sorban lehordta Aeront és társait,
általában négyszemközt, de Sorilea rendszert csinált belőle, hogy a lehető
legtöbb ember előtt szidta le őket. Sevanna és két társa csaknem nyíltan
gúnyolódtak, mikor meglátták Aeront vagy valakit a többiek közül, és jól
hallhatóan találgattak maguk között, hogy mi történne, ha az aes sedai-ok rájönnének
az igazságra. Emiatt még Sorilea is ferde szemmel nézett rájuk, de senki nem
mondott semmit, Aeron és a barátai pedig lassan olyan apróra húzták össze
magukat, mint tanítványaik. A tanítványok megpróbáltak elrejtőzni, ha éppen nem
kötelességüket kellett ellátniuk vagy leckét vettek. A hangulat borotvaélen
táncolóvá vált.

A lyukat leszámítva, Egwene megúszta
a legrosszabbat, de csak azért, mert gyakran távol maradt a sátraktól,
leginkább abból az okból kifolyólag, hogy ne találkozzon Sevannával, mert attól
tartott, akkor letörölné a vigyort a képéről. Nem volt kétsége afelől, hogyan
végződne ez: Sevannát Tudós Asszonyként fogadták el, és nem számított, mennyien
fintorogtak miatta, ha nem volt a közelben. Amys és Bair valószínűleg hagynák,
hogy a shaido nő végignézze büntetését. Legalább a távolmaradás nem esett
nehezére. Bár tanítvány volt, egyedül Sorilea tett erőfeszítéseket, hogy
megtanítsa arra az ezerféle dologra, amit egy Tudós Asszonynak tudnia kell.
Amíg Amys és Bair végső beleegyezésüket nem adták ahhoz, hogy visszatérjen
Tel'aran'rhiodba, a nappalok és éjszakák nagyrészt az övé voltak, ha sikerült
megúsznia, hogy elkapják Surandhával és a többiekkel, hogy edényeket
mosogasson, trágyát gyűjtsön a tüzekhez, vagy valami ehhez hasonló feladattal bízzák
meg.

Nem értette, miért múlnak a napok
látszólag olyan lassan; úgy gondolta, azért, mert Amys és Bair szavára vár.
Gawyn minden reggel ott volt a Hosszú Férfiban. Hozzászokott a fogadós
kétértelmű vigyorához, bár egyszer-kétszer megfordult a fejében, hogy belerúg a
nőbe. Talán háromszor is; de nem többször. Azok az órák villámgyorsan
elröppentek. Amint az ölébe ült, már el is jött az ideje annak, hogy
megigazítsa a haját és távozzon. Többé nem rémisztette meg az, hogy a férfi
ölében ült. Nem mintha bármikor valóban megrémült volna ettől, de egyre
kellemesebbé vált. Ha néha olyan dolgokra gondolt, amikre nem kellett volna, és
ha ezek a gondolatok pirulásra késztették, a férfi mindig végigsimította
ujjaival kipirult arcát, és olyan hangon mondta a nevét, amit Egwene egy életen
keresztül elhallgatott volna. A férfi kevesebb szót ejtett az aes sedai-ok
dolgairól, mint bárki más Egwene környezetében, és ez nem is igazán érdekelte.

A fennmaradó idő volt az, ami úgy
telt, mintha sárba ragadt volna. Olyan kevés dolga volt, hogy úgy érezte,
felrobban a levertségtől. A Tudós Asszonyok, akik Arilyn kúriáját figyelték,
nem számoltak be több aes sedai-ról. Olyanokat választottak, akik maguk is
képesek voltak fókuszálásra, és ők azt mondták, az aes sedai-ok még mindig
szünet nélkül, éjjel és nappal egyaránt folytatják a fókuszálást, de Egwene nem
mert közel menni az épülethez, és ha lett is volna mersze, nem tudta volna
megmondani, mit művelnek, anélkül, hogy látta volna a fonatokat. Ha a Tudós
Asszonyok kevésbé lettek volna ingerültek, Egwene a sátrában töltötte volna a
napot olvasgatva, de ha az éjszakai órákat leszámítva hozzáért a könyvéhez,
Bair rögtön olyan lányok miatt kezdett zsörtölődni, akik egész nap lustán
heverésznek, így Egwene azt mormolta, hogy elfelejtett valamit, és elrohant a
sátrak közé, még mielőtt a nő kitalálhatott volna valami hasznosabb
tevékenységet a számára. Ugyanilyen veszélyes volt, ha néhány másodpercig más
tanítványokkal beszélgetett. Mikor megállt Surandhával beszélgetni, aki egy
sátor árnyékában bújt meg, amely néhány Kőkutyához tartozott, azt okozta, hogy
egy teljes délutánon keresztül szennyest kellett mosnia, mert Sorilea
megtalálta őket. Tulajdonképpen örülnie kellett volna ezeknek a mindennapi
feladatoknak, mert legalább volt mit tennie, de mikor Sorilea megvizsgálta a
tökéletesen tiszta ruhákat, melyeket a sátorban teregetett ki, hogy megóvja
őket a mindenütt jelenlévő portól, csak szipákolt, és azt mondta, kezdje az
egészet elölről. Kétszer is azt mondta, hogy kezdje újra. Sevanna pedig
végignézte ennek egy részét.

Ha a városban volt, mindig a válla
fölött nézegetett maga mögé, de a harmadik napon lement a kikötőhöz olyan
elővigyázatosan, mint egy egér, aki lopni készül a macskától. Egy ráncos, szűk
csónakkal rendelkező fickó végigsimított gyérülő haján, és egy ezüstmárkát
követelt azért, hogy kivigye a Tengeri Nép hajójáig. Minden drága volt, de ez
már felháborítóan sok. Egyenes pillantással bámult a fickóra, és megmondta
neki, hogy egy ezüstgarast fizet – már ez is sokkal több volt a tisztességes
árnál –, és remélte, hogy az alkudozás nem fog az egész erszényébe kerülni.
Mindenki megugrott és elhátrált az aielek elől, de ha alkudozásra került sor,
mindent elfeledtek, amit a cadin'sorról, a lándzsákról és az oroszlán módra
harcolásról tudtak. A férfi kinyitotta fogatlan száját, becsukta, a nőre
bámult, dörmögött valamit a bajsza alatt, majd a nő meglepetésére kijelentette,
hogy kilopja a kenyeret a szájából.

– Szállj be! – morogta. – Szállj
be! Nem vesztegethetem az egész napomat alamizsnára. Erőszakoskodik egy
férfival. Ellopja a kenyerét. – És ugyanígy folytatta még akkor is, mikor
nekifeszült az evezőknek, beevezve a kis csónakkal az Alguenya mély vizébe.

Egwene nem tudta, hogy találkozott-e
Rand ezzel a Hullámúrnővel, de remélte, hogy igen. Elayne elmondása alapján az
Újjászületett Sárkány a Tengeri Nép Coramoorja, a Kiválasztott, és csak annyit
kell tennie, hogy megjelenik előttük, és ezután már bármikor a rendelkezésére
állnak, csak hívnia kell őket. De remélte, hogy nem alázkodtak meg előtte
túlságosan. Rand ebből bőven többet kap a kelleténél. De nem Rand volt az oka,
hogy most itt ül a morgó csónakossal. Elayne már valóban találkozott néhány
Atha'an Miere-rel, utazott az egyik hajójukon és azt mesélte, hogy a Tengeri
Nép Szélkeresői tudnak fókuszálni. Legalábbis néhányan közülük; talán
legtöbbjük. Ezt a titkot rejtegette az Atha'an Miere, de azon a hajón, melyen
Elayne utazott, a Szélkereső nagyon is késznek mutatkozott tudása megosztására,
miután lelepleződött. Elayne azt állította, hogy többet tudnak az időjárásról,
mint az aes sedai-ok. Azt mondta, hogy a Szélkereső azon a hajón hatalmas
fonatot állított elő, hogy kedvező időjárást teremtsen. Egwene nem tudta, hogy
ebből mennyi az igazság és mennyi a lelkesedés, de az időjárásról tanulni egy
keveset egész biztosan jobb, mint malmozni, és azon gondolkodni, hogy talán
Nesune fogságába esni megkönnyebbülést jelentene Sevanna és a Tudós Asszonyok
után. Amennyit most tudott, azzal még akkor se tudott esőt okozni, ha fekete
felhők tornyosulnak a feje fölött. Pillanatnyilag pedig a nap aranylóan
fénylett a felhőtlen égen és hő vibrált a sötét víz felett. Legalább nem
takarta köd a vizet.

Mikor a csónakos végül abbahagyta az
evezést és kis lélekvesztőjével a hajó oldalához simult, Egwene felállt, nem
vesztegetve figyelmet zsémbelésére, hogy mindkettejüket a folyóba fogja ölni
azzal, amit csinál.

– Helló! – kiáltotta. – Helló?
Felmehetek a fedélzetre?

Már több folyami hajó fedélzetén
utazott, és büszke volt arra, hogy ismeri a megfelelő szófordulatokat – a
hajósok nagyon érzékenyen reagáltak, ha nem a helyes szavakat használja az
ember –, de ehhez a járműhöz hasonlóval még nem volt dolga. Látott már néhány
hosszabb hajót, de ilyen magasat még nem. A legénység egy része a vitorlákon
dolgozott, vagy a ferde árbocra kapaszkodott fel. Legtöbbjük sötét bőrű,
meztelen mellkasú és nagyrészt mezítlábas férfi volt, akinek színes nadrágját
széles öv tartotta a helyén, de látott bő blúzt viselő, sötét bőrű nőket is.

Már csaknem újra kiáltani akart, ezúttal
hangosabban, mikor egy kötéllétra tekeredett le a hajó oldalán. Semmilyen
válasz nem érkezett a fedélzetről a kiáltására, de ez megfelelő meghívónak
tűnt. Bonyolult volt felmászni – nem maga a mászás, hanem szoknyái illendően
zárva tartása; most már értette, miért viselnek a Tengeri Nép asszonyai
nadrágot –, de végül elérte a hajókorlátot.

Pillantása egyenesen egy nőre esett,
aki alig egy arasznyira állt tőle. Blúza és nadrágja kék selyemből volt,
sötétebb színű övvel. Három aranygyűrűt viselt mindkét fülében, és egy finom,
csillogó medálokkal ékesített lánc futott az egyiktől az orrában lévő gyűrűhöz.
Elayne leírta ezt, még be is mutatta, Tel'aran'rhiodot használva, de attól,
hogy ezt élőben látta, Egwene összerezzent. De még valami mást is látott. Érezte
a fókuszálás képességét. Megtalálta a Szélkeresőt.

Kinyitotta a száját, és egy sötét kéz
villant a szeme előtt, csillogó tőrt tartva. Mielőtt felkiálthatott volna, a
penge átvágta a létra köteleit. Még mindig a haszontalanná vált kötélbe
kapaszkodva zuhanni kezdett.

Aztán sikoltott – egyetlen
pillanatig, mielőtt mélyen elmerült volna a folyó vizében. Víz áradt nyitott
szájába, megszakította sikolyát; úgy érezte, a fél folyót lenyelte. Őrjöngve
próbálta leszedni szoknyáit a fejéről és megszabadulni a létrától. Nem esett
pánikba. Nem eshet. Milyen mélyre süllyedhetett? Zavaros sötétség vette körül.
Merrefelé kell felfelé menni? Fémbilincsek szorították tüdejét, de orrán
keresztül lélegzett ki, figyelte a buborékok útját, melyek, úgy látta, lefelé
és balra indulnak. Kapálózva megpróbálta elérni a felszínt. Milyen messze
lehet? Tüdeje égett.

Feje végül napvilágra bukkant, és
köhögve szívta magába a levegőt. Meglepetésére a csónakos lenyúlt érte,
felhúzta a csónakba maga mellé, azt morogva, hogy abba kellene hagynia ezt az
ostobaságot, mielőtt feldühítené őket, és hogy a Tengeri Nép nagyon
sértődékeny. Majd újra kihajolt, hogy elkapja kendőjét, mielőtt elmerült volna.
Kikapta a férfi kezéből, és az úgy hőkölt vissza, mintha azt várná, hogy meg
fogja ütni vele. Szoknyái elnehezülve lógtak, blúza és alsóruhája rátapadt;
hajszalagja homlokára csúszott. Tócsa kezdett formálódni a csónak alján a lába
alatt.

A csónak talán húsz lépésnyire
távolodott el a hajótól. A Szélkereső most a hajókorlátnál állt, két másik nő társaságában,
akik közül az egyik fakózöld selymet, a másik arannyal hímzett vörös brokátot
viselt. Fülbevalóik, orrkarikáik és láncaik visszaverték a napfényt.

– Megtagadtatott tőled az
átjárás ajándéka – kiáltotta a zöldbe öltözött, majd a vörös brokátot viselő
folytatta.

– Mondjátok meg a többieknek,
hogy nem tévesztenek meg minket az álruhák. Nem ijeszthettek meg minket.
Mindannyiótoktól megtagadtatik az átjárás ajándéka!

A ráncos csónakos megragadta az
evezőket, de Egwene egyenesen keskeny orrára mutatott ujjával.

– Maradj pontosan itt, ahol
vagyunk – mondta, mire a férfi mozdulatlanná dermedt. Rábámult. A szokásos
udvariasság egyetlen szava nélkül.

Mély lélegzetet vett. A nő magához
ölelte a saidart, és négy fonatot szőtt egybe, még mielőtt a Szélkereső
reagálni tudott volna. Tehát ismerik az időjárást, nem igaz? Szét tudja osztani
a fonatait négyfelé? Nem sok aes sedai képes erre. Az egyik fonat Szellem volt,
hogy megakadályozza a Szélkereső beavatkozását. A másik három Levegő volt,
melyeket kifinomultan a három Tengeri Néphez tartozó nő köré szőtt, oldalukhoz
szorítva karjukat. Felemelni őket nem volt igazán nehéz, de nem is bizonyult
könnyűnek.

Ordítozás zaja hallatszott a hajó
felől, mikor a három nő felemelkedett a levegőbe és kilebegett a folyó fölé.
Egwene hallotta, ahogy a csónakos nyöszörög. Nem törődött vele. A három Tengeri
Néphez tartozó nő egyáltalán nem kapálózott. Megerőltetve magát magasabbra
emelte őket, tíz-húsz lépéssel a felszín fölé; bármilyen erősen próbálta, ennél
nem volt képes többre. Végül is, nem akarsz nekik fájdalmat
okozni – gondolta, és elengedte a fonatokat. – Most
kiáltani fognak.

A három Tengeri Néphez tartozó nő
labdává gömbölyödött, amint elkezdtek zuhanni, megfordultak, és maguk elé
nyújtották karjukat. Három kis csobbanás hallatszott, mikor elérték a vizet.
Pillanatokkal később három sötét fej törte át a felszínt, és a nők sebesen
elkezdtek úszni a hajó felé.

Egwene becsukta a száját. Megragadom őket a bokájuknál fogva és belenyomom a fejüket,
míg... Mit gondol? Sikoltaniuk kellett volna, mert ő sikoltott? Nem volt
nedvesebb, mint ők. Úgy nézhetek ki, mint egy ázott
patkány. Óvatosan fókuszált – ha magadon dolgozol, mindig óvatosnak kell
lenned; nem láthatod a fonatokat tisztán –, és a víz lefolyt róla, kicsöpögött
a ruhájából. Gyorsan pocsolya gyűlt össze.

A tátott szájjal rábámuló csónakos
volt az, aki rádöbbentette arra, hogy mit tett. Fókuszált a folyó kellős
közepén, ahol semmi sem rejthette el az aes sedai-ok elől, akik akár meg is
láthatták. Akár süt a nap, akár nem, hirtelen jeges hideget érzett csontjaiban.

– Most pedig kiviszel a partra.
– Fogalma sem volt arról, ki volt a kikötőben, ebből a távolságból nem tudott
megkülönböztetni egy nőt egy férfitól. – Nem a városba. A folyópartra. – A
fickó olyan keményen feküdt az evezőknek, hogy csaknem kiesett hátrafelé.

Egy olyan helyre vitte, ahol a parton
nem volt más, mint akkora, sima sziklák, mint a feje. Senkit sem lehetett
látni, de azonnal kiugrott a csónakból, amint az nekiütközött a szikláknak,
felemelt szoknyával sebesen rohanni kezdett a sáros parton. Sebességét
fenntartotta, míg vissza nem ért a sátrához, ahol a hőségtől zihálva esett
össze. Nem megy többet a város közelébe. Kivéve természetesen azért, hogy
találkozzon Gawynnal.

A napok múltak, és a csaknem szüntelen
szél port és homokot hordott magával éjjel és nappal. Az ötödik éjszakán Bair
elkísérte Egwene-t az Álmok Birodalmába, csak egy rövid kirándulásra, felmérés
gyanánt. Tel'aran'rhiod azon részében sétáltak, amelyet Bair a legjobban
ismert, az Aiel Pusztában, egy felperzselt, sziklákkal élesen csipkézett
földön, mely még az aszálytól szenvedő Cairhient is nedvesnek és tisztának
tüntette fel. Rövid kirándulás volt, és utána Bair és Amys felébresztették,
hogy lássák, kiváltott-e ez rajta bármilyen betegségre utaló jelet. Nem láttak
semmit. Nem számított, mennyit ugráltatták és futtatták, nem számított, mennyit
bámultak a szemébe és hallgatták a szívét, ebben egyetértettek, de ettől
függetlenül Amys másnap éjjel újra elvitte egy rövid sétára a Pusztába, amit
egy másik vizsgálat követett, mely után boldog volt, hogy ágyára kuporodhat és
mély álomba zuhanhat.

Azon a két éjszakán nem tért vissza
az Álmok Birodalmába, de ez csak a fáradtság miatt volt. Korábban minden éjjel
azt mondogatta magának, hogy abba kellene hagynia – szép dolog lenne, ha éppen
akkor kapnák el a rendelkezéseik megszegéséért, mikor már késznek mutatkoztak
feloldani őket –, de valahogy mindig úgy döntött, hogy egy rövid séta rendben
lenne, ha elég gyors ahhoz, hogy a felfedezés esélye minimális legyen.
Elkerülte azt a helyet, ahol Tel'aran'rhiod és az ébren lévő világ találkozott,
ahol az álmok lebegtek. Különösen azután kerülte el, miután rajtakapta magát,
hogy azon gondolkodik, hogy ha elég elővigyázatos, bele tudna pillantani Gawyn
álmaiba anélkül, hogy azok magukba szippantanák, és még ha bele is kerül, az
csak egy álom. Határozottan emlékeztette magát, hogy felnőtt nő, nem pedig
csitri. Hálás volt azért, hogy senki sem tud róla, micsoda zűrzavart okoz ez a
férfi a gondolataiban. Amys és Bair addig nevettek volna, míg kicsordulnak a
könnyeik.

A hetedik éjszakán gondosan
készülődött a lefekvéshez, friss alsóruhát öltött, és addig fésülte haját, míg
nem ragyogott. Mindez haszontalan volt, már ami Tel'aran'rhiodot illeti, de
legalább visszatartotta attól, hogy kavargó gyomrával törődjön. Ma éjjel aes
sedai-ok fogják várni a Kő Szívében, nem Nynaeve és Elayne. Ennek nem kellett
volna különbséget jelentenie, hacsak... Az elefántcsont hátú hajkefe húzás
közben megdermedt kezében. Hacsak az aes sedai-ok egyike el nem árulja, hogy
még csak beavatott. Miért nem gondolt erre korábban? Fény, azt kívánta, bárcsak
beszélhetne Nynaeve-vel és Elayne-nel a tárgyak összetöréséről szóló álmáról.
Bár nem tudta, hogy ez mit segíthetne, és biztos volt benne, hogy azt jelenti,
hogy valami nagyon rosszul sülne el, ha beszélne velük.

Ajkába harapva eldöntötte, hogy Amys
elé áll és megmondja neki, hogy nem érzi jól magát. Semmi komoly, csak egy
elrontott gyomor, de nem hiszi, hogy meglátogathatja ma az álmokat. A ma esti
találkozás után folytathatják a leckéit, de... Újabb hazugság, és ráadásul
gyávaság. Nem lesz gyáva. Nem mindenki lehet olyan bátor, mint a többiek, de a
gyávaság megvetendő. Bármi is történjen ma este, szembe kell néznie vele, és
ennyi.

Határozottan letette a kefét, elfújta
a lámpát és ágyára kuporodott. Elég fáradt volt ahhoz, hogy az elalvás ne
jelentsen problémát, de ha szükség lett volna rá, tudta volna, hogyan altassa
el magát bármikor vagy essen olyan enyhe révületbe, hogy bár belép az Álmok Birodalmába,
mégis tud beszélni – nos, igazából motyogni – ahhoz, aki a teste mellett
várakozik. Az utolsó dolog, amelyet elalvás előtt észrevett, meglepetésként
érte. Gyomra nem kavargott többé.

Nagy, boltozatos csarnokban állt,
melyben vastag, fényesre csiszolt, vöröskő oszlopok álltak sűrűn. A Kő Szíve,
Tear Kövében. Aranyozott lámpák lógtak láncokon a feje felett. Nem voltak
meggyújtva, de természetesen világos volt, a fény mindenhonnan és sehonnan sem
áradt. Amys és Bair már megérkeztek, és ugyanúgy néztek ki, mint reggel, azzal
a különbséggel, hogy nyakláncaik és karkötőik sokkal jobban csillogtak, mint
arra az arany a valóságban képes lett volna. Halkan beszélgettek és zavartnak
tűntek. Egwene csak néha kapott fel egy-egy szót, de kettő abból „Rand al'Thor”
volt.

Hirtelen észrevette, hogy a fehér,
csíkos szegélyű, beavatott ruhát viseli. Amint rájött, azonnal átváltoztatta a
Tudós Asszonyok öltözékének másolatává, ékszerek nélkül. Nem hitte, hogy a
másik két nőnek feltűnt, vagy tudnák, mit jelent az a ruha. Önmaga kiadásával
néha kevesebb jit vesztett és több tohot nyert, mint más lehetőségekkel, de
egyetlen aiel sem tenne ilyesmit anélkül, hogy előtte ne próbálna meg harcolni.

– Újra késnek – szólalt meg Amys
savanyúan, a csarnok nagy kupolája alatt elterülő nyitott részbe sétálva. A
padlókövek közé beszúrtak valamit, ami egy kristályból készített kardnak tűnt,
a próféciák Callandornak, a valaha készített legerősebb sa'angrealnak. Rand
helyezte el itt, hogy emlékeztesse a tearieket önmagára, mintha lett volna
bármi esély arra, hogy megfeledkeznek róla, de Amys alig pillantott rá. Mások
számára a Kard, Ami Nem Kard, az Újjászületett Sárkány szimbóluma volt; az ő
számára ez a vízföldiek dolga. – Legalább remélhetjük, hogy nem próbálnak úgy
tenni, mintha ők mindent tudnának, mi pedig semmit. Utolsó alkalommal sokkal
jobban viselkedtek.

Bair horkantása Sorileát is
pislogásra késztette volna.

– Soha nem lesznek jobbak. Még
arra sem képesek, hogy ott legyenek, ahol lenniük kellene és akkor, amikor meg
kellene... – Félbeszakította magát, mikor hét nő jelent meg hirtelen Callandor
mellett.

Egwene felismerte őket, beleértve azt
a fiatal nőt is, akinek olyan elszánt kék szemei voltak, és akit már korábban
is látott Tel'aran'rhiodban. Ki lehet ő? Amys és Bair már említették a
többieket – általában keserű szavakkal –, de mást soha. Ő kék rojtos stólát
viselt; valamennyien viselték stóláikat. Ruháik pillanatról pillanatra
váltogatták színüket és szabásukat, de stóláik meg se moccantak.

Az aes sedai-ok tekintete azonnal Egwene-re
irányult. Mintha a Tudós Asszonyok nem is léteztek volna.

– Egwene al'Vere – szólalt meg
Sheriam hivatalosan –, a Torony Csarnoka elé hívatunk. – Ferde vágású, zöld
szeme valamilyen rejtett érzelemtől csillogott. Egwene gyomra lesüllyedt:
tudják, hogy teljes jogú nővérnek adta ki magát.

– Ne kérdezd, miért hívatnak –
mondta Carlinya rögtön Sheriam után, jeges hangja csak még hivatalosabbá tette
szavait. – A te dolgod a válaszadás, nem a kérdezés. – Valamilyen oknál fogva
rövidre vágta sötét haját; ez azon jelentéktelen részletek egyike volt, melyek
Egwene fejében megmaradtak. Nem akart azon gondolkodni, hogy mit jelent ez az
egész. A szertartásos formulák méltóságteljes ritmusban gördültek előre. Amys
és Bair megigazította kendőjét, és rosszallóan bámultak, ingerültségük lassan
aggodalommá alakult.

– Ne késlekedj jöveteleddel. –
Egwene mindig kedvesnek tartotta Anaiyát, de most a kifejezéstelen arcú nő
ugyanolyan merevnek tűnt, mint Carlinya, és semmivel sem nyilvánult meg
melegebben hivatalossága. – A te dolgod, hogy gyorsan engedelmeskedj.

Mindhárman összhangban szólaltak meg.

– Helyes, ha félsz, mikor a
Csarnok hívat. Helyes, ha gyorsan és alázatosan engedelmeskedsz, kérdés nélkül.
Hívattál, hogy letérdepelj a Torony Csarnoka előtt, és elfogadd ítéletüket.

Egwene megpróbált uralkodni
lélegzetén, legalább annyira, hogy ne ziháljon. Mi lehet a büntetés arra, amit
tett? Úgy sejtette, nem kevés, ha ezzel a szertartással jár. Mindenki őt
bámulta. Megpróbált leolvasni valamit azokról az aes sedai arcokról. Hatan csak
a kortalan aes sedai nyugalmat árasztották, talán egy kis intenzitással
szemükben. A fiatal Kék viszont, bár olyan hűvös nyugalom ült arcán, mint
olyasvalakinek, aki évek óta aes sedai, nem tudott elrejteni egy enyhe,
elégedett mosolyt.

Mintha vártak volna valamire.

– Menni fogok, amilyen gyorsan
csak tudok – mondta. Talán a bokájáig süllyedt a gyomra, de hangja méltó
vetélytársa volt az övéknek. Nem lehet gyáva. Aes sedai lesz. Ha hagyják ezek
után. – De nem tudom, milyen gyorsan. Hosszú az út, és nem tudom pontosan, hol
van Salidar. Csak azt, hogy valahol az Eldar folyó mentén.

Sheriam pillantásokat cserélt a
többiekkel. Ruhája halványkék selyemből sötétszürke nadrágszoknyává alakult át.

– Biztosak vagyunk benne, hogy
van mód utad lerövidítésére. Ha a Tudós Asszonyok segítenek. Siuan biztos
benne, hogy nem tarthat egy vagy két napnál tovább, ha testben lépsz be
Tel'aran'rhiodba.

– Nem – csattant fel Bair
ugyanabban a pillanatban, mikor Amys megszólalt.

– Nem tanítunk neki ehhez
hasonló dolgokat. Gonoszra használták, maga is gonosz, és bárki használja,
elveszíti önmaga egy részét.

– Nem lehetsz biztos ebben –
szólalt meg Beonin elnézően –, hiszen láthatóan soha nem használtátok. De ha
tudtok róla, akkor arra is van ötletetek, hogy hogyan kell használni. Mi talán
ki tudjuk dolgozni azt, amit ti nem tudtok.

Az elnéző hang nem volt a megfelelő.
Amys megigazította kendőjét, és még jobban kihúzta magát, mint általában. Bair
csípőjéhez szorította öklét, és olyan dühösen nézett, hogy kivillantak fogai.
Egy pillanat múlva egy olyan kitörés tanúi lehetnek, amelyekre a Tudós
Asszonyok célozgatni szoktak. Meg fogják tanítani ezeknek az aes sedai-oknak,
hogy mit lehet megtenni Tel'aran'rhiodban, úgy, hogy közben tudatosítsák
bennük, milyen keveset tudnak. Az aes sedai-ok nyugodtan néztek velük szembe,
teljes magabiztossággal. Stóláik szilárdnak tűntek, de ruhájuk olyan gyorsan
változott, mint Egwene szívdobbanásai. Csak a fiatal Kék öltözéke mutatott némi
tartósságot, csak egyszer változott meg a hosszú csend alatt.

Meg kell ezt állítania. Salidarba
kell mennie, és biztosan nem segítene helyzetén, ha úgy érkezne, hogy
szemtanúja volt az itt lévő aes sedai-ok megaláztatásának.

– Tudom, mit kell tennem. Azt
hiszem. És hajlandó vagyok megpróbálni. – Ha nem működik, még mindig
lovagolhat. – De továbbra sem ismerem a pontos helyet. Legalábbis többet kell
tudnom, mint most.

Amys és Bair figyelme felé fordult az
aes sedai-okról. Még Carlinya se lett volna képes ilyen hideg pillantásra, vagy
akár Morvrin. Egwene szíve a gyomra után süllyedt.

Sheriam hirtelen elkezdett irányokat
mondani – ennyi mérföld ettől a falutól nyugatra, ennyi mérföld attól délre –,
de a fiatal Kék megköszörülte torkát és megszólalt:

– Ez többet segíthet. – A hang
ismerősnek tűnt, de Egwene nem tudta összekapcsolni az arccal.

Talán kicsit jobban uralkodott
ruháján, mint a többiek – lágy zöld selyemruhája sötétkékké alakult, míg
beszélt, a hímzett magas gallérból csipkés nyakfodor lett, a teari divat
szerint, és kicsi, gyöngyös kalap jelent meg hajában –, de tudott valamit
Tel'aran'rhiodról. Hirtelen egy nagy térkép jelent meg a levegőben, egyik
végében egy piros pont mellé „Cairhien” volt írva nagy betűkkel, a másik végén
pedig „Salidar”. A térkép elkezdett nőni és változni; hirtelen a hegyek már nem
csak vonalak voltak, hanem kiemelkedtek, az erdők zöld és barna árnyalatokat
vettek fel, a folyók úgy csillogtak, mint a kék víz a napfényben. Addig nőtt,
míg el nem rejtette a Kő Szívének egyik oldalát. Olyan volt, mintha felülről
néznének a világra.

Még a Tudós Asszonyokat is eléggé
lenyűgözte, hogy megfeledkezzenek rosszallásukról, legalábbis míg a nő teari
köntöse nyakvonalnál hímzett sárga selyemmé nem változott. De a fiatal nőt nem
ők érdekelték. Valamilyen oknál fogva a többi aes sedai felé bámult kihívóan.

– Ez nagyszerű, Siuan – mondta
Sheriam egy pillanat múlva.

Egwene pislogott. Siuan? Ugyanolyan
nevű nő kell, hogy legyen. Ez a fiatalabb Siuan önelégülten szippantott, és
mereven bólintott, ami nagyon emlékeztetett Siuan Sanche-ra, de az lehetetlen. Csak az időt akarod húzni – mondta magának határozottan.

– Ez biztosan elég arra, hogy
odataláljak Salidarba, akár tudok... – Amys és Bair felé pillantott, akiket
annyira megtöltött a csendes rosszallás, mintha hideg kőbe karcolták volna
őket. – Akár tudok testben belépni ide, akár nem. Valamelyik úton, ígérem,
olyan gyorsan Salidarban leszek, ahogy csak lehetséges. – A térkép eltűnt. Fény, mit fognak tenni velem?

Szája félig már megformálta a
kérdést, de Carlinya élesen közbevágott, újra felvéve a szertartás menetét, ha
lehet, most még keményebben.

– Ne kérdezd, miért hívattak. A
te dolgod a válaszadás, nem a kérdezés.

– Ne késlekedj jöveteleddel –
mondta Anaiya. – A te dolgod, hogy gyorsan engedelmeskedj.

Az aes sedai-ok egymásra
pillantottak, majd olyan gyorsan eltűntek, hogy nem is tudta volna még egyszer
megkérdezni.

Egyedül hagyták Amysszal és Bairrel,
de mikor feléjük fordult, bizonytalannak érezve magát abban, hogy vajon
magyarázkodni kezdjen, bocsánatot kérjen vagy egyszerűen csak megértésükért
esengjen, ők is eltűntek, magára hagyták a vöröskő oszlopokkal körülvéve, a
mellette ragyogó Callandorral. A ji'e'tohban nincs bocsánat.

Szomorúan sóhajtva kilépett
Tel'aran'rhiodból, vissza, alvó testébe.

Azonnal felébredt; akkor felébredni,
amikor akarsz, ugyanolyan részét képezte az álomjárók kiképzésének, mint az,
hogy elaludj, amikor kell, és ő megígérte, hogy olyan gyorsan indul, ahogy csak
tud. Fókuszálva meggyújtotta valamennyi lámpást. Fényre lesz szüksége.
Megpróbált fürgén mozogni, ahogy letérdelt az egyik, sátor falánál álló kis
láda mellé és elkezdte elpakolni azokat a ruhákat, amiket nem viselt, mióta a
Pusztában járt. Életének egy részének vége, de nem fog sírni a veszteség miatt.
Nem fog.

Amint Egwene eltűnt, Rand lépett elő
az oszlopok közül. Néha eljött ide, hogy megnézze Callandort. Az első alkalom
akkor volt, mikor Asmodean megtanította arra, hogyan fordíthatja meg a
fonatait. Akkor megváltoztatta a sa'angreal köré elhelyezett csapdákat, hogy
csak ő láthassa őket. A próféciák szerint, aki kihúzza, az a helyébe fog lépni.
Nem volt biztos benne, hogy bármit is elhisz még ebből, de nem kockáztathatott.

Lews Therin valahol a feje hátuljában
morgott – mindig így tett, ha Rand közel került Callandorhoz –, de ma este
Randet egyáltalán nem érdekelte a ragyogó kard. A hatalmas térképre nézett,
amely még mindig ott függött. Nem is igazán térkép, ami végül odakerült, hanem
annál több. Mi ez a hely? Mi rángatta ide ma este, és nem tegnap vagy holnap?
Az ő ta'veren rántásainak egyike a Mintán? Nem számít. Egwene alázatosan
engedelmeskedett a hívásnak, és ezt soha nem tette volna, ha az Elaidától vagy
a Toronytól érkezik. Ebben a Salidarban rejtőznek a titokzatos barátai. Ahol
Elayne tartózkodik. A kezébe adták magukat.

Kacagva átjárót nyitott a caemlyni
palota visszatükröződéséhez.

Harmincharmadik fejezet

Bátorság erősítsen

Csak alsóruháját viselve, Egwene
szemöldökét ráncolva bámulta azt a sötétzöld selyem lovaglóruhát, amelyet akkor
viselt, mikor a Pusztába érkezett. Nagyon távolinak tűnt már. Annyi mindent
kellett tennie. Adott magának némi időt, hogy egy gyors levélkét írjon, és az
ágyából felrázott Cowindhe-ét ellássa utasításokkal arról, hogy azt holnap a
Hosszú Férfiba vigye. Nem tartalmazott igazán mást, mint hogy távoznia kell –
nem is tudott ennél többet –, de nem tűnhetett el anélkül, hogy ne értesítené
Gawynt. A sorok közül néhánynak az emléke pirulásra késztette – az egy dolog,
hogy megmondja neki, hogy szereti, de arra kérni, hogy várjon rá! –, de
gondoskodott a férfiről, amennyire ez hatalmában állt. Most fel kellett
készítenie magát, és még csak azt sem tudta, hogy mire.

A sátortakarót hátrarántották, és
Amys lépett be, majd Bair és Sorilea. Sorban álltak meg, lenéztek rá. Három
rosszallásba dermedt arc. Nehéz volt megállnia, hogy ne rántsa fel a ruhát a
mellénél: alsóruhában jelentős hátrányban érezte magát. Páncélban is hátrányban
lett volna. Tudta, hogy bajban van. Csodálkozott, hogy csak most jöttek.

Mély levegőt vett.

– Ha azért jöttetek, hogy
megbüntessetek, nincs időm arra, hogy vizet hordjak vagy lyukat ássak vagy
valami hasonlót tegyek. Sajnálom, de azt mondtam, olyan gyorsan indulok, ahogy
csak tudok, és azt hiszem, számukra ez perceket jelent.

Amys színtelen szemöldöke meglepetten
felemelkedett, és rejtélyes pillantás villant Bair és Sorilea között.

– Hogy büntethetnénk meg? –
kérdezte Amys. – Abban a pillanatban megszűntél növendéknek lenni, amikor a
nővéreid hívattak. Úgy kell eléjük állnod, mint aes sedai.

Egwene elnyomott egy nyöszörgést, és
újra a lovaglóruhát tanulmányozta. Figyelemreméltóan kevés gyűrődés látszott
rajta ahhoz képest, hogy hónapokig hevert összetekerve a ládában. Rávette
magát, hogy újra szembenézzen velük.

– Tudom, hogy mérgesek vagytok
rám, és van is rá...

– Mérgesek? – szólalt meg
Sorilea. – Nem vagyunk mérgesek. Azt hittem, ennél jobban ismersz minket. –
Valóban nem hangzott dühösnek, de még mindig rosszallás látszott az arcukon,
még az övén is.

Egwene egyikükről a másikra bámult,
különösen Amysra és Bairre.

– De megmondtátok, milyen rossz
dologra készülök; azt mondtátok, még csak ne is gondoljak erre. Úgy döntöttem,
hogy mégis megteszem, a saját fejem után mentem, és kidolgoztam, hogyan kell.

Lassan egy mosoly jelent meg Sorilea
ráncos arcán. Rengeteg karkötője egymásnak verődött, ahogy elégedett
arckifejezéssel megigazította kendőjét.

– Látjátok? Megmondtam, hogy meg
fogja érteni. Mintha aiel lenne.

A szigorúság egy része eltűnt Amys
arcáról, egy kicsivel több Bairéről, és Egwene megértette. Nem haragszanak rá
amiatt, hogy testben akar belépni Tel'aran'rhiodba. Rossz volt a szemükben, de
az embernek meg kell tennie azt, mit szükségesnek érez, és ha ez működik,
önmagán kívül senki más felé nem tartozik számadással. Emiatt valóban nem
dühösek, most semmiképpen. Ami bántotta őket, az a hazugsága. Gyomra
megremegett. A hazugság, melyet beismert. Talán a legkisebb hazugsága.

Újabb mély levegővétellel készítette
elő a torkát a szavakra:

– Más dolgokban is hazudtam.
Beléptem Tel'aran'rhiodba azután, hogy megígértem, nem teszem. – Amys arca újra
elsötétedett. Sorilea, aki maga nem volt álomjáró, csak bánatosan csóválta
fejét. – Megígértem, hogy tanítványként engedelmeskedem, de mikor azt
mondtátok, hogy az Álmok Világa veszedelmes lehet a sebesülésem után, mégis
beléptem. – Bair kifejezéstelenül összekulcsolta karját. Sorilea ostoba
lányokról mormolt valamit, de nem hangzott igazán hevesnek. Egy harmadik mély levegő:
hogy kimondja a legsúlyosabbat. Gyomra nem remegett többé; olyan keményen
táncolt, hogy csodálkozott azon, hogy nem rázkódik. – A legrosszabb viszont az,
hogy nem vagyok aes sedai. Csak beavatott. Ti tanoncnak neveznétek. Még évekig
nem emelnek aes sedai-já, ha egyáltalán megteszik ezek után.

Sorilea erre felkapta a fejét, szája
vékony vonallá préselődött, de még mindig nem mondtak semmit. Most már Egwene
dolga volt, hogy helyrebillentse a dolgokat. Soha nem lesz olyan, mint
korábban, de...

Mindent bevallottál
– suttogta egy
kis hang. – Most a legjobb lenne, ha azzal foglalkoznál,
milyen gyorsan tudsz eljutni Salidarba. Még mindig aes sedai-já emelhetnek egy
napon, de nem akkor, ha még jobban feldühíted őket.

Egwene leeresztette tekintetét, és a
színes szőnyeg rétegeit bámulta, szája remegett a megvetéstől. Megvetés amiatt
a kis hang miatt. És szégyen, amiért megszólalhatott a fejében, hogy
gondolhatott ilyesmire. El fog menni, de mielőtt így tesz, helyre kell
állítania a dolgokat. A ji'e'toh szerint ez lehetséges volt. Megtetted, amit
meg kellett tenned, majd megfizeted az árát. Hosszú hónapokkal ezelőtt, a
Pusztában, Aviendha megmutatta neki, hogyan kell egy hazugságért fizetni.

Bátorsága minden darabkáját
összeszedve, és remélve, hogy az elegendő lesz, Egwene félretette a
selyemruhát, és felállt. Furcsa módon, most, hogy már belevágott, könnyebbnek
tűnt a folytatás. Még mindig nehéz volt a szemükbe néznie, de büszkén tette,
magasra emelt fejjel, és nem kellett kényszerítenie magát, hogy kimondja a szavakat.

– Tohhal tartozom. – Gyomra már
nem remegett. – Szeretnélek megkérni benneteket, hogy segítsetek eleget tennem
a tohomnak. – Salidarnak addig várnia kell.

Könyökére támaszkodva Mat a sátor
padlójára kiterített Kígyók és Rókák játékot vizsgálgatta. Alkalmanként egy
izzadságcsepp esett le álláról, épp csak elhibázva a táblát. Valójában nem is
volt tábla, csak egy darab vörös ruha, melyre fekete tintával vonalak hálózatát
és nyilakat rajzoltak, melyek mutatták, melyik vonalakon lehet mindkét irányba mozogni,
és melyeken csak egyfelé. Tíz halvány fakorong, melyre tinta háromszöget
festettek, jelképezte a rókákat, és a tíz, melyet hullámos vonalakkal jelöltek
meg, a kígyókat. A két oldalra állított lámpás több, mint elegendő fény adott.

– Ez alkalommal nyerni fogunk,
Mat – mondta Olver izgatottan. – Tudom, hogy így lesz.

– Talán – válaszolta Mat. Két,
feketére pácolt korongjuk csaknem visszaért már a tábla közepén levő körbe, de
a következő dobás a rókáké és a kígyóké lesz. A legtöbb esetben nem jutsz tovább
a külső peremnél. – Dobj a kockával! – Soha nem érintette meg a dobópoharat,
mióta a fiúnak adta, egyszer sem; ha játszanak egy játékot, akkor az a
szerencséje nélkül fog történni.

Olver vigyorogva megrázta a bőr
poharat, és kigurította a fakockákat, melyeket még apja készített. Felnyögött,
mikor meglátta a jeleket; három kockán háromszögeket, hármon hullámos vonalat
látott. Az ő körükben a rókákat és kígyókat a saját bábuid felé kell mozgatnod
a lehető legrövidebb úton, és ha valamelyik olyan mezőre ér, melyet te foglalsz
el... Egy kígyó érintette Olvert, egy róka Matet, és Mat látta, hogy ha a többi
dobást is lejátszanak, még két kígyó érne el hozzá.

Csak egy gyerekes játék, melyben nem
nyerhetsz addig, míg betartod a szabályokat. Hamarosan Olver elég idős lesz
ahhoz, hogy észrevegye ezt, és mint a többi gyerek, abbahagyja a játékot. Csak
egy gyerekes játék, de Mat nem szerette, ha a róka elkapta őt, és még kevésbé,
ha a kígyó. Rossz emlékeket idézett fel, és egyiknek semmi köze nem volt a
másikhoz.

– Nos – mormolta Olver –,
majdnem nyertünk. Játszunk még egyet, Mat? – Meg sem várva a választ, felrakta
azt a képet, amely nyitotta a játékot: egy háromszöget és rajta keresztül egy
hullámos vonalat, majd kántálta a szavakat. – Bátorság erősítsen, tűz vakítson,
zene kápráztasson, vas összekössön. Mat, miért mondjuk ezt? Nincs semmiféle
tűz, zene vagy vas.

– Nem tudom. – A sor
megmozgatott valamit feje hátsó részében, de nem tudta felszínre hozni. A
ter'angrealtól kapott ősi emlékeket véletlenszerűen is válogathatták –
valószínűleg így is történt –, és ott voltak a lyukak a sajátjaiban, az a sok
homályos rész. A fiú folyton olyan kérdéseket tett fel, amelyekre nem tudta a
választ, és ezek általában „miérttel” kezdődtek.

Daerid kukkantott be, és meglepetten
rájuk bámult. Bár arca izzadságtól fénylett, még mindig viselte kabátját, igaz,
kigombolva. Legújabb hege rózsaszín barázdát húzott arcának fehér vonalakkal
átszőtt bőrébe.

– Azt hiszem, itt az ideje, hogy
aludni térj, Olver – mondta Mat, felemelkedve a földről. Sebei felől enyhe
szúró fájdalmat érzett, de csak enyhét; jól begyógyultak. – Pakold el a táblát.
– Közel lépett Daeridhez, és suttogássá halkította hangját. – Ha bárkinek
beszélsz erről, elvágom a torkodat.

– Miért? – kérdezte Daerid
szárazon. – Nagyszerű apává változtál. A fiú figyelemreméltó hasonlóságot mutat
hozzád. – Láthatóan küzdött, hogy ne nevesse el magát, de ez egy pillanattal
később elmúlt. – A Sárkány nagyúr érkezett a táborba – mondta halálosan
komolyan.

Azonnal megfeledkezett arról, hogy
Daerid orrára koppintson. Mat félrehajtotta a sátortakarót és ingujjban
kilépett az éjszakába. Daerid hat embere, akik a sátra körül álltak, kihúzták
magukat, mikor megjelent. Nyílpuska volt náluk; egy pikás nem felelt volna meg
őrnek. Éjszaka volt, de a táborra nem borult sötétség. A növekvő, harmadik
negyedben járó hold erős fényét elnyomta a tüzek fénye, melyeket a sátrak sorai
és a földön alvó emberek között gyújtottak. Húsz lépésenként őrszemek álltak a
hosszú sánckerítés mentén. Mat nem ezt a módszert részesítette volna előnyben,
de ha egy támadás a levegőből jelenhet meg...

A föld csaknem sík volt itt, így
tisztán láthatta, amint Rand feléje közeledik. Nem egyedül. Két elkendőzött
aiel lopakodott előtte lábujjhegyen, fejük mindig megfordult, mikor valaki a
Banda tagjai közül a másik oldalára fordult vagy az őrszemek egyike kinyújtotta
lábát, hogy jobban láthassa őket. Az aiel nő, Aviendha is vele volt, egy
csomagot vetve keresztbe hátán, magában sétált, mintha bárki torkának képes
lenne nekiugrani, aki az útjába áll. Mat nem tudta megérteni, Rand miért tartja
maga mellett. Az aiel nők csak gondot jelentenek – gondolta
komoran –, és még soha nem találkoztam nővel, aki több
gondot okozott volna ennél az egynél.

– Ez tényleg az Újjászületett Sárkány?
– kérdezte Olver lélegzetvisszafojtva. Eltüntette ládájában az összetekert
játékot, és csaknem ugrándozott.

– Ő az – felelte Mat. – Most
pedig menj aludni. Ez nem fiúknak való hely.

A fiú elindult, szemrehányóan
mormogva, de csak a legközelebbi sátorig. Mat szeme sarkából látta, ahogy a fiú
kiszáguld látótávolságából, majd feje újra megjelenik, a sarok mögül kilesve.

Mat ráhagyta, bár miután megszemlélte
Rand arcát, elgondolkodott azon, hogy felnőtt embereknek való-e ez a hely,
nemhogy egy magányos fiúnak. Azt az arcot egy fal ledöntésére lehetett volna
használni, de néhány érzelem küzdött, hogy kifejezésre kerülhessen: izgatottság
és talán mohóság is – Rand szemeiben lázas fény égett. Egy széles, összetekert
pergamendarabot tartott egyik kezében, míg a másik nyugtalanul matatott
fegyverövén. A sárkányos övcsat ragyogott a tűz fényében, és néha a
kabátujjából előbukkanó sárkányok feje is így tett. Mikor elért Matig, nem
vesztegetett időt üdvözlésre.

– Beszélnem kell veled.
Négyszemközt. Meg kellene tenned nekem valamit. – Az éjszaka forró volt, és
Rand magas gallérú, arannyal hímzett zöld kabátot viselt, de egyáltalán nem
izzadt.

Daerid, Talmanes és Nalesean
különböző mértékben felöltözve, néhány lépésnyire álltak tőlük és figyeltek.
Mat jelzett nekik, hogy várakozzanak, majd sátra felé intett fejével. Miközben
követte Randet befelé, megérintette az ezüst rókafejet ingén keresztül. Nem
kell aggódnia. Legalábbis ebben reménykedett.

Rand azt mondta, négyszemközt, de
Aviendha láthatóan úgy gondolta, ez rá nem vonatkozik. Határozottan két lépés
távolságra maradt tőle, se többre, se kevesebbre; általában olyan arccal
figyelte Randet, melyből semmit sem lehetett kiolvasni, de néha Mat felé
villant tekintete, ilyenkor szemöldökét ráncolta és tetőtől talpig végigmérte a
férfit. Rand nem szentelt a nőnek figyelmet, és bármennyire sietett az előbb,
most ennek semmi jelét nem mutatta. Körülnézett a sátorban, és Mat azon
gondolkodott, vajon látja-e őt. Nem volt sok látnivaló. Olver visszahelyezte a
lámpásokat a kis, összecsukható asztalra. A székek is összehajthatóak voltak,
ahogy a mosdóállvány és az ágy is. Mindegyiket feketére pácolták, arany
vonalakkal díszítették; ha van pénzed, költsd is el valamire. A vágások,
amelyeket az aielek hasítottak a vászonba, ügyesen össze lettek varrva, de még
mindig látszottak. A csend nyomasztotta Matet.

– Mire jó ez, Rand? Remélem, nem
változtattad meg a terveket ilyen közel a végkifejlethez. – Nem kapott választ,
csak egy pillantást, mintha Rand emlékeztetné magát arra, hogy ő itt van. Ez felidegesítette
Matet. Bármit is gondoljon Daerid vagy a Banda többi tagja, keményen dolgozott
azon, hogy távol maradjanak a csatáktól. Néha azonban a ta'veren léte a
szerencséje ellen dolgozott; legalábbis ő így látta a dolgokat. Úgy hitte,
Randnek van ehhez valami köze; sokkal erősebb ta'veren volt, annyira erős, hogy
Mat néha komolyan érezte húzóerejét. Ha Rand keze benne van a dologban, Mat nem
lepődött volna meg azon, ha egy csata kellős közepén találja magát, miután egy
pajtában aludt el. – Még néhány nap és Tearbe érek. A révészek átviszik a
Bandát a folyó másik partjára, és néhány nappal később találkozunk Weiramonnal.
Átkozottul késő van már a beavatkozáshoz...

– Azt akarom, hogy hozd Elayne-t...
Caemlynbe – vágott közbe Rand. – Azt akarom, hogy bármibe kerül, juttasd el őt
oda épségben. Ne menj el mellőle, míg nem ül az Oroszlános Trónon. – Aviendha
megköszörülte a torkát. – Még valami – mondta Rand. Valamilyen oknál fogva
hangja olyan kemény és hideg lett, mint az arca. De végül is, milyen indokra
van ehhez szükség, ha megőrül? – Aviendha veled megy. Úgy gondolom, így lesz a
legjobb.

– Te gondolod úgy, hogy így lesz
a legjobb? – kérdezte a nő méltatlankodva. – Ha nem ébredtem volna fel időben,
soha nem tudtam volna meg, hogy megtaláltad őt. Nem küldesz te engem sehová,
Rand al'Thor. Beszélnem kell Elayne-nel... magánügyben.

– Boldog vagyok, hogy
megtaláltad Elayne-t – mondta Mat óvatosan. Ha Rand helyében lenne, ő otthagyta
volna azt a nőt, ahol volt. Fény, nála még Aviendha is jobb! Az aiel nők legalább
nem járkálnak fel-alá magasra tartott orral, és hiszik azt, hogy ugrani fogsz,
csak mert azt mondták, hogy ezt kell tenned. Persze néhány játékuknak megvan a
maga brutális oldala, és ott van az a szokásuk, hogy itt és most képesek
megölni bárkit. – Csak azt nem értem, miért van szükséged rám. Ugorj oda az
egyik átjáródon keresztül, adj neki egy csókot, dobd a válladra és ugorj
vissza! – Aviendha hirtelen felháborodottan nézett felé; az ember azt hihetné,
azt tanácsolta, hogy Rand őt csókolja meg.

Rand kitekerte a nagy pergament az
asztalon, a lámpásokkal szorítva le a sarkait.

– Itt van. – Térképnek
bizonyult, az Eldar folyó vázlatának és még ötven mérföldnyi területnek mindkét
oldalon. Kék tintával egy nyilat húztak, mely egy erdőbe mutatott, és a nyíl
mellé a „Salidar” feliratot írták. Rand a térkép keleti végének közelébe
mutatott. Az is erdős terület volt; a nagy része az volt. – Itt van egy nagy
tisztás. A legközelebbi falu csaknem húsz mérföldre van északra. Nyitok egy
átjárót erre a tisztásra neked és a Bandának.

Matnek sikerült egy nyögést vigyorrá
változtatnia.

– Nézd, ha rám van szükséged,
akkor miért kell a Banda? Nyiss egy átjárót ebbe a Salidarba, feldobom a nőt
egy lóra és... – És mi? Rand nyit egy újabb kaput Salidarból Caemlynbe? Hosszú
onnan az út lovon, az Eldartól Caemlynig. Nagyon hosszú út, ha csak egy kényes
nemeskisasszony és egy aiel a társaságod.

– A Bandát, Mat! – csattant fel
Rand. – Téged és a teljes Bandát! – Remegve mély levegőt vett, és hangja
lágyabbá vált. Arca azonban nem vesztett szigorúságából, és szeme még mindig
lázasnak tűnt. Mat csaknem azt hihette, hogy beteg vagy fájdalmai vannak. – Aes
sedai-ok vannak Salidarban, Mat. Nem tudom, hányan: százakról hallottam, de nem
lennék meglepve, ha ez a szám közelebb lenne az ötvenhez. Teljesen és tisztán
elszakadtak a Toronytól, így kétlem, hogy többel találkoznál. Két-három napi
járásra akarlak kirakni benneteket onnan, hogy tudomást szerezhessenek
jöveteletekről. Nem lenne jó megriasztani őket; még azt hinnék, hogy Fehérköpenyeket
vezetsz ellenük. Fellázadtak a Torony ellen, és valószínűleg elég rémültek
ahhoz, hogy csak fenyegetőznöd kell egy kicsit, és megmondani nekik, hogy Elayne-t
meg kell koronázni Caemlynben, és már ki is adják neked. Ezután Elayne-t – és
annyi aes sedai-t, amennyien jönni szeretnének – elkíséred Caemlynbe, egyenesen
Altarán és Murandyn keresztül. Mutasd a zászlómat, hirdesd, hogy mit teszel, és
nem hiszem, hogy az altaraiak vagy a murandyak sok gondot okoznának. Addig
semmiképpen, amíg mozgásban maradsz. Ha találsz Sárkánykövetőket útközben, őket
is szedd össze. Legtöbbjük valószínűleg hamarosan banditává válna, ha nem kötöm
őket magamhoz – már most is hallottam egyet s mást –, de te vonzani fogod őket
az én zászlómmal! – Hirtelen mosolya kivillantotta fogait, de nem érte el azt a
forró szemet. – Hány nyulat egy csapásra, Mat? Hatezer emberrel
keresztüllovagolsz Murandyn és Altarán, kihúzod magaddal a Sárkánykövetőket, és
a kezembe adod mindkét országot.

Ez annyira ledöbbentette Matet, többé
nem is érdekelte, hogy Randnek egyszerre tíz foga fáj vagy hogy mindkét
csizmája szögekkel van-e tele. Hagyja, hogy aes sedai-ok azt higgyék, meg
akarja támadni őket? És mindjárt ötvenet kell megfélemlítenie? Az aes sedai-októl
nem ijedt meg, talán még öttől vagy hattól sem, de ötventől? Újra megérintette
a rókafejet ingén keresztül, még mielőtt tudatosult volna benne, hogy mit tesz;
most rá fog jönni, valójában mennyit ér a szerencséje. Ami az Altarán és
Murandyn való keresztüllovagolást illeti, már látta is maga előtt. Minden
nemes, akinek a földjét keresztezni fogják, felfújja majd magát, akár egy
pulykakakas, és megpróbálja elkapni, amint elfordítja a fejét. Ha még a
ta'veren őrültség is belejátszik a dolgokba, valószínűleg találni fog néhány
hölgyet vagy urat, akik épp az orra előtt gyűjtenek majd sereget.

Még egy próbát tett.

– Rand, nem gondolod, hogy ez
észak felé fordítaná Sammael figyelmét? Azt akarod, hogy keletre figyeljen.
Emlékszel, emiatt vagyok itt. Hogy errefelé figyeljen.

Rand nyomatékosan megrázta fejét.

– Csak egy díszkíséretet fog
látni, amely Andor királynőjét kíséri Caemlynbe, és ez minden, amit megtudhat,
mielőtt odaértek. Milyen gyorsan tudsz felkészülni?

Mat kinyitotta a száját, majd
feladta. Nem tudja eltántorítani ezt a férfit.

– Két óra. – A Banda ennél
gyorsabban is összeállna és nyeregbe pattanna, de nem kellett sietnie, és
semmiképpen sem akarta, hogy azt higgyék, hogy csatába lovagolnak.

– Rendben. Nekem egy órára van
szükségem. – Hogy mire, azt nem mondta meg. – Maradj közel Elayne-hez, Mat!
Vigyázz rá! Úgy értem, ennek az egésznek nincs semmi értelme, ha nem ér el
épségben Caemlynbe a koronázására. – Rand azt képzeli, hogy nem tud róla és
Elayne-ről, mikor a Kő minden lehetséges sarkában összebújtak, mikor utoljára
együtt voltak?

– Úgy fogok vele bánni, mintha a
húgom lenne. – A húgai minden hatalmukban állót megtettek, hogy a lehető
legrosszabbá tegyék az életét. Nos, valami hasonlót várhat Elayne-től is, csak
más értelemben. Talán Aviendha kicsit jobb lesz. – Nem fogom szem elől veszíteni,
míg le nem szállítom a Királyi Palotába. – És ha túl
gyakran próbál kényes kisasszonyt játszani velem, akkor biztosan meg fogom
pofozni!

Rand bólintott.

– Ez eszembe juttatott valamit.
Bodewhin Caemlynben van Verinnel, Alannával és még néhány Folyóközből származó
lánnyal együtt. Úton vannak, hogy aes sedai kiképzésen vegyenek részt. Nem
tudom, hogy ez hol fog megtörténni; ahogy a dolgok most állnak, biztosan nem
fogom nekik megengedni, hogy a Toronyba menjenek. Talán az aes sedai-ok, akiket
majd magaddal hozol, gondoskodnak róluk.

Mat eltátotta a száját. Az ő húga,
mint aes sedai? Bode, aki minden alkalommal az anyjukhoz rohant, amint
valamivel jól szórakozott?

– Még valami – folytatta Rand. –
Egwene talán még előtted Salidarban lesz. Azt hiszem, valahogyan rájöttek, hogy
aes sedai-nak adta ki magát. Tedd meg, ami hatalmadban áll, hogy kihozd onnan.
Mondd meg neki, hogy olyan gyorsan vissza fogom juttatni a Tudós Asszonyokhoz,
ahogy csak tudom. Valószínűleg több, mint hajlandó lesz veled tartani. Bár talán
mégsem; tudod, milyen csökönyös néha. A legfontosabb azonban Elayne. Emlékezz,
nem tágíthatsz mellőle, míg el nem értétek Caemlynt!

– Megígérem – mormolta Mat. Hogy
a fenébe lehet Egwene valahol az Eldar közelében? Biztos volt benne, hogy
Cairhienben volt, mikor elhagyta Maerone-t. Kivéve, ha valahogyan ő is rájött
Rand trükkjére az átjárókkal. De ebben az esetben bármikor vissza tudna ugrani,
amikor csak akar. Vagy elugorhatna Caemlynbe, és nyithatna egy átjárót neki és
a Bandának. – Egwene miatt se aggódj. Kihúzom bármilyen bajból, amibe
keveredett, nem számít, ha ostobán viselkedik. – Nem ez lenne az első alkalom,
hogy kirángatja a tűzből, még mielőtt ropogósra sülne. És nagy valószínűséggel
ez alkalommal se kapna ezért köszönetet. Bode aes sedai akar lenni? Vér és
véres hamu!

– Nagyszerű – mondta Rand. –
Nagyszerű. – De továbbra is mereven bámulta a térképet. Elszakította a szemét
onnan, és egy pillanatig Mat azt hitte, mondani akar valamit Aviendhának.
Ehelyett mogorván elfordult tőle. – Thom Merrilin is Elayne mellett lesz. –
Rand elővett egy összehajtogatott és lepecsételt levelet a zsebéből. –
Gondoskodj róla, hogy ezt megkapja. – Mat kezébe dobta a levelet, majd
kisietett a sátorból.

Aviendha egy lépést tett utána, félig
felemelve kezét és szólásra nyitva száját. Majd csaknem ugyanolyan gyorsan be
is csukta, szoknyájába rejtette kezét és szorosan összezárta szemét. Tehát
innen fúj a szél? És ő akar beszélni Elayne-nel. Hogyan
jutott Rand ilyen pácba? Mindig ő volt az, aki tudott bánni a nőkkel. Rand és
Perrin.

De ez nem az ő dolga. Megfordította a
levelet. Nőies betűkkel Thom neve állt rajta; a pecsétet, mely egy szétágazó
fát ábrázolt, koronával ékesítve, nem ismerte. Milyen nemeshölgy írogathat egy
olyan ráncos vénembernek, mint amilyen Thom? Ez szintén nem az ő dolga. Ledobta
a levelet az asztalra, és felkapta pipáját meg erszényét.

– Olver – mondta, megtömve
dohánnyal a pipát –, kérd meg Talmanest, Naleseant és Daeridet, hogy jöjjenek
hozzám!

Csikorgás hallatszott a sátortakaró
felől, majd egy „Igenis, Mat”, végül pedig elsiető lábak zaja.

Aviendha ránézett, határozott
kifejezéssel összekulcsolva maga előtt a karját.

Megelőzte a nőt.

– Amíg a Bandával utazol, a
parancsnokságom alatt állsz. Nem akarok bajt, és elvárom tőled, hogy belásd,
erre nincs is szükség. – Ha a nő belekezd valamibe, egy nyeregtáskában adja át
Randnek, még ha tíz emberre is lesz szüksége, hogy belerakják.

– Tudom, hogyan kell
engedelmeskedni, hadvezér. – Ezt egy éles szippantással nyomatékosította. – De
tudnod kell, hogy nem minden nő olyan lágy, mint a vízföldiek. Ha megpróbálsz
egy nőt lóra ültetni, mikor nem akar veled tartani, talán kést szúr a bordáid
közé.

Mat csaknem elejtette a pipáját.
Tudta, hogy az aes sedai-ok nem képesek gondolatolvasásra – ha tudnának, az
irháját rég felakasztották volna a Fehér Torony falára –, de talán az aielek
Tudós Asszonyai... Természetesen nem. Ez is csak azok közül
a fogások közül az egyik, amelyekkel a nők élnek. Ki tudná mutatni, hogy
a nő hogyan csinálta, ha elgondolkodna ezen. Csak éppen nincs kedve ezen törni
a fejét.

Megköszörülte a torkát, fogai közé
tolta a meggyújtatlan pipát, és lehajolt, hogy tanulmányozza a térképet. A
Banda valószínűleg meg tudná tenni a távolságot a tisztástól Salidarig egy nap
alatt, ha rájuk parancsol, de úgy döntött, rászán erre két vagy akár három
napot is. Lehetőséget ad az aes sedai-oknak, hogy észrevegyék; nem akarta
jobban megrémíteni őket, mint amennyire már egyébként is lehetnek. A rémült aes
sedai már csaknem ellentmondás volt. Még a medált viselve sem akarta megtudni,
mire képes egy rettegő aes sedai.

Érezte tarkóján Aviendha tekintetét,
és reszelő hangot hallott. A nő lábát keresztbe vetve ült a sátor falánál, egy
fenőkövön húzogatta kését, és őt figyelte.

Mikor Nalesean Daerid és Talmanes
társaságában megérkezett, a következő szavakkal fogadta őket:

– Megyünk, hogy megcsiklandozzuk
néhány aes sedai állát, megmentsünk egy öszvért, és egy hegyes orrú lányt
tegyünk az Oroszlános Trónra. Ó, igen. Ő Aviendha. Ne nézzetek rá ferde
szemmel, mert megpróbálja elvágni a torkotokat, és valószínűleg véletlenül
átnyisszantja a sajátját is. – A nő úgy nevetett, mintha a világ legjobb viccét
mondta volna. De nem hagyta abba a kése élezését.

Egy pillanatig Egwene nem értette,
miért nem nő tovább a fájdalom. Majd felemelte magát a sátrában heverő
szőnyegről, olyan erősen zokogva, hogy beleremegett. Nagyon ki szerette volna
fújni az orrát. Nem emlékezett, milyen régóta sír ennyire keményen; csak azt
tudta, hogy ég a teste csípőjétől a térde hátuljáig. A felállás is olyan
problémát jelentett, amelyet alig volt képes megoldani. Az alsóruháját, melyet
némi védelemnek hitt, már ledobta egy ideje. Könnyek gördültek le az arcán, és
csak állt ott és üvöltött.

Sorilea, Amys és Bair higgadtan
figyelték, és nem ők voltak az egyetlenek, bár a legtöbben a párnáikon
üldögéltek vagy heverésztek és élvezték a teát, amelyet egy karcsú gai'shain
szolgált fel. Egy nő, a Fénynek hála. Mindannyian nők voltak, Tudós Asszonyok
és tanoncaik, akiknek Egwene azt mondta, hogy aes sedai. Hálás volt, hogy az,
ha pusztán hagyta, annak higgyék, nem számított; azt nem élte volna túl!
Feléjük kimondta a hazugságot, de érték meglepetések. Cosain, egy sovány,
szőke, Hegygerinc miagoma nyersen azt mondta, hogy Egwene nem tartozik neki
tohhal, de marad egy teára, és így tett Estait is. Másrészről Aeron úgy nézett
rá, mintha ketté akarná hasítani, és Surandha...

Megpróbálva kipislogni szeméből a
könnyeket, Egwene Surandha irányába nézett. Három Tudós Asszony társaságában
üldögélt csevegve és alkalmanként Egwene felé nézve. Surandha tökéletesen
könyörtelen volt. Nem mintha bármelyikük könnyedén vette volna. Az öv, amelyet
Egwene az egyik ládájában talált, vékony volt és ruganyos, de kétszer olyan
széles, mint a karja, és ezek közül a nők közül mindegyiknek erős keze volt. Az
a körülbelül féltucatnyi ütés mindegyiküktől, összeadódott.

Egwene soha nem szégyellte magát még
ennyire életében. Nem azért, mert meztelen volt, kivörösödött az arca és bőg,
mint egy kisbaba. Nos, a sírás miatt részben. Nem is amiatt, mert végignézték a
fenyítését, mikor nem voltak soron. Azért szégyellte magát, mert olyan nehezen
viselte. Még egy aiel gyerek is közönyösebb lett volna. Nos, egy gyereknek soha
nem kellett volna ilyesmivel szembenéznie, de lényegében igaz volt.

– Vége van? – Ez a vékony,
bizonytalan hang valóban a sajátja? Hogy nevetnének ezek a nők, ha tudnák,
hogyan kaparta össze a bátorságát.

– Csak te ismered a becsületed
értékét – mondta Amys határozottan. Az öv az oldala mellett himbálózott, a
széles csatnál fogta meg. A társalgás moraja elhallgatott.

Egwene hosszú, remegő lélegzetet vett
zokogásán keresztül. Csak annyit kell mondani, hogy ennyi volt, és ezzel vége.
Mondhatta volna minden nőnél már az első ütés után. Megtehette volna...

Nyöszörögve letérdelt és elterült a szőnyegen.
Keze megmarkolta Bair bokáját a nő puha csizmáján keresztül. Ez alkalommal
kitart a bátorsága mellett. Ez alkalommal nem fog felzokogni. Ez alkalommal,
nem rugdalózik, nem fog ostobán viselkedni, vagy... Az öv még nem ütötte meg.
Felemelte fejét, és pislogott, hogy megtisztítsa annyira a szemét, hogy rájuk
nézhessen.

– Mire vártok? – Hangja még
mindig remegett, de most már haragot is lehetett érezni benne. Még
várakoztatják is mindezek tetejébe? – Ma este még utaznom is kell, ha esetleg
megfeledkeztetek volna róla. Folytassátok.

Amys ledobta az övet Egwene feje
mellé.

– Ez a nő nem tartozik nekem
tohhal.

– Ez a nő nem tartozik nekem
tohhal. – Ez Bair vékony hangja volt.

– Ez a nő nem tartozik nekem
tohhal – mondta Sorilea hangsúlyosan. Lehajolt, kisimogatta Egwene arcából
nedves haját. – Tudom, hogy a szívedben aiel vagy. Ne túlozd el büszkeséget
most, te lány. Eleget tettél a tohnak. Állj fel, mielőtt azt hisszük,
dicsekszel.

Aztán a lábára segítették,
megölelték, és letörölték könnyeit, végül adtak neki egy zsebkendőt, hogy
kifújhassa az orrát. A többi nő köréjük gyűlt, mindegyikük kijelentette, hogy
ez a nő nem tartozik nekik tohhal, mielőtt mosolyogva megölelték volna. A
mosolyok jelentették a legnagyobb megrázkódtatást; Surandha ugyanolyan szélesen
mosolygott rá, mint bármikor azelőtt. Természetesen. Toh nem létezett, miután
eleget tettek neki; bármi váltotta ki, utána mintha nem is történt volna meg.
Az a kis darab Egwene-ből, mely nem volt ji'e'tohba burkolózva, úgy érezte, az
is segített, amit a végén mondott, mint ahogy az is, hogy azonnal el is állt
tőle. Talán nem fogadta kezdetben aiel közönnyel, de a végére Sorileának igaza
volt. Szívében aiellé vált. Úgy érezte, szívének egy része mindig is aiel
marad.

A Tudós Asszonyok és tanoncaik lassan
távoztak. Normál esetben egész éjjel maradtak volna vagy még tovább együtt
nevetve és beszélgetve Egwene-nel, de ez csak szokás volt, nem ji'e'toh, és
Sorilea segítségével sikerült meggyőznie őket, hogy nincs erre ideje. Végül már
csak ő maradt ott, Sorilea és a két álomjáró. Az ölelések és mosolyok könnyei
áradatát csörgedezéssé csökkentették, és bár ajka még mindig remegett, bármit
is csinált, már tudott mosolyogni. Az igazat megvallva, újra sírni szeretett
volna, csak más okból. Részben más okból; továbbra is égett mindene.

– Mindannyian annyira fogtok
hiányozni.

– Ostobaság – horkant Sorilea
nyomatékosan. – Ha szerencséd van, azt fogják mondani, hogy most már soha nem
lehetsz aes sedai. Akkor visszatérhetsz hozzánk. Három vagy négy év múlva saját
erődöd lesz. Már tudok is egy férjet neked. Amaryn unokám legfiatalabb unokája,
Taric. Úgy gondolom, egy napon klánfőnök lesz, így keresned kell majd egy
asszonytársat, hogy a házúrnője legyen.

– Köszönöm – nevetett Egwene.
Úgy tűnt, lesz mivel küzdenie, ha a salidari Csarnok elküldi.

– És Amys és én találkozunk majd
veled Tel'aran'rhiodban – tette hozzá Bair –, és elmeséljük, mit tudunk az
itteni eseményekről és Rand al'Thorról. Most már a magad útját járod az Álmok
Világában, de ha akarod, továbbra is tanítani foglak.

– Szeretném. – Ha a Csarnok
valaha Tel'aran'rhiod közelébe engedi. De végül is, nem tudják kinn tartani;
bármit is tesznek, erre nem lehetnek képesek. – Kérlek, nagyon figyeljetek
Randre és az aes sedai-okra. Nem tudom, milyen játékot játszik az a férfi, de
biztos vagyok benne, hogy sokkal veszélyesebb, mint gondolja.

Amys természetesen semmit sem mondott
további tanításról. A szavát adta valamilyen tettre, és még az, hogy eleget
tett a tohnak, se törölhette ezt el. Ehelyett azt mondta:

– Tudom, hogy Rhuarc sajnálni
fogja, hogy nem lehetett itt ma este. Északra ment, hogy személyesen nézze meg
a shaidókat. Ne félj, hogy felé nem tehetsz eleget a tohnak. Meg fogja adni
neked a lehetőséget, ha újra találkoztok.

Egwene eltátotta száját, de elleplezte
azzal, hogy újra kifújta az orrát, talán már a tizedik alkalommal. Teljesen
megfeledkezett Rhuarcról. Természetesen semmi sem mondja ki, hogy felé
ugyanilyen módon kell eleget tennie kötelezettségének. A szíve talán legalább
részben aiel volt, de agya ebben a pillanatban kétségbeesetten kutatott más
módszer után. És bőven van ideje, hogy kitaláljon egyet, mielőtt viszontlátnák
egymást.

– Nagyon hálás leszek – mondta
alig hallhatóan. És ott volt még Melaine. És Aviendha. Fény! Azt hitte, túl van
rajta. Lába remegni kezdett, bármilyen erősen próbálta megakadályozni. Kell
lennie más módnak.

Bair kinyitotta a száját, de Sorilea
közbevágott:

– Hagynunk kell felöltözni. Meg
kell kezdenie útját. – Bair karcsú nyaka megmerevedett, és Amys szája lefelé
görbült. Nyilvánvalóan egyiküknek sem tetszett, amit Egwene meg akart próbálni,
még kevésbé, mint korábban.

Talán maradni akartak, és lebeszélni
őt erről, de Sorilea elkezdett morogni az orra alatt mindenféle ostobákról,
akik megpróbálnak visszatartani egy nőt attól, amiről úgy gondolja, hogy meg
kell tennie. A fiatalabb páros megigazgatta kendőjét – Bair talán hetven vagy
nyolcvan lehetett, de még mindig fiatalabb volt, mint Sorilea –, búcsúölelést
adtak Egwene-nek, és mormolva távoztak:

– Találj mindig vizet és
árnyékot!

Sorilea csak egy pillanattal várt
tovább.

– Gondolj Taricra! A gőzsátorba
kérethetem, ha látni szeretnéd. Amíg vissza nem érsz, emlékezz erre! Mindig
jobban félünk, mint amennyire szeretnénk, de mindig bátrabbak lehetünk, mint
várnánk. Tarts ki a szíved mellett és az aes sedai-ok nem bánthatják azt, ami
valóban te vagy, a szívedet. Messze nincsenek annyival felettünk, mint hiszik.
Mindig találj vizet és árnyékot, Egwene! És mindig emlékezz a szívedre!

Mikor magára maradt, Egwene csak állt
egy ideig a semmibe bámulva és gondolkodva. A szíve. Talán több bátorság
szorult belé, mint hitte. Megtette, amit itt meg kellett tennie: aiel lett.
Salidarban szüksége lesz erre. Az aes sedai-ok módszerei sok szempontból
különböztek a Tudós Asszonyokétól, de nem bánnak vele kesztyűs kézzel, ha
tudják, hogy aes sedai-nak adta ki magát. Ha tudják. Nem tudta elképzelni, mi
más okuk lehet arra, hogy ilyen hidegen hívatják, de az aielek nem adják fel,
míg meg nem vívták a csatát.

Összerezzenve magához tért. Nem akarom feladni harc nélkül – gondolta savanyúan –, akár csatába is vonulhatnék.

Harmincnegyedik fejezet

Utazás Salidarba

Egwene megmosta az arcát. Kétszer.
Aztán kézbe vette nyeregtáskáit, és megtöltötte őket. Elefántcsont fésűje,
keféje és a tükör belekerült, és varróládája – egy kis, finoman aranyazott
ékszerdoboz, mely valaha egy hölgy drágaságait tartalmazhatta –, egy darab
fehér, rózsaillatú szappan, tiszta harisnyák és alsóruhák, zsebkendők, és még
rengeteg más dolog, míg a bőr oldalak kiduzzadtak és alig tudta becsatolni a
kapcsokat. Néhány ruha és köpeny, egy aiel kendő, ennyi maradt az utolsó
csomagra, melyet takarosan megkötözött egy zsinórral. Mikor végzett,
körülnézett, hogy lát-e még valamit, amit magával szeretne vinni. Minden az övé
volt. Még a sátrat is nekiadták, bár az egész bizonyosan túl nagy terjedelmű,
ahogy a szőnyegek és a párnák is. A kristály mosdókagyló gyönyörű, de nagyon
nehéz. Ugyanez áll a ládákra, bár néhányat megmunkálása és szeretetteljes
vésetei gyönyörűvé tett.

Csak ekkor, mikor már a ládák jártak
eszében, vette észre, hogy megpróbálja elodázni a készenlét pillanatát.

– Bátorság – mondta szárazon. –
Egy aiel szíve.

Kiderült, hogy nagyon is lehetséges
leülés nélkül felvenni a harisnyákat, amíg nem próbálsz körbeugrálni közben. Tartós
cipő következett, mely jó lehet, ha messzire kell gyalogolnia, és selyem
alsóruha, fehér és lágy. Aztán a sötétzöld selyem lovaglóruha, a szűk
nadrágszoknyával. Szerencsétlenségére ez utóbbi túl meghitten simult csípőjére,
szükségtelenül emlékeztetve arra, hogy egy ideig még nem fogja élvezni a
leülést.

Nem volt oka arra, hogy kimenjen.
Bair és Amys valószínűleg a saját sátraikban tartózkodnak, de nem állt
szándékában, hogy megkockáztassa, hogy valamelyikük megpillantsa, amit most
csinálni fog. Olyan lenne, mintha megütné őket. Már ha egyáltalán működik. Ha
nem, nagyon hosszú lovaglás áll előtte.

Idegesen tenyeréhez dörzsölte ujjait,
majd magához ölelte a saidart, hagyta, hogy megtöltse. És kiegyenesítette
lábát. A saidar birtokában sokkal inkább tudatába kerülsz mindennek, a saját
testedet is beleértve, amitől most szívesen eltekintett volna. Valami újat
kipróbálni, olyasmit, amit, amennyire tudta, még senki sem kísérelt meg előtte,
lassúságot és óvatosságot követel, de most azt akarta, hogy a Forrás magával
ragadja. Élénken fókuszált, csak úgy megszőve a Szellem fonatait.

A sátor közelében a levegő fénylett
fonatai mentén, ködbe burkolva a másik oldalt. Ha mindent jól csinált, akkor
most olyan helyet teremtett, ahol sátra belseje olyannyira hasonlít Tel'aran'rhiodbéli
tükörképéhez, hogy már nincs is köztük különbség. Az egyik a másikká lett. De
csak egyetlen módon bizonyosodhatott meg erről.

Vállára dobta a nyeregtáskát,
felemelte a csomagot egyik karjára, átlépett a fonaton, és elengedte a saidart.

Tei'aran'rhiodban volt. Ezt az árulta
el neki, hogy a lámpások, amelyek meg voltak gyújtva, most már nem égtek, mégis
volt egyfajta fény. A dolgok enyhén mozogtak egyik pillanatról a másikra, a
mosdótál, a ládák. Tel'aran'rhiodban volt, testben. Nem érzett különbséget
ahhoz képest, amikor álmában járt itt.

Kilépett a sátorból. A harmadik
negyedben járó hold levilágított a sátrakra, ahol nem égtek tüzek, és semmi sem
mozdult. Cairhienre, mely furcsán távolinak tűnt, és árnyékokba burkolózott.
Már csak az a probléma maradt, hogy ténylegesen Salidarba érjen. Elsősorban
azon múlt, hogy vajon testi valójában is ugyanúgy képes-e irányítani magát,
mint mikor az Álmok Világának része volt.

Arra irányítva elméjét, amit meg
akart találni, megkerülte a sátrat, és elmosolyodott. Ott állt Bela, a kicsi,
bozontos kanca, aminek a hátán egy örökkévalósággal korábban kilovagolt
Folyóközből. Csak egy álom Bela, de a kitartó kanca felemelte orrát és
felnyerített, mikor meglátta a nőt.

Egwene ledobta terhét, és megölelte a
ló fejét.

– Örülök, hogy újra találkoztunk
– suttogta. A sötét, nedves szem, mely ránézett, Beláé volt, akár tükörkép,
akár nem.

Bela azt a magasított nyerget
viselte, amelyet szintén elképzelt. Általában kényelmes hosszú utakon, de nem
puha. Egwene ferde szemmel méregette, azon gondolkodott, hogyan festene
kipárnázva, majd eszébe ötlött valami. Tel'aran'rhiodban bármit
megváltoztathatsz, ha tudod, hogyan kell, még magadat is. Ha elég hatalma volt
ahhoz, hogy megteremtse Belát, miközben testében van jelen, akkor... Önmagára
koncentrált.

Mosolyogva felkapta a nyeregtáskákat,
és rögzítette őket a nyereg mögött, majd maga is felszállt, kényelmesen
elhelyezkedve.

– Ez nem csalás – mondta a
kancának. – Nem várják el tőlem, hogy így lovagoljak Salidarig. – Nos, ha
eszükbe jut, akkor valószínűleg így lenne. Aiel szív vagy sem, azért voltak
határok. Megfordította, és gyengéden megszorította a kanca oldalát. – A lehető
leggyorsabbnak kell lennem, tehát olyan sebesen kell rohannod, mint a szél.

Még mielőtt felkuncoghatott volna
azon a képen, hogy a mokány Bela szélvészként száguld, a kanca úgy tett. A táj
elmosódott, elsuhant mellette. Egy pillanatig Egwene csak kapaszkodott a
nyeregbe, tátott szájjal. Olyan volt, mintha Bela minden vágtázó lépése
mérföldeket tenne meg. Az első, amit egy szívdobbanással később látott, az
volt, hogy a város alatti folyóparton vannak, ahol hajók úsztak lassan a hold
fényét visszatükröző, sötét vizén, és még mielőtt megpróbálta volna meghúzni a
gyeplőt, nehogy egyenesen belerohanjon a folyóba, a következő lépés bozóttal
borított hegyek közé vitte őket.

Egwene hátravetette fejét, és
kacagott. Ez csodálatos! Az elmosódástól eltekintve nem sok jelét érezte a
sebességnek: hajának alig volt ideje, hogy hátralebbenjen a rohanás szelétől,
mikor az már el is múlt, hogy egy pillanattal később újra visszatérjen. Bela
járása ugyanolyan cammogó ügetésnek tűnt, mint amire emlékezett, de
felvidította, ahogy minden hirtelen változott körülötte, az egyik pillanatban
egy falu utcái, sötétek és csendesek, a következőben egy országút, mely hegyek
között kanyargott, majd legelő, ahol a széna csaknem Bela válláig ért. Egwene
csak néha állt meg, hogy tájékozódjon – nem jelentett gondot, ha eszébe idézte
azt a csodálatos térképet, melyet az a Siuan nevét viselő nő készített –, de
egyébként hagyta Belát ügetni. Falvak és városok bukkantak fel, és tűntek el
azonnal, nagy városok – az egyikről biztosan tudta, hogy Caemlyn, melynek falai
ezüstösen fehérek voltak az éjszakában –, és egyszer egy erdős domb, ahol egy
hatalmas szobor feje és válla emelkedett a fák fölé. Egy történelem során
elveszett föld mementójaként, melynek megviselt arca olyan hirtelen bukkant fel
Bela oldala mellett, hogy Egwene csaknem felsikoltott, de el is tűnt, mielőtt
megtehette volna. A hold nem mozdult a lépések között, és akkor is csak alig,
mikor lelassítottak. Egy vagy két nap, hogy elérje Salidart?

Így mondta Sheriam. A Tudós
Asszonyoknak igazuk volt. Mindenki olyan sokáig hitte, hogy az aes sedai-ok
mindent tudnak, hogy még az aes sedai-ok is elhitték ezt. Ma éjjel ezt
bebizonyítja, de valójában nem lesznek tudatában ennek a bizonyítéknak. Ők
tudják.

Egy idő után, mikor biztos volt
benne, hogy valahol mélyen Altarában jár, csak kisebb ugrásokat engedélyezett
Belának, gyakrabban meghúzta a gyeplőt, egy ideig még normál tempóban is
lovagolt, különösen, ha egy falu volt a közelben. Néha valamelyik éjszakától
körülvett fogadó cégtáblája megnevezte a falut, mint például a Marella fogadó
vagy a Iohin Forrás fogadó, és Tel'aran'rhiod különös fényével keveredő
holdfényben könnyedén elolvashatta őket. Egyre biztosabb lett benne, hogy hol
van Salidarhoz viszonyítva, és még apróbb ugrásokra vette rá a kancát, majd
egészen lelassított, egyszerűen hagyta, hogy Bela normálisan ügessen egy
erdőben, ahol a magas fák megölték az aljnövényzet nagy részét, a maradék pedig
az aszály hatását nyögte.

Mégis meglepődött, mikor egy
tekintélyes falu jelent meg hirtelen, mely csendes és sötét volt a holdfényben.
Azonban ennek kell a jó helynek lennie.

Egy zsúpfedelű, kőfalú ház szélénél
leszállt a lóról, és levette tulajdonát is. Késő volt, de még lehetnek emberek
az éber világban. Semmi szükség arra, hogy megrémítse őket azzal, hogy előlép a
levegőből. Ha ezt egy aes sedai pillantja meg, és félreérti, hogy ki ő, nem
lesz lehetősége, hogy szembenézhessen a Csarnokkal.

– Úgy rohantál, mint a szél –
mormolta, utoljára megölelve Belát. – Bárcsak magammal vihetnélek. –
Természetesen csak egy haszontalan ábránd. Amit Tel'aran'rhiodban készítettek,
csak ott létezik. Végül is, ez nem a valódi Bela. Mégis lelkiismeret-furdalást
és szomorúságot érzett, mikor elfordult – nem tudta abbahagyni, hogy elképzelje
Belát; létezzen addig, amíg csak tud –, és megszőtte fénylő függönyét a
Szellemből. Magasra emelt fejjel átlépett rajta, készen arra, hogy aiel szíve
segítségével bármivel szembenézzen.

Egy lépést tett meg, majd egy éles,
tágra nyílt szemű „Ó!”-val megállt. A Tel'aran'rhiodban végrehajtott változások
éppolyan kevéssé léteztek a való világban, mint amennyire Bela. A lángok
egyetlen szempillantás alatt visszatértek, és velük együtt mintha Sorilea
szavait hallotta volna. Megcselekedted, amit meg kellett,
hogy eleget tegyél a tohnak, és ezzel mintha meg sem történtté változtattad
volna. Hogyan tettél eleget a tohnak? Emlékezz az aiel szívedre, te lány.

Igen. Emlékezni fog rá. Azért volt
itt, hogy részt vegyen a csatában, harcoljon a jogáért, hogy aes sedai
lehessen, szembenézzen... Fény, mivel is?

Emberek voltak az utcán, mozogtak
néhányan a házak között, melyeknek fényes ablaka mintha arany tó lett volna.
Élénken lépkedve, Egwene megközelített egy fehér kötényt viselő, zaklatott
arckifejezésű, izmos nőt.

– Elnézést. Egwene al'Vere
vagyok. Beavatott. – A nő éles pillantást vetett lovaglóruhájára. – És csak
most érkeztem. Meg tudnád mondani, hol találom Sheriam sedai-t? Találkoznom
kell vele. – Nagyon valószínű, hogy Sheriam már alszik, de ha ez a helyzet,
Egwene-nek szándékában állt felébreszteni őt. Azt mondták, hogy jöjjön a lehető
leggyorsabban, és Sheriamnak tudnia kell róla, hogy itt van.

– Mindenki hozzám jön – morogta
a nő. – Hát tesz valaki bármit is magától? Nem, mindenki azt akarja, hogy
Nildra tegye meg. Ti beavatottak vagytok a legrosszabb fajta. Nos, nincs egész
éjszaka időm. Kövess, ha jönni akarsz. Ha nem, megtalálhatod magadtól. – Nildra
elindult anélkül, hogy akár csak egyszer is hátrapillantott volna.

Egwene csendesen követte. Ha kinyitja
a száját, attól félt, hogy megmondja a nőnek, amit gondol, és ez nem igazán
lenne jó kezdet Salidarban tartózkodásához. Bármilyen rövid is lesz. Azt
kívánta, bárcsak az aiel és a folyóközbéli szíve egyesülhetne.

A távolság nem volt nagy, felfelé a
keményre döngölt földutcán és egy sarkon befordulva egy másik, szűkebb utcán.
Nevetés zaja szűrődött ki néhány házból. Nildra megállt az egyik előtt, ami
csendes volt, bár elülső ablakaiban fény látszott.

Csak annyi ideig állt meg, hogy
kopogtasson, majd a választ meg sem várva benyitott. Pukedlije tökéletesen
hivatalos volt, bár gyors, és valamivel tiszteletteljesebb hangon szólalt meg,
mint korábban.

– Aes sedai-ok, ez a lány azt
mondja, Egwene-nek hívják, és... – Nem jutott tovább.

Mindannyian ott voltak, mind a heten
a Kő Szívéből, egyikük sem nézett ki úgy, mintha ágyba készülődne, bár a Siuan
nevű fiatal nő kivételével mindannyian köntöst viseltek. Abból, ahogyan a
székeik egymás mellett álltak, úgy tűnt, hogy Egwene egy vita kellős közepébe
sétált. Sheriam emelkedett fel elsőként székéből, és kihessegette Nildrát.

– Fény, gyermek! Már most?

Senki sem figyelt Nildra pukedlijére
vagy elnyomott szipákolására, mikor kiment.

– Nem vártunk – mondta Anaiya,
meleg mosollyal Egwene-be karolva. – Nem ilyen korán. Légy üdvözölve, gyermek!
Légy üdvözölve!

– Volt bármilyen betegségre
utaló jel? – követelte Morvrin. Nem állt fel, ahogy Carlinya és a fiatal aes
sedai sem, de Morvrin határozottan előredőlt. A többiek köntöse különféle
színárnyalatú selyemből volt, néha brokáttal ellátva vagy hímezve; az övét
egyszerű barna gyapjúból készítették, bár puhának és finoman szőttnek tűnt. –
Éreztél bármilyen változást a történtek miatt? Kevés ismeretre
támaszkodhattunk. Őszintén szólva, csodálkozom, hogy működött.

– Látnunk kell működés közben
ahhoz, hogy tudjuk, mennyire jól működik. – Beonin szünetet tartott, hogy
teájába kortyoljon, majd letette a csészét és a csészealjat a törékeny lábú,
féloldalas asztalra. A csésze és az alj nem illett össze, de végül is a bútorok
sem illettek egymáshoz, és legtöbbjük ugyanolyan rozogának tűnt, mint a kis
asztal. – Ha van bármilyen betegségre utaló jel, meg lehet Gyógyítani, és ezzel
vége.

Egwene gyorsan ellépett Anaiya
mellől, és letette csomagjait az ajtó mellé.

– Nem, jól vagyok. Tényleg! –
Habozhatott volna; Anaiya kérés nélkül is meggyógyította volna. Az azonban már
valóban csalás lett volna.

– Elég egészségesnek tűnik – mondta
Carlinya hidegen. Haja tényleg rövid volt, a sötét fürtök alig takarták el a
fülét; nem csak olyasmi volt, amit Tel'aran'rhiodban tett. Természetesen
fehéret viselt; még a hímzés is fehér volt. – Később megkérhetünk egy Sárgát,
hogy vizsgálja át alaposan, ha szükséges.

– Hagyjátok magához térni –
szólalt meg Myrelle nevetve. A buja, sárga és vörös virágok annyira
elborították köntösét, hogy alig lehetett rajta zöldet látni. – Épp most tett
meg ezer mérföldet egyetlen éjszaka alatt. Órák alatt.

– Nincs időnk arra, hogy
hagyjuk, hogy magához térjen – vágott közbe a fiatal aes sedai határozottan.
Nagyon kilógott ebből a gyülekezetből kékkel hasított szoknyájú sárga
ruhájában, melynek mély, kerek kivágását is kékkel hímezték meg. Emiatt és mert
ő volt az egyetlen, akihez lehetett kort kötni. – Ha reggel jött volna, a
Csarnok már körülötte nyüzsögne. Ha nem készül fel, Romanda kibelezi, mint egy
kövér pontyot.

Egwene eltátotta a száját. A hang
többet váltott ki belőle, mint a szavak.

– Te Siuan Sanche vagy. Nem, ez
lehetetlen!

– Ó, nagyon is lehetséges –
mondta Anaiya szárazon, szenvedő pillantást küldve a fiatal nő felé.

– Siuan újra aes sedai. –
Myrelle pillantása sokkal inkább felbőszült volt, mint szenvedő.

Igaznak kellett lennie – hiszen ezt
mondták –, de Egwene még akkor is alig tudta elhinni, mikor Sheriam
elmagyarázta neki. Nynaeve meggyógyította az elcsendesítést? Az elcsendesítés
miatt nem néz ki Siuan idősebbnek, mint Nynaeve? Siuan mindig is merev arcú
főnökasszony volt, és emellett kőszívű is, nem pedig ez a csinos, lányarcú,
csaknem érzéki szájú nő.

Egwene Siuant figyelte, míg Sheriam
beszélt. Azok a kék szemek azonban ugyanazok voltak. Hogyan lehetséges, hogy
látta ezt a tekintetet, mely elég kemény ahhoz, hogy körmöket szaggasson meg,
és nem ismerte fel? Nos, az arc elegendő válasz volt erre. De Siuan a
Hatalomban is erős volt. Mikor egy lány elkezdte használni az Egyetlen
Hatalmat, le kellett tesztelni, mennyire erőssé válhat, így erre később nem
volt már szükség. Egwene most már eleget tudott ahhoz, hogy pillanatok alatt
felmérjen egy nőt. A teremben Sheriam volt a legerősebb, magától Egwene-től
eltekintve, majd Myrelle következett, bár ebben nehéz volt biztosnak lenni, a
többiek közel álltak egymáshoz, Siuant kivéve. Ő jóval gyengébb volt náluk.

– Ez Nynaeve valóban
legfigyelemreméltóbb felfedezése – mondta Myrelle. – A Sárgák folytatják azt,
amit tett, a saját csodáikat alkotva meg, de ő kezdte az egészet. Ülj le,
gyermek. Túl hosszú ez a történet ahhoz, hogy állva hallgasd végig.

– Inkább állnék, köszönöm. –
Egwene megszemlélte azt az egyenes hátú faszéket, melyet Myrelle felajánlott,
és csaknem megborzongott. – Mi van Elayne-nel? Ő is jól van? Szeretnék róla és
Nynaeve-ről mindent hallani. – Nynaeve legfigyelemreméltóbb felfedezése? Ez
több mint egyet jelentett. Úgy tűnt, ő visszaesett, amíg a Tudós Asszonyokkal
volt. Keményen kell majd dolgoznia, hogy felzárkózzon. Legalábbis úgy érezte,
hogy meg fogják ezt engedni neki. Biztosan nem üdvözölték volna ilyen melegen,
ha megszégyenítve el akarnák küldeni. Nem pukedlizett és senkit sem szólított
aes sedai-nak akár csak egyszer – leginkább azért, mert nem volt rá esélye; a
dac nem a legjobb módja annak, hogy aes sedai-okkal nézz szembe – de eddig
senki sem torkolta le. Talán mégse tudnak róla. De akkor miért?

– Attól a kis bajtól eltekintve,
amelybe ő és Nynaeve az edényekkel kapcsolatban keveredtek – kezdte Sheriam, de
Siuan nyersen közbevágott.

– Miért fecsegtek úgy, mint
agyatlan leánykák? Túl késő van már ahhoz, hogy ne folytassuk. Elkezdődött; ti
kezdtétek el. Vagy befejezitek, vagy Romanda mindannyitokat kitesz a napra
száradni ezzel a lánnyal együtt, és Delana, Faiselle és a Csarnok többi része
is ott lesz vele, hogy kifeszítsen benneteket.

Sheriam és Myrelle csaknem egyszerre
fordultak meg, hogy ránézzenek. Minden aes sedai így tett, Morvrin és Carlinya
székükben fordultak felé. Hideg aes sedai szemek bámultak ki hideg aes sedai
arcokból.

Először Siuan kihívóan bámult vissza
rájuk, ugyanolyan aes sedai módjára, csak fiatalabbként. Azután feje kissé
lesüllyedt, és arca pirulni kezdett. Felállt székéből, szemeit lesütve.

– Hirtelen beszéltem – mondta
lágyan, szeme viszont nem változott. Az aes sedai-ok talán nem vették észre, de
Egwene látta, azonban ez még így sem hasonlított Siuanra.

Az aes sedai-ok olyan megfejthetetlen
tekinteteket váltottak, amilyenre csak aes sedai-ok képesek. Morvrin bólintott
először.

– Egészen különleges indokból
hívattunk, Egwene – mondta Sheriam ünnepélyesen.

Egwene szíve gyorsabban kezdett
verni. Nem tudhatnak róla. Nem tudnak. De akkor miért?

– Te leszel a következő Amyrlin
Trón – jelentette ki Sheriam.

Harmincötödik fejezet

Az Ülnökök Csarnoka

Egwene Sheriamra bámult. Azon
gondolkodott, hogy vajon most nevetnie kellene-e. Talán az aielekkel töltött
idő alatt megfeledkezett arról, hogy mi a szokványos az aes sedai-ok humorában.
Sheriam visszanézett rá kortalan, rendíthetetlen arcával, ferde vágású, zöld
szeme mintha sohasem pislogott volna. Egwene a többiekre nézett. Hét
kifejezéstelen arc és várakozás a levegőben. Siuan mintha bágyadtan mosolygott
volna, de az a „mosoly” éppúgy lehetett szája természetes görbülete. Az
ingadozó lámpafény hirtelen idegenné és embertelenné tette arcukat.

Egwene könnyűnek érezte a fejét, és
gyengének térdét. Gondolkodás nélkül lesüllyedt az egyenes hátú székre. És
azonnal fel is állt újra. Ez egy kissé kitisztította az elméjét.

– Még aes sedai sem vagyok –
mondta elakadt lélegzettel. Ez elég semmitmondónak tűnt. Ez valamilyen fajta
vicc lehet, vagy... vagy... vagy valami.

– Ezt megkerülhetjük – mondta
Sheriam határozottan, szorosabbra húzva fakókék övét, hogy nyomatékot adjon
szavainak.

Beonin mézszínű fonatai megrebbentek,
ahogy bólintott.

– Az Amyrlin Trón maga aes
sedai. Ebben egyértelmű a törvény; néhány helyen kimondja, „az Amyrlin Trón,
mint aes sedai”, de sehol sem áll leírva, hogy aes sedai-nak is kell lenni
ahhoz, hogy valakiből amyrlin legyen. – Minden aes sedai tisztában volt a
Torony törvényeivel, de a Szürkéknek minden ország törvényeit tudniuk kellett,
és Beonin hangja kioktatóvá vált, mintha olyasmiről beszélne, amit senki nem
tudhat olyan jól, mint ő. – A törvény, amely lefekteti az amyrlin választásának
módját, csak úgy nevezi meg, „a nő, akit hívattak” vagy „ő, aki a Csarnok előtt áll” vagy ehhez hasonlóan. Elejétől a végéig az aes
sedai szót egyszer sem említi. Soha. Néhányan talán a fogalmazó szándékára
hivatkoznának, és hogy azt figyelembe kellene venni, de világos, bármi is
legyen annak a nőnek a szándéka, aki a törvényt megfogalmazta, hogy... –
Szemöldökét ráncolta, mikor Carlinya közbevágott.

– Semmi kétség, annyira biztosak
voltak benne, hogy megfelelően értelmezik majd, hogy nem tartották
szükségesnek, hogy rögzítsék is. Logikusan viszont, bármit is gondoljanak
megfogalmazói, egy törvény azt jelenti, ami benne rögzítve van.

– A törvény ritkán törődik a
logikával – jegyezte meg Beonin csípősen. – Ebben az esetben azonban – ismerte
el egy pillanattal később – igazad van. – Egwene-re nézve még hozzátette. – És
a Csarnok is így látja a dolgokat.

Mindannyian komolyak voltak, még
Anaiya is, mikor azt mondta:

– Aes sedai leszel, gyermek,
amint Amyrlin Trónná emelnek. Ennek ez a módja. – Még Siuan is, a keskeny
mosoly ellenére. Mégiscsak mosoly volt.

– A Három Esküt leteheted, amint
visszatértünk a Toronyba – tette hozzá Sheriam. – Gondolkodtunk azon, hogy
mindenképpen el kellene mondanod, de az Esküpálca nélkül színlelésnek
gondolhatnák. Jobb, ha várunk.

Egwene csaknem újra leült, mielőtt
magához tért volna. Talán a Tudós Asszonyoknak igazuk van; talán az, hogy
testben utazott Tel'aran'rhiodon keresztül, művelt valamit az agyával.

– Ez őrültség – tiltakozott. –
Nem lehetek amyrlin. Én... én... – Indokok halmozódtak nyelvére, úgy
összegubancolódva, hogy nem tudta kimondani őket. Túl fiatal; Siuan volt a
legfiatalabb amyrlin és még ő is elmúlt harminc, mikor azzá emelték. Alig
kezdte el a tanulást, függetlenül attól, hogy mennyit tud az Álmok
Birodalmáról; az amyrlin tapasztalt és sokat tud. És bölcs, egész biztosan
bölcsnek tartják őket. Zavartnak és összekuszáltnak érezte magát. A legtöbb nő
tíz évet tölt novíciaként és még tízet beavatottként. Igaz, hogy néhányan
gyorsabban haladtak, néha sokkal gyorsabban. De ő maga alig egy évig volt
novícia és beavatott még rövidebb ideig. – Lehetetlen! – ez volt a legtöbb,
amit végül sikerült kinyögnie.

Morvrin horkantása Sorileára
emlékeztette.

– Telepedj le, gyermek, vagy én
magam foglak leültetni. Ez nem a megfelelő idő arra, hogy izgulni kezdj, vagy
hogy elájulj itt nekünk.

– De nem tudom, mit kellene
tennem! Még a legegyszerűbb dolgokat sem! – Egwene mély lélegzetet vett. Nem
igazán lassította le vadul dörömbölő szívét, de valamennyire segített. Egy
kicsit. Aiel szív. Bármit is tesznek, nem tudják megfélemlíteni. Morvrin hideg
arcára nézve még hozzátette: Lenyúzhatja a bőrömet, de nem
tud megfélemlíteni. – Ez egyszerűen képtelenség, ahogy van. Nem fogom
ostobának beállítani magamat mindenki szeme láttára, és ez történne, ha
megtenném. Ha emiatt hívatott a Csarnok, akkor nemet fogok mondani nekik.

– Attól tartok, ez nem tartozik
a lehetőségek közé – sóhajtott Anaiya, lesimítva meglepően fodros, rózsaszín
selyemköntösét, melynek minden szélét elefántcsontszínű csipke határolta. – Épp
olyan kevéssé utasíthatod el, ha azért hívatnak, hogy amyrlinná tegyenek, mint
azt, ha tárgyalásra. A hívatnak szó mindkettőnél ugyanolyan jelentéssel bír. –
Ez reményt keltően hangzott; ó, igen.

– A Csarnok most választ. –
Myrelle kicsit szomorúnak tűnt, de ez nem segített Egwene hangulatán.

Sheriam hirtelen elmosolyodott, kezét
Egwene vállára tette.

– Ne aggódj, gyermek. Segítünk
neked, és vezetünk utadon. Ezért vagyunk itt.

Egwene nem mondott semmit. Semmi nem
jutott eszébe, amit kimondhatott volna; a törvények előtti meghajlás talán nem
félelmetes, de neki annak tűnt. Hallgatását beleegyezésnek vették, és ő is
annak gyanította. Siuant késlekedés nélkül elküldték, aki zsörtölődve távozott,
mert neki jutott a feladat, hogy személyesen ébressze fel az Ülnököket, és
tudassa velük, hogy Egwene megérkezett.

A ház belseje forgószéllé változott,
még mielőtt Siuan kitette volna a lábát. Egwene lovaglóruhája jelentékeny
vitára adott okot – melyben ő nem vett részt –, és a hátsó teremben, egy
székben szundikáló dundi szolgálónőt ébresztették fel és küldték el, hogy
szedjen össze minden, beavatottakra szánt ruhát, ami közel lehet Egwene
méretéhez, szigorúan figyelmeztetve arra, hogy egyetlen szót se szóljon
senkinek. Nyolcat próbált fel ott az előszobában, míg talált egyet, amely kis
igazítással illett rá. Kebelben túl szűk volt, de szerencsére kellemesen bő
csípőben. Egész idő alatt a szolgáló ruhákat hordott be, és Egwene felpróbálta
őket. Sheriam és a többiek egymás után elrohantak, hogy maguk is átöltözzenek,
és közben a lányt oktatták arról, hogy mi fog történni, mit kell tennie és mondania.

Mindent vissza kellett mondania. A
Tudós Asszonyok úgy gondolták, hogy egyszer elmondani valamit elegendő, és jaj
annak a tanoncnak, aki nem hallgatott és figyelt. Egwene sok mindenre
emlékezett abból, amit mondania kell még novícia korából, és mindent elsőre
helyesen ismételt meg, de az aes sedai-ok mindent újra és újra átvettek vele.
Egwene nem tudta megérteni őket. Ha bárki mások lettek volna, és nem aes sedai-ok,
azt mondta volna, hogy idegesek, higgadt arcok ide vagy oda. Elkezdett azon
gondolkodni, hogy mi történik, ha hibázik, és más szavakat kezdett
hangsúlyozni.

– Azt mondd, amit mi mondtunk –
csattant fel Carlinya, akár egy széttörő jégcsap, és Myrelle alig valamivel
hidegebben hozzátette:

– Nem engedhetsz meg hibát
magadnak, gyermek. Egyetlenegyet sem!

Még ötször megismételtették vele az
egészet, és mikor tiltakozott, mert minden szót helyesen adott vissza,
felsorolta, ki hol fog állni, és mit fog mondani, ahogy elmondták neki. Azt
hitte, Morvrin meg fogja pofozni, ha Beonin vagy Carlinya nem előzi meg.
Valójában már tekintetük is arculcsapásnak tűnt, és Sheriam úgy nézett rá,
mintha duzzogó novícia lenne. Egwene felsóhajtott, és újra elkezdte:

– Belépek, közületek hárman
kísérnek engem...

Megálltak egy négyszögletes,
háromszintes ház előtt. Az ablakai sötétek voltak, de a holdfényben úgy nézett
ki, mint egy fogadó. Carlinyának, Beoninnak és Anaiyának itt kellett maradnia,
és a két első legalább nem tűnt túl lelkesnek; nem panaszkodtak, nem is
fordítottak hátat az épületnek, de szükségtelenül igazgatták szoknyájukat, és
mereven feltartották fejüket, nem pillantva Egwene irányába.

Anaiya nyugtatóan végigsimított
Egwene haján.

– Minden rendben lesz, gyermek.
– Egy csomagot tartott hóna alatt, melyben az a ruha volt, amelyet Egwene a
szertartás után fog viselni. – Gyorsan tanulsz.

Az épület belsejében egy gong szólalt
meg mély hangon: egyszer, kétszer, háromszor. Egwene csaknem felugrott. Csend
terült rájuk egy szívdobbanás idejére, majd a gong megismételte érces dallamát.
Újra csend lett, melyet a hármas ütés követett.

Sheriam kinyitotta az ajtót, és
Egwene követte őt Myrelle-lel és Morvrinnal a sarkában. Abból, ahogyan
körülvették, Egwene önkéntelenül arra gondolt, hogy őrök, akik megakadályozzák,
hogy elfusson.

A nagy, magas mennyezetű terem odabenn
messze nem volt sötét. Lámpások sorakoztak a négy széles kőkandalló párkányán,
a következő emeletre vezető lépcsőn és övezték az utat, mely keresztülvezetett
a termen. Magas, többágú lámpások álltak minden sarokban, melyek fényét tükrök
verték vissza. Pokrócokat függesztettek minden ablak elé, hogy benntartsák ezt
a fényt.

Kilenc széket helyeztek el a terem
minden oldalán, hármasával befelé fordítva őket. A benne ülő nők, az Ülnökök,
akik a Salidarban jelenlévő hat ajahot képviselték, mindannyian viselték
stólájukat és ruhájuk ajahjuk színét mutatta. Fejük Egwene felé fordult,
arcukon csak hűvös higgadtság látszott.

A terem túlsó végében egy másik szék
állt, egy kis emelvényen, mely leginkább egy lapos dobozra emlékeztetett. Egy
magas, nehéz szék, melynek karján és függőlegesen álló részein spirálok vésetei
látszottak, és sötétsárgára festették, hogy az aranyat utánozzák. Egy stóla
feküdt a karfákon keresztben, hét különböző színű csíkkal. Egwene-nek
mérföldeknek tűnt a távolság, amely a stólától elválasztotta.

– Ki érkezett a Torony Csarnoka
elé? – követelte Romanda tiszta, magas hangon. Alig ült alacsonyabban az arany
széknél, három Kék nővérrel szemben. Sheriam simán oldalra lépett, felfedve
Egwene-t.

– Az, aki engedelmeskedik, a
Fény nevében – válaszolt Egwene. Hangjának remegnie kellett. Biztosan nem
akarják ezt valóban végigcsinálni.

– Ki érkezett a Torony Csarnoka
elé? – követelte Romanda újra.

– Az, aki alázatos, a Fény
nevében. – Ez bármely pillanatban átváltozhat egy tárgyalássá, melyet amiatt
hívtak össze, mert aes sedai-nak mondta magát. Nem, nem emiatt; csak elzárták
volna a Forrástól, és bezárták volna valahová, míg el nem jön a megfelelő idő.
De biztosan...

– Ki érkezett a Torony Csarnoka
elé?

– Az, aki a Csarnok hívására
érkezett, a Fény nevében, engedelmesen és alázatosan, csak azt kérve, hogy
elfogadhassa a Csarnok akaratát.

A Romanda alatti Szürkék közül egy
sötét, karcsú nő emelkedett fel. Mint a legfiatalabb Ülnök, Kwamesa mondta a
rituális kérdést, melynek eredete a Világtörés idejére nyúlt vissza.

– Van valaki jelen nőkön kívül?

Romanda megfontoltan hátravetette
stóláját, és leejtette maga mögé a székre. Mint legidősebb, ő fog elsőként
válaszolni. Ugyanilyen megfontoltan kioldotta ruháját, és alsóruhájával együtt
leengedte derekáig.

– Nő vagyok – jelentette ki.

Kwamesa óvatosan letette saját
stóláját székére, és derekáig lemeztelenítette magát.

– Nő vagyok – mondta.

A többiek is felemelkedtek, és
elkezdtek levetkőzni, és mindegyikük kijelentette, miután ennek bizonyítékát
adta, hogy ő nő. Egwene küzdött egy kicsit a testre simuló beavatott
öltözékkel, melyet találtak neki, és Myrelle segítségét kellett kérnie a
gombokhoz, de ők is ugyanolyan gyorsan meztelenek lettek, mint bárki más.

– Nő vagyok – mondta Egwene a
többiekkel együtt.

Kwamesa lassan végigsétált a termen,
minden nő előtt egy csaknem sértően közvetlen pillantás erejéig szünetet
tartva, majd megállt a saját széke előtt, és kijelentette, hogy csak nők vannak
jelen. Az aes sedai-ok leültek, és legtöbbjük elkezdte visszaölteni ruháját.
Nem sietősen, de nem is vesztegetve az időt. Egwene csaknem megrázta a fejét.
Régebben Kwamesa kérdésére több bizonyítékot kellett volna szolgáltatni:
akkoriban a hivatalos szertartásokat „Fénybe öltözve” tartották, ami azt
jelentette, hogy csak a saját bőrüket viselhették. Mit tennének ezek a nők egy
aiel gőzsátorban vagy egy shienari fürdőben?

Nem volt idő gondolatokra.

– Ki áll ki ezért a nőért –
szólalt meg Romanda –, és szolgáltat biztosítékot, szív a szívért, lélek a
lélekért, élet az életért? – Egyenesen ült, saját fontosságának tudatában, telt
keblei továbbra is meztelenek maradtak.

– Én kiállok érte – mondta
Sheriam határozottan, egy pillanattal később követte Morvrin és Myrelle szilárd
hangja.

– Lépj elő, Egwene al'Vere. –
parancsolta élesen Romanda. Egwene három lépést előresétált és letérdelt;
zsibbadtnak érezte magát. – Miért vagy itt, Egwene al'Vere?

Valóban elgémberedhetett; semmit sem
érzett. Nem tudott visszaemlékezni válaszaira sem, de azok valahogyan maguktól
gördültek le a nyelvéről.

– A Torony Csarnoka hívatott.

– Mit keresel, Egwene al'Vere?

– Hogy szolgáljam a Fehér
Tornyot, se többet, se kevesebbet. – Fény, mégiscsak megteszik!

– Hogyan szolgálnál, Egwene
al'Vere?

– Szívemmel, lelkemmel és
életemmel, a Fény nevében. Félelem és részrehajlás nélkül, a Fény nevében.

– Hol szolgálnál, Egwene
al'Vere?

Egwene mély levegőt vett. Meg tudná
állítani ezt az őrültséget. Nem tehetik meg, míg ki nem mondja...

– Az Amyrlin Trónon, ha ez a
Torony Csarnokának megfelel. – Lélegzete megfagyott. Most már túl késő a
visszakozáshoz. Talán már a Kő Szívében is túl késő volt.

Delana állt fel elsőként, majd
Kwamesa és Janya, majd még többen, míg végül kilenc Ülnök állt a széke előtt,
beleegyezésüket kifejezve. Romanda még mindig határozottan ült székében. Kilenc
a tizennyolcból. A beleegyezésnek egyhangúnak kell lennie – a Csarnok mindig
egyhangúságra törekedett; végső soron minden szavazásnak egyhangúnak kellett
lennie, csak néha sok beszélgetésbe került, míg megszületett a döntés –, de ma
este a szertartásos szavaktól eltekintve nem szólalhatott meg senki, és ez
egyfajta őszinte elutasítás volt. Sheriam és a többiek kinevették, mikor
felvetette, hogy ez megtörténhet, és ezt olyan gyorsan tették, hogy aggódni
kezdett volna, ha nem lett volna az egész dolog olyan nevetséges, de aztán
szinte futólag figyelmeztették arra, hogy valóban megtörténhet. Nem az
elutasítás, hanem az, hogy a székeikben maradó Ülnökök ezzel nyilatkoztatják
ki, hogy nem ölebek. Csak egy jelképes gesztus, Sheriamnak szánva, de ahogy Romanda
merev arcára nézett, és Lelaine-ére, aki alig emelte fel fejét meztelen
mellkasáról, Egwene már semmiben sem volt biztos. Azt is mondták, hogy ezek nem
lehetnek többen három-négy főnél.

Az álló nők egyetlen szó nélkül
visszaültek helyükre. Senki sem szólalt meg, de Egwene tudta, hogy mit kell
tennie. Zsibbadtsága eltűnt.

Felemelkedve a legközelebbi Ülnök
székéhez sétált, egy éles arcú, Samalin nevű Zöldhöz, aki ülve maradt. Mikor
Egwene Samalin előtt újra letérdelt, Sheriam térdelt mellé, széles, vízzel teli
mosdótálat tartva kezében. Hullámok táncoltak a víz felszínén. Sheriam hűvösnek
és száraznak tűnt, míg Egwene lassan izzadságtól csillogott, de Sheriam kezei
remegtek. Morvrin is letérdelt, és egy darab ruhát nyújtott át Egwene-nek.
Myrelle egy csomag törölközővel kezében várakozott mellette. Valami miatt
dühösnek tűnt.

– Kérlek, engedd, hogy
szolgáljak – szólalt meg Egwene. Egyenesen előrenézve, Samalin térdéig
megemelte szoknyáját. Lábai csupaszak voltak. Egwene mindkét lábát megmosta,
majd szárazra törölte, majd a következő Zöldhöz lépett, egy Malind nevű,
teltkarcsú nőhöz. Sheriam és a többiek valamennyi Ülnök nevét megadták neki.

– Kérlek, engedd, hogy
szolgáljak. – Malindnak csinos arca volt, telt ajkakkal és sötét szemmel, mely
úgy nézett ki, mintha szeretne mosolyogni, de most nem mosolygott. Ő azok
egyike volt, akik felálltak, de az ő lába is csupasz volt.

Minden Ülnök lába az volt, végig a
teremben. Miközben Egwene valamennyiük lábát megmosta, azon gondolkodott, hogy
az Ülnökök vajon tudták-e előre, hányan fognak ülve maradni. Láthatóan tudták,
hogy néhányan lesznek, és hogy erre a szolgálatra szükség lesz. Keveset tudott
arról, hogyan működik a Torony Csarnoka, csak amennyit novícia korában
megtanult: ami a használható dolgokat illeti, semmit sem tudott. Csak annyit
tehetett, hogy folytatta.

Megmosta, és megszárította az utolsó
lábat is – Janyához tartozott, aki úgy ráncolta a szemöldökét, mintha valahol
teljesen máshol lenne gondolatban; de ő legalább felállt –, és a mosdótálba
ejtve a ruhadarabot, visszatért helyére az út elejéhez, és letérdelt.

– Kérlek, engedjétek, hogy
szolgáljak. – Újabb esély.

Újra Delana volt az első, aki
felállt, de Samalin azonnal követte. Senki sem ugrott fel, de egymás után
szépen lassan mind felálltak, míg csak Romanda és Lelaine maradt ülve, egymást
figyelve, nem Egwene-t. Végül, Lelaine mintha megrántotta volna vállát, sietség
nélkül magára öltötte ruháját, és felállt. Romanda elfordította fejét, és Egwene-re
nézett. Olyan sokáig bámult, hogy Egwene tudatába került annak, hogy izzadság
csorog lefelé a melle között, a bordái mentén. Végül méltóságteljes lassúsággal
Romanda is felöltözött, és csatlakozott a többiekhez. Egwene megkönnyebbült
sóhajokat hallott maga mögül, ahol Sheriam és a többiek várakoztak.

De természetesen még nem volt vége.
Romanda és Lelaine együtt jöttek elé, hogy a sárgára festett székhez kísérjék.
Előtte állt, míg felsegítették rá ruháját, és vállára terítették az Amyrlin
Trón stóláját, miközben az Ülnökök azt mondták:

– Amyrlin Trónná emeltettél, a
Fény dicsőségére, hogy a Fehér Torony örökké fennmaradjon. Egwene al'Vere, a
Pecsétek őre, Tar Valon Lángja, az Amyrlin Trón. – Lelaine levette Egwene
nagykígyós gyűrűjét bal kezéről, átadta Romandának, aki felhúzta Egwene jobb
kezére. – A Fény áldja meg az Amyrlin Trónt és a Fehér Tornyot!

Egwene felnevetett. Romanda
pislogott, Lelaine meglepetten nézett rá, és nem ők voltak az egyetlenek.

– Csak eszembe jutott valami –
mondta, majd hozzátette –, leányaim. – Az amyrlin így hívta az aes sedai-okat.
Ami eszébe jutott, az volt, ami most következett. Nem tudott megszabadulni a
gondolattól, hogy ez az ára annak, hogy megkönnyítette az útját
Tel'aran'rhiodon keresztül. Egwene al'Vere-nek, aki a Pecsétek Őre, Tar Valon
Lángja, az Amyrlin Trón, sikerült anélkül helyet foglalnia azon a kemény
faszéken, hogy óvatosan engedte volna le magát, és felnyögött volna. Mindkettőt
akaratereje győzelmeként értékelte.

Sheriam, Myrelle és Morvrin
előresuhantak – bárki is csodálkozott az előbb, most már semmi sem látszott higgadt
arcukon –, és az Ülnökök sorba álltak mögöttük, egészen az ajtóig. Kor szerinti
sorrend volt, Romandával a legvégén.

Sheriam mély pukedlivel szétterítette
szoknyáját.

– Kérlek, engedd, hogy
szolgáljalak, Anya.

– A Tornyot kell szolgálnod,
leányom – válaszolt Egwene olyan ünnepélyesen, ahogy csak tudott. Sheriam
megcsókolta gyűrűjét, majd félrelépett, mikor Myrelle pukedlizett.

A sor haladt. Az elrendezésében akadt
néhány meglepetés. Az Ülnökök egyike sem volt igazán fiatal aes sedai arcuk
ellenére, de az ősz hajú Delana, akit Egwene Romandával gondolt egyidősnek, a
sor felénél lejjebb állt, Lelaine és Janya előtt, akik mindketten csinos nők
voltak, s kiknek sötét hajában az ősz egyetlen jele sem látszott, a fehérhajú
Sárga után kerültek. Mindegyikük pukedlizett, és tökéletesen kifejezéstelen
arccal megcsókolták a gyűrűt – bár néhányan Egwene csíkos szegélyű stólájára
pillantottak –, és egy közeli ajtón keresztül, egyetlen szó nélkül elhagyták a
termet. Általában tovább tartott volna, de a szertartás többi részével holnapig
várniuk kellett.

Végül Egwene egyedül maradt a három
nővel, akik kiálltak mellette. Még mindig nem volt biztos benne, hogy ez mit
jelentett. Myrelle ment, hogy beengedje a másik hármat.

– Mi történt volna, ha Romanda
nem áll fel? – Valószínűleg lett volna még egy esély, még egy kör, melyben
megmoshatta volna a lábakat, és kérhette volna, hogy szolgálhasson, de biztos
volt benne, hogy ha Romanda másodszor is nemet mond, harmadszor se tett volna
másként.

– Akkor nagy valószínűséggel
néhány napon belül magát emelte volna amyrlinná – válaszolt Sheriam. – Önmagát
vagy Lelaine-t.

– Nem erre gondoltam – mondta
Egwene. – Mi történt volna velem? Csak újra beavatott lettem volna? – Anaiya és
a többiek mosolyogva siettek be, és Myrelle segített Egwene-nek, hogy kibújjon
a csíkos fehér ruhából, és felvegye a halványzöld selyemruhát, melyet csak
addig fog viselni, míg el nem ér az ágyáig. Későre járt, de az amyrlin nem
járkálhat fel-alá a beavatottak ruhájában.

– Nagyon valószínű – szólalt meg
Morvrin egy pillanattal később. – Nem tudom megmondani, mennyire lenne
szerencsés beavatottnak lenni, ha minden Ülnök tudja rólad, hogy csaknem
Amyrlin Trón lettél.

– Ritkán történik meg – mondta
Beonin –, de az a nő, akitől megtagadtatik az Amyrlin Trón, általában
száműzetésbe vonul. A Csarnok harmóniára törekszik, és ő nem tehetne róla, de
mindenképpen diszharmónia forrása lenne.

Sheriam egyenesen Egwene szemébe
nézett, hogy hangsúlyosabbá tegye szavait.

– Bennünket biztosan száműztek
volna. Myrelle-t, Morvrint és engem egész biztosan, hiszen kiálltunk melletted,
de talán Carlinyát, Beonint és Anaiyát is. – Mosolya nyers volt. – De ez nem
történt meg. Az új amyrlinnak az első éjszakáját elmélkedéssel és imával
kellene töltenie, de ha Myrelle végre végez ezekkel a gombokkal, talán az lenne
a legjobb, ha egy keveset elmondunk arról, hogyan állnak a dolgok itt,
Salidarban.

Mindegyikük ránézett. Myrelle mögötte
állt, az utolsó gombot illesztette a helyére, de Egwene érezte a nő tekintetét.

– Igen. Igen, azt hiszem, ez
lenne a legjobb.

Harminchatodik fejezet

Az Amyrlin felemeltetett

Egwene felemelte a fejét a párnájáról,
és körülnézett. Egy pillanatra meglepődött azon, hogy egy baldachinos ágyban
találta magát, egy nagy teremben. Kora reggeli fény világított be az ablakon,
és egy egyszerű szürke ruhát viselő, kövérkés, csinos nő éppen forró vízzel
teli kancsót helyezett a mosdótál mellé. Chesát tegnap éjjel már bemutatták
neki, mint a szolgálóját. Az amyrlin szolgálója. Egy letakart tálca már ott
állt a fésűje és keféje mellett a keskeny asztalon az ezüstözött keretű tükör
előtt. Meleg kenyér és párolt körte illata töltötte meg a levegőt.

Anaiya készítette elő a termet Egwene
érkezésére. A bútorok még mindig nem illettek egymáshoz, de a legjobbak voltak,
amit Salidar csak kínálni tudott, mint a zöld selyemmel bevont, kipárnázott
karosszék, az ép aranyozású állótükör, amely a sarokban állt, vagy éppen a
díszesen faragott ruhásszekrény, ahol most holmija lógott. Sajnálatos módon úgy
tűnt, hogy Anaiya nagyon vonzódik a habos csipkéhez és a fodrokhoz. Mindkettő
vastagon borította az ágy baldachinját és a hátrahúzott ágyfüggönyöket, és
egyik vagy a másik borította az asztalt és a székeket, a kipárnázott szék
karját és lábát, az ágyterítőt, melyet Egwene a padlóra dobott, és a vékony
selyemtakarót, amelyet utána hajított. Az ablakokat borító függönyök is
csipkéből voltak. Egwene visszatette fejét. Csipke szegélyezte a párnákat is. A
szobától olyan érzése támadt, mintha belefulladna a csipkébe.

Sokat beszélgettek még, miután
Sheriam és a többiek idehozták őt, amit ők úgy hívtak, a Kis Torony, bár
nagyrészt inkább ők beszéltek. Nem igazán érdekelte őket, hogy Rand mit tervez
a véleménye szerint, vagy mit akarhat Coiren és a többiek. Egy küldöttség van
úton Caemlyn felé, Merana vezetésével, aki tudja, hogy mit kell tennie, bár
arról nem igazán nyilatkoztak, hogy ez pontosan mi lenne. Nagyrészt ők
beszéltek, ő csak hallgatott, a kérdéseit félrelökték. Néhányra lényegtelen a
válasz, így mondták, legalábbis pillanatnyilag mindenképpen; amelyekre
válaszoltak, azokat rövid magyarázattal elintézték, mielőtt folytatták volna
olyan dolgokkal, melyek fontosak. Küldöttségeket küldtek minden uralkodóhoz,
sorban megnevezték mindegyiket, magyarázattal körítve, hogy miért éppen ő
létfontosságú Salidar szempontjából, bár úgy tűnt, mindannyian azok. Nem
mondták, hogy minden kudarcba fulladhat, ha akár csak egyetlen uralkodó is
ellenük van, de a hangsúly, melyet mindegyikükre fektettek, azt sugallta, hogy
ez így van. Gareth Bryne egy hadsereget állít fel, mely hamarosan elég erős
lesz ahhoz, hogy érvényesíteni tudja az igényüket – igényét – Elaida ellenében,
ha erre kerül sor. Láthatóan nem hitték, hogy erre szükség lehet. Úgy tűnt, azt
képzelik, Elaida követelése ellenére, hogy térjenek vissza a Toronyba, hogy ha
elterjed a szóbeszéd Egwene felemelkedéséről Amyrlin Trónná, akkor aes sedai-ok
járulnak majd elé, még azok közül is, akik most a Toronyban vannak, míg elegen
nem lesznek ahhoz, hogy Elaidának ne legyen más választása, mint hogy követelésükre
távozzon. A Fehérköpenyek valamilyen oknál fogva csak orrukat vakargatják, így
Salidar elég biztonságos volt, annyi időre, amennyire szükségük van. Logain
éppúgy meggyógyult, mint Siuan – és Leane; természetesen őt is meggyógyították,
ha már itt volt, csak meglepte ez a fejlemény –, de ezt csaknem futólag
említették.

– Semmi miatt nem kell aggódnod
– mondta Sheriam megnyugtatóan. Egwene felett állt, aki a párnázott
karosszékben ült, míg a többiek körülvették. – A Csarnok bele fog egyezni, hogy
újra megszelídítsük, még mielőtt az idő megoldaná számunkra ezt a problémát.

Egwene megpróbált egy újabb ásítást
elrejteni – későre járt –, és Anaiya szólalt meg.

– Hagyjuk most aludni! A holnapi
nap csaknem ugyanolyan fontos, mint a ma este volt, gyermek. – Hirtelen lágyan
kacagott önmagán. – Anya. A holnapi nap is fontos, Anya. Beküldjük Chesát, hogy
segítsen alváshoz készülődni.

Miután távoztak, nem volt egyszerű
ágyba kerülnie. Miközben Chesa még mindig Egwene ruháját oldozgatta, Romanda
bukkant fel az amyrlinnek szánt számtalan javaslattal, melyeket ellenkezést nem
tűrő hangon adott elő, és alig távozott, Lelaine érkezett, mintha a Kék nővér
csak arra várt volna, hogy a Sárga távozzon. Lelaine-nek is megvoltak a maga
segítő tanácsai, melyeket az ágyon ülő Egwene-nek előadott, miután Chesát
kedvesen, de határozottan kitessékelte a szobából. Cseppet sem hasonlított
Romanda tanácsaira – ahogyan Sheriaméra se –, és meleg, mi több, szeretetteljes
mosoly kíséretében mondta el őket, de ugyanannyi bizonyosság is érződött
szavaiban, hogy Egwene-nek irányításra lesz szüksége az első hónapokban. Egyik
nő sem mondta ki, hogy ő jobban tudná irányítani Egwene-t a Torony érdekét szem
előtt tartva, mint Sheriam, vagy hogy Sheriam és az ő kis köre túl sokfelé
fogja majd rángatni, de erősen utaltak rá. Romanda és Lelaine azt is sugallták,
hogy a másik nőnek megvannak a maga tervei. Olyanok, melyek kétségtelenül
kimondhatatlan zűrzavart okoznának.

Miután Egwene fókuszálva kioltotta az
utolsó lámpást is, rémálmokkal teli éjszakát várt. Másnap reggel valójában csak
kettőre emlékezett. Az egyikben amyrlin volt – aes sedai, de az eskük letétele
nélkül –, és minden, amit tett, katasztrófához vezetett. Ebből egyenesen
felülve riadt fel, csak hogy megszabaduljon belőle, de biztos volt benne, ennek
az álomnak nincs jelentése. Sokban hasonlított az egyik élményhez, amit a
ter'angreal belsejében élt át, amikor beavatott lett; amennyire tudták, azoknak
sincs közük a valósághoz. Ehhez a valósághoz semmiképpen. A másik az a fajta
ostobaság volt, amelyet várt; eleget tudott már a saját álmairól ahhoz, hogy
ezt felismerje, bár ebből is felébresztette magát, hogy félbeszakítsa. Sheriam
lerántotta a stólát a válláról, és mindenki nevetett, és arra az ostobára
mutogatott, aki valóban elhitte, hogy egy alig tizennyolc éves lány valóban
lehet amyrlin. Nem csak az aes sedai-ok, de a Tudós Asszonyok, Rand, Perrin,
Mat, Nynaeve és Elayne is, csaknem mindenki, akivel valaha találkozott,
miközben ő meztelenül állt előttük, megpróbálva felráncigálni magára egy beavatott
ruháját, amely legfeljebb egy tíz éves kislányra illett volna.

– Nem heverhetsz egész nap az
ágyban, Anya. – Egwene kinyitotta a szemét. Chesa arcán megjátszott szigorúság
látszott, és kacsintott szemével.

Legalább kétszer annyi idős volt,
mint Egwene, és már első találkozásukkor a tisztelet és bizalmasság olyan
keverékével közeledett hozzá, melyet csak régi csatlósoktól várna az ember.

– Az Amyrlin Trón nem henyélhet
az ágyban, különösen a mai napon nem.

– Ez volt az utolsó dolog, ami
eszembe jutott. – Mereven kimászott az ágyból, és kinyújtózott, mielőtt levette
volna átizzadt alsóruháját.

Nem várhat addig, míg elég sokáig nem
dolgozik a Hatalommal ahhoz, hogy megállíthassa az izzadást. – A kék
selyemruhát fogom viselni, melynek kivágását végig fehér hajnalcsillagok
díszítik. – Észrevette, hogy Chesa nagyon gondosan nem néz rá, miközben
átnyújtja neki a friss alsóneműt. Annak nyomai, hogy eleget tett a tohnak,
valamennyire elhalványultak, de enyhén még mindig látszottak az ütésnyomok. –
Volt egy balesetem, mielőtt idejöttem volna – mondta, sietősen átdugva fejét az
új alsóruhán.

Chesa hirtelen megértően bólintott.

– A lovak rosszindulatú,
megbízhatatlan szörnyek. Engem soha nem fogsz látni egyen sem, Anya. Egy jó
szilárd kocsi annyival biztonságosabb. Ha én így leesnék egy lóról, soha többet
nem távolodnék el a földtől. Nildra mond mindig ilyeneket, és Kaylin... Ó, nem
is hinnéd, miket képesek egyes nők mondani, miután a hátadat fordítottad
feléjük. Természetesen az Amyrlin Trón esetében más a helyzet, de én így
tennék. – A ruhásszekrény ajtaját nyitva tartotta, és Egwene irányába
pillantott, hogy lássa, megértette-e.

Egwene rámosolygott.

– Az emberek emberek maradnak,
akár magas, akár alacsony rangúak – mondta határozottan.

Chesa egy pillanatra meghajolt,
mielőtt elővette volna a kék ruhát. Talán Sheriam választotta ki, de az Amyrlin
Trón szolgálója volt, és hűsége az Amyrlin Trón felé irányult. És igaza volt a
mai nap fontosságával kapcsolatban is.

Gyorsan megreggelizett – bár Chesa
magában morgott, hogy az étel mohó legyűrése semmi jóhoz nem vezet –, fogat
mosott, és sietősen megmosakodott. Hagyta, hogy Chesa néhányat simítson haján a
kefével, és olyan gyorsan felöltötte a ruhát, ahogy a nő a feje fölé tudta
emelni a kék selymet. Vállára terítette a hét csíkkal díszített stólát, majd
megállt az állótükör előtt. A stóla ellenére nem igazán hasonlított az Amyrlin
Trónra. De az vagyok. Nem álmodom.

A lenti nagy teremben az asztalok
ugyanolyan üresen álltak, mint előző éjjel. Csak az Ülnökök voltak ott,
stóláikat viselve és ajahok szerint tömörülve. Sheriam egyedül állt.
Elhallgattak, mikor Egwene leereszkedett a lépcsőn, pukedliztek, mikor leért
hozzájuk. Romanda és Lelaine éles tekintettel méregették, majd elfordultak,
feltűnően nem nézve Sheriam felé, és folytatták beszélgetéseiket. Mikor Egwene
csendes maradt, a többiek is így tettek. Alkalmanként némelyikük felé
tekintett. Hangjuk még suttogva is túl hangosnak tűnt. Odakint csend volt;
tökéletes csend. Egwene előrántott egy zsebkendőt a ruhaujjából, és megtörölte
arcát. Közülük senki sem izzadt. Sheriam lépett mellé.

– Minden rendben lesz – mondta
lágyan. – Csak emlékezz arra, amit mondanod kell. – Ez volt a másik dolog, amit
tegnap éjjel részletesen végigvettek; Egwene-nek ma reggel beszédet kellett
mondania.

Egwene bólintott. Különös volt. A
gyomrának kavarognia kellene, a térdének remegni. De nem így volt, és nem
értette, miért.

– Semmi szükség arra, hogy
nyugtalan legyél – mondta Sheriam. Úgy hangzott, mintha meg lett volna győződve
róla, hogy Egwene az, és meg akarná nyugtatni, de mielőtt a lány kinyithatta
volna a száját, Romanda szólalt meg hangosan.

– Itt az idő.

Szoknyasuhogás zajától kísérve az
Ülnökök kor szerint sorba álltak, ezúttal Romanda által vezetve, és kisétáltak.
Egwene csak az ajtóig lépdelt. Szorongásnak még mindig semmi jele. Talán
Chesának igaza volt a meleg tejjel kapcsolatban.

Még mindig csend, majd Romanda
hangja, a természeteshez képest túl hangosan.

– Van egy Amyrlin Trónunk.

Egwene kilépett a hőségbe, amelyet
nem várt volna ilyen korán. Mikor lába elhagyta a küszöböt, egy Levegőből szőtt
emelvényre érkezett. Az Ülnökök vonala mindkét oldalra kinyílt körülötte, és
minden Ülnök a saidar fényétől ragyogott.

– Egwene al'Vere – hangsúlyozta
Romanda, hangját a Hatalom fonataival felerősítve –, a Pecsétek Őrzője, Tar
Valon Lángja, az Amyrlin Trón.

Magasra emelték, míg Romanda beszélt,
felemelték a jog szerinti amyrlint egészen a zsúpfedél fölé, vékony levegőn
állva, melyet csak olyan nő láthatott, aki tudott fókuszálni.

Elegen voltak ott, akik látták őt a
felemelkedő nap sugaraitól övezve; egy második fonat a fényt ragyogássá
változtatta körülötte. Férfiak és nők töltötték meg az utcát. Minden bejárat,
minden ablak, minden ajtó tömve volt, az egyetlen Kis Tornyot kivéve. Kiáltás kezdett
terjedni, mely csaknem kioltotta Romandát, ujjongás hullámai, melyek
végigterjedtek a falun. Egwene végignézett a tömegen Nynaeve-et és Elayne-t
keresve, de nem találta őket a felfelé fordított arcok tengerében. Egy
örökkévalóságnak tűnt, míg eléggé csend lett ahhoz, hogy megszólalhasson. A
fonat, mely eddig Romanda hangját hordozta, felemelkedett hozzá.

Felkészítették a beszédre. Sheriam és
a többiek egy súlyos buzdítást tanítottak be neki, melyet talán el tudott volna
mondani pirulás nélkül, ha kétszer, vagy még inkább, háromszor annyi idős, mint
valójában. Néhány helyen megváltoztatta a maga szájíze szerint.

– Az igazság és jog küldetésében
egyesültünk itt, melynek nem szakad vége addig, míg a hamis amyrlin Elaida el
nem lesz mozdítva arról a helyről, melyet bitorol. – Az egyetlen változtatás az
„el nem lesz mozdítva” volt, „el nem lehet mozdítani” helyett, de így
hatásosabbnak és jobbnak gondolta. – Mint amyrlin, vezetőtök leszek ebben a
küldetésben, és nem fogok meginogni, mint ahogy tudom, hogy ti sem. – Ez eléggé
buzdító volt; mindenesetre esze ágában sem volt addig odafenn maradni, míg
mindent elmond, amit ők akartak. Minden arra vezetett volna, amit mindenképpen
ki kell mondania. – Krónikaőrként Sheriam Bayanart nevezem meg.

Ez jóval kevésbé lelkes ujjongást
váltott ki; az őr végül is nem amyrlin. Egwene letekintett, várt, míg Sheriam
elősietett, vállán az őr stólájával, mely kék színű volt, mutatva, hogy a Kék
ajah soraiból emelkedett ki. Úgy döntöttek, nem készítik el az amyrlin botjának
másolatát, melyet a Krónikaőr hordozott; míg az igazi botot vissza nem szerzik
a Toronyból, anélkül kell boldogulniuk. Sheriam sokkal hosszabb várakozásra
számított, arcán nyílt bosszankodással nézett fel Egwene-re. Az Ülnökök sorában
Romanda és Lelaine arca teljesen kifejezéstelennek látszott; mindkettőjüknek
megvolt a maga határozott javaslata az őr személyét illetően, és talán nem kell
mondani, hogy egyiké sem Sheriam volt.

Egwene mély levegőt vett, és
visszafordult a várakozó tömeg felé.

– A mai nap dicsőségére
kijelentem, hogy minden beavatott és novícia felmentést nyer minden bűnhődés és
büntetés alól. – Ez szokványos volt, és csak a fehérbe öltözött lányok
irányából és néhány magáról elfeledkező beavatott irányából váltott ki
örömkiáltásokat. – A mai nap dicsőségére emellett elrendelem, hogy Theodrin
Dabei, Faolain Orande, Nynaeve al'Meara és Elayne Trakand ettől a pillanattól
viselheti a stólát. Teljes jogú nővérek és aes sedai-ok. – Ezt egyfajta kérdő
csend fogadta, néhol mormolással tarkítva. Ez egyáltalán nem volt szokványos;
messze állt attól. De ezt mondták neki, és milyen jó, hogy Morvrin megemlítette
Theodrint és Faolaint. Ideje, hogy visszatérjen ahhoz, amit előírtak neki. – Ez
a nap legyen a pihenésé és az ünneplésé. Ne dolgozzon senki, csak ha az
élvezethez feltétlenül szükséges. A Fény ragyogjon rátok és a Teremtő keze
óvjon benneteket! – A végét elnyelte az a viharos kiáltozás, mely túlharsogta a
hullámot, mely szavait hordozta. Néhányan elkezdtek táncolni az utcán, ott,
ahol álltak, bár megmozdulni is alig volt helyük.

A Levegő emelvény kicsit gyorsabban
ereszkedett le, mint ahogy felemelték. Az Ülnökök rábámultak, mikor lelépett
róla; és a saidar ragyogása elkezdett halványodni köztük, még mielőtt földet
ért volna.

Sheriam rohant Egwene-hez, megragadva
a karját, és a merev arcú Ülnökökre mosolygott.

– Meg kell mutatnom az
amyrlinnek a dolgozószobáját. Bocsássatok meg!

Egwene nem mondhatta igazából, hogy
Sheriam berángatta az épületbe, de ugyanakkor ennek ellenkezőjét se állíthatta.
Nem hitte volna, hogy Sheriam megpróbálná vonszolni őt, de jobbnak látta szabad
kezével megragadni szoknyáját és hosszú léptekkel haladni, mintsem ezt
kipróbálni.

Dolgozószobája, mely az előszobából
nyílt, kicsit kisebbnek bizonyult, mint hálószobája. A két ablakkal, egy
íróasztallal, egy egyenes hátú székkel mögötte és kettővel előtte szinte
üresnek tűnt. A szúrágta falburkolatot addig fényezték viasszal, míg tompa
ragyogást nem kapott, de az asztallap csupasz volt. Egy virágos szőnyeg hevert
a padlón.

– Bocsáss meg, ha udvariatlan
voltam, Anya – szólalt meg Sheriam, elengedve karját –, de úgy gondoltam,
négyszemközt kellene beszélnünk, mielőtt az Ülnökök bármelyikével szót váltasz.
Mindannyiuk keze benne volt beszéded írásában, és...

– Tudom, hogy végrehajtottam
néhány változtatást – mondta Egwene széles mosollyal –, de olyan zavartnak
éreztem magam ott fenn állva, mikor mindazt el kellett volna mondanom. –
Mindannyiuk keze benne volt? Nem csoda, hogy úgy hangzott, mintha egy hiú
öregasszony nem tudná abbahagyni a beszédet. Csaknem felnevetett. – Mindegy,
elmondtam, amit el kellett mondanom. A lényeg benne volt. Elaidát el kell
mozdítani és én vezetni fogom őket.

– Igen – értett egyet Sheriam
lassan –, de feltehetnek néhány kérdést a többi... változással kapcsolatban. Theodrint
és Faolaint egész biztosan aes sedai-já emelték volna, amint visszatértünk a
Toronyba és kezünkben van az Esküpálca, és nagy valószínűséggel Elayne-t is, de
Nynaeve még mindig nem tud meggyújtani egy gyertyát se anélkül, hogy
megrángatná a hajfonatát.

– Pontosan ez az a pont, melyet
én is fel akartam vetni – mondta Romanda, kopogtatás nélkül belépve. – Anya –
tette hozzá határozott szünet után. Lelaine becsapta az ajtót mögöttük, csaknem
néhány másik Ülnök orrára.

– Szükségesnek tűnt – válaszolt Egwene,
tágra nyitva szemét. – Tegnap éjjel jutott eszembe. Anélkül emeltek aes sedai-já,
hogy leteszteltek volna, vagy letettem volna az esküket, és ha én lennék az
egyetlen, az nagyon feltűnő lenne. Négy másikkal együtt már nem tűnik olyan
furcsának. Legalábbis az itteni emberek számára. Elaida majd megpróbálja ezt
felhasználni, ha tudomására jut, de a legtöbb ember olyan keveset tud az aes
sedai-okról, hogy nem fogják tudni, mit higgyenek. Most az itteni emberek
számítanak. Bizalommal kell lenniük felém.

Ha nem aes sedai-ok lettek volna,
eltátották volna a szájukat. Így viszont Romanda csaknem fröcsögött.

– Ez talán így van – kezdte
Lelaine, megrántva kék rojtos stóláját, majd megállt. Igaza volt. Mi több, az
amyrlin nyilvánosan aes sedai-já emelte azokat a nőket. A Csarnok beavatottként
tarthatná őket – ami Theodrin és Faolain esetében a helyzet –, de nem tudja
kiirtani az emlékeket, és mindenki tudna róla, hogy az amyrlin ellenében
cselekedtek annak első napján. Ez valóban nem tenne jót a bizalomnak.

– Remélem, Anya – szólalt meg
Romanda szigorú hangon –, hogy legközelebb előbb megvitatod ezt a Csarnokkal. A
szokás ellen cselekedni váratlan következményekkel járhat.

– A törvény ellenében cselekedni
pedig szerencsétlenekkel – jelentette ki Lelaine nyersen, és megkésve
hozzátette –, Anya. Ez ostobaság volt, vagy közel ahhoz.

Az igaz, hogy az aes sedai-já emelés
körülményei le voltak fektetve a törvényekben, de az amyrlin gyakorlatilag
bármit elrendelhetett, amit akart. Ennek ellenére egy bölcs amyrlin nem keveredik
vitába a Csarnokkal, ha az elkerülhető volt.

– Ó, meg fogom vitatni a jövőben
– ígérte nekik Egwene komolyan. – De ez tűnt a helyes tettnek. Kérlek,
megbocsátanátok most nekem? Valóban beszélnem kell az őrrel.

A nők gyakorlatilag remegtek.
Pukedlijük jelentéktelen volt, búcsúzó szavaik tökéletesek, ha csak a szavakat
tekintjük, de Romanda csak mormolta, míg Lelaine esetében olyan élesek voltak,
hogy vágni lehetett volna velük.

– Nagyon jól bántál velük –
szólalt meg Sheriam, mikor távoztak. Meglepettnek tűnt. – De emlékezned kell
arra, hogy a Csarnok bármilyen amyrlinnel szemben problémákat támaszthat. Az
egyik oka annak, hogy én vagyok a Krónikaőr az, hogy tanácsokkal lássalak el és
megóvjalak az efféle problémáktól. Meg kellett volna kérdezned minden
rendeletről, amelyet hozni akarsz. És ha én nem vagyok kéznél, akkor Myrelle-t,
Morvrint vagy a többieket. Azért vagyunk itt, hogy segítsünk neked, Anya.

– Megértettem, Sheriam.
Megígérem, hogy nagyon oda fogok figyelni mindenre, amit mondotok. Szeretnék
találkozni Nynaeve-vel és Elayne-nel, ha ez lehetséges.

– Lehetséges – mondta Sheriam
mosolyogva –, bár valószínűleg úgy kell majd elvonszolnom Nynaeve-et a Sárgák
karmaiból. Siuan találkozik majd veled, hogy megtanítson az amyrlin etikettjére
– nagyon sokat kell erről tanulnod –, de szólok neki, hogy később jöjjön.

Egwene az ajtót bámulta, melyen
keresztül Sheriam távozott. Majd megfordult, és az asztalt szemlélte.
Tökéletesen csupasz. Nincs jelentés, melyet el kellene olvasnia, egyetlen
feljegyzés sem vár tanulmányozásra. Még toll és tinta sincs, hogy egy jegyzetet
papírra vethessen, nem is beszélve egy jelentésről. És Siuan jön, hogy
etikettet tanítson neki.

Mikor félénk kopogtatás hallatszott
az ajtó felől, még mindig ott állt.

– Lépj be – szólt azon gondolkodva,
vajon Siuan-e az, vagy talán valamelyik szolga, mézes süteményeket hozva,
melyeket már megfelelően kis darabokra vágtak.

Nynaeve habozva bedugta fejét, majd
Elayne belökte a terembe. Egymás mellett állva tökéletes pukedlit mutattak be,
szélesre nyitva fehér, csíkos szegélyű szoknyájukat, és mormolva:

– Anya.

– Kérlek, ne tegyétek ezt –
mondta Egwene. Valójában alig volt több nyöszörgésnél. – Ti vagytok az egyetlen
barátok, akik még maradtak nekem, és ha ti is... – Fény, csaknem elsírta magát!

Elayne érte el először, egy
hajszállal Nynaeve előtt, és átölelte. Nynaeve csendes volt, idegesen egy
vékony ezüstkarkötőt babrált, de nem úgy Elayne:

– Még mindig a barátaid vagyunk,
Egwene, de te vagy az Amyrlin Trón. Fény, emlékezz csak, megmondtam neked, hogy
egy nap amyrlin leszel, mikor... – Elayne enyhén elfintorodott. – Nos,
mindenesetre, az vagy. Nem sétálhatunk csak úgy be az amyrlinhez, és
kérdezhetjük meg: Egwene, ez a ruha kövérít engem? Nem lenne illendő.

– Igen, nem lenne – mondta
Egwene szilárdan. Nos, négyszemközt, engedett egy pillanattal később. – Ha
magunk vagyunk, akkor azt akarom, hogy megmondjátok nekem, ha egy ruha kövérít,
vagy... vagy amit csak akartok. – Nynaeve-re mosolygott, gyengéden megrántva
vastag hajfonatát. Nynaeve rábámult. – És azt akarom, hogy megrázzatok, ha
szükségét érzitek. Szükségem van valakire, aki Egwene barátja, és nem látja
egész alkalommal ezt az... ezt az átkozott stólát, vagy megőrülök. Ha már
ruhákról beszélünk, miért vagytok még mindig ezekben? Biztos voltam benne, hogy
mostanra már le tudtátok cserélni.

Nynaeve megrántotta a fonatát.

– Ez a Nisao azt mondta, hogy ez
valamilyen félreértés lehet, és magával vonszolt. Azt mondta, nem akarja a
sorra kerülését holmi ünnepség miatt elvesztegetni. – Melynek zajai már kezdtek
feltámadni, egy általános moraj, mely elég hangos volt, hogy átjusson a
kőfalakon, és mellette zene gyenge hangjai.

– Nos, nem hiba volt – mondta
Egwene. Nisao sorra kerülése? Ezt, nem akarta most megkérdezni, Nynaeve
láthatóan nem volt túl boldog emiatt, és Egwene ezt a találkozást a lehető
legboldogabban akarta eltölteni. Kihúzta a széket az asztal mögül, és két kövér
párnát látott az ülőrészén. Elmosolyodott. Chesa. – Most pedig leülünk ide, és
beszélgetünk, majd segítek nektek a két legjobb ruhát megtalálni Salidarban.
Beszéljetek a felfedezéseitekről. Anaiya és Sheriam említette őket, de nem
tudtam elég időre elhallgattatni a két gyermeket, hogy elég részletet tudhassak
meg.

Szinte egyszerre állt meg a páros a
leülés műveletében, és egymásra néztek. Rejtélyes módon láthatóan semmi másról
nem akartak beszélni, mint arról, hogy Nynaeve meggyógyította Siuant és Leane-t
– Nynaeve nyugtalanul három alkalommal is elismételte, hogy Logain
meggyógyítása csak baleset volt –, és Elayne ter'angrealokkal végzett
munkájáról. Ezek figyelemreméltó vívmányok voltak, különösen Nynaeve részéről,
de csak ennyit tudtak mondani, és csak annyi idő volt, hogy Egwene elmondhatta,
mennyire csodálatos az, amit tettek, és hogy mennyire irigyli őket. A bemutató
nem tartott sokáig; Egwene nem igazán értett a Gyógyításhoz, különösen nem
ahhoz a bonyolult szövethez, melyet Nynaeve gondolkodás nélkül szőtt, és bár
neki nagyon jó érzéke volt a fémekhez, és igen erős volt a Tűzben és a Földben,
Elayne is csaknem azonnal elvesztette a saját szövetét. Természetesen tudni
akarták, milyen volt az élete az aielek között. A meglepett pillantásokból és
meghökkent nevetésekből, melyeket hirtelen abbahagytak, Egwene nem volt biztos
benne, hogy mindent elhittek, amit mondott, és biztosan nem mondott el mindent.
Az aielek egyenesen Randhez vezettek. Mindkét nő csak bámult, míg elmesélte a
találkozást az aes sedai-okkal. Egyetértettek vele abban, hogy a férfi mélyebb
vízbe merészkedik, mint gondolja, és hogy szüksége lenne valakire, aki irányítja,
még mielőtt lyukba lépne. Elayne úgy gondolta, Min segíthet ebben, ha a
küldöttség eléri Caemlynt – ez volt az első alkalom, hogy Egwene tudomást
szerzett arról, hogy Min is velük van, vagy hogy itt volt Salidarban –, de az
igazat megvallva Elayne se tűnt igazán meggyőzöttnek. És valami tényleg
különöset mormolt, mintha ez a valami olyan igazság lenne, amelyet nem szívesen
hall.

– Min kedvesebb nő, mint én. –
Valamilyen oknál fogva ez rokonszenvező pillantást váltott ki Nynaeve-ből. –
Bárcsak én lehetnék ott – folytatta Elayne határozottabb hangon. – Hogy
irányítsam őt, úgy értem. – Egwene-ről Nynaeve-re nézett, piros foltok jelentek
meg arcán. – Nos, ezért is. – Nynaeve és Egwene olyan erősen kezdtek nevetni,
hogy csaknem leestek székükről, és Elayne csaknem azonnal csatlakozott
hozzájuk.

– Egy jó dolgot mondhatok,
Elayne – mondta Egwene kifulladva, miközben megpróbált magához térni. Majd
ráébredt, hogy pontosan mit is akar mondani, és miért. Fény, micsoda bajba
került csaknem, és ráadásul nevetés közben! – Sajnálom, ami édesanyáddal
történt, Elayne. Nem tudhatod, mennyire szerettem volna már korábban kifejezni
részvétemet. – Elayne zavartnak tűnt, amilyennek valószínűleg ő is. – A lényeg
az, hogy Rand neked szándékozik adni az Oroszlános Trónt és a Naptrónt
egyaránt. – Meglepetésére Elayne mereven kihúzta magát.

– Úgy? – szólalt meg hideg,
határozott hangon. – Szándékában áll nekem adni. – Álla kissé megemelkedett. –
Van némi igényem a Naptrónra, és ha úgy döntök, hogy elfoglalom, akkor saját
erőmből fogok így tenni. És ami az Oroszlános Trónt illeti, Rand al'Thornak
nincs joga – semmilyen! –, hogy nekem adja azt, ami már az enyém.

– Biztos vagyok benne, hogy nem
így értette – tiltakozott Egwene. Valóban? – Szeret téged, Elayne. Tudom, hogy
így van.

– Bárcsak ilyen egyszerű lenne –
mormolta Elayne, bármit is jelentsen ez.

Nynaeve felhorkantott.

– A férfiak mindig azt mondják,
hogy nem úgy értették. Azt hihetnéd, más nyelvet beszélnek.

– Ha újra a kezem közé kerül –
mondta Elayne határozottan –, megtanítom arra, hogy a helyes nyelvet beszélje.
Nekem adja!

Egwene alig tudta megállni, hogy ne
nevessen fel újra. Ha Elayne újra ráteszi a kezét Randre, túlságosan elfoglalt
lesz azzal, hogy eldugott helyeket keressen, semhogy valamit taníthasson neki.
Épp úgy, mint régebben.

– Most már aes sedai vagy, oda
mehetsz, ahová csak akarsz. Senki sem állíthat meg. – A páros gyors pillantást
váltott.

– A Csarnok senkinek sem
engedné, hogy felkerekedjen, és egyszerűen távozzon – szólalt meg Nynaeve. – És
még ha meg is tehetnénk, rábukkantunk valamire, amit fontosnak hiszünk.

Elayne nyomatékosan bólintott.

– Én is így gondolom. Be kell
vallanom, az első, amire gondoltam, mikor hallottam, amit te amyrlinként
kihirdettél, az volt, hogy most talán Nynaeve és én elmehetünk megkeresni. Nos,
inkább a második; az első inkább döbbent öröm volt.

Egwene zavartan pislogott.

– Találtatok valamit. De most
meg kell keresnetek – a két nő előrehajolt székében, buzgón válaszoltak, szinte
egymás szavába vágva.

– Megtaláltuk – mondta Elayne –,
de csak Tel'aran'rhiodban.

– Szükséget használtunk – tette
hozzá Nynaeve. – Biztosan szükségünk volt valamire.

– Egy tál az – folytatta Elayne
–, egy ter'angreal, és azt hiszem, elég erős ahhoz, hogy megváltoztassa az
időjárást.

– Csak éppen a tál valahol Ebou
Darban van, egy undorító utcarengeteg mélyén, amelynek megtalálását semmilyen
jel nem segíti. A Csarnok küldött egy levelet Merilille-nek, de soha nem fogja
egyedül megtalálni.

– Különösen, mióta nagyon
elfoglalt azzal, hogy meggyőzze Tylin királynőt arról, hogy a valódi Fehér
Torony itt van.

– Azt mondtuk, hogy egy férfi is
szükséges a fókuszáláshoz – sóhajtott fel Nynaeve. – Ez persze még Logain előtt
volt, bár nem hiszem, hogy benne meg tudnának bízni.

– Valójában nincs szükség
férfire – mondta Elayne. – Csak azt akartuk, hogy azt higgyék, szükségük van
Randre. Nem tudom, hány nő szükségeltetik hozzá; talán a teljes tizenhármas
kör.

– Elayne azt állítja, hogy
nagyon erős, Egwene. Helyre tudná állítani az időjárást. Én nagyon örülnék
ennek, mert legalább visszakapnám az időjárásérzékemet.

– A tál helyre tudja állítani,
Egwene. – Elayne boldog pillantást váltott Nynaeve-vel. – Csak annyit kell
tenned, hogy elküldesz minket Ebou Darba.

A szófolyam elapadt, és Egwene
hátradőlt székében.

– Megteszem, amit tudok. Talán
nem lesz ellenvetés, most, hogy aes sedai-ok vagytok. – Ennek ellenére úgy
érezte, hogy lesz. Felemelésük csak egy merész húzásnak tűnt, de kezdte azt
hinni, hogy ez nem ilyen egyszerű.

– Amit tudsz? – kérdezte Elayne
hitetlenkedve. – Te vagy az Amyrlin Trón, Egwene. – Gyors vigyor suhant át
arcán. – Mondd, hogy „ugorj”, és úgy teszek.

Egwene elfintorodva megmozdult a
párnán.

– Én vagyok az amyrlin, de...
Elayne, Sheriamnak nem esik nehezére, hogy felidézze azt az Egwene nevű
novíciát, aki tágra nyílt szemekkel bámult mindenre, és ha elküldték az Új
Kertbe gereblyézni, lefekvés után visszalopakodott almát enni. Kézen fogva akar
vezetni, vagy talán a nyakamnál fogva. Romanda és Lelaine is amyrlin akart
lenni, és mindketten látják bennem azt a novíciát. Irányítani akarják minden
lépésemet, éppúgy, mint Sheriam.

Nynaeve aggódva ráncolta szemöldökét,
de Elayne-ből színtiszta felháborodás áradt.

– Nem engedheted meg, hogy...
zsarnokoskodjanak veled. Te vagy az amyrlin. Az amyrlin mondja meg a Csarnoknak,
hogy mit tegyen, nem fordítva. Ki kell állnod, és megmutatni nekik az Amyrlin
Trónt.

Egwene nevetésébe leheletnyi
keserűség lopózott. Nem épp tegnap este volt, hogy olyan kihívóan ellenszegült
a zsarnokoskodásnak?

– Ez egy kis időt fog igénybe
venni, Elayne. Tudod, végül megértettem, miért engem választottak. Azt hiszem,
részben Rand miatt. Másrészről azért, mert emlékeznek arra a novíciára. Egy nő
– nem; lány! –, aki annyira hozzászokott ahhoz, hogy tegye, amit mondanak
neki... Nem jelenthet problémát azt tetetni vele, amit ők akarnak. –
Megérintette a vállára boruló csíkos stólát. – Nos, bármi is legyen az ok,
engem választottak amyrlinnek, és szándékomban áll azzá lenni, de óvatosnak
kell lennem, az elején legalábbis. Siuan talán úgy ugráltatta a Csarnokot,
ahogy akarta – elgondolkodott azon, hogy ez így volt-e valaha –, de ha én
próbálkozok ezzel, én lennék az első amyrlin, akit rögtön a kinevezése utáni
napon elűznek.

Elayne elképedtek látszott, de
Nynaeve lassan bólintott. Talán javasasszony léte, és az, hogy el kellett
bánnia az otthoni Nőkörrel, több rálátást biztosított neki arra, hogyan
dolgozik együtt valójában az amyrlin és a Csarnok, mint Elayne egész
felkészülése a királynő munkájára.

– Elayne, ha elterjed a
szóbeszéd, és az uralkodók tudomást szereznek rólam, elkezdhetem megmutatni a
Csarnoknak, hogy amyrlint választottak és nem egy bábot, de addig ugyanolyan
gyorsan elvehetik tőlem ezt a stólát, mint ahogyan adták. Úgy értem, ha nem
vagyok valóban amyrlin, nem lehet nehéz félreállítani engem. Talán lenne némi
morgás, de biztos vagyok benne, hogy elég gyorsan el tudnák simítani. Ha valaki
Salidaron kívül valaha hallaná, hogy valakit, akit Egwene al'Vere-nek hívnak,
amyrlinná emeltek, azon pletykák közé sorolná, melyek az aes sedai-okról egyébként
is nagy számban terjednek.

– Mit fogsz tenni? – kérdezte
Elayne gyorsan. – Nem fogadhatod el ezt alázatosan. – Ez őszinte mosolyra
késztette Egwene-t. Nem kérdés volt, hanem határozott ténymegállapítás.

– Valóban nem. – Moiraine
Randhez intézett oktatásai közül sok olyat végighallgatott, amely a Házak
Játékáról szólt. Akkoriban képtelennek találta a Játékot, és alattomosnak. Most
pedig reménykedett, hogy mindenre emlékezik, amit hallott. Az aielek mindig azt
mondták: „Használd azokat a fegyvereket, melyekkel rendelkezel.” – Segítségemre
lehet, hogy három különféle irányba akarnak rángatni. Úgy tehetek, mintha egyik
vagy másik rángatna, attól függően, melyikük van közelebb ahhoz, amit én
akarok. Néha még azt is tehetem, amit akarok, mint a ti felemelésetek, de ez
nem történhet meg túl gyakran. – Vállát kihúzva, egyenesen viszonozta
pillantásaikat. – Szívesen mondanám, hogy azért emeltelek fel benneteket, mert
megérdemeltétek, de az igazság az, hogy azért tettem, mert a barátaim vagytok,
és azt reméltem, hogy mint teljes jogú nővérek, a segítségemre lehettek.
Fogalmam sincs, kiben bízhatnék rajtatok kívül. Előbb vagy utóbb elküldelek
benneteket Ebou Darba, de addig is ti vagytok azok, akikkel megvitathatom a
dolgokat. Ti ketten mindenféle felfedezéseket tettetek, de ha összerakhatok
néhány dolgot, én is előhozakodhatok a sajátjaimmal.

– Az csodálatos lesz – mondta
Elayne, de gondolatban mintha nagyon távol járt volna.

Harminchetedik fejezet

Mikor csaták kezdődnek

A csend nagyon különös volt, és Egwene
semmit sem értett. Elayne Nynaeve-re nézett, majd mindketten Nynaeve vékony,
ezüst karkötőjére. Nynaeve Egwene-re emelte tágra nyílt tekintetét, majd újra a
padlót nézte.

– Be kell vallanom valamit –
szólalt meg csaknem suttogva. Hangja egyszer sem emelkedett meg, gyors
egymásutánban buktak ki belőle a szavak. – Elfogtam Moghedient. – Szemét még
mindig lesütve, megemelte a karkötőt viselő csuklóját. – Ez egy a'dam.
Fogolyként tartjuk, és senki sem tud róla. Kivéve Siuant, Leane-t és Birgittét.
És most már téged.

– Muszáj volt – mondta Elayne,
nyomatékosan előrehajolva. – Kivégezték volna, Egwene. Tudom, hogy
megérdemelné, de a feje tele van tudással, olyan dolgokkal, amikről mi csak
álmodhatunk. Innen származik az összes találmányunk. Kivéve azt, hogy Nynaeve
meggyógyította Siuant, Leane-t és Logaint, és az én ter'angrealom. Megölték
volna anélkül, hogy bármit is tanultak volna!

Egwene agyában kérdések örvénylettek
őrülten. Elfogták a Kitaszítottak egyikét? Hogyan? Elayne egy a'damet
készített? Egwene megborzongott, alig tudott arra a dologra nézni. Semmiben sem
hasonlított arra az a'damre, melyet túlságosan is jól ismert. De még
ezzel együtt is, hogy tudtak elrejtve tartani egy Kitaszítottat ennyi aes sedai
között? A Kitaszítottak egyike, mint fogoly. Nem elkapva és kivégezve. Amilyen
gyanakvó Rand mostanában, ha erre rájön, soha többé nem bízik majd meg Elayne-ben.

– Hozzátok ide! – sikerült
megszólalnia tompán. Nynaeve felugrott székéből és elrohant. Az ünneplés zajai,
nevetés, zene és ének egy pillanatra beáradt a szobába, mielőtt az ajtó
becsapódott volna. Egwene megdörzsölte a halántékát. A Kitaszítottak egyike. –
Olyan titok, amelyet meg kell őrizni.

Elayne arca elpirult. A Fényre,
miért...? Hát persze.

– Elayne, nem áll szándékomban
kérdezni... bárkiről, akiről nem kellene tudnom.

Az aranyhajú nő csaknem felugrott.

– Én... én el fogom mondani.
Később. Holnap. Talán. Egwene, meg kell ígérned, hogy semmit sem mondasz –
senkinek! –, míg én így nem döntök. Bármit is... Bármit is láss.

– Ha így akarod... – Egwene nem
értette, miért ilyen izgatott a másik. Nem igazán. Elayne-nek volt egy titka,
melyet megosztott Egwene-nel, mióta a nő véletlenül rájött, és azóta mindketten
úgy tettek, mintha csak Elayne titka lenne. Találkozott Birgittével, a legendák
hősével Tel'aran'rhiodban; talán még most is így tesz. Várjunk csak, ez volt
az, amit Nynaeve mondott. Birgitte tud Moghedienről. Arra a nőre gondolt volna,
aki Tel'aran'rhiodban vár arra, hogy Valere kürtje visszaszólítsa? Nynaeve tud
arról a titokról, amelyet Elayne még akkor sem akart bevallani Egwene-nek,
mikor rájött? Nem. Ennek most nem kellene vádaskodásba és kételkedésbe
torkollania.

– Elayne, én vagyok az amyrlin –
tényleg az amyrlin –, és vannak terveim. A Tudós Asszonyok, akik tudnak
fókuszálni, szöveteik jó részét máshogyan készítik, mint az aes sedai-ok. –
Elayne tudott a Tudós Asszonyokról, bár most, hogy így eszébe jutott, Egwene
nem volt biztos benne, hogy az aes sedai-ok is rájöttek-e a létezésükre; a
többi aes sedai természetesen. – Amit tesznek, bonyolultabb és durvább, de
időnként egyszerűbb, mint amit mi a Toronyban tanultunk, és éppolyan jól
működik.

– Azt akarod, hogy az aes sedai-ok
aielekkel tanuljanak? – Elayne szája meggörbült a vidámságtól. – Egwene, ebbe
soha nem mennének bele! Ha ezer évig élsz, akkor sem. De szerintem valószínűleg
le akarják majd tesztelni az aiel lányokat novíciáknak, ha rájönnek.

A párnákon mocorogva, Egwene
habozott. A Tudós Asszonyokkal tanuló aes sedai-ok. Mint tanoncok? Ez soha nem
történne meg, bár Romanda és Lelaine előnyét látnák egy kis ji'e'tohnak. És
Sheriam, és Myrelle, és... Rájött, hogyan ülhet sokkal kényelmesebben, és
abbahagyta a fantáziálást.

– Kétlem, hogy a Tudós Asszonyok
beleegyeznének abba, hogy az aiel lányok novíciák legyenek. – Egyszer talán ez
lehetséges lett volna, de most már biztosan nem. Ez éppolyan valószínű, mintha
Egwene azt várná tőlük, hogy tisztelettudóan beszéljenek az aes sedai-okkal. –
Egyfajta társulásra gondoltam. Elayne, kevesebb, mint ezer aes sedai van. Ha
hozzávesszük azokat a Tudós Asszonyokat, akik a Pusztában maradtak, szerintem
közülük többen tudnak fókuszálni, mint ahány aes sedai létezik. Talán sokkal
többen. Ők mindenesetre senkit sem utasítanak el, aki az adottsággal születik.
– Vajon hány nőnek kellett meghalni a Sárkánybérc ezen oldalán, mert hirtelen
fókuszálni kezdett, talán nem is sejtve mit tesz, mert senki sem volt, aki
taníthatta volna? – Több nőt akarok bevonni, Elayne. Mi van azokkal a nőkkel,
aki tanulhatnának, de nem talált rájuk aes sedai addig, amíg ki nem nőttek a
novícia korból? Én azt mondom, ha tanulni szeretne, hadd próbálja meg, legyen
bár negyven vagy ötven éves, és legyenek már az unokáinak is unokái.

Elayne átkarolta magát nevetés
közben.

– Ó, Egwene, a beavatottak
imádni fogják, ha azokat az osztályokat taníthatják.

– Meg fogják tanulni, hogyan
kell – mondta Egwene határozottan. Nem látott ebben problémát. Az aes sedai-ok
mindig azt mondták, hogy lehetsz túl öreg a novíciasághoz, de ha tanulni
akarsz... Részlegesen már meg is változtatták a véleményüket; a tömegben látott
Nynaeve-nél idősebb arcokat is a novíciák fehér ruhájában. – A Torony mindig is
túl szigorú volt abban, hogy kit kell kizárni, Elayne. Ha nem vagy elég erős,
kitesznek. Ha elutasítod a próbát, kitesznek. Ha elbuksz a próbán, kitesznek.
Meg kellene engedni, hogy maradjanak, ha akarnak.

– De a próbák azért vannak, hogy
biztosítsák, hogy elég erős vagy – ellenkezett Elayne. – Nem csak az Egyetlen
Hatalomban, de önmagadban is. Nem akarhatsz olyan aes sedai-okat, akik
megtörnek az első alkalommal, ha nyomás nehezedik rájuk! Vagy olyan aes sedai-okat,
akik alig tudnak fókuszálni.

Egwene felhorkantott. Sorileát
kitették volna a Toronyból anélkül, hogy megkísérelhette volna elvégezni a
beavatottak próbáját.

– Talán nem lehetnek aes sedai-ok,
de ez nem jelenti azt, hogy haszontalanok. Végül is, már megbíznak bennük
annyira, hogy legalább valamennyi visszafogottsággal használják a Hatalmat,
hiszen különben nem küldenék ki őket a világba. Az én álmom az, hogy minden nőt
a Toronyban egyesítek valahogyan, aki csak tud fókuszálni.

– A Szélkeresők? – Elayne
felnyögött, mikor Egwene bólintott.

– Nem árultad el őket, Elayne.
Nem hittem volna, hogy annyi ideig megtarthatják a titkukat, ameddig tették.

Elayne mélyet sóhajtott.

– Ami megtörtént, az megtörtént.
„Nem teheted vissza a mézet a méhkasba.” De ha a te aieleid különleges
elbánásban részesülnek, akkor a Tengeri Nép is. Hadd tanítsák a Szélkeresők a
lányaikat. Egyetlenegy Tengeri Nép szülöttét se küldhetnek el az aes sedai-ok,
bármit is akarjanak.

– Rendben. – Egwene a tenyerébe
köpött, előretartotta kezét, és egy pillanattal később Elayne is a sajátjába
köpött és elvigyorodott, mikor összecsapták kezüket, hogy megpecsételjék a
megállapodást.

A vigyor lassan elhalványult.

– Van ennek valami köze Randhez
és az amnesztiájához, Egwene?

– Részben. Elayne, hogy lehet ez
a férfi...? – Sehogy sem tudta ezt befejezni, mint ahogy választ sem kaphatott
rá. A másik nő kissé szomorúan bólintott, megértően vagy egyetértve, esetleg
mindkettő.

Az ajtó kinyílt, és egy sötét gyapjúba
öltözött, izmos nő jelent meg, kezében ezüsttálcán három ezüstkupát és magas
nyakú, ezüst boroskancsót tartva. Arca megviseltnek tűnt, egy parasztasszony
arcának, de szeme csillogott, ahogy határozott tekintettel Egwene-t és Elayne-t
tanulmányozta. Egwene-nek csak egyetlen pillanata volt arra, hogy meglepődjön
azon a szorosan illeszkedő ezüst nyakláncon, melyet a nő viselt szürkésbarna
ruhája felett, majd Nynaeve lépett be mögötte, és becsapta az ajtót. Szélként
kellett rohannia, mert még arra is talált időt, hogy beavatott ruháját
lecserélje egy sötétkék, nyakvonalnál és szegélyeknél arany csigavonalakkal
hímzett selyemruhára. Messze nem volt annyira kivágott, mint az, amit Berelain
viselt, de jóval kihívóbb volt annál, amilyet Egwene valaha is várt volna a
nőtől.

– Ő „Marigan” – mondta Nynaeve,
hajfonatát begyakorolt mozdulattal átdobva vállán. Nagykígyós gyűrűje aranylóan
felfénylett jobb kezén.

Egwene csaknem megkérdezte, miért
hangsúlyozza ki ezt a tényt ennyire, aztán hirtelen ráébredt, hogy „Marigan”
nyaklánca mennyire hasonlít a Nynaeve csuklóján viselt karkötőre. Csak bámulni
tudott. A nő cseppet sem hasonlított arra a képre, amelyet egy Kitaszítottól
várt volna. Ezt ki is mondta, mire Nynaeve felnevetett.

– Figyelj, Egwene.

Többet is tett, mint csak figyelt;
csaknem kiesett a székéből és magához ragadta a saidart. Ahogy Nynaeve beszélt,
ragyogás vette körül „Marigant”. Csak egyetlen pillanatra, de mielőtt
elhalványulhatott volna, az egyszerű gyapjúruhát viselő nő teljesen
megváltozott. Valójában csak kis változások voltak, de együttesen egy más nőt
adtak ki, aki inkább csinos volt, mint gyönyörű, cseppet sem megviselt, egy
nőt, aki büszke, mi több, méltóságteljes. Csak a szeme maradt ugyanolyan,
csillogó, de bárhogy is változott volna, Egwene el tudta hinni, hogy ez a nő
Moghedien volt.

– Hogyan? – Ez volt minden, amit
ki tudott nyögni. Figyelmesen hallgatott, míg Elayne és Nynaeve álcák
szövéséről és fonatok megfordításáról beszéltek, de Moghedienre nézett. Valóban
büszke volt, eltelve önmagától, hogy újra önmaga lehet.

– Csináld vissza! – mondta
Egwene, mikor a magyarázatok végére értek. A saidar ragyogása újra csak egy
pillanatig tartott, és mikor elhalványult, semmilyen fonatot nem látott.
Moghedien egyszerű és megviselt volt ismét, egy vidéki asszony, akinek nehéz
élete volt, és idősebbnek néz ki koránál. Az a fekete szem Egwene-re villant,
gyűlölettel és talán egy kis önutálattal eltelve.

Ráébredve, hogy még mindig tartja a
saidart, Egwene egy pillanatra ostobának érezte magát. Se Nynaeve, se Elayne
nem érintette meg a Forrást. De végül is, Nynaeve viselte a karkötőt. Egwene
felállt, tekintetét végig Moghedienre szegezve, és előretartotta karját.
Nynaeve nagyon buzgónak tűnt, hogy levegye azt a dolgot a csuklójáról, amit
Egwene nagyon jól meg tudott érteni.

A karkötőt átnyújtva, Nynaeve
megszólalt.

– Tedd a tálcát az asztalra,
Marigan. És vedd elő a legjobb viselkedésedet. Egwene az aielekkel élt.

Egwene felhúzta az ezüstszalagot a
kezére, és megpróbált nem borzongani. Ügyes munka, olyan okosan felosztva, hogy
csaknem tömörnek tűnt. Valaha egy a'dam másik oldalán volt. Az seanchan
eszköz volt, melynél egy ezüstpóráz kötötte össze a karkötőt és a nyakláncot,
de mégis ugyanaz. Gyomra kavargott, sokkal inkább, mint mikor a Csarnokkal vagy
a tömeggel kellett szembenéznie; úgy forgott, mintha be akarná pótolni, hogy
eddig nyugodt volt. Megfontoltan csuklója köré zárta az ezüstláncot. Volt némi
elképzelése arról, hogy mi következik, de így is csaknem felugrott. A másik nő
érzéseinek kavalkádja nyitott könyv volt számára, ahogy a fizikai állapota is,
mind összegyűjtve Egwene elméjének egy elkerített részére. Leginkább lüktető
félelmet érzett, de az önutálat, amelyet látni vélt, csaknem olyan erősen áradt
felé. Moghedien nem kedveli a jelenlegi külsejét. Talán különösen utálja,
miután egy rövid időre a régi önmaga lehetett.

Egwene eszébe idézte, hogy ki az,
akit most néz; a Kitaszítottak egyike, egy nő, akinek a nevét századokon
keresztül a gyerekek ijesztgetésére használták, egy nő, aki bűnei miatt százszoros
halált érdemelne. A tudásra gondolt abban a fejben. Mosolyognia kellett. Nem
volt csinos mosoly; nem annak szánta, de nem is hitte volna, hogy képes lenne
olyanra, ha megpróbálkozna vele.

– Igazuk van. Aielekkel éltem.
Tehát ha azt várod, hogy olyan szelíd leszek, mint Nynaeve vagy Elayne, verd ki
a fejedből. Egy rossz lépés, mikor én látom, és könyörögni fogsz a halálért.
Csak éppen nem foglak megölni. Csak találni fogok egy módot arra, hogy
maradandóvá tegyem ezt az arcot. Másrészről, ha nem csak egy rossz lépést
teszel... – Mosolya kiszélesedett, míg már csak a fogai látszottak.

A félelem megnőtt, míg minden mást
elnyomott, és a kerítésnek feszült. Az asztal előtt állva Moghedien olyan
erősen markolta szoknyáját, hogy ökle kifehéredett, és láthatóan reszketett.
Nynaeve és Elayne úgy néztek Egwene-re, mintha soha nem látták volna korábban.
Fény, talán azt várták tőle, hogy udvarias lesz a Kitaszítottak egyikével?
Sorilea kikötözné a napra ezt a nőt, hogy térdre kényszerítse, ha nem vágná el
egyszerűen a torkát, ahogy a kezébe kerül.

Egwene közelebb lépett Moghedienhez.
A másik nő magasabb volt, de hátrahajolt, megzörrentve a boroskupákat a tálcán
és megdöntve a kancsót. Egwene hideg hangon szólalt meg; nem kellett
megerőltetnie magát.

– A nap, amikor hazugságon
kaplak, az a nap lesz, mikor én magam végezlek ki. Most pedig figyelj. Úgy
döntöttem, egyik helyről a másikra utazok, méghozzá úgy, hogy lyukat fúrok. Egy
lyukat a Mintába, így nem lesz távolság az egyik hely és a másik között. Hogyan
működhetne ez?

– Sehogyan, számodra vagy
bármelyik másik nő számára – mondta Moghedien gondolkodás nélkül, gyorsan. A
félelem, mely kitöltötte belül, most már nyilvánvalóan látszott az arcán. – Így
a férfiak Utaznak. – A nagy kezdőbetű nyilvánvaló volt; az elveszett Tehetségek
egyikéről beszélt. – Ha megpróbálod, beszippant egy... Nem tudom, micsoda. Az
űr a Minta szálai között, talán. Nem hiszem, hogy sokáig élhetnél. Tudom, hogy
soha nem térnél vissza.

– Utazás? – mormolta Nynaeve
undorodva. – Soha nem gondoltunk Utazásra!

– Valóban nem. – Elayne sem tűnt
sokkal elégedettebbnek magával. – Kíváncsi lennék, mi mindenre nem gondoltunk
még.

Egwene nem figyelt rájuk.

– Akkor hogyan? – kérdezte
lágyan. A halk hang sokkal hatásosabb, mint a kiabálás.

Moghedien összerándult, mintha
ráordítottak volna.

– Egyformává teszed a két helyet
a Mintában. Meg tudom mutatni, hogyan. Kis erőfeszítésbe kerülhet, a... a
nyaklánc miatt, de én...

– Valahogy így? – kérdezte
Egwene magához ölelve a saidart, és a Szellem fonatait szőtte. Ez alkalommal
nem próbálta megérinteni az Álmok Világát, de valami nagyon hasonlót várt, ha
működik. Amit eredményként kapott, kissé más volt.

A vékony függöny, melyet szőtt, nem
csillámlott, és csak egyetlen pillanatig tartott, mielőtt egy függőleges csíkká
esett össze, majd hirtelen ezüstös kék fény hasítékává vált. A fény gyorsan
szélesedett – vagy talán kifordult; neki így tűnt – valami... valamivé. A padló
közepén ott volt egy... egy ajtó. Nem az a fajta ködös kép, amilyet a sátrában
látott. Egy ajtó, mely egy napszítta tájra nyílt, mely mellett az itteni
legnagyobb szárazság is bujának tűnt. Kőcsúcsok és éles sziklák emelkedtek a
poros, sárga agyag síkság fölé, melyet hasadékok szabdaltak és néhány csenevész
cserje pettyezett, melyek még ilyen távolságból is tüskésnek látszottak.

Egwene csaknem bámult. Az Aiel
Pusztára tekintett, félúton a Hideg Szikla Erőd és a rhuideani völgy között,
egy olyan helyre, ahol nagy valószínűséggel senki sem tartózkodik, senkinek sem
lehet bántódása; Rand elővigyázatossága a Nap Palotájában levő különtermével
valami ehhez hasonlót sugallt neki is – de csak reménykedhetett benne, hogy
valóban el is éri, és biztos volt benne, hogy egy csillámló függönyön keresztül
fogja látni.

– Fény! – lehelte Elayne. –
Tudod, mit tettél, Egwene? Tudod? Azt hiszem, megértettem, hogy tetted. Ha
megismétled a szövetet, emlékezni fogok rá.

– Mire emlékezni? – Nynaeve
csaknem jajgatott. – Hogyan tette ezt? Ó, legyen átkozott ez az átkozott blokk!
Elayne, rúgj bokán. Kérlek!

Moghedien arca mozdulatlanná vált; a
karkötőn csaknem olyan erős bizonytalanság hullámzott át, mint amennyi félelem.
Az érzelmek olvasása nem volt olyan egyszerű, mint a szavak leolvasása egy
oldalról, de ez a két érzelem teljesen nyilvánvaló volt.

– Ki...? – Moghedien megnyalta a
száját. – Ki tanította ezt neked?

Egwene úgy mosolygott, ahogy az aes
sedai-ok szoktak; legalábbis reménykedett abban, hogy olyan titokzatosnak
tűnik.

– Soha ne legyél biztos abban,
hogy nem tudom máris a választ – mondta hidegen. – Emlékezz! Hazudj nekem egyszer!
– Hirtelen rájött, hogyan hangozhat ez a másik két nő számára. Elkapták a nőt,
fogva tartották a leglehetetlenebb körülmények között, és a lehető legtöbb
fajta információt préselték ki belőle. Feléjük fordult, kissé bánatosan
elnevette magát. – Sajnálom. Nem akarom csak úgy elvenni tőletek.

– Miért kellene sajnálnod? –
Elayne szélesen mosolygott. – Át kell venned, Egwene.

Nynaeve megrántotta a copfját, majd
rábámult.

– Semmi sem működik! Miért nem
tudok dühös lenni? Ó, ami engem illett, mindörökre a tied lehet. Egyébként se
tudnánk elvinni Ebou Darba. Miért nem tudok dühös lenni? Ó, vér és véres hamu!
– Szeme kitágult, ahogy rájött, mit mondott, majd kezével a szájára csapott.

Egwene Moghedienre nézett. A nő azzal
foglalta el magát, hogy felállítsa a boroskupákat és édes fűszerektől illatozó
bort öntsön belé, de valami átjött a karkötőn, míg Nynaeve beszélt. Döbbenet
talán? Talán előnyben részesítené az ismert úrnőit ahelyett, aki gyakorlatilag
első szavával halált ígért neki.

Határozott kopogás hallatszott az
ajtó felől, és Egwene gyorsan elengedte a saidart; a Pusztára nyíló hasadék
eltűnt.

– Szabad.

Siuan lépett be a dolgozószobába,
majd megállt. Moghedient, az Egwene csuklójára simuló karkötőt, Nynaeve-et és
Elayne-t tanulmányozta. Becsukta az ajtót, majd olyan apró pukedlit mutatott
be, akár Romanda és Lelaine.

– Anya, azért jöttem, hogy
etikettet oktassak neked, de talán inkább térjek vissza később? – Szemöldöke
megemelkedett, szenvtelenül kérdezve.

– Eredj! – mondta Egwene
Moghediennek. Ha Nynaeve és Elayne hagyják szabadon mászkálni, az a'damnek
korlátoznia kell őt, ha nem is annyira, mint az, amelyen póráz is van.
Megérintve a karkötőt – gyűlölte ezt a dolgot, de éjjel-nappal viselni fogja –,
hozzátette. – De maradj elérhető. A szökési kísérlet egyenértékű a hazugsággal
a szememben. – Félelem ömlött át az a'damen keresztül, ahogy Moghedien
kisietett. Ez problémát jelenthet. Hogy tudott Elayne és Nynaeve ezzel a
rettegésfolyammal együtt élni? De ez maradjon későbbre.

Szembenézett Siuannal, és összekulcsolta
melle előtt karját.

– Ez nem fog működni, Siuan.
Mindent tudok, leányom.

Siuan megbillentette fejét.

– Néha a tudás semmilyen előnyt
nem jelent. Néha csak a veszély megosztását jelenti.

– Siuan! – kiáltott fel Elayne,
félig döbbenten, félig figyelmeztetően, és Egwene meglepetésére Siuan valami
olyasmit tett, amit tőle soha nem várt volna. Elpirult.

– Nem várhatod tőlem, hogy
valaki mássá változzam ma estére – morogta a nő kelletlenül.

Egwene gyanította, hogy Nynaeve és
Elayne segíthetnének neki abban, amit tenni készül, de ha valóban amyrlin akar
lenni, egyedül kell cselekednie.

– Elayne, tudom, hogy szeretnél
megszabadulni a beavatott ruhától. Miért nem teszed meg? És aztán próbáljatok a
lehető legtöbbet kideríteni az elveszett Tehetségekről! Nynaeve, te is tegyél
így!

A két nő egymásra pillantott, majd
Siuanra néztek, és felálltak, hogy tökéletes pukedlit mutassanak be,
tiszteletteljesen mormolva:

– Ahogy parancsolod, Anya.

Siuanon semmilyen benyomás nem
látszott; fanyar arckifejezéssel figyelte Egwene-t, miközben távoztak.

Egwene rövid időre újra megragadta a
saidart, hogy visszacsúsztassa székét az asztal mögé, majd megigazította
stóláját és leült. Egy hosszú pillanatig némán figyelte Siuant.

– Szükségem van rád – szólalt
meg végül. – Tudod, mit jelent amyrlinnek lenni, mit nem tehet meg egy amyrlin.
Ismered az Ülnököket, hogyan gondolkodnak, mit akarnak. Szükségem van rád, és
meg kell, hogy kapjalak. Sheriam, Romanda és Lelaine szerint talán még mindig a
novíciák fehérjét viselem a stóla alatt – talán mindegyikük így gondolja –, de
te segíteni fogsz nekem, hogy másként lássák a helyzetet. Nem kérlek, Siuan. Megfogom kapni a segítségedet. – Ezek után már csak várni
kellett.

Siuan őt figyelte, majd megrázta
fejét, és lágyan felnevetett.

– Nagyon csúnya hibát követtek
el, nem igaz? Persze én követtem el elsőként. A vacsorára előkészített, kövér
kis kocáról kiderül, hogy egy lábnyi hosszú, élő ezüstlándzsa. – Szélesre
nyitotta szoknyáit, mélyen pukedlizett, fejét meghajtva. – Anya, engedd meg, hogy
szolgáljak és tanácsoljak.

– Amíg tisztában vagy vele, hogy
csak tanács, Siuan. Túl sok ember van körülöttem már most is, akik úgy
gondolják, megkötözhetik a kezem és a lábam. Nem akarom tőled is ezt látni.

– Akkor már előbb próbálok
kötelet vetni magamra – válaszolt Siuan szárazon. – Tudod, soha nem kedveltelek
igazán. Talán azért, mert túl sokat láttam benned önmagamból.

– Ez esetben – mondta Egwene
ugyanolyan száraz hangnemben –, hívhatsz Egwene-nek. Ha négyszemközt vagyunk.
Most ülj le, és mondd el nekem, miért ülnek az Ülnökök még mindig itt, és
hogyan bírhatom mozgásra őket!

Siuan elkezdte előrehúzni az egyik
széket, mielőtt eszébe jutott volna, hogy most már ezt megteheti a saidar
segítségével is.

– Azért ülnek itt, mert ha
egyszer megindulnak, a Fehér Torony valóban szétszakad. Ami a mozgásra bírást
illeti, tanácsom a következő... – A tanács kifejtése sok időt vett igénybe.
Néhány része azon a vonalon haladt, amelyet már Egwene is kigondolt magának, és
minden darabkája jónak tűnt.

A Kis Toronybéli szobájában Romanda
mentolteát öntött három másik Ülnöknek, akik közül csak egy volt Sárga. A szoba
hátul feküdt, de a fesztivál hangjai behatoltak ide is – Romanda igyekezett nem
figyelni rájuk. Ez a három kész lett volna őt támogatni az Amyrlin Trónon; az,
hogy a lányra szavazott, épp annyira szolgálta azt, hogy Lelaine-t akadályozza,
mint bármi mást. Lelaine felrobban, ha ez valaha a tudomására jut. Most, hogy
Sheriam a maga gyermek amyrlinját ültette oda, ezek hárman még mindig készek rá
hallgatni. Különösen miután a beavatottak egy rendelet miatt bizonyultak
méltónak a vállkendőre. Ez bizonyosan Sheriam műve; ő és a kis
érdekszövetkezete babusgatta mind a négyet; az ő javaslatuk volt, hogy
Theodrint és Faolaint a többi beavatott fölé emeljék, és ugyanők sugallták ezt
egyszer Elayne-nel és Nynaeve-vel kapcsolatban is. Szemöldökét ráncolva
gondolkodott azon, vajon mi akadályozhatja Delanát, de aztán mégis elkezdett
beszélni, miután leárnyékolta a szobát saidarral való hallgatózás ellen.
Delanának be kell majd kapcsolódnia, mikor megérkezik. A legfontosabb most az,
hogy Sheriam megtudja: nem jutott annyi hatalomhoz, amennyit a Krónikaőr
pozíciójától remélt.

Egy Salidar közepén álló házban
Lelaine hideg bort szolgált fel négy Ülnöknek, akik közül csak egy tartozott
hozzá hasonlóan a Kék ajahba. Saidar védelmezte a termet a hallgatózók elől. Az
ünneplés hangjai mosolyt csaltak arcára. A négy nő, aki vele volt, azt
javasolta, hogy ő maga próbáljon az Amyrlin Trónra ülni, és nem is tiltakozott
ez ellen, de egy ballépés azt jelentette volna, hogy helyette Romandáé lesz a
cím, ami épp annyira sértette volna Lelaine-t, mintha száműzték volna. Hogy
csikorgatná Romanda a fogait, ha tudomására jutna, hogy csak azért szavaztak a
gyermek mellett, hogy a stóla ne kerülhessen Romanda vállára! Amit viszont meg
kellett vitatniuk, az volt, hogyan csökkentsék Sheriam befolyását, most, hogy
meg tudta kaparintani az a Krónikaőr stóláját. Ez az ostobaság, hogy a lány
határozattal beavatottakat aes sedai-já emelhet! Sheriam agyát el kellett, hogy
borítsa az őrület. Ahogy a beszélgetés folytatódott, Lelaine elkezdett azon
gondolkodni, hol lehet Delana. Már ott kellett volna lennie.

Delana a szobájában ült, Halimát
bámulta, aki Delana ágyának szélére telepedett. Az Aran'gar nevet soha nem
használták; néha Delana attól tartott, Halima még azt is tudja, ha csak gondol
rá. A hallgatózás elleni védelem kicsi volt, csak kettőjüket zárta magába.

– Ez őrültség – sikerült
kinyögnie végül. – Hát nem érted? Ha továbbra is megpróbálok minden frakciót
támogatni, előbb vagy utóbb rajtakapnak.

– Mindenkinek viselnie kell
bizonyos kockázatokat. – A nő hangjának határozottsága meghazudtolta telt
ajkának mosolyát. – És folytatni fogod a nyomásgyakorlást Logain újbóli
megszelídítésére. Ez, vagy meg kell ölni. – Az enyhe fintor valahogyan még
gyönyörűbbé tette a nőt. – Ha valaha is kihoznák abból a házból, magam
intézkednék ez ügyben.

Delana nem tudta elképzelni, hogyan,
de nem mert kételkedni a nőben, míg nem látja hibázni.

– Nem értem, miért tartasz egy
olyan férfitól, akit éjjel-nappal hat nővér tart leárnyékolva.

Halima zöld szeme villámokat szórt,
ahogy talpra ugrott.

– Nem tartok tőle, és ne merd
ezt sugallni! Megszelídítve vagy holtan akarom látni Logaint, és neked csak
ennyit kell tudnod! Értjük egymást?

Delana nem először határozta el, hogy
meggyilkolja a nőt, de mint mindig, most is elöntötte a bizonyosság, hogy ő
lenne az, aki meghal. Halima valahogyan tudta, mikor öleli meg a saidart, még
ha ő maga nem is tudott fókuszálni. A legrosszabb az volt, hogy ha Halimának
szüksége van rá, valószínűleg nem ölné meg. Delana nem tudta elképzelni, mit
tenne e helyett, de a büntetés bizonytalansága borzongásra késztette. Képes
lett volna itt és most megölni ezt a nőt.

– Igen, Halima – mondta alázatosan,
és gyűlölte magát emiatt.

– Köszönöm, elég – mormolta
Siuan, csészéjét Lelaine elé tartva, aki egy kis konyakkal ízesítette teáját. A
nap lefelé süllyedt a horizonton, vörös árnyalatot adva a fénynek, de az
utcákon még mindig zajongott a tömeg. – El sem tudod képzelni, milyen fárasztó
illemet tanítani ennek a lánynak. Láthatóan azt hiszi, hogy minden rendben
lesz, ha úgy viselkedik, mint egy otthoni javasasszony. A Csarnokot pedig
valamiféle Nőkörnek tartja, vagy valami hasonlónak.

Lelaine együttérző hangokat hallatott
saját teája fölé hajolva.

– Azt mondod, Romandára
panaszkodott?

Siuan megvonta a vállát.

– Valamit mondott arról, hogy
Romanda ragaszkodik ahhoz, hogy itt maradjunk, ahelyett, hogy Tar Valon felé
indulnánk, amennyire ki tudtam venni a szavaiból. Fény, ennek a lánynak olyan a
temperamentuma, mint egy halászmadárnak nászidőszakban. Csaknem megragadtam a
vállánál és jól megráztam, de természetesen most ő viseli a stólát. Nos, ha
egyszer befejezem a leckéket, végeztem vele. Emlékszel arra, hogy...?

Magában mosolyogva, Siuan Lelaine-t
figyelte, ahogy egyszerre megitta az egész teáját. Csak az első mondat bírt
valódi fontossággal. A temperamentumról szóló rész saját ötlete volt, de emiatt
talán néhány Ülnök majd óvatosabban mozog Egwene közelében. Emellett úgy
sejtette, igaz lehet. Ő maga soha nem lesz újra amyrlin, és csaknem biztos volt
benne, hogy Egwene manipulálását megpróbálni éppolyan haszontalan lenne, mint
annak idején vele kapcsolatban, és ugyanolyan fájdalmas, de egy amyrlint arra
tanítani, hogyan legyen amyrlin...

Annyira élvezte ezt, mint már hosszú
ideje semmit. Egwene al'Vere olyan amyrlin lesz, akitől trónok remegnek meg.

– De mi van a gátammal? –
kérdezte Nynaeve, és Romanda rosszallóan nézett rá. Romanda szobájában voltak a
Kis Toronyban, mert most Romandára került a sor a szerint a sorrend szerint,
amelyet a Sárgák állítottak össze. A kinti zene és nevetés mintha zavarta volna
a Sárgát.

– Nem voltál ennyire mohó
korábban. Azt hallottam, azt mondtad Dagdarának, hogy te is aes sedai vagy, és
keressen egy tavat és dugja bele a fejét.

Forróság öntötte el Nynaeve arcát.
Vigyáznia kell a vérmérsékletével, hogy helyben maradjon.

– Talán csak ráébredtem arra,
hogy az, hogy aes sedai vagyok, még nem könnyíti meg számomra a fókuszálást.

Romanda felhorkantott.

– Aes sedai. Még hosszú utat
kell addig megtenned, bármit is... Nos, rendben. Van valami, amit eddig még nem
próbáltunk. Ugrálj fel és le egy lábon. És beszélj. – Leült az ágyhoz közel
álló vésett karosszékbe, még mindig rosszallóan nézve. – Pletykákat, talán.
Beszélj könnyed dolgokról. Például, mit mondott az amyrlin, miről akart vele
Lelaine beszélni?

Egy pillanatig Nynaeve
felháborodottan bámult vissza. Egy lábon ugráljon? Ez nevetséges! De végül is
valójában nem a gátja miatt van itt. Felemelve szoknyáját, ugrálni kezdett.

– Egwene... az amyrlin... nem
mondott sokat. Valamit arról, hogy Salidarban maradunk...

Ennek működnie kell, különben Egwene
hallani fog tőle néhány keresetlen szót, legyen bár amyrlin vagy sem.

– Azt hiszem, ez jobban fog
működni, Sheriam – mondta Elayne, egy kék és vörös foltos gyűrűt átnyújtva,
amely ma reggelig egy kődarab volt. Valójában semmiben sem különbözött azoktól,
melyeket eddig készített. A tömegtől eltávolodva álltak egy szűk, vörös napfény
által megvilágított sikátor bejáratánál. Mögöttük hegedűk rikoltoztak és
furulyák daloltak.

– Köszönöm, Elayne. – Sheriam
eltette a gyűrűt az erszényövébe anélkül, hogy rápillantott volna. Elayne tánc
közben, a szünetben kapta el Sheriamot, akinek arca kipirult a hideg aes sedai
higgadtság ellenére, de az a tiszta zöld szem ugyanúgy megremegtette Elayne
térdét, mint mikor novíciakorában szegeződött rá. – Vajon miért érzem azt, hogy
nem ez az egyetlen oka jövetelednek?

Elayne elfintorodott; megforgatta a
nagykígyós gyűrűt jobb kezén. A jobb kezén – csak emlékeznie kell arra, hogy
most már ő is aes sedai.

– Egwene miatt. Az amyrlin
miatt, gondolom, így kellene mondanom. Aggódik, Sheriam, és abban reménykedtem,
hogy te tudnál neki segíteni. Te vagy a Krónikaőr és nem tudom, ki máshoz
fordulhatnék. De nem látok teljesen tisztán. Tudod milyen Egwene; akkor sem
panaszkodna, ha levágnák a lábát. Azt hiszem, Romanda az oka, bár Lelaine-t is
említette. Egyikük vagy mindkettejük járt nála, azt hiszem, azért, hogy
maradjunk itt Salidarban, ne mozduljunk, mert az túl veszélyes.

– Ez egy jó tanács – mondta
Sheriam lassan. – Nem tudok ugyan veszélyről, de én is ezt a tanácsot adtam
volna neki.

Elayne tehetetlen vállrándítással
tárta szét karjait.

– Tudom. Mondta, hogy így
tennél, de... Nem mondta ki ilyen nyíltan, de azt hiszem, fél attól a kettőtől.
Én tudom, hogy most ő az amyrlin, de miattuk újra novíciának érzi magát. Azt
hiszem, attól tart, hogy ha azt teszi, amit ők akarnak – még akkor is, ha az jó
tanács –, akkor majd legközelebb is ezt várják tőle. Azt hiszem... Sheriam,
attól fél, hogy a következő alkalommal nem lesz képes nemet mondani nekik, ha
most igent mond. És... és én is tartok ettől. Sheriam, ő az Amyrlin Trón, és
nem kellene Romanda kezében lennie, vagy Lelaine-ében, vagy akárkiében. Te vagy
az egyetlen, aki képes segíteni neki. Nem tudom, hogyan, de képes vagy rá.

Sheriam olyan sokáig hallgatott, hogy
Elayne már csaknem attól tartott, a nő azt fogja mondani, minden szava
nevetséges.

– Megteszem, ami tőlem telik – mondta
végül Sheriam.

Elayne elnyomott egy megkönnyebbült
sóhajt, mielőtt rájött volna, hogy felesleges volt ezt tennie.

Egwene előrehajolva a rézdézsa
oldalán pihentette kezét, és hagyta, hogy Chesa fecsegése elborítsa, míg a nő a
hátát súrolta. Valódi fürdőről álmodott, de most, a szappanos vízben ülve, az
olaj virágillatát belélegezve, még ezt is furcsának érezte az aiel gőzsátor
után. Megtette első lépéseit, mint amyrlin, irányította kisszámú seregét, és
elkezdte a támadást. Emlékezett rá, hogy egyszer azt hallotta Rhuarctól, hogy
egy hadvezérnek, ha egy csata elkezdődött, már nincs befolyása az eseményekre.
Most már csak várni tud.

– Mégis – mondta lágyan –, azt
hiszem, a Tudós Asszonyok büszkék lennének rám.

Harmincnyolcadik fejezet

Hirtelen fagy

A lángoló nap még mindig felfelé
kapaszkodott pályáján a háta mögött, és Mat nagyon hálás volt, hogy széles
karimájú kalapja ad némi árnyékot. Ez az altarai erdő csupasz volt, akár télen,
néhol fonnyadtnak tűnő fenyők és bőrlevelűek tarkították a barnaságot, míg a
tölgyek és a kőrisek csupaszon álltak. A dél még nem érkezett el, és a rá
következő legnagyobb forróság sem, de máris úgy érezte magát, mintha egy
kemencében lovagolna. Kabátját nyeregtáskájára dobta, de az izzadság bőréhez
tapasztotta finom, lenvászon ingét. Pipi patái alatt halott páfrányok, és az
avart vastagon borító, lehullott levelek ropogtak, és a Banda az erdő talajának
recsegése közepette haladt. Feltűnt néhány madár, gyors villanások az ágak
között, de egyetlen mókust sem láttak. Voltak viszont legyek és szúnyogok,
mintha a nyár közepén járnának, nem pedig alig egy hónapra a Fény Ünnepétől.
Ugyanezt találta végig az Erinin mentén is, de attól, hogy itt is ugyanaz a
helyzet, kényelmetlenül érezte magát. Valóban az egész világ elég?

Aviendha, hátán viselve csomagját,
Pipi mellett haladt, láthatóan nem zavartatva magát a haldokló fáktól vagy a
legyek csípéseitől, és szoknyája ellenére jóval kevesebb zajt csapott, mint a
ló. Szeme úgy vizsgálta az őket körülvevő fákat, mintha nem bízna a Banda felderítőiben
és oldalvédjében, hogy megóvja őket a rajtaütésektől. Egyszer sem volt hajlandó
lovagolni, amit nem is várt el tőle senki, miután tapasztalta, hogyan állnak az
aielek a lovagláshoz, de nem is okozott semmilyen zűrt, azon kívül, hogy minden
alkalommal, ha megálltak, elkezdte élezni kését, amit kihívásként is lehetett
értelmezni. Bár persze ott van az a mozzanat Olverrel. Mat az utánpótlás között
látta most, ahogy a kecses léptű, szürke herélten lovagol, és tekintetét
gyanakvóan a nőre szegezi. A második éjszakán megpróbálta leszúrni a nőt, az
apját megölő aielekről kiabálva közben. A nő természetesen csak elvette tőle a
kést, de miután Mat pofon vágta, és megpróbálta elmagyarázni neki a különbséget
shaidók és a többi aiel között – valamit, amit Mat maga sem értett teljesen –,
Olver továbbra is állandóan a nőt bámulta. Nem kedvelte az aieleket. Ami
Aviendhát illeti, Olver miatt láthatóan kényelmetlenül érezte magát, amit Mat
egyáltalán nem értett.

A fák elég magasra nyúltak ahhoz,
hogy egy kis szellő borzolja fejük felett az ágrengeteget, de a Vörös Kéz
zászlaja ernyedten lógott. Akárcsak az a kettő, amelyet akkor tetetett ki,
miután Rand áttuszkolta őket az átjárókapuval az éjszakába burkolózó rétre, egy
Sárkány Zászlaja, melyen egy arany-vörös alak bújt meg fehér sávok között, és
egyet azon zászlók közül, amelyeket a Banda al'Thor zászlóinak hívott, s mely
szintén csüggedten lógott, nem mutatva az ősi aes sedai szimbólumot. Egy
őszülő, idős zászlóhordozó vitte a Vörös Kezet, akinek szűk volt a szemrése és
több heggel rendelkezett, mint Daerid, és aki ragaszkodott ahhoz, hogy minden
nap vigye a zászlót egy ideig, amit nem sokan tettek szívesen. Talmanes és
Daerid osztaguk alparancsnokait jelölték ki a másik kettő hordozására, friss
arcú fiatalembereket, akik elég józanságot mutattak ahhoz, hogy egy kis
felelősséget lehessen rájuk bízni.

Három napja haladtak Altarán
keresztül, három napja az erdőben, és egyetlen Sárkánykövetővel sem találkoztak
– ami azt illeti, mással sem –, és Mat remélte, hogy ez a magány kitart még
ezen a negyedik napon is, mely még hátravan Salidarig. Az aes sedai-ok mellett
még ott volt az a probléma is, hogyan tartsa vissza Aviendhát attól, hogy
Elayne torkának ugorjon. Nem volt kétsége afelől, miért nem hagyta abba kése
élezését; az éle már drágakőként ragyogott. Nagyon is tartott attól, hogy úgy
végzi, hogy az aiel nőt egész úton Caemlyn felé őrség alatt kell majd tartania,
miközben az átkozott leányörökös minden nap azt követeli tőle, hogy akassza
fel. Rand és az ő átkozott barátnői! Mat szemében minden, ami lassította a
Bandát, és távol tartotta őket attól az üsttől, amelyet Salidar tartogatott
számukra, jó volt. A korai megállás és a késői indulás segített, így a
társzekerek a nyomukban maradhattak, bármilyen lassúak is legyenek az erdőben.
De a Banda csak ilyen lassan lovagolhatott. Vanin úgy vélte, hamarosan találnak
valamit.

Mintha a nevének gondolata megidézte
volna, a fák közül a kövér felderítő bukkant fel négy lovas élén. Hajnal előtt
indult el hat emberrel.

Mat felemelte ökölbe szorított kezét,
megállást jelezve, és mormolás zaja futott végig a sorok között. Első parancs,
miután elhagyták a kaput, az volt, hogy „nincsenek dobok, nincsenek trombiták,
nincsenek furulyák, és nincs átkozott dalolászás”, és ha volt is néhány savanyú
arc emiatt kezdetben, az első erdős terepen töltött nap után, ahol soha nem
tudsz tisztán száz lépésnél messzebbre látni, és ez is ritka, már senki sem
panaszkodott.

Lándzsáját nyergében pihentetve, Mat
várt, míg Vanin csatlakozott hozzá, időnként megütögetve homlokát.

– Megtaláltátok őket?

A kopaszodó férfi a nyereg egyik
oldalára támaszkodva kiköpött egy résen a fogai között. Annyira izzadt, hogy
úgy tűnt, elolvad.

– Megtaláltam őket. Nyolc vagy
tíz mérföldre vannak nyugatra. Őrzők vannak a fák között. Láttam, ahogy egyikük
elkapta Mart: előbukkant, rejtő köpenyt viselt, és kikapta a nyeregből. Eléggé
lehorzsolta, de legalább nem ölte meg. Szerintem Ladwin hasonló okból nem
bukkant fel.

– Tehát tudják, hogy itt vagyunk
– vett Mat mély levegőt az orrán keresztül. Nem várta, hogy bárki bármit
elrejthet az őrzők, vagy még inkább az aes sedai-ok elől. De végül is, az aes
sedai-oknak előbb-utóbb tudomást kellett szerezniük róla. Csak éppen szerette
volna, ha ez később történik meg. Egy szúnyog után kapott, de az továbbrepült
egy vérfoltot hagyva csuklóján. – Mennyien?

Vanin újra kiköpött.

– Többen, mint amennyit én meg
tudnék számolni. Gyalog bementem a faluba és mindenütt azokat az aes sedai
arcokat láttam. Kettő, háromszáz talán. Talán négy. Nem akartam feltűnni azzal,
hogy számolgatok. – Mielőtt ezt a sokkot megemészthette volna, a férfi rögtön
másikat okozott. – Van egy hadseregük is. Nagyjából északra táboroznak. Többen
vannak, mint a te embereid. Talán kétszer annyian.

Talmanes, Nalesean és Daerid közben
melléjük lovagoltak, izzadva, legyeket és szúnyogokat hessegetve.

– Hallottátok? – kérdezte Mat,
és a férfiak keserűen bólintottak. A szerencséje nagyon jó volt, de a kétszeres
túlerő, több száz aes sedai-jal a másik oldalon, bármilyen szerencsét próbára
tenne. – Nem azért vagyunk itt, hogy harcoljunk – emlékeztette őket, de a
megnyúlt arcok nem változtak. Ami azt illeti, a megjegyzéstől ő sem érezte
jobban magát. Ami számított, az az volt, hogy vajon az aes sedai-ok akarják-e,
hogy a seregük harcoljon.

– Készítsétek fel a Bandát a
védekezésre! – rendelte el. – Tisztítsatok meg akkora területet, amekkorát csak
tudtok, és használjátok a fatönköket barikádok építésére! – Talmanes csaknem
annyira fintorgott, mint Nalesean; szerettek nyeregben lenni és mozogni, ha
harcoltak. – Gondolkodjatok! Lehet, hogy az őrzők most is figyelnek minket. –
Meglepetésére Vanin bólintott, és jelentőségteljes pillantást vetett jobb
oldaluk felé. – Ha látják, hogy készek vagyunk védekezni, nyilvánvalóan azt
gondolják, hogy nem akarunk támadni. Talán emiatt úgy döntenek, hogy magunkra
hagynak bennünket, és ha mégsem, legalább felkészültünk. – Ez megtette a
hatását, Talmanesnél gyorsabban, mint Naleseannél. Daerid már az elejétől
kezdve bólogatott.

Megsodorva olajozott szakállát,
Nalesean felmordult.

– Mit szándékozol tenni akkor?
Csak ülni és itt várakozni?

– Ti így fogtok tenni – felelte
Mat. Legyen átkozott Rand és az ő „talán ötven aes sedai-a!”
Legyen átkozott ő és az ő „közeledj kicsit fenyegetően, és félemlítsd meg őket!”
mondata. A várakozás ezen a helyen, míg valaki ki nem jön a faluból,
hogy megérdeklődje, kik ők és miért érkeztek, nagyon jó ötletnek tűnt.
Semmilyen ta'veren fordulat ez alkalommal. Minden csatának el kell jönnie
hozzá; nem állt szándékában belesétálni egybe.

– Arrafelé vannak? – kérdezte
Aviendha, és mutatta az irányt. Anélkül, hogy megvárta volna a választ,
megigazította hátán a csomagját, és elindult nyugat felé.

Mat utána bámult. Átkozott aielek. Valamelyik őrző talán megpróbálja elkapni
őt is, és megkapja a saját fejét a kezébe. Vagy talán mégsem, az őrzők
mégiscsak őrzők; ha megpróbálja beleállítani a kését valamelyikükbe,
valószínűleg bántani fogják. Emellett, ha elkapja Elayne-t, és elkezdik egymás
haját tépni Rand miatt, vagy ami még rosszabb, a nőbe állítja bele a kését... A
lány gyorsan haladt, csaknem szaladt, hogy elérje Salidart. Vér és véres hamu!

– Talmanes, te vagy a parancsnok, míg
vissza nem érek, de ne mozgolódj, míg valaki páros lábbal nem ugrik a Banda
közepébe. Ezek négyen majd elmondják neked, mire számíthatsz. Vanin, te gyere
velem! Olver, maradj Daerid közelében, hátha üzeneteket kell vinned.
Megtaníthatod, hogyan kell Kígyók és Rókákat játszani – tette hozzá Daeridre
vigyorogva. – Azt mondta, szeretné megtanulni. – Daerid álla leesett, de Mat
már el is indult. Szép dolog lenne, ha úgy végezné, hogy egy őrző hurcolja be
Salidarba egy púppal a fején. Hogyan csökkenthetné ennek az esélyét? A zászlók
keltették fel a figyelmét. – Te itt maradsz – mondta az ősz zászlóhordozónak. –
Ti ketten velem jöttök. És tartsátok összegöngyölve azokat a dolgokat.

Különös kis csapata gyorsan utolérte
Aviendhát. Ha bármi meggyőzheti az őrzőket arról, hogy engedjék át őket, egy
pillantásnak elegendőnek kell lennie. Nincs semmi fenyegető egy nőben és négy
férfiben, akik láthatóan nem akarják kerülni a feltűnést és két zászlót
visznek. Az osztag alparancsnokait figyelte. Még mindig nem lehetett szellőt
érezni, a rúdra szorították a zászlókat. Arcuk feszültnek tűnt. Csak egy ostoba
akarna belovagolni aes sedai-ok közé, ha ezek a zászlók egy szellőtől
kibomolhatnak.

Aviendha felnézett rá oldalról, majd
megpróbálta kilökni csizmáját a kengyelből.

– Engedj fel! – parancsolta
kurtán.

A Fény szerelmére, miért akar most
lovagolni? Nos, esze ágában sem volt, hogy engedje felmászni, és eközben még ki
is üsse őt a nyeregből: látott már egy-két aielt lovon.

Egy újabb legyet elhessegetve
előrehajolt, és megragadta a nő kezét.

– Kapaszkodj – mondta, és
felmordulva felemelte maga mögé a nőt. A nő csaknem olyan magas volt, mint a
férfi, és lábujja hegyéig merev. – Csak tedd a kezed a derekamra. – A nő
ránézett, majd addig mozgolódott ügyetlenül, míg lovagló ülésben nem ült,
amitől lábai térdig kilátszottak, de ez láthatóan legkevésbé sem érdekelte.
Csinos lábak, de akkor sem keveredett volna újra kapcsolatba egy aiel nővel, ha
az nem lenne holdkóros Rand miatt.

Egy idő múltán, a nő megszólalt
mögötte.

– Az a fiú, Olver. A shaidók
ölték meg az apját?

Mat bólintott, anélkül hogy ránézett
volna. Vajon megláthat egyáltalán egy őrzőt, mielőtt túl késő lenne? Vanin
mutatta az utat. Úgy lovagolt, mintha egy zsáknyi faggyú zötykölődne a
nyeregben, de a szeme éles volt.

– Az anyja éhen halt? – kérdezte
Aviendha.

– Igen, bár talán betegség
végzett vele. – Az őrzők azt a köpenyt viselik, amellyel bárhova beolvadhatnak.
Elmész mellettük anélkül, hogy észrevennéd őket. – Olver nem mondott sokat, és
nem akartam kipréselni belőle. Saját kezével temette el. Miért? Azt hiszed,
tartozol neki valamivel, mert aielek vették el a családját?

– Tartozni? – A nő meglepettnek
tűnt. – Nem öltem meg senkit, és ha mégis, azok fagyilkosok voltak. Hogy
tartozhatnék tohhal? – Szünet nélkül továbbment, mintha ugyanazt a
gondolatmenetet folytatná. – Nem gondoskodsz róla megfelelően, Mat Cauthon.
Tudom, hogy a férfiak nem értenek a gyermekek felneveléséhez, de a fiú túl
fiatal ahhoz, hogy minden percét felnőtt férfiakkal töltse.

Mat most ránézett, és pislogott. A nő
levette fejkendőjét és vöröses haját fésülte sietősen egy nefrit fésűvel. Ez
láthatóan minden figyelmét lekötötte. Ez, és hogy ne essen le. Magára vett egy
tekervényes mintázatú ezüst nyakláncot és egy széles, vesétekkel borított
elefántcsont karkötőt.

Fejét rázva Mat visszatért az erdő
figyeléséhez. Aiel vagy sem, bizonyos szempontból mind ugyanolyanok. Ha a világnak vége lesz, egy nő időt akar majd, hogy
megigazíthassa a haját. Ha a világnak vége lesz, egy nő talál időt arra, hogy
elmondja egy férfinak, hogy valamit rosszul csinált. Ennek elégnek
kellett volna lenni ahhoz, hogy kuncogásra késztesse, ha nem azon gondolkodott
volna, hogy az őrzők ebben a pillanatban is figyelhetik.

A Nap zenitjére ért, és fénye
elborította őket, mikor az erdőnek hirtelen vége szakadt. Kevesebb, mint száz
lépésnyi tisztás választotta el a fákat a falutól, és a talaj úgy nézett ki,
mintha csak nemrég tisztították volna meg. Salidar maga jelentős falu volt,
szürke kőépületekkel, zsúptetőkkel és zsúfolt utcákkal. Mat megrántotta
kabátját; a legfinomabb zöld gyapjúból volt, aranyhímzéssel a kézelőn és a
magas galléron: elég jónak kell lennie ahhoz, hogy találkozzon az aes sedai-okkal.
Nem gombolta azonban be; egyetlen aes sedai miatt sem fog hőgutát kapni.

Senki sem próbálta megállítani őket,
mikor belovagoltak, de az emberek megálltak és figyelemmel kísérték őt és kis
csapatát. Tehát tudják, ez rendben van. Mindannyian tudják. Feladta az aes
sedai arcok számlálását ötven után: a számuk túl gyorsan elért odáig bármilyen
szemmel nézte. A tömegben nem voltak katonák, hacsak az őrzőket annak nem
tekinted, akik közül néhányan a színváltó köpenyüket viselték, és volt, aki
kardmarkolatára helyezte kezét, mikor elhaladtak mellette. Az, hogy nem voltak
katonák a faluban, egyszerűen annyit jelentett, hogy mind a táborban vannak,
amelyet Vanin említett. Az pedig, hogy minden katona a táborban van, azt
jelenti, hogy készülnek valamire. Mat remélte, hogy Talmanes tartja magát az
utasításaihoz. Talmanesnek volt esze, de éppolyan buzgón kívánja, hogy
kimehessen és megtámadhasson valakit, mint Nalesean. Daeridet kellett volna
megbíznia a vezetéssel – Daerid túl sok csatát látott már ahhoz, hogy ilyen
buzgó legyen –, de a nemes soha nem lett volna hajlandó erre. Úgy tűnt, hogy
Salidarban legyek sincsenek. Talán tudnak valamit, amit én
nem.

Egy nő ragadta meg a figyelmét. Egy
különös ruhákat – bő, sárga nadrágot és rövid, fehér kabátot – viselő nő,
akinek szőke haja bonyolult fonatban omlott derekáig. Ami a legkülönösebb, hogy
egy íj volt a kezében. Nem sok nő ragadna meg egy íjat. A nő észrevette, hogy
figyeli, és hirtelen befordult egy szűk sikátorba. Valami fel akart bukkanni
emlékezetéből a nővel kapcsolatban, de nem tudta volna megmondani, hogy mi. Egy
gond volt ezekkel a régi emlékekkel; folyton látott embereket, akik
emlékeztették valakire, akikről aztán kiderült, hogy már több ezer éve halottak,
ha végül sikerült rájönnie, hogy kire. Talán valóban látott valakit, aki a nőre
hasonlított. A lyukak az emlékezetében a saját életéről homályosak voltak
néhol. Talán a Kürt egy újabb vadásza, gondolta
elfintorodva, és kiverte a fejéből.

Nem volt értelme addig lovagolni, míg
valaki megszólítja őket, mert láthatóan ez senkinek sem állt szándékában. Mat
megállította lovát, és odabiccentett egy vékony, sötéthajú nőnek, aki hidegen
nézett fel rá. Csinos volt, de túl csontos az ő ízlésének, ha a kortalan arctól
el is tekintünk. Ki akarna csontokba ütközni minden alkalommal, ha megöleli?

– A nevem Mat Cauthon – szólalt
meg semleges hangon. Ha a nő el akarna fordulni, megtehetné, de ellenszenvet
ébreszteni benne ostobaság lenne. – Elayne Trakandot és Egwene al'Vere-t
keresem. És Nynaeve al'Mearát, ha jól sejtem. – Rand nem említette őt, de
tudta, hogy Elayne-nel távozott.

Az aes sedai meglepetten pislogott,
de higgadtsága egy szempillantás alatt visszatért. Tanulmányozta őt és
egyenként a többieket, Aviendhánál elidőzve, majd olyan sokáig bámulta az
alparancsnokot, hogy Mat azon gondolkodott, vajon látja-e a nő a Sárkányt és a
fekete-fehér korongot az összetekert anyagon keresztül.

– Kövessetek! – mondta a nő
végül. – Megnézem, hogy az Amyrlin Trón tud-e fogadni benneteket. – Felemelve
szoknyáját, elindult az utcán.

Mikor Mat megsarkantyúzta Pipit, hogy
kövesse, Vanin visszafogta deresét, és azt mormolta:

– Aes sedai-okat kérdezni
valamiről, sohasem jó jel. Meg tudtam volna mutatni, hova kell menned. –
Fejével egy háromszintes kőépület felé intett. – Kis Toronynak hívják.

Mat kényelmetlenül megrázkódott. Kis
Torony? És van itt valaki, akit Amyrlin Trónnak neveznek? Nem hitte volna, hogy
a nő Elaidára gondolt. Rand ebben is tévedett. Ez a csoport nem rémült. Túl felfuvalkodottak
ahhoz, hogy féljenek.

A kőépület előtt az aes sedai
ellentmondást nem tűrően fordult hozzájuk.

– Várjatok itt! – majd eltűnt a
ház belsejében.

Aviendha leugrott a lóról, és Mat
gyorsan követte, készen arra, hogy megragadja, ha el akarna száguldani. Még ha
ez némi vérébe is kerül, nem állt szándékában hagyni, hogy a nő elrohanjon és
elvágja Elayne torkát, még mielőtt szót válthatott volna ezzel az úgynevezett
amyrlinnel. De a nő csak állt ott, egyenesen előrenézett, kezével derekára támaszkodott,
kendőjét vállára ejtve. Tökéletesen nyugodtnak tűnt, de Mat biztosra vette,
hogy halálra rémült. Ha voltak érzékei, akkor biztosan. Tömeg gyűlt köréjük.

Aes sedai-ok kezdtek gyülekezni
köréjük a Kis Torony előtt, csendesen bámulva a férfit: a nők íve csak
vastagodott, minél tovább állt ott. Valójában legalább annyira bámulták
Aviendhát, mint őt, de valamennyi hideg, megfejthetetlen pillantást magán
érezte. Alig tudta megállni, hogy ne érintse meg az ezüst rókafejet inge alatt.

Egy sápadt arcú aes sedai tolakodott
a tömeg elejére, egy karcsú, fiatal, fehérbe öltözött, nagy szemű lányt
vezetve. Homályosan emlékezett Anaiyára, de a nőt láthatóan egyáltalán nem
érdekelte.

– Biztos vagy benne, gyermekem?
– kérdezte a novíciát.

A fiatal nő szája kissé elvékonyodott,
de nem engedte, hogy ingerültség érződjön hangjában.

– Még mindig ragyogni látszik,
vagy fénylik. Valóban látom. Csak nem tudom, hogy miért.

Anaiya boldog mosollyal ajándékozta
meg.

– Mert ta'veren, Nicola.
Felfedezted első Tehetségedet. Látod a ta'vereneket. Most menj vissza az
osztályodba. Gyorsan. Nem akarhatod, hogy visszaess. – Nicola röviden
pukedlizett, majd egy utolsó pillantást vetve Mat felé, eltűnt az összegyűlt
aes sedai-ok között.

Anaiya most a férfi felé fordította
tekintetét, azt a fajta aes sedai tekintetet, amelyet arra szántak, hogy
összezavarjon egy férfit. Őt legalábbis eléggé összezavarta. Néhány aes sedai
természetesen tudott róla – néhányan többet is tudtak róla, mint amennyit ő
jónak látott, és most, hogy erre gondolt, úgy emlékezett, Anaiya is ezek közé
tartozik –, de hogy ezt így jelentik be a Fény tudja, hány hideg, aes sedai
tekintetű nő előtt... Keze végigsimított a lándzsa vésett nyelén. Rókafej vagy
sem, elegen voltak itt, hogy egyszerűen megragadják, és magukkal vigyék. Átkozott aes sedai-ok! Átkozott Rand!

Viszont csak egyetlen pillanatig
kötötte le Anaiya figyelmét. Aviendhához lépve a nő megszólalt:

– Mi a neved, gyermek? – Hangja
kedves volt, de választ követelt és nem hagyott kétséget e felől.

Aviendha nyíltan visszanézett rá. Egy
fejjel fölé magasodott és ennek minden előnyét ki is használta.

– Aviendha vagyok, a Taardad
aielek Kilenc Völgy törzséből. – Anaiya ajka csaknem mosolyra görbült a dacot
hallva.

Mat azon gondolkodott, vajon melyikük
nyeri majd a tekintetek versenyét, de mielőtt fogadhatott volna magával, újabb
aes sedai csatlakozott hozzájuk, akinek csontos arca idősnek mutatta őt sima
bőre és fényes barna haja ellenére.

– Tudsz róla, hogy képes vagy
fókuszálni, gyermek?

– Igen – válaszolta Aviendha
kurtán, és úgy csukta be a száját, mintha nem akarna többet mondani. A kendője
megigazításával foglalta el magát, de így is eleget mondott. Aes sedai-ok
vették körül, arrébb lökve Matet.

– Hány éves vagy, gyermek?

– Szép erőt fejlesztettél ki, de
sokkal többet tanulhatnál novíciaként.

– Sok aiel lány hal meg
sorvasztó betegségben, mikor néhány évvel fiatalabb, mint te?

– Milyen sokáig...?

– Te tudnál...

– Valóban kellene...

– Muszáj...

Nynaeve olyan hirtelen jelent meg az
ajtóban, mintha a levegőből lépett volna elő. Öklét csípőjére szorítva Matet
bámulta.

– Mit művelsz itt, Mat Cauthon?
Hogyan találtál ide? Remélem, semmi dolgod azzal a Sárkánykövetőkből álló
hadsereggel, akik felénk haladnak.

– Valójában – válaszolt szárazon
–, én vagyok a vezetőjük.

– Te...! – Nynaeve nyitott
szájjal állt előtte, majd megrázta magát, megrántva kék ruháját, mintha
összegyűrődött volna. Mélyebb volt a kivágása, mint bárminek, amit korábban a
nőn látott, elég mély ahhoz, hogy lássa a dekoltázsát, melyet a nyakvonalnál és
a szegélynél sárga csigavonalakkal díszítettek. Mindenképpen más, mint amit
otthon viselt. – Rendben, gyere velem – mondta élesen. – Az amyrlin elé
viszlek.

– Mat Cauthon – szólalt meg
Aviendha kissé zihálva. Az aes sedai-ok feje felett elnézve próbálta megtalálni
a férfit. – Mat Cauthon. – Csak ennyi, de egy aielhez képest kétségbeesettnek
tűnt.

Az őt körülvevő aes sedai-ok
kitartottak mellette, hangjuk nyugodt volt, ésszerű és kérlelhetetlen.

– Számodra a legjobb az lenne...

– El kell döntened...

– A legjobb az...

– Nem gondolhatod, hogy...

Mat elvigyorodott. A nő bármelyik
pillanatban előránthatja kését, de nem hitte volna, hogy ebben a tömegben
hasznára lehet. Nem fog mostanában Elayne-re vadászni, ez biztos. Azon
gondolkodva, hogy vajon úgy találja-e majd a nőt, hogy fehéret visel, Vaninnak
dobta lándzsáját.

– Vezess, Nynaeve. Lássuk ezt a
ti amyrlineteket.

A nő rosszalló pillantást vetett rá,
majd bevezette, megrántva hajfonatát, és morogva.

– Ez Rand műve, nem igaz? Tudom,
hogy így van. Valahogyan ez történt. Mindenkit félig halálra rémiszteni. Te
csak ügyelj minden lépésedre, Mat Cauthon tábornok, mert azt fogod kívánni,
bárcsak azért kaptalak volna el újra, mert áfonyát loptál. Megrémíteni az
embereket! Még egy férfinek is lehetne több esze! Hagyd abba ezt a vigyorgást,
Mat Cauthon! Nem tudom, mit fog kezdeni veled.

Aes sedai-ok ültek az asztalok
mellett odabenn – számára közös teremnek tűnt a gondos aes sedai firkálmányok
és a parancsok továbbítása ellenére –, de nagyon megbámulták őt és Nynaeve-et,
ahogy keresztülhaladtak a termen. Ez csak annyit mutatott meg számára, hogy
milyen nagy hűhót csapnak itt. Egy végigsétáló beavatott magában mormogott, és
az aes sedai-ok egyike sem szólalt meg. Olyan rövid időt töltött a Toronyban,
amennyit csak tudott, de azzal tisztában volt, hogy az aes sedai-ok nem így
szokták intézni dolgaikat.

A terem végében Nynaeve kinyitott egy
ajtót, amely már jobb napokat is látott. Úgy tűnt, ezen a helyen minden látott
már jobb napokat. Mat követte a nőt – és azonnal megállt. Ott volt Elayne,
ugyanolyan csinos arany hajával, mint mindig, de az úrhölgyet játszva minden
mozdulatával, magas, csipkegalléros zöld selyemruhában, és a leereszkedő
mosolyok egyikét villantva felé, szemöldökét felemelve. És ott volt Egwene is,
az asztal mögött ülve, arcán kérdő mosollyal. És a hét csíkos stóla borult
vállára halványsárga ruhája felett. Egy gyors pillantást vetve kifelé, Mat
becsapta az ajtót, mielőtt az aes sedai-ok be tudtak volna nézni.

– Talán azt hiszitek, hogy ez
vicces – dörmögte olyan gyorsan átvágva a szőnyegen, ahogy csak képes volt –,
de meg fognak nyúzni benneteket, ha rájönnek. Átkozottul sokáig nem fogják
hagyni, hogy ezt megússzátok, ha valaha... – Letépte a stólát Egwene válláról,
gyorsan kirántotta a nőt az asztal mögül – és az ezüst rókafej halálosan
hideggé vált mellkasán.

Egy kis lökéssel eltávolította Egwene-t
az asztaltól, majd a nőkre nézett. Egwene csak zavartnak tűnt, de Nynaeve szája
újra tátva maradt, és Elayne hatalmas, kék szeme mintha ki akart volna esni
helyéről. Egyikük megpróbált Hatalmat használni ellene. Az egyetlen jó dolog,
ami abból a kirándulásból származott a ter'angreal belsejébe, a rókafej medál
volt. Gyanította, hogy annak is ter'angrealnak kell lennie, de csak hálás
lehetett emiatt. Ameddig érintkezett a bőrével, az Egyetlen Hatalom nem
érintheti meg. Legalábbis saidar; erre már több mint elég bizonyítéka volt.
Azonban hideggé vált, ha valaki megpróbálta.

A stólát és a kalapját ledobta az
asztalra, leült, majd felállt, hogy ledobáljon néhány párnát a földre. Az
asztal szélén pihentette csizmáját, és az ostoba nőket tanulmányozta.

– Szükségetek lesz ezekre a
párnákra, ha ez az úgynevezett amyrlin rájön kis tréfátokra.

– Mat... – kezdte Egwene
határozott hangon, de a férfi közbevágott.

– Nem! Ha beszélgetni akartatok
volna, beszélnetek kellett volna ahelyett, hogy rögtön az átkozott Hatalommal
támadtok rám. Most hallgathattok.

– Hogyan tudtad...? – kérdezte
Elayne csodálkozva. – Az áramlat egyszerűen... eltűnt.

Csaknem ugyanabban a pillanatban
Nynaeve is megszólalt, fenyegető hangnemben.

– Mat Cauthon, épp most követed
el a legnagyobb...

– Azt mondtam, hallgassatok! –
Ujjával Elayne-re mutatott. – Téged visszaviszlek Caemlynbe, ha vissza tudom
tartani Aviendhát attól, hogy megöljön. Ha nem akarod elvágatni azt a csinos
torkodat, mellettem maradsz, és azt teszed, amit mondok, kérdezés nélkül. – Az
ujj Egwene felé mozdult. – Rand azt mondta, visszaküld a Tudós Asszonyokhoz,
amikor csak akarod, és annak alapján, amit eddig láttam, csak felháborodás
várható, azért, amit tettetek, így az én tanácsom az lenne, hogy ezt most
rögtön fogadd el! Úgy tűnik, tudod, hogyan kell
Utazni – Egwene rövid ideig meglepetten bámult –, így nyithatsz egy kaput
Caemlynbe a Bandának. Nem akarok vitát, Egwene! És te, Nynaeve! Itt kellene hagynom
téged, de ha akarsz, akkor velem jöhetsz. De figyelmeztetlek! Csak
egyetlenegyszer rántod meg előttem a fonatodat, és esküszöm, alaposan ellátom a
bajod!

Úgy bámultak rá, mintha szarvai
nőttek volna, akár egy tralloknak, de legalább csendben maradtak. Talán
sikerült egy kis józanságot juttatni a fejükbe. Nem mintha valaha is
megköszönnék, hogy megmentette az irhájukat. Ó, dehogy; ők aztán nem. Mint
általában, azt mondják majd, hogy ők is ki tudtak volna dolgozni egy tervet a
dolog megúszására, csak éppen kicsit később. Ha egy nő azt mondja neked, hogy
feleslegesen beleártod magad a dolgába, mikor kirángatod egy börtönből, akkor
mi az, amit nem mondana?

Mély lélegzetet vett.

– Most pedig. Mikor az a
szerencsétlen ostoba vak, akit amyrlinnek választottak, ideér, én fogok
beszélni. Nem lehet túl gyors felfogású, ha képesek voltak belerángatni ebbe a
munkába. Amyrlin Trón egy átkozott faluban az átkozott semmi kellős közepén. Ti
tartjátok a szátokat, pukedliztek, ahogyan illik, és én újra kimentem az irhátokat
a zűrből. – A nők csak bámultak. Nagyszerű. – Mindent tudok a seregéről, de én
is rendelkezem eggyel. Ha elég őrült ahhoz, hogy azt higgye, elveheti a Tornyot
Elaidától... Nos, talán nem hajlandó bármilyen veszteséget kockáztatni, csak
hogy benneteket itt tartson. Egwene, te nyitsz egy kaput, és holnapra vagy
legkésőbb holnaputánra Caemlynbe juttatlak benneteket, és ez az őrült nő
rohanhat és legyilkoltathatja magát Elaidával. Talán még társaságotok is lesz.
Nem lehetnek mind őrültek. Rand hajlandó menedéket biztosítani nekik. Egy
pukedli, egy rövid eskü a hűségükről, és megakadályozza Elaidát abban, hogy egy
lándzsa hegyére tűzze a fejüket Tar Valonban. – Nem is kívánhatnak ennél
jobbat. Nem igaz? – Van valami mondanivalótok? – Még csak nem is pislogtak
eddig, amennyire ő látta. – Egy egyszerű „Köszönjük, Mat” is megtenné. –
Hallgatás. Pislogás nélkül.

Bátortalan kopogtatás után egy
novícia lépett be, egy csinos, zöldszemű lány, aki mélyet pukedlizett, arcán
tágra nyílt szemű megilletődöttséggel.

– Azért küldtek, hogy
utánanézzek, nincs-e szüksége valamire, Anya. A... a tábornok számára, úgy
értem. Borra, vagy... vagy...

– Köszönöm, nem Tabitha. –
Egwene felvette a stólát a férfi kalapja alól, és vállára terítette. – Egyedül
kívánok beszélni Cauthon tábornokkal egy ideig. Mondd meg Sheriamnak, küldetni
fogok érte, hogy tanácskozzunk!

– Csukd be a szád, mielőtt
belerepül egy légy, Mat – szólalt meg Nynaeve, mélységes elégedettséggel
hangjában.

Harminckilencedik fejezet

Lehetőségek

Stóláját megigazítva, Egwene Matet
tanulmányozta. Arra számított, úgy néz majd ki, mint egy bezárt medve, de csak
letaglózottnak és izzadtnak tűnt. Olyan sok kérdés volt, amit fel szeretett
volna tenni – honnan tud Rand Salidarról? Miként lehetséges, hogy tud arról,
hogy kidolgozta, hogyan Utazhat? Mit képzel Rand, mit tesz? –, de nem állt
szándékában feltenni őket. Mat és az ő Vörös Kéz Bandája megmozgatta
fantáziáját. Talán Rand az ég ajándékát adta ezzel a kezébe.

– A székem? – kérdezte hirtelen.
Remélte, hogy a férfi észrevette, hogy nem izzad, mint ahogy Nynaeve és Elayne
sem; Nynaeve legalábbis nem nagyon. Siuan elárulta a trükköt, melynek
egyáltalán semmi köze nem volt a Hatalomhoz, csak egy bizonyos módon kellett
koncentrálni hozzá. Nynaeve meglehetősen dühös volt, korántsem meglepő módon,
hogy miért nem tanította meg nekik ezt Siuan korábban, de Siuan nyugodtan csak
annyit válaszolt, hogy ezt aes sedai-oknak szánták, nem beavatottaknak. Egwene-nek
most már sikerült rendben tartania gondolatait, ha Ülnökök voltak a közelében,
és a hűvös arc az izzadt helyett mintha javított volna viselkedésükön.
Néhányuknál legalábbis. Mattel csodát művelhet. Ha valaha is abbahagyja a
bámulást és megszólal. – Mat? A székem?

A férfi ránézett, majd felemelkedett
és félrelépett, szótlanul rá, Elayne-re, majd Nynaeve-re bámulva, mintha
valamilyen kirakó darabjainak hinné őket. Bár Nynaeve és Elayne meglehetősen
hasonlóan nézett vissza rá, de nekik minden bizonnyal jobb indokuk volt erre.

Hálásan gondolva Chesára, leporolta a
párnákat, mielőtt visszahelyezte volna őket a székbe. Két nap múltán már nem
lett volna szüksége rájuk, de vagy lemondott a fürdésről, vagy elfogadta a
párnákat, míg az utolsó horzsolás el nem tűnik a testéről. Chesa eltávolítaná a
párnákat, ha Egwene megkérné rá. Izzadt arccal vagy hűvössel, Egwene az Amyrlin
Trón volt, aki előtt királyok hajolnak meg és királynők pukedliznek, még ha ez
eddig nem is történt meg; aki megpróbálná, azt Elaida rövid úton kivégeztetné,
hogy biztosítsa saját és a Torony helyzetét a világ szemében. Chesa megtenné,
és utána olyan fájdalmas, megbántott tekintettel nézne Egwene-re, amiért nem
engedi, hogy gondoskodjon róla, hogy a párnák békén hagyása mindenképpen
egyszerűbben elviselhetőnek tűnt.

Összekulcsolva az asztalra helyezte
kezét, majd megszólalt:

– Mat... – A férfi hirtelen
közbevágott.

– Ez valóban őrültség, tudod –
mondta gyorsan. Gyorsan, de meglehetősen határozottan. – Úgy fogod végezni,
Egwene, hogy lecsapják a fejedet, mind úgy végzitek. Egy fejjel rövidebben!

– Mat – szólalt meg erőteljesebb
hangon, de a férfi folytatta.

– Hallgass meg, még mindig
kijuthatsz ebből. Ha azt hiszik, hogy az amyrlin vagy, kijöhetsz velem, hogy...
megtekintsd a Bandát. Csinálsz egy átjárót, és már el is tűnünk, még mielőtt a
holdkóros őrültek ezen társasága pislogni tudna.

Nynaeve látta, hogy a saidar nem hat
ellene, de már azelőtt is megbirkózott csökönyös férfiakkal, hogy megtanult
volna fókuszálni. Suttogva morogta „Kihúzni engem a bajból?”, melyet Egwene
érzése szerint nem az ő fülének szánt, Nynaeve gyakorlottan felemelte
szoknyáját, és egyenesen Mat ágyékába rúgott, de olyan erősen, hogy a férfi a
falig tántorodott, mielőtt összegörnyedt volna. Elayne nevetésben tört ki, majd
ugyanolyan hirtelen abba is hagyta, de még mindig rázkódott és a szeme csillogott.

Egwene az ajkába harapott, hogy
elfojtsa a saját nevetését. Valóban vicces volt. Mat lassan Nynaeve felé
fordította fejét, tágra nyitott szemű arcán megbotránkozás és felháborodás
látszott. Majd szemöldöke megereszkedett, és megrántva nyitott kabátját, mintha
ezzel megerősítené magát, elkezdett lassan a nő felé sétálni. Lassan, hiszen
csak vánszorogni tudott. Egwene eltakarta a száját. Valóban nem kellene
nevetnie.

Nynaeve szigorúan kihúzta magát, majd
mintha néhány dolog nyilvánvalóvá vált volna számára. Elég dühös volt ahhoz,
hogy fókuszálni tudjon, de a saidar használhatatlan volt a férfi ellen. Mat
magasabb volt a folyóközbéli embereknél, jóval magasabb, mint a nő, és elszánt,
veszélyes csillogás látszott a szemében. A nő Egwene-re nézett, lesimította
ruháját, és megpróbálta fenntartani a szigorúság álarcát. Mat közelebb
vánszorgott, arca semmi jót nem ígért. Újabb gyors pillantás, melyben már
feltűnt az aggodalom, majd egy kis lépésnyit hátrált.

– Mat – szólalt meg Egwene
kiegyensúlyozott hangon. A férfi nem állt meg. – Mat, ne folytasd ezt az
ostobaságot! Meglehetősen nehéz helyzetben vagy, de ha meghallgatsz, ki tudlak
juttatni belőle.

A férfi végül megállt. Egy pillantást
vetve Nynaeve felé és ujját figyelmeztetően megrázva, hátat fordított a nőnek,
és öklével az asztalra támaszkodott.

– Én vagyok nehéz helyzetben?
Egwene, te leugrottál a fáról egy kígyóverembe, de azt képzeled, minden rendben
van, csak mert még nem értél földet.

Nyugodtan rámosolygott.

– Mat, Salidarban nem sokan
kedvelik a Sárkány Követőit. Bryne nagyúr egész biztosan nem, mint ahogy a
katonái sem. Hallottunk néhány zavaró történetet. És néhány hányingert keltőt
is.

– A Sárkány Követője! – kiáltott
fel a férfi. – Mi köze van ennek hozzám? Nem vagyok egy átkozott Sárkánykövető!

– Természetesen az vagy, Mat. –
A nő szájából ez a világ legegyértelműbb dolgának hangzott. Ami így is volt, ha
az ember belegondolt. – Odamész, ahova Rand küld. Mi más vagy hát, ha nem a
Sárkány Követője? De ha hallgatsz rám, meg tudom akadályozni, hogy a te fejedet
tűzzék egy lándzsára. Valójában nem hiszem, hogy Bryne nagyúr lándzsát
használna – folyton panaszkodik, hogy kevéssel rendelkezik –, de biztosan ki
tudna találni valamit.

Mat a másik két nőre nézett, és
Egwene egy pillanatra összeszorította ajkát. Megnyílt a férfi előtt, és erre
mintha fel sem fogná, hogy miről beszél. Elayne széles mosollyal és
határozottan jóváhagyó bólintással viszonozta pillantását. Talán nem látta,
merrefelé tart Egwene, de azzal tisztában volt, hogy nem azért beszél, mert
szereti a hangját hallani. Nynaeve, aki még mindig küzdött, hogy fenntartsa
szigorú arckifejezését, és a fonatát rángatta, csak visszabámult rá, de ez
talán még jobb volt. Bár elkezdett izzadni; Nynaeve nem tudott tovább
koncentrálni, ha feldühödött.

– Most hallgass, Egwene –
szólalt meg Mat. Majd újra végigmérte őket, de talán egyik válasz sem volt
elegendő. Sikerült az ésszerű hangot megbocsátással fűszereznie, és mindezt a
lehető legtámadóbb módon előadni. – Ha amyrlinnek akarod hívni magad, hívd magad
annak. Rand tárt karokkal fogadna Caemlynben, még akkor is, ha nem hozod
magaddal ezeket az aes sedai-okat, de ha mégis, az kitörő örömmel töltené el.
Bármi is legyen a problémád Elaidával, tudni fogja rá a megoldást. Hiszen az a
nő tudja, hogy ő az Újjászületett Sárkány. Fény, emlékezz a levelére! A Fehér
Tornyod meg lesz javítva, mielőtt egyetlen szót is szólhatnál. Semmi harc.
Semmi vérontás. Tudom, hogy nem akarsz vérontást, Egwene.

Valóban nem akart. Ha az első vért
kiontják Tar Valon és Salidar között, a Tornyot talán soha többé nem lehet
egybeforrasztani. És ha az első aes sedai vér kiömlik, lehetetlenné is válhat.
De Elaidát el kellett távolítani, és Egwene meg fogja tenni azt, amire
rákényszerül. Csak nem szeretett erre gondolni. És nem szerette, ha Mat mondja
meg neki, hogy mit tudjon, még kevésbé, ha ráadásul igaza is van. Még inkább
ebben a hangnemben. Valódi erőfeszítésébe került, hogy az asztalon tartsa
kezét. Fel akart állni és megpofozni a férfit.

– Bárhogyan is viselkedek
Randdel szemben – mondta hidegen –, abban biztos lehetsz, hogy nem fogok aes
sedai-okat rávenni arra, hogy neki, vagy bármelyik másik férfinak hűséget
esküdjenek. – Hideg volt, és legkevésbé sem vitatkozó; egyszerű tényeket
nyilvánított ki. – Hogy hogyan bánok el Elaidával, az az én gondom, és nem a
tied. Ha van némi józan eszed, Mat, befogod a szád, míg Salidarban vagy, és
meghúzod magad. Ha elkezded mesélni, mit tenne Rand, ha az aes sedai-ok
letérdelnek elé, nem fognak tetszeni azok a válaszok, melyeket kapsz. Beszélj
csak arról, hogy elviszel engem, Nynaeve-et vagy Elayne-t, és nagyon
szerencsésnek tarthatod magad, ha nem szúrnak keresztül.

A férfi meglepve kihúzta magát.

– Majd akkor beszélek veled
újra, ha hajlandó vagy hallgatni az okos szóra, Egwene. Thom Merrilin a környéken
van? – A nő kurtán bólintott. Mit akar Thomtól? Talán borba akarja fojtani
magát. Nos, sok szerencsét ahhoz, hogy találjon itt egy kocsmát. – Ha hajlandó
vagy meghallgatni – ismételte bőszen, és – vánszorogva – kisétált az ajtón.

– Mat – szólalt meg Elayne –, én
nem próbálnék meg távozni, ha a helyedben lennék. Salidarba sokkal könnyebb
bejutni, mint ki.

A férfi pökhendien rávigyorgott, és
úgy mérte végig a lányt, hogy szerencséje volt, hogy Egwene nem vágta úgy
képen, hogy elveszítse a fogait.

– Téged, drága hölgyem,
elviszlek Caemlynbe, ha csomaggá is kell kötöznöm, hogy átnyújthassalak
Randnek, és legyek átkozott, ha nem teszem meg. És átkozottul akkor fogok
távozni, amikor csak akarok.

Meghajlása Elayne és Egwene felé
gúnyolódó volt. Nynaeve csak egy mogorva pillantást és újabb ujjrázást kapott.

– Hogy lehet Randnek ilyen
alantas, kiállhatatlan fajankó a barátja? – kérdezte Elayne azonnal, amint az
ajtó becsapódott Mat mögött.

– A beszéde egész biztosan
alacsonyabb rendűvé vált – morogta Nynaeve sötéten, megrázva fejét, hogy
hajfonata átrepült válla felett. Egwene úgy gondolta, valószínűleg attól tart,
hogy kirántja, ha nem helyezi hatótávolságon kívülre.

– Hagynom kellett volna, hogy
tegye, amit akar, Nynaeve. Emlékezned kell arra, hogy aes sedai vagy. Nem
rugdoshatsz meg embereket, nem pofozhatod meg őket, vagy ütögetheted őket
husánggal. – Nynaeve rábámult, szája mozgott, arca egyre csak pirult és pirult.
Elayne elkezdte serényen tanulmányozni a szőnyeget.

Egwene felsóhajtva megragadta a
csíkos stólát, és letette az asztal egyik oldalára. Ezzel emlékeztette Elayne-t
és Nynaeve-et arra, hogy magukban vannak; néha a stóla miatt az Amyrlin Trónhoz
kezdtek beszélni, nem Egwene al'Vere-hez. Mint általában, most is működött.
Nynaeve mély levegőt vett.

Mielőtt azonban megszólalhatott
volna, Elayne kezdett beszélni.

– Szeretnéd csatolni őt és a
Vörös Kéz Bandáját Gareth Bryne-hez?

Egwene megrázta a fejét. Az őrzők
szerint hat vagy hétezer főt számlál Mat Bandája most, többet, mint amennyire
Cairhienből emlékezett. Ez jelentős szám, még ha nem is annyi, mint ahányat az
a két elfogott férfi állított, de Bryne katonái nem fogadnák szívesen a Sárkány
Követőit. De megvolt a maga elképzelése, amelyet ki is fejtett, mikor a két nő
odahúzta székét az asztalhoz. Csaknem olyan volt az egész, mintha csak
pletykálkodnának. Még távolabb lökte a stólát.

– Ez briliáns. – Elayne vigyora
alátámasztotta szavait. De aztán folytatta is. – A másikról nem hittem volna,
hogy működik, de ez valóban briliáns.

Nynaeve zavartan horkantott.

– Miből gondolod, hogy Mat
végigmegy ezen az úton? Keresztbe fog tenni neked, csak azért, mert örömét leli
benne.

– Azt hiszem, ígéretet tett –
válaszolt Egwene egyszerűen, és Nynaeve bólintott. Lassan, vonakodva, de
bólintott. Elayne láthatóan nem értette, de ez természetes, hiszen nem ismerte
a férfit. – Elayne, Mat pontosan azt teszi, amihez kedve van; mindig ilyen
volt.

– Mindegy, hány tulipánt kell
ehhez letépnie – mormolta Nynaeve –, vagy hogy milyen gyakran lett
megvesszőzve.

– Igen, ez Mat – sóhajtott
Egwene. A legfelelőtlenebb fiú volt egész Emondmezőn, talán egész Folyóközben.
– De ha a szavát adja, azt meg is tartja. És azt hiszem, megígérte Randnek,
hogy visszavisz téged Caemlynbe, Elayne. Emlékezz csak, meghátrált végül, hogy
engem kérjen meg – bizonyos módon legalábbis ezt tette –, de veled kapcsolatban
egyetlen pillanatra sem változott a véleménye. Az hiszem, olyan közel marad
majd hozzád, ahogyan csak tud. De még csak azt sem engedjük majd neki, hogy rád
nézzen, ha nem tesz úgy, ahogy mi akarjuk. – Szünetet tartott. – Elayne, ha
vele akarsz menni, megteheted. Úgy értem, Randhez. Amint minden hasznosat
kipréseltünk Matből és a Bandájából.

Elayne alig habozott, mielőtt
megrázta volna a fejét, és határozottan megrázta.

– Nem, Ebou Dar túlságosan
fontos. – Ez volt az egyik győzelme, melyet puszta sugallatokkal nyert el.
Elayne és Nynaeve csatlakozni fog Merilille-hez Tylin udvarában. – Ha néhány
napig a közelemben marad, legalább vethetek egy pillantást arra a
ter'angrealra, amit visel. Annak kell lennie, Egwene. Semmi más nem
magyarázhatja ezt meg.

Egwene csak egyet tudott érteni.
Egyszerűen csak körbe akarta ölelni Levegővel ott, ahol állt, hogy emlékeztesse
arra, kit akar bántalmazni, de a fonatok megérintették a férfit és
szétolvadtak. Ezt csak egyetlen módon lehet magyarázni. Megszűntek létezni ott,
ahol megérintették őt. Még mindig érezte annak a pillanatnak a döbbenetét,
emlékezett rá, és rájött, hogy nem ő volt az egyetlen, aki megigazította a
szoknyáját, mikor annak nem volt szüksége igazgatásra.

– Megkérhetünk néhány őrzőt
arra, hogy ürítse ki a zsebeit. – Nynaeve több mint elégedettnek tűnt az
elképzeléstől. – Meglátjuk, ezt mennyire kedveli Cauthon mester.

– Ha elveszünk tőle dolgokat –
szólalt meg Egwene türelmesen –, nem gondolod, hogy ellenkezni fog, ha
elkezdjük megmondani neki, mit tegyen? – Mat sohasem fogadta túl szívesen az
utasításokat, az aes sedai-ok és az Egyetlen Hatalom jelenlétére általában az
volt a válasza, hogy az első lehetséges alkalommal elillant. Talán az ígérete
Rand felé megakadályozza ezt – kellett, hogy legyen ígéret; semmi más nem
magyarázná meg a viselkedését –, de nem akart kockáztatni. Nynaeve láthatóan
vonakodva bólintott.

– Talán... – Ujjaival az
asztalon dobolva, Elayne egy pillanatig elgondolkodva bámult a semmibe. – Talán
elvihetnénk Ebou Darba. Így jobb esélyem lenne a ter'angreallal. Bár ha
megállítja a saidart, fogalmam sincs, hogyan fogom valaha is tanulmányozni.

– Magunkkal vinni ezt a fiatal
banditát? – ült fel Nynaeve egyenesen. – Nem gondolhatod komolyan, Elayne.
Minden napot pokollá tenne; ebben nagyon jó. Soha nem teszi azt, amire
utasítod. Emellett soha nem menne bele. Annyira beleélte magát abba, hogy
elvisz téged Caemlynbe, hogy még egy emelőkarral és lovak csapatával se tudnád
visszatartani.

– De ha rajtam akarja tartani a
szemét, míg el nem érem Caemlynt – felelte Elayne –, nem lesz más választása,
mint velem jönni. Tökéletes.

– Nem is rossz ötlet – vetette
közbe Egwene, míg Nynaeve újabb érvet keresgélt. A tál után küldeni őket még
mindig jó ötletnek tűnt, de minél többet gondolt arra, hol fognak keresgélni,
annál jobban aggódott. – Néhány katona nem árthat, hacsak nem választottatok ki
néhány őrzőt anélkül, hogy nekem szóltatok volna róla. Thom és Juilin rendben
van, és Birgitte is, de goromba helyre készültök.

– Néhány katona elegendő lesz –
mondta Elayne, és enyhén elvörösödött. – Amíg meg van mondva nekik, hogy
kövessék az utasításokat.

Nynaeve nem is nézett Elayne felé, de
érezhető szünet volt, mielőtt ingerlékenyen megrázta volna a fejét.

– Nem valószínű, hogy csatáznunk
kellene, bármilyen sértődékenyek is legyenek ezek az ebou dariak. Thom és
Juilin teljesen elegendő lesz. A magam részéről úgy gondolom, azok a
történetek, amelyeket hallottunk, csak az elriasztásunkat szolgálták. – Mindenki
mesélt történeteket, mióta elterjedt a híre annak, hogy odamennek; Chesa
hallott néhányat, egyik nyomorúságosabb és rémisztőbb, mint a másik: hogy a
rossz helyre tévedő idegeneket megölik, mielőtt pisloghatnának, hogy egy szóval
tesznek nőket özveggyé, gyerekeket árvává, hogy nők harcolnak az utcákon
késsel. – Nem, ha túléltük Tanchicót csak Thom és Juilin társaságában, miközben
Liandrin és a többi Fekete Nővér leselkedett ránk, nagyon jól fogunk boldogulni
Ebou Darban is Mat Cauthon és mindenféle katonák nélkül. Mat parancsol a
katonáknak! Még arra sem emlékezett soha, hogy meg kell fejnie apja teheneit,
ha nem ültetted az istállóba és adtad a kezébe a vödröt.

Egwene halványan felsóhajtott.
Birgitte minden említése ezt váltotta ki; úgy bámultak, mintha rajtakapta volna
őket valamin, majd hebegni kezdtek és áttértek valami más témára, mintha meg
sem említette volna. Egwene egyetlen pillantással meggyőződött arról, hogy a
nő, aki követi Elayne-t és Nynaeve-et – különösen Elayne-t valamilyen oknál
fogva –, az a nő, akit Tel'aran'rhiodban látott. A legendás Birgitte, aki soha
nem hibáz el célpontot, a halott hősök egyike, akik Valere Kürtjének hangjára
várnak. Egy halott hős, nem pedig egy élő asszony, aki Salidar utcáin sétál, de
kétségkívül ugyanaz a nő volt. Elayne még mindig nem adott magyarázatot, csak
valami óvatos, szégyenkező motyogást, hogy nem beszélhet arról, amiben
megegyeztek, hogy nem említik. Maga Birgitte, a legendák hőse, elfordult és
eltűnt a sikátorokban, ha meglátta Egwene-t közeledni. A dolgozószobájába
rendelni a nőt és magyarázatot követelni elképzelhetetlen volt; mindezek
ellenére megígérte, bármilyen ostobának is érezte magát a helyzet miatt.
Mindenesetre láthatóan senkinek nem esett bántódása. Csak tudni szerette volna
a dolog miértjét és hogyanját.

Egy pillanatra kiverte Birgittét a
gondolataiból, és áthajolt az asztalon Nynaeve felé.

– Talán nem vehetjük rá Matet,
hogy pontosan kövesse az utasításokat, de nem lenne jó látni, hogyan füstölög
azon, hogy a testőrödet kell játszania?

– Biztosan megérné – szólalt meg
Elayne elgondolkodva –, ha Rand valóban tábornokká nevezte ki. Anya gyakran
mondta, hogy a legjobb férfiak nem fogadják szívesen az utasításokat, és mindig
érdemes erre megtanítani őket. Nem tudom Matet, mint a legjobbak egyikét látni
– Lini mindig azt mondta: „Az ostobák csak önmagukra hallgatnak” –, de ha
eleget tudunk neki tanítani ahhoz, hogy ne csináljon magából tökéletes idiótát,
nagy szívességet teszünk Randnek. Emellett időre van szükségem, hogy
tanulmányozzam azt a ter'angrealt.

Egwene megpróbált nem mosolyogni;
Elayne ilyen gyors felfogású volt. Valószínűleg megpróbálja majd megtanítani
Matnek, hogy egyenesen üljön. Ezt érdemes lenne megnézni. Kedvelte Elayne-t, és
csodálta erejét, de ebben a csatában Matre fogadott volna. Egy hajszálnyival.

Nynaeve csökönyösen ragaszkodott a
maga álláspontjához. Mat konok; csak azért mondana „le”-t, mikor ők „fel”-t
mondanak, hogy ellenkezzen velük. Még egy leszögezett hordó belsejében is képes
lenne bajt okozni. Állandóan ki kellene rángatniuk a fogadókból és
játékbarlangokból. Végül még azt is állította, hogy Mat valószínűleg elkapná
Elayne-t az első alkalommal, mikor hátat fordít neki, és Egwene ekkor már
tudta, hogy félre tudják söpörni tiltakozását. Mat valóban rengeteg időt töltött
azzal, hogy nőkre vadászott, amit Egwene semmiképpen nem tudott helyeselni, de
Nynaeve-nek ugyanolyan jól kell tudnia, mint neki, hogy azon kívül, hogy
állandóan láb alatt volt, Matnek rejtélyes érzéke volt ahhoz, hogy kiválassza
azokat a nőket, még akár a legkelletlenebbeket is, akik le akarták vadásztatni
magukat. Sajnos azonban, mikor már biztos volt benne, hogy Nynaeve beadja a
derekát, a kopogtatás az ajtón Sheriamot jelentette be.

Sheriam nem várt az engedélyre, hogy
beléphessen – soha nem várt. Hideg tekintettel kék stólája felett, megállt,
hogy végigmérje Elayne-t és Nynaeve-et. Bármennyire második volt az amyrlin
után, a Krónikaőrnek nem volt valódi hatalma aes sedai-ok felett, hacsak az
amyrlin nem döntött úgy, hogy ellátja ezzel, és kétségkívül nem volt joga
bárkit is elküldeni az amyrlin közeléből, de pillantása egyértelmű elbocsátást
sugallt.

Elayne könnyedén felállt, mélyet
pukedlizett Egwene felé.

– Ha megbocsátasz nekem, Anya,
meg kell találnom Aviendhát.

Ellenben Nynaeve farkasszemet nézett
Sheriammal, míg Egwene meg nem köszörülte torkát, és vissza nem terítette a
csíkos stólát a vállára.

Nynaeve riadtan ugrott talpra.

– Nekem is mennem kell. Janya
azt mondta, szeretne velem elveszett Tehetségekről beszélni.

Azoknak a Tehetségeknek a megtalálása
nem volt olyan könnyű, mint Elayne remélte. A nővérek szívesen beszéltek róla;
a problémát az jelentette, hogy Moghedien megértse a bizonytalan leírást vagy
néha csak a nevet, és aztán reménykedhettek abban, hogy valóban tud valamit.
Nagyon jó tudni, hogy a Mátrix Kiegyenlítése erősebbé tette a fémeket, de az a
nő kevesebbet tudott a fémekről, mint a Gyógyításról, és a Fény szerelmére, mi
lehet a Földtűz Fonása, vagy ami azt illeti, a Könnyek Fejése?

Moghedien láthatóan buzgón próbált
segíteni, talán kétségbeesetten is, különösen mióta Siuan megtanította nekik
annak a trükkjét, hogy ne vegyenek tudomást a hőségről. Kétségtelenül hazudott
Nynaeve-nek és Elayne-nek ezzel kapcsolatban. Mivel a nő meg volt győződve
róla, hogy Egwene ezt annak az „egy hazugságnak” tekinti majd, térden csúszott
elé, sírva és könyörögve, fogai vacogtak, és szoknyája szegélyét csókolgatta.
Akár buzgón segített, akár nem, ez új magasságokba emelte félelmét. A vinnyogó
rettegés állandó, hányingert keltő folyama egyszerűen túl sok volt. Szándéka
ellenére az a'dam karkötő most Egwene erszényében volt. Vissza kellene
adnia Nynaeve-nek – és hálás lehet, hogy megszabadul tőle –, de ha mások előtt
adná vissza, az előbb vagy utóbb megjegyzéseket váltana ki. Ehelyett azt
mondta:

– Nynaeve, az lenne a legjobb,
ha elkerülnéd Matet, míg le nem higgad. – Nem volt biztos benne, hogy a férfi
valóban beváltaná fenyegetését, de ha bárki erre ösztökélheti, akkor az
Nynaeve, és ezek után nem kellene túlzottan győzködnie. – Vagy legalább
biztosítsd, hogy csak olyankor válts szót vele, mikor jó sokan vannak
körülöttetek, és lehetőleg néhány őrző is.

Nynaeve kinyitotta a száját, aztán
egy pillanattal később be is zárta; arca kissé elsápadt és nyelt egyet.
Értette, mire gondol Egwene.

– Igen. Igen, azt hiszem, így
lesz a legjobb, Anya.

Sheriam szemöldökét ráncolva
figyelte, míg becsukódott mögötte az ajtó, és ez nem változott, mikor Egwene
felé fordult.

– Kemény szavak estek, Anya?

– Csak annyi, amennyi várható,
ha régi barátok találkoznak hosszú idő elteltével. Nynaeve emlékezetében Mat
csirkefogóként él, de a férfi nem tíz éves többé, és meg is orrolt emiatt. –
Mivel az Eskük megkötötték őket, az aes sedai-ok féligazságokat,
negyedigazságokat és a sejtetést művészi szintre emelték. Egwene véleménye szerint
hasznos művészetté. Különösen aes sedai-okkal szemben. A Három Eskü senkinek
sem volt hasznára, legkevésbé az aes sedai-oknak.

– Néha kemény dolog emlékezni
arra, hogy az emberek változnak. – Sheriam helyet foglalt anélkül, hogy erre
engedélyt kért volna, és gondosan eligazította kék selyemszoknyáját. –
Gondolom, bárki is parancsol a Sárkánykövetőknek, Rand al'Thor üzenetével
küldte ide a fiatal Matet, nem igaz? Remélem, nem mondtál semmit, amit
ígéretnek vehet, Anya. Egy Sárkánykövetőkből álló sereg alig tíz mérföldre
kényes helyzetbe hoz minket. Nem segíthet rajtunk, ha a parancsnokuk azt hiszi,
ígéreteket teszünk.

Egwene egy pillanatra tanulmányozta a
másik nőt. Sheriamot semmi sem hozta zavarba. Legalábbis soha nem látszott
rajta. Sheriam meglehetősen sokat tudott Matről; mint ahogy a salidari nővérek
közül nem egy. Vajon ezt felhasználhatja arra, hogy a helyes irányba
kényszerítse, vagy ettől menekülőre fogja majd? Mattel
foglalkozzunk később, gondolta határozottan. Most
Sheriam jön.

– Megkérnél valakit, hogy hozzon teát,
Sheriam? Kissé megszomjaztam.

Sheriam arca alig változott meg, csak
azok a ferde vágású szemek keskenyedtek el olyan enyhén, hogy szinte meg sem
zavarta arcának higgadtságát. De Egwene már-már látta a kérdést, amely ki akar
törni belőle. Mit mondott Matnek, hogy nem akar beszélni róla? Milyen
ígéreteket tett, melyekből majd Sheriamnak kell kimentenie őt anélkül, hogy
elveszítené a talajt Romandával és Lelaine-nel szemben?

Minden, amit Sheriam tett, az volt,
hogy mondott néhány szót valakinek az ajtón kívül, és mikor újra elfoglalta
székét, Egwene nem adott lehetőséget arra, hogy kinyissa a száját. Ehelyett
egyenesen a közepébe vágott. Azt mondta:

– Úgy tűnik, hogy Mat a
parancsnok, Sheriam, és a sereg egyfajta üzenet. Rand láthatóan azt szeretné,
ha mi mind elmennénk hozzá Caemlynbe. Emlegetett valamilyen hűségesküt is.

Sheriam felemelte fejét, szeme
kitágult. De egy ilyen sugallat ellenére is csak részben volt dühös. Volt ott
egyfajta határozott árnyalata a... nos, ha bárki másnál látja, mint egy aes
sedai-nál, Egwene félelemnek nevezte volna. Ami nagyon is érthető volt. Ha ezt
megígérte – és ő ugyanabból a faluból származott; amyrlinné választásának egyik
indoka volt, hogy együtt nőttek fel –, akkor abból nagyon nehéz lesz kimásznia.
A szóbeszéd elterjedne, függetlenül attól, amit Sheriam tesz; a Csarnokból
néhányan biztosan őrá hárítanák a felelősséget, vagy mindenképpen ürügyként
használnák. Romanda és Lelaine nem az egyedüli Ülnökök voltak, akik óva
intették Egwene-t attól, hogy anélkül fogadja meg Sheriam tanácsait, hogy
azokat előtte megbeszélné a Csarnokkal. Valójában láthatóan Delana volt az
egyetlen, aki teljes mértékben támogatta Sheriamot, de ő bölcsen ugyanakkor
Romandára és Lelaine-re is hallgatott, mintha lehetne egyszerre három irányba
menni. És még ha a Csarnokkal el is tudna bánni, ha az ígéretnek és a
visszavonásának híre egyszer eléri Randet, vele tízszer nehezebb lesz dűlőre
jutni. Százszor nehezebb.

Egwene csak addig várt, míg Sheriam
szája szétvált, majd újra ő szólalt meg elsőként.

– Természetesen megmondtam neki,
hogy nevetséges.

– Természetesen. – Sheriam
hangja messze nem volt olyan határozott, mint korábban. Nagyon jó.

– De teljesen igazad van. Ez egy
kényes helyzet. Ez olyan sajnálatos. Jó volt a tanácsod, hogyan viselkedjek
Romandával és Lelaine-nel szemben, de attól tartok, hogy csak a távozás
előkészületeinek megnövelése többé nem elegendő.

Romanda sarokba szorította, és
kíméletlenül kioktatta arról, hogy a sietség romlásba dönti őket: Gareth Bryne
seregét nagyobbá kell tenni, annyira naggyá, hogy méreteiről szóló hírek
megfélemlítsék Elaidát. És emellett Romanda nem tudta újfent eléggé
kihangsúlyozni, milyen fontos, hogy az uralkodókhoz küldött követeket
visszahívják: az aes sedai-okon kívül senki nem tudhat meg a Torony gondjairól
többet annál, mint amennyi elkerülhetetlen. Lelaine sem Bryne serege, sem az
uralkodók miatt nem aggodalmaskodott – mindkettő lényegtelen volt –, viszont
figyelmet és várakozást tanácsolt. A közeledés a még mindig a Toronyban tartózkodó
aes sedai-okhoz minden bizonnyal meghozza gyümölcsét; olyan módon lehetne
eltávolítani Elaidát és Egwene-t ültetni a helyére, hogy nagyon kevés nővéren
kívül senki sem lenne biztos abban, mi is történt valójában. Idővel a tényt,
hogy a Torony megosztott volt, nem tekintenék többnek egy vidéki mesénél. Talán
még működhetett is volna, ha lett volna idejük. Ha a várakozás nem ad időt
Elaidának, hogy éppen itteni nővéreket dolgozzon meg.

A Lelaine-nel kapcsolatos másik
különbség az volt, hogy minden mondanivalóját olyan mosollyal kísérte, melyet
csak egy kedvenc novíciának vagy beavatottnak tartogatnak. Sok aes sedai-t
mosolyra késztetett, hogy Egwene újra felfedezte az Utazás képességét, de
kevesen voltak képesek akár csak akkora átjárót is nyitni, hogy a karjuk
keresztülférjen, és a legtöbben még ennyit sem tudtak elérni. Romanda arra
akarta használni az átjárókat, hogy az Esküpálcát és más tárgyakat – Egwene-nek
nem mondták meg, pontosan mit –, hozzanak el a Toronyból, hogy valódi aes sedai-okat
avathassanak Salidarban, miközben Elaidát megfosztják ettől a képességtől;
hiszen Egwene minden bizonnyal szívesen lenne valódi aes sedai. Lelaine az
utolsóval egyetértett, de azzal nem, hogy átjárókat használjanak a Toronyba;
túl nagy volt annak az esélye, hogy észreveszik őket, és a toronybéliek is
megtanulják az Utazást, ezáltal túl nagy előnytől esnének el. Ezek a pontok
láthatóan meggyőzték a Csarnokot, aminek Romanda korántsem örült.

Sheriam is mosolygott, mikor
egyetértett valamiben Lelaine-nel, de most nem nevetett.

– Anya, nem vagyok biztos abban,
hogy értelek – mondta, túlságosan is türelmesen. – Az előkészületek tökéletesen
elegendőek, hogy megmutassák a Csarnoknak, nem csak beszélsz. Elindulni
azelőtt, hogy minden a helyére kerül, végzetesnek bizonyulhat.

Egwene-nek sikerült színlelt
nyugalommal viszonoznia tekintetét.

– Ezt megértem, Sheriam. Nem
tudom, mire mennék a tanácsod nélkül. – Mennyire várta már a napot, amikor
abbahagyhatja ezt. Sheriam nagyon jó Krónikaőr lehetne – talán jó amyrlin is
lehetett volna –, de Egwene alig várta a napot, amikor megmutathatja ennek a
nőnek, hogy ő csak az őr, és nem az amyrlin. Sheriamnak és a Csarnoknak. – Csak
éppen most Mat idehozta Sárkánykövetőkből álló seregét a küszöbünkre. Mit fog
tenni Bryne nagyúr? Vagy néhány katonája a maga szakállára? Mindenki arról
beszél, mennyire szeretne embereket küldeni, hogy levadásszák ezeket a
Sárkánykövetőket, akik állítólag falvakat égettek fel. Tudom, hogy megígérte,
hogy rövid pórázon tartja majd őket, de...

– Gareth Bryne nagyúr pontosan
azt fogja tenni, amit mi, amit te parancsolsz, és semmi többet.

– Talán. – A férfi nem volt
olyan boldog ezen a kurta pórázon, mint azt Sheriam hitte. Siuan sok időt
töltött Gareth Bryne-nel állandó zsörtölődése ellenére is, és a férfi mondott
neki néhány dolgot. De Egwene nem élhetett vissza Siuan bizalmával. – Remélem,
hogy ugyanezt el lehet mondani minden egyes katonáról is. Nem mehetünk nyugatra
Amadicia felé, de úgy gondolom, talán elindulhatnánk a folyó mentén, Ebou Dar
irányába. Talán átjárón keresztül. Aes sedai-okat biztosan örömmel fogadnak
arrafelé. A mozgás azt hangsúlyozná, hogy nem akarjuk elfogadni Rand...
ajánlatát, ha hívhatjuk így. És ha még több előkészületet akarunk tenni, sokkal
egyszerűbben végrehajthatjuk azokat egy nagyvárosban, ahol utak vannak és hajók
járnak ki és be a kikötőbe.

Sheriam önuralma újra eltűnt egy
pillanatra, olyannyira, hogy még a hangja is elfulladt.

– Ebou Dar korántsem ennyire
hívogató, Anya. És néhány nővér nagyban különbözik néhány száztól, egy sereggel
a háta mögött. Anya, csak egy utalás erre elhitetheti Tylin királynővel, hogy
el akarjuk foglalni a várost. Tylinnal és nagyon sok altarai nemessel, akik
kihasználnák az alkalmat, hogy kirántsák alóla a Szelek Trónját, és magukhoz
ragadják a hatalmat. Egy effajta fejlemény elronthatja helyzetünket az összes
uralkodó szemében. Nem, Anya, ez szóba se jöhet.

– De merünk-e ezek után itt
maradni? Mat nem fog tenni semmit, de csak egy maroknyira van szükség Bryne
katonái közül, akik úgy döntenek, a saját kezükbe kell venniük a dolgot. –
Egwene szemöldökét ráncolva nézett szoknyájára, lesimította, mintha aggódva
gondolkodna, majd felsóhajtott. – Minél tovább ülünk, és nem teszünk semmit,
miközben egy seregnyi Sárkánykövető bámul minket, annál rosszabb lesz a helyzet.
Nem lennék meglepve, ha pletykákat hallanék arról, hogy meg akarnak támadni
minket, és az emberek azt fogják majd mondani, hogy nekünk kellene elsőként
lesújtanunk. – Ha ez nem működik, lesznek pletykák. Nynaeve, Elayne, Siuan és
Leane gondoskodna erről. Veszélyes lenne, de képes lenne meghátrálásra bírni
Matet, mielőtt szikrák kezdenek repkedni, ha arra kerül sor. – Miért ne, ahogy
a szóbeszéd terjed, nem lennék meglepve, ha egy hónapon belül fél Altara úgy
gondolná, mi vagyunk a Sárkány Követői. – Ez azon pletykák egyike volt, melyet
megállított volna, ha rájön, hogyan tehetné. A Csarnok többé nem hívott
nemeseket, hogy megnézzék Logaint, mióta meggyógyult, de Bryne sorozása
folytatódott, mint ahogy az aes sedai-ok is tovább kutattak új novíciák után,
és a férfiak is megtették hosszú útjukat a legközelebbi faluig a szekerekkel és
kocsikkal, hogy élelmet vásároljanak. Száz ösvény, amelyen a szóbeszéd
terjedhet, és csak egyre volt szüksége. – Sheriam, nem tehetek mást, úgy érzem,
be vagyunk zárva, és ha nem szabadulunk ki, semmi jó nem fog történni. Semmi
valamennyire is jó.

– A megoldás az, ha elküldjük a
Sárkánykövetőket – mondta Sheriam, már messze nem olyan türelmesen, mint
azelőtt. – Sajnálnám, ha újra ki kellene engednünk Matet a kezünkből, de nem
látok más megoldást. Megmondtad neki, hogy az ajánlatot visszautasítjuk; mondd
meg neki, hogy távozzon!

– Szeretném, ha ez ennyire
egyszerű lenne. De nem hiszem, hogy elmegy, csak mert megkérem erre, Sheriam.
Kijelentette, hogy pontosan ott fog várni, ahol van, míg valami történik. Talán
utasításokat vár Randtől, vagy talán magát Randet. Cairhienben azt beszélték,
hogy néha Utazik azokkal a férfiakkal, akiket összegyűjtött. Talán azokkal,
akiket fókuszálni tanít? Nem tudom, mit fogunk tenni, ha ez megtörténik.

Sheriam rábámult, túl nehézkesen
lélegezve ahhoz képest, amilyen nyugalmat arca sugallt.

A kaparászást az ajtón Tabitha
követte, kezében egy megpakolt ezüsttálcával. Nem érzékelte a hangulatot,
elfoglalta magát azzal, hogy a zöld teáskannát és a csészéket az asztalra
helyezte, mellé az ezüst mézesedényt és egy kis kancsónyi tejszínt, majd
csipkeszegélyű, csíkos szalvétákat, míg Sheriam olyan ádázul rá nem ripakodott
a munkájával kapcsolatban, hogy Tabitha felnyüszített, és tágra nyílt szemmel
olyan mélyet pukedlizett, hogy csaknem a földet érintette a feje, majd
elrohant.

Egy pillanatig Sheriam elfoglalta
magát szoknyája lesimításával, míg újra uralkodni tudott magán.

– Talán – mondta végül vonakodva
– valóban szükségessé válik, hogy végül elhagyjuk Salidart. Korábban, mint
ahogy szerettem volna.

– De csak északra indulhatunk –
nyitotta tágra a szemét Egwene. Fény, hogy utálta ezt! – Úgy fog tűnni, mintha
Tar Valon felé igyekeznénk.

– Tudom – csattant fel csaknem
Sheriam. Mély levegőt véve mérsékelte hangját. – Bocsáss meg nekem, Anya, egy
kicsit úgy érzem... Nem szeretem, ha belekényszerülök dolgokba, és attól
tartok, Rand al'Thor mozgásra késztetett minket, mielőtt felkészültünk volna
rá.

– Sokkal szigorúbban fogok
beszélni vele, ha találkozunk – felelte Egwene. – El sem tudom képzelni, mire
mennék a tanácsod nélkül. – Talán találhat valamilyen módot arra, hogy elküldje
Sheriamot tanoncként a Tudós Asszonyokhoz. Ez a gondolat Sheriamról, aki
feleannyi idős volt, mint Sorilea, mosolyra késztette, és Sheriam végül
visszamosolygott rá. – Mézet vagy citromot? – kérdezte Egwene, megemelve a
teáskannát.

Negyvenedik fejezet

Váratlan nevetés

– Segítened kell, hogy a józan érvek
hassanak rájuk – mondta Mat pipaszárral a szájában. – Thom, figyelsz te rám?

Felfordított hordókon ültek egy
kétszintes ház kevéske árnyékában pipázva, és a hórihorgas öregembert láthatóan
jobban érdekelte az, hogy a levélre bámuljon, melyet Rand küldött neki. Most
elrakta a kabátzsebébe, még mindig nem törve fel a fát és koronát ábrázoló
pecsétet. Az utca felől érkező hangok zümmögése és a keréktengelyek csikorgása
távolinak tűnt itt, a sikátor végében. Mindkettejük arcáról izzadság csorgott.
Pillanatnyilag legalább Mat egyik gondja megoldódott; mire kijött a Kis
Toronyból, az aes sedai-ok csoportja magával cipelte valahova Aviendhát; a nő
mostanában senkibe sem tud kést szúrni.

Thom kivette szájából pipáját. Annak
hosszú szárára végig tölgyleveleket és makkokat véstek.

– Egyszer megpróbáltam
megmenteni egy nőt, Mat. Laritha egy rózsabimbó volt, és feleségül ment egy
mogorva, brutális csónakkészítőhöz egy faluban, ahol egyszer megálltam utazás
közben. Kegyetlen ember volt. Ordított vele, ha az ebéd nem volt kész, mikor le
akart ülni az asztalhoz, és megverte, ha azt látta, hogy kettőnél több szót
szól egy másik férfihoz.

– Thom, a Végzet Vermére mondom,
mi köze van ennek ahhoz, hogy ezek az ostoba nők meglássák a józan érveket?

– Csak hallgass meg, fiú. A
faluban mindenki tudta, hogyan bánik Larithával, de Laritha maga is elmondta
nekem, és folyton azt nyöszörögte, hogy mennyire szeretné, ha valaki
megmentené. Volt arany az erszényemben, csinos hintóm volt, kocsisom és egy
szolgám. Fiatal voltam és jóképű – Thom végigsimított fehér bajszán, és
felsóhajtott; nehéz volt elhinni, hogy ez a szikár arc valaha jóképű lehetett.
Mat pislogott. Hintó? Mikor lehetett egy mutatványosnak hintója? – Mat, a nő
szomorú helyzete megérintette a szívemet. Nem tagadom, hogy ehhez az arca is
hozzájárult. Mint mondtam, fiatal voltam; azt hittem, szerelmes vagyok, a
történetek egyik hőse. Így egy napon, mikor egy virágzó almafa alatt ültünk –
jó messze a csónakkészítő házától –, felajánlottam neki, hogy elviszem
magammal. Adnék neki egy szolgálót, egy saját házat, és dalokkal,
költeményekkel udvarolnám körül. Mikor végül megértette, olyan erősen térden
rúgott, hogy egy hónapig sántítottam utána, és emellett fejbe vágott a lócával
is.

– Úgy tűnik, mindegyikük szeret
rugdalni – mormolta Mat, áthelyezve testsúlyát a hordón. – Gondolom, nem hitt
neked, és ki vehetné ezt tőle rossz néven?

– Ó, hitt nekem. És
felháborodott, amiért azt képzeltem, valaha is elhagyná szeretett férjét. Ő
mondta így: szeretett. Visszarohant a férfihoz olyan gyorsan, ahogy csak
tudott, és választanom kellett, hogy vagy megölöm vagy a hintóba ugrok. Csaknem
mindent hátra kellett hagynom, ami a birtokomban volt. Szerintem még mindig
ugyanúgy él vele, mint annak előtte. Fogához verve a garast, és beverve férje
fejét bármivel, ami a keze ügyébe akad, ha az meg mer állni egy sörre a
fogadónál. Mint mindig is tette, ahogy később diszkrét érdeklődésemre
elmondták. – Visszatette pipáját szájába, mintha pontot tenne a mondandója
végére.

Mat megvakarta a fejét.

– Nem látom, mi köze van ennek a
mostani helyzethez.

– Csak annyi, hogy ne hidd azt,
hogy ismered a teljes történetet, csak mert meghallgattad az egyik felet.
Például tudsz arról, hogy Elayne és Nynaeve egy-két napon belül elindul Ebou
Darba? Juilin és én is velük megyünk.

– Ebou...! – Mat alig tudta
elkapni pipáját, mielőtt az a száraz növények közé esett volna, melyek a
sikátor földjét borították. Nalesean mesélt néhány történetet Ebou Darban
történt látogatásáról, és még ha ugyanúgy túlzott is, mint mindig, ha nők
kerültek szóba, akiket ismert, és csaták, amelyekben részt vett, az a hely akkor
is durvának tűnt. Tehát úgy gondolják, hogy meg tudják szöktetni Elayne-t
előle? – Thom, segítened kell nekem...

– Mivel? – vágott közbe Thom. –
Lopjam el őket a csónakkészítőtől? – Kékes füstgomolyagot fújt felfelé. – Nem
fogok így tenni, fiú. Még mindig nem ismered a teljes történetet. Mit érzel
Nynaeve-vel és Egwene-nel kapcsolatban? Jobban meggondolva, csak Egwene-nel
kapcsolatban.

Mat szemöldökét ráncolta azon
gondolkodva, vajon azt hiszi-e ez az ember, hogy bármit meg lehet oldani, ha
elég sokáig járjuk körbe.

– Kedvelem Egwene-t. Én... Légy
átkozott, Thom, ő Egwene; ez pontosan eleget mond. Ezért próbálom megmenteni
ezt az ostoba nőszemélyt a bajból.

– Megmenteni a csónakkészítőtől,
akartad mondani – mormolta Thom, de Mat folytatta.

– Őt és Elayne-t egyaránt, még
Nynaeve-et is, ha meg tudom állni, hogy én magam fojtsam meg. Fény! Csak
segíteni szeretnék nekik. Emellett Rand az én nyakamat fogja eltörni, ha bármi
történik Elayne-nel.

– Eszedbe jutott már valaha is,
hogy abban segíts nekik, amit ők szeretnének, ahelyett, hogy azt nézed, te mit
akarsz? Ha azt tenném, amit akarok, feltenném Elayne-t egy lóra, és Andorba
lovagolnék vele. Arra van szüksége, hogy más dolgokat tegyen – szerintem ez
igenis szükséges –, így csak mászkálok körülötte, és minden éjjel és nappal
azon izgulok, nehogy megölje valaki, mikor nem tudom megakadályozni. Caemlynbe
fog menni, ha már felkészült rá. – Önelégülten pipájába szívott, hangjának volt
egy kis éle a végére, mintha maga sem kedvelné azokat a szavakat annyira, mint
ahogyan mutatja.

– Nekem úgy tűnik, hogy át
akarják adni a fejüket Elaidának. – Tehát Thom egy lóra akarja hajítani ezt a
kótyagos némbert? Egy mutatványos cipelné a leányörököst a koronázásra!
Grandiózus kép él Thomban önmagáról.

– Nem vagy ostoba, Mat – mondta
Thom gyorsan. – Jobban tudod te annál. Egwene... Nehéz amyrlinként gondolni
arra a gyermekre – Mat keserűen felmordult, jelezve egyetértését, de Thom nem
vesztegetett rá figyelmet. – de azt hiszem, megvan a gerince ehhez. Korai még
bármit is mondani, mivel csak néhány dolog történt, de kezdem azt hinni, hogy
megvan a magához való esze. A kérdés csak az, hogy elég szívós-e? Ha nem, élve
fogják felfalni: gerincestül, eszestül, mindenestül.

– Kicsoda? Elaida?

– Ó, Elaida. Ha megvan rá az
esélye, belőle aztán nem hiányzik a szívósság. De az itteni aes sedai-ok sem
gondolnak Egwene-re igazán aes sedai-ként: talán amyrlinként, de nem aes sedai-ként,
bármilyen nehéz is ezt elhinni. – Thom megrázta fejét. – Nem értem, de ez az
igazság. Ugyanez áll Elayne-re és Nynaeve-re is. Szeretnék ezt maguk között
tartani, de még az aes sedai-ok sem tudnak annyi mindent eltitkolni, mint
hiszik, ha figyelmes vagy és megtartod a tudásodat magadnak. – Újra elővette a
levelet, megforgatta kezében anélkül, hogy ránézett volna. – Egwene egy
szakadék szélén egyensúlyoz, Mat, és a salidari három csoport – mert három is
van, ebben biztos vagyok – bármelyike letaszítja, ha csak egy rossz lépést is
tesz. Elayne pedig követi, ha ez megtörténik, mint ahogy Nynaeve is. Vagy talán
őket fogják először lerántani, hogy aztán letaszíthassák Egwene-t.

– Épp itt, Salidarban – mondta
Mat olyan laposan, akár egy padlódeszka. Thom nyugodtan bólintott, és Mat nem
tudta megállni, hogy ne emelje fel a hangját. – És azt akarod, hogy hagyjam itt
őket?

– Azt akarom, hogy felfogd:
semmire nem tudod rávenni őket. Eldöntötték, mit fognak tenni, és ezen nem
változtathatsz. De talán, csak talán, segíthetsz nekem, hogy életben tartsam
őket.

Mat talpra ugrott. Fejében egy nő
elképzelt képét látta, akinek egy kést döftek a mellkasába; nem a kölcsönvett
emlékek egyike volt. Belerúgott a hordóba, amelyiken ült, és az végiggurult a
sikátoron. Segítsen egy mutatványosnak életben tartani őket? Egy halvány emlék
kavarodott fel benne, valami Basel Gillről, egy caemlyni fogadósról, aki
mondott valamit Thomról, de olyan volt, akár a köd, elillant, ahogy megpróbált
belekapaszkodni.

– Kitől van az a levél, Thom?
Egy másik nőtől, akit megmentettél? Vagy otthagytad, ahol megszabadíthatták a
fejétől?

– Elhagytam – válaszolt Thom
lágyan. Felállt, és újabb szó nélkül elsétált.

Mat csaknem utánanyúlt, elkezdett
volna beszélni. Csak nem tudta kigondolni, mit mondhatna. Őrült
öregember! Nem, nem volt őrült. Egwene egy csökönyös öszvér, de Nynaeve
mellett jámbornak tűnt. Ami még rosszabb, mindketten felmásznának a fára, hogy
jobban lássák a villámlást. Ami Elayne-t illeti, a nemes hölgyeknek soha nem
volt érzékük ahhoz, hogy elkerüljék a bajt. És nagyon felháborodtak, ha mégis
belekeveredtek egybe.

Megütögette pipáját, és eltaposta az
izzó zsarátnokot, mielőtt a száraz gyom lángra kaphatott volna csizmája alatt,
majd felkapta kalapját a földről és kisántikált az utcára. Jobb
információforrásra van szüksége, mint egy mutatványos, akinek az a nagyszerű
téveszméje, hogy egy beképzelt, szemtelen csitriként viselkedő leányörökös
körül kell rohangálnia. Balra pillantva meglátta a Kis Toronyból kilépő Nynaeve-et,
és elindult felé ökrök és lovak által vontatott szekereket kerülgetve. A nő
elmondhatja neki, amit tudnia kell. Ha elmondja. Szúró fájdalmat érzett
csípőjénél. Égjek el, nagyon is tartozik nekem néhány
válasszal!

Nynaeve éppen ebben a pillanatban
vette észre, és láthatóan megmerevedett. Egy pillanatig bámulta, ahogy
közeledik, majd hirtelen elsietett a másik irányba, nyilvánvalóan megpróbálta
elkerülni a férfit. Kétszer visszanézett a válla felett, mielőtt eltűnt volna
az emberek és kocsik között.

A férfi mogorván bámulva maga elé
megállt, lejjebb húzva kalapját. Először valamilyen oknál fogva belerúg az a
nő, aztán nem akar beszélni vele. Hagyni akarják magában forrongani, ő és
Egwene, míg végül olyannyira alázatos nem lesz, hogy ugorjon, ha csettintenek. Nos, rossz embert választottak a játékaikhoz, hogy pusztulnának
el!

Vanin és a többiek az istállón kívül
álltak, egy kőépület mellett, mely valaha biztosan kocsma volt. Most aes sedai-ok
áramlottak ki és be. Pipit és a többi lovat egy oszlophoz kötötték ki, és Vanin
a két felderítővel, akiket elkaptak, a falnak támaszkodva guggolt. Mar és
Ladwin annyira különböztek egymástól, amennyire két férfi csak különbözhet, az
egyik magas, szikár és goromba arcú, míg a másik alacsony, zömök és lágy
vonású, de mindketten egyértelműen szégyenkezőnek tűntek, mikor Mat odalépett
hozzájuk. Senki sem viselte könnyedén, ha elkapták. A két zászlóhordozó egyenesen
állt, még mindig szorosan a rúdhoz szorítva a lobogókat, mintha ennek most már
bármi jelentősége is lett volna. Nem is kicsit látszottak aggódónak. A csata
egy dolog, az aes sedai-oknak ez a tömege egy egészen másik. A csatában van
esélye az embernek. Két őrző figyelte őket. Nem nyíltan és az istállóudvar
ellenkező végéből, de biztos nem azért választották ezt a helyet, hogy a tűző
napon beszélgessenek.

Mat megsimogatta Pipi orrát, majd egy
pillanattal később elkezdte vizsgálni a ló szemét. Egy bőrmellényes fickó
lépett ki az istállóból, egy talicskányi ganéjt tolt végig az utcán. Vanin Mat
mellé sétált, hogy Pipi szemébe bámuljon. Nem nézve felé, Mat megszólalt:

– El tudsz jutni a Bandához?

– Talán. – Vanin szemöldökét
ráncolta, és felemelte Pipi szemhéját. – Kis szerencsével, talán. Utálnám
azonban itt hagyni a lovamat.

Mat bólintott, és közelebbről
megnézte a szemet.

– Mondd meg Talmanesnek, hogy
azt parancsolom, üljön nyugodtan! Néhány napig itt maradok, és nem akarok
semmilyen átkozott mentőakciót látni. Próbálj meg visszajutni ide! Anélkül,
hogy meglátnának, ha ez lehetséges.

Vanin a porba köpött Pipi alatt.

– Az aes sedai-okkal keveredő
férfiak kantárt akasztanak magukra, és nyerget tesznek a hátukra. Visszajövök,
ha tudok. – Megrázta a fejét, lassan elindult a tömegben. Egy csaknem gurulva
mozgó, kövér ember, akiről senki sem feltételezné, hogy képes lopakodni.

A zászlótartók egyike habozva
megköszörülte torkát és közelebb lépett.

– Nagyuram, minden...? Ezt
tervezted, uram, nem igaz?

– Pontosan a terv szerint,
Verdin – válaszolta Mat, megveregetve Pipit. Fejjel lefelé ült egy zsákban és a
zsinórok egyre szorosabbak lesznek. Megígérte Randnek, hogy épen eljuttatja
Elayne-t Caemlynbe, és nem távozhat nélküle. És nem távozhat úgy, hogy
hátrahagyja Egwene-t, miközben bármikor megrövidíthetik egy fejjel. Lehetséges
– Fény, hogy fáj kimondani! –, lehetséges, hogy meg kell fogadnia Thom
tanácsát. Ha megpróbálja ezeknek az átkozott nőknek az átkozott fejét az
átkozott nyakukon tartani, talán ez az egész lehetetlen helyzet működhet. És
közben próbálja a saját fejét is megóvni. És akkor még nem gondolt arra, hogy
Aviendhát távol kell tartani Elayne torkától. Nos, legalább a közelben lehet,
hogy magával vonszolja a nőt, ha minden darabokra hullik. Kevés vigasz. –
Minden átkozottul rendben van.

Elayne azt várta, hogy az előszobában
találja Aviendhát, vagy talán kint, de alig kellett hallgatóznia ahhoz, hogy
megtudja, miért nem volt egyik helyen sem. A többi aes sedai két témáról
társalgott, mindenki beszélgetett, a papírok elfeledetten hevertek az
asztalokon. Mat foglalkoztatta legtöbbjüket: még az előszobában sürgölődő
szolgák és novíciák is megálltak egy pillanatra, pihentetve megbízatásukat,
hogy szót váltsanak róla. Ta'veren volt. Biztonságos, ha hagyják, hogy egy
ta'veren Salidarban maradjon? Valóban volt a Toronyban, és onnan egyszerűen
elengedték? Igaz vajon, hogy ő irányítja a Sárkánykövetők seregét? Be fogják
zárni azok miatt a kegyetlenkedések miatt, amelyekről hallottak? Mi igaz abból,
hogy ugyanabból a faluból származik, mint az Újjászületett Sárkány és az
amyrlin? A szóbeszédek két, az Újjászületett Sárkányhoz kapcsolódó ta'verenről
számoltak be; ki a második, és hol tartózkodik? Talán Mat Cauthon tudja. Úgy
tűnt, annyi vélemény létezik, ahány ember beszélt a témáról.

Két kérdés volt, melyet Elayne várt,
de amelyet senki sem tett fel. Mit akar Mat Salidarban, és honnan tudta Rand,
hová küldje? Senki sem kérdezte meg, de itt egy aes sedai húzta össze
vállkendőjét, mintha fázna, vagy összerezzent, ha észrevette, hogy valaki szól
hozzá, amott egy szolgálólány bámult a semmibe a padló közepén, mielőtt
megrázkódva magához tért volna, vagy egy novícia bombázta ijedt pillantásokkal
a nővéreket. Mat nem volt macska, akit galambok közé dobtak, de csaknem ugyanazt
a hatást váltotta ki. Csak a tény, hogy Rand tudja, hol vannak, elegendőnek
látszott a hangulat megfagyasztására.

Aviendha kevesebb megjegyzést váltott
ki, de a nővérek nem tudtak nem beszélni róla, és nemcsak azért, hogy témát
váltsanak. Nem mindennapi esemény, hogy egy vad tűnik fel a saját két lábán,
különösen ilyen figyelemreméltó erővel, és ráadásul aiel. Ez utóbbi valóban
lenyűgözte a nővéreket. Soha nem képeztek ki aielt a Toronyban, és kevés aes
sedai tette be a lábát az Aiel Pusztába.

Egy egyszerű kérdés elegendő volt
ahhoz, hogy kiderítse, hova vitték. Nem mondott nevet, de Elayne tudta,
milyenek tudnak lenni az aes sedai-ok, ha egy nőt novíciává akarnak tenni.

– Még az éj leszállta előtt
fehéret fog viselni – mondta Akarrin magabiztosan. A vékony Barna nővér csaknem
minden szónál bólintott a meggyőződéstől. A vele lévő két nővér csaknem
ugyanolyan biztosan bólogatott.

Elayne elakadt lélegzettel sietett az
utcára. Maga előtt Nynaeve-et látta, aki csaknem botladozott, és olyan gyakran
tekingetett hátra a válla felett, hogy nekiment az embereknek. Elayne
megfontolta, hogy csatlakozik hozzá – nem bánta volna, ha társasága van –, de
nem akart ebben a hőségben rohanni, koncentráció ide vagy oda, márpedig az tűnt
az egyetlen lehetséges módnak. Még így is enyhén megemelte szoknyáját és
sietett.

Mielőtt ötven lépést tehetett volna
meg, érezte, hogy Birgitte közeledik felé, és látta, ahogy a nő rohan az utcán.
Areina vele volt, de kicsit lemaradva megállt, és savanyú arcot vágva
összefonta karjait maga előtt. A nő egy lehetetlen kis szörnyeteg volt, és
Elayne nem hitte volna, hogy megváltozik a véleménye attól, hogy ő most már
valóban aes sedai.

– Gondoltam, tudnod kellene –
mondta Birgitte gyorsan. – Most hallottam, hogy ha elindulunk Ebou Darba, Vandene
és Adeleas is velünk jön.

– Értem – mormolta Elayne.
Elképzelhető, hogy ez a páros valamilyen oknál fogva csatlakozni akar Merilille-hez,
bár már így is három aes sedai volt Tylin udvarában, vagy talán valamilyen
saját küldetés után járnak. Elayne egyiket sem hitte. Areina nem változtatta
meg a véleményét, mint ahogy a Csarnok sem. Elayne-t és Nynaeve-et két valódi
aes sedai-nak kell kísérnie. – Ő viszont megértette, hogy nem jöhet.

Birgitte abba az irányba nézett,
amerre Elayne, Areina felé, majd megvonta vállát.

– Megérti, de nem boldog miatta.
A magam részéről én alig várom, hogy úton legyünk.

Elayne csak egy pillanatig habozott.
Megígérte, hogy megtartja a titkot, ami nem volt ínyére, de nem ígérte meg,
hogy nem próbálja többet meggyőzni a nőt arról, hogy erre nincs szükség.

– Birgitte, Egwene...

– Nem!

– Miért nem? – Birgitte már rég
az őrzője volt, mikor Elayne elhatározta, hogy ha magához köti Randet,
megígérteti vele, hogy azt tegye, amit mond neki, legalább fontos ügyekben.
Később újabb kikötést határozott el. Válaszolnia kell a kérdésekre. Birgitte
akkor válaszolt, ha úgy döntött; kibújt a kérdés alól, ha olyan kedve volt, és
néha csak csökönyös arcot öltött, mint most is. – Mondd meg, miért nem, és ha
jó indok, soha többé nem kérdezem meg.

Birgitte először csak barátságtalanul
bámult rá, majd megragadta karját, és csaknem elrángatta egy sikátor
bejáratához. A mellettük elhaladók közül senki sem nézett rájuk másodszor.
Areina is ott maradt, ahol állt, még ha arca sötétebbé is vált, de Birgitte még
mindig óvatosan nézett körbe és csak suttogott.

– Mindig, ha a kerék beleszőtt a
mintába, megszülettem, éltem és meghaltam anélkül, hogy tudtam volna arról,
hogy a kerékhez vagyok kötve. Ezt csak az életeim között tudom, amíg
Tel'aran'rhiodban vagyok. Néha ismert leszek, akár híres is, de mindig olyan
voltam, mint mindenki más, nem pedig egy életre kelt legenda. Ez alkalommal
kiszakadtam a körforgásból, nem újjászülettem. Az első alkalommal tudom, ki
vagyok, miközben testem van. Ez az első alkalom, hogy mások is tudhatnak erről.
Thom és Juilin tudja; nem mondanak semmit, de biztos vagyok benne. Nem úgy
néznek rám, mint a többi emberre. Ha azt mondanám, hogy meg akarom mászni az
üveghegyet, és puszta kezemmel fogom megölni az óriást, csak megkérdeznék, hogy
van-e szükségem segítségre az úton, és nem várnak majd választ.

– Nem értem – mondta Elayne
lassan, mire Birgitte felsóhajtott és lehajtotta fejét.

– Nem tudom, képes vagyok-e
megfelelni mindennek. Más életekben azt tettem, amit kellett, ami helyesnek
tűnt, ami elegendő volt Maerionnak vagy Joanának, vagy bármilyen másik
asszonynak. Most én vagyok Birgitte a történetekből. Mindenki, aki tud róla,
elvárásokat fog támasztani. Úgy érzem magam, mint egy tolltáncos, aki besétál
egy Tovan tanácskozásra.

Elayne nem kérdezett: ha Birgitte
régebbi életeiből említett részleteket, a magyarázat általában sokkal zavaróbb
volt, mint hogyha figyelmen kívül hagyta.

– Ez őrültség – mondta
határozottan, megragadva a másik nő karját. – Én tudom, és egész biztosan nem
várom el tőled, hogy óriásokat ölj. Mint ahogy Egwene sem. És már most is
tudja.

– Amíg nem ismerem el – mormolta
Birgitte –, az olyan, mintha nem tudná. Ne fáradj azzal, hogy ezt is
őrültségnek nevezd; tudom, hogy az, de ez nem változtat semmin.

– Akkor mit szólsz ehhez? Ő az
amyrlin, és te őrző vagy. Megérdemli a bizalmadat, Birgitte. Szüksége van rá.

– Gondolkodni fogok rajta –
felelte Birgitte Elayne-nek csendesen. Areinához fordult, megragadta a nő
hajfonatát a nyakához közel. – Íjászatról fogunk beszélgetni – mondta, magával
ráncigálva a nőt az utcán –, de előtte a jómodorról fogunk társalogni.

Miközben a fejét rázta, Elayne-nek
hirtelen eszébe jutott Aviendha, és továbbsietett. A ház nem volt messze.

Beletelt egy pillanatba, hogy
felismerje Aviendhát. Elayne hozzászokott, hogy cadin'sorban látja, rövidre
nyírt sötétvörös hajjal, nem blúzban, szoknyában és kendőben, miközben haja már
a válla alá ér, és egy összetekert kendő fogja hátra. Első pillantásra nem tűnt
úgy, mintha bármilyen bajban lenne. Meglehetősen esetlenül ült egy széken – az
aielek nincsenek székekhez szokva –, látszólag békésen teázgatott öt nővérrel a
nappaliban. Azokban a házakban, amelyekben aes sedai-okat szállásoltak el,
voltak ilyen termek, míg Elayne és Nynaeve még mindig azon a kényelmetlen,
kicsi szobán osztozott. Második pillantásra Aviendha űzött pillantással
méregette az aes sedai-okat teáscsészéje pereme felett. Harmadik pillantásra
nem volt idő; mikor Aviendha meglátta Elayne-t, talpra ugrott, és leejtette
csészéjét a tisztára sepert padlóra. Elayne kevés aielt látott a Kő Szívén
kívül, de tudta, hogy elrejtik az érzéseiket, és Aviendha nagyon is jó volt
ebben. Most azonban meztelen fájdalom rajzolódott ki arcára.

– Sajnálom – mondta Elayne
mézesmázosan a jelenlévőknek –, de el kell rabolnom őt tőletek egy kis időre.
Talán beszélhettek vele később.

Néhány nővér habozott, hogy
tiltakozzon-e, bár nem szabadott volna így történnie. Messze a legerősebb volt
a teremben, Aviendhát kivéve, és az aes sedai-ok egyike sem volt Ülnök vagy
Sheriam Tanácsának tagja. Nagyon boldog volt, hogy Myrelle nem volt ott, bár
ebben a házban lakott. Elayne a Zöld ajahot választotta, és elfogadták
jelentkezését, csak hogy aztán felfedezze, hogy Salidarban Myrelle a Zöld ajah
vezetője. Myrelle, aki alig tizenöt éve aes sedai. Amennyire Elayne tudta
abból, amit hallott, voltak Salidarban olyan Zöldek, akik több mint ötven éve
hordták a vállkendőt, bár egyiküknél sem látszottak ősz hajszálak. Ha Myrelle
itt lett volna, Elayne ereje semmit sem számított volna, ha ajahjának vezetője
itt akarja marasztalni Aviendhát. Így azonban Shana, egy dülledt szemű Fehér,
aki egy halra emlékeztette Elayne-t, ment olyan messzire, hogy kinyissa a
száját, és újra becsukja, bár csak mogorván, mikor Elayne szemöldökét felhúzva
nézett felé.

Mind az öt nő összeszorította száját,
de Elayne mintha észre sem vette volna a feszültséget.

– Köszönöm – mondta mosolyogva,
ami mögött nem volt érzés. Aviendha egy sötét csomagot emelt vállára, majd
habozott, míg Elayne fel nem szólította, hogy jöjjön vele. Az utcán Elayne
megszólalt:

– Bocsánatot kérek ezért. Nem
fog többet előfordulni. – Ezt el tudja intézni, ebben biztos volt. Vagy
legalábbis Egwene. – Attól tartok, nem sok hely van, ahol négyszemközt
beszélhetünk. A szobám ebben a napszakban meglehetősen forró. Megpróbálhatunk
valami árnyékot keresni, vagy ihatunk egy teát, ha nem töltöttek meg vele
teljesen.

– A szobád. – Nem volt igazán
kurta, de nyilvánvalóvá tette, hogy Aviendha nem akar beszélgetni, még nem.
Hirtelen előreszaladt egy tűzifával megrakott szekérhez, és kiragadott egy
ágat, amely hosszabb volt a karjánál és vastagabb a hüvelykujjánál, és amit még
fel kellett volna aprítani gyújtósnak. Újra csatlakozva Elayne-hez elkezdte
hántani a késével; az éles penge borotvaként metszette le a kisebb ágakat. A
fájdalom eltűnt az arcáról. Most elszántnak tűnt.

Elayne a szeme sarkából figyelte,
ahogy sétáltak. Nem hitte volna, hogy Aviendha bántani akarja, bármit is
mondjon az a fajankó Mat Cauthon. De mégis... Keveset tudott a ji'e'tohról;
Aviendha keveset mesélt erről, mikor együtt voltak a Kőben. Talán Rand mondott
vagy tett valamit. Talán a becsületnek és a kötelességnek ez a vadító
labirintusa arra kényszerítette Aviendhát, hogy... Nem tűnt lehetségesnek. De
talán...

Mikor elérték a szobát, elhatározta,
hogy ő hozza fel a témát elsőként. A másik nő szemébe nézett – nagyon
fontolgatta, hogy megragadja-e a saidart – és megszólalt:

– Mat azt állítja, hogy meg
akarsz ölni.

Aviendha pislogott.

– A vízföldiek mindent képesek
megfordítani – mondta csodálkozva. A pálcát Nynaeve ágyának lábához helyezte,
és óvatosan mellé tette a kést. – A vérnővérem, Egwene megkért, hogy figyeljek
Randre miattad, amit meg is ígértem neki. – A csomagot és a kendőt letette az
ajtó közelében a padlóra. – Tohhal tartozom neki, de még inkább neked. –
Kioldozta blúzát, átbújtatta rajta fejét, majd csípőjére tolta alsóneműjét. –
Szeretem Rand al'Thort, és egyszer lefeküdtem vele. Tohhal tartozom, és
megkérlek, légy segítségemre, hogy eleget tehessek a tohnak. – Hátat fordítva a
nőnek, letérdelt a kis helyre, amely rendelkezésére állt. – Használhatod a
pálcát vagy a kést, ahogy kívánod; a toh az enyém, de a választás a tied. –
Felemelte állát, felfedve nyakát. Szemei zárva maradtak. – Bármelyiket is
választod, én elfogadom.

Elayne úgy érezte, összeroskad a
térde. Min azt mondta, a harmadik nő veszélyes lehet, de Aviendha? Várjunk csak! Azt mondta, hogy... Randdel! Keze az ágyon heverő kés felé mozdult, de összefonta karját,
hogy csapdába ejtse kezeit.

– Állj fel. És vedd fel a blúzodat!
Nem foglak megütni... – Csak néhányszor? Szorosabban összefonta karját, hogy a
helyükön tartsa kezét. – ...és egész biztosan nem fogom megérinteni azt a kést.
Kérlek, tedd el. – Odaadhatta volna a másik nőnek, de nem volt biztos benne,
hogy jó ötlet lenne, ha most hozzáérne. – Szeretem Randet, és nem érdekel, hogy
te is szereted. – A hazugság égette nyelvét. Aviendha már valóban lefeküdt
vele?

Megfordulva térdén, Aviendha
szemöldökét ráncolta.

– Nem vagyok biztos benne, hogy
értem. Azt javaslod, hogy osztozzunk rajta? Elayne, barátok vagyunk, de
anyavéreknek kell lennünk, ha asszonytársak akarunk lenni. Időbe fog kerülni,
hogy megbizonyosodjak róla, megtörténhet-e ez.

Észrevéve, hogy eltátotta a száját,
Elayne be is csukta.

– Úgy sejtem, ez így van – mondta
bágyadtan. Min határozottan állította, hogy osztozni fognak rajta, de biztosan
nem ilyen módon. Már a gondolat is erkölcstelen! – Kicsit bonyolultabb ez
annál, mint ahogy azt te tudod. Van még egy nő, aki szerelmes belé.

Aviendha olyan gyorsan ugrott talpra,
hogy úgy tűnt, egyik pillanatban még az egyik helyen van, majd a következőben a
másikon.

– Mi a neve? – Szeme lángolt, és
kezében tartotta a kést.

Elayne csaknem nevetett. Az egyik pillanatban osztozásról beszél, a következőben
indulatos, mint... mint... Olyan indulatos, mint én – fejezte be,
egyáltalán nem örülve a gondolatnak. Lehetne rosszabb is, sokkal rosszabb.
Lehetne Berelain. Ha valakinek kell lennie, akkor az akár Aviendha is lehet. És megfogok birkózni vele ahelyett, hogy a szoknyámat markolásznám,
mint egy gyerek. Leült az ágyra, kezét összekulcsolta ölében.

– Hagyd ezt abba, és ülj le,
Aviendha! És kérlek, vedd fel a blúzodat. Sok mindent kell elmesélnem neked.
Van egy nő – a barátom, a vérnővérem –, akit Minnek hívnak...

Aviendha felöltözött, de jelentős idő
telt el, míg leült, és még jóval hosszabb időbe telt, míg Elayne meg tudta
győzni arról, hogy Mint nem kellene bevenni kis szövetségükbe. Aviendha
legalább egyetértett vele. Végül vonakodva megszólalt.

– Meg kell ismerkednem vele. Nem
akarom őt megosztani egy olyan nővel, akit nem tudok anyavéremként szeretni. –
Majd figyelő tekintettel mérte végig Elayne-t, aki felsóhajtott.

Aviendha meggondolja, hogy
megosztozzon-e vele a férfin. Min kész megosztozni vele. Ő volt az egyetlen
hármuk közül, aki normális? A matraca alatti térkép szerint, Min hamarosan
Caemlynbe ér, vagy talán már ott is van. Nem tudta, mit akar ott tenni, azon
kívül, hogy látomásaival segít a férfinek. Ami azt jelentette, hogy Min Rand
közelében marad. Míg Elayne Ebou Darba megy.

– Van valami az életben, ami
egyszerű, Aviendha?

– Nincs, ha férfiak keverednek
bele.

Elayne nem tudta volna megmondani, mi
lepte meg jobban: hogy rájött, hogy nevet, vagy hogy Aviendha is így tesz.

Negyvenegyedik fejezet

Fenyegetés

Min, miközben lassan végiglovagolt
Caemlynen az égető déli nap alatt, valóban keveset látott a városból. Alig
vette észre az embereket és gyaloghintókat, a kocsikat és hajtóikat, melyek az
utcákat borították, bár át tudta irányítani pej lovát közöttük. Álmai egyike mindig
az volt, hogy nagyvárosban éljen és különös helyekre utazzon, de ma sem a
ragyogó tetőcserepekkel borított, színes tornyok, sem a tisztára sepert fasorok
nem keltették fel figyelmét, ahogy az utca a domb körül kanyargott. A tömeget
maguk előtt megnyitó aielek csoportjaira nézett csak rá másodszor is, vagy a
sólyomorrú, gyakran szakállas lovas járőrökre, de csak azért, mert a
történetekre emlékeztették, amelyeket még Murandy-ben hallott. Merana
feldühödött ezeken, és a két alkalommal is fellelt felperzselt nyomokon,
melyeket a Sárkány Követői hagytak maguk mögött, de Min úgy érezte, a többi aes
sedai aggódik. Minnél kevesebben beszéltek Rand amnesztiájáról, annál jobb.

A Királyi Palota előtti köztéren
meghúzta Vadrózsa kantárját, és gondosan letörölte arcát egy csipkés szegélyű
zsebkendővel, melyet aztán visszatett kabátujjába. Csak néhány embert lehetett
látni a nagy téren, talán azért, mert aielek őrködtek a palota főbb kapuinál.
Újabb aielek álltak a márvány vagy szépen aranyozott erkélyeken, vagy sétáltak
leopárdokként az oszlopsorok között. Andor Fehér Oroszlánja enyhén mozgott a
szellőben a palota legmagasabb kupolája felett. Egy másik, bíborszínű zászlót
az egyik toronyra tűztek ki, mely épp csak annyira nyílt ki a szellőben, hogy
Min ki tudta venni az aes sedai-ok fehér-fekete ősi szimbólumát.

Azok miatt az aielek miatt boldog
volt, hogy elutasította az ajánlatot, hogy őrzők kísérjék el idáig: az őrzők és
az aielek között biztosan szikrázott volna a levegő. Nos, valójában nem igazán
felajánlás volt, és úgy utasította el, hogy egy órával azelőtt lopakodott ki,
hogy az óra a fogadó kandallópárkányán a kijelölt időt ütötte volna. Merana
Caemlynből származott, és mikor kora hajnalban megérkeztek, egyenesen abba a
fogadóba vezette őket, amely a véleménye szerint a legjobb az Új Városban.

Azonban nem az aielek miatt maradt
Min a helyén. Nem kizárólag, bár rengeteg rémisztő történetet hallott a
feketekendős aielekről. Halvány rózsaszín kabátja és térdnadrágja a lehető
legelegánsabb volt, a leglágyabb gyapjúból, amelyet csak fel lehetett lelni
Salidarban, melyre hajtókáján, a kézelőn és a nadrág oldalán kék és fehér
virágokat hímeztek. Ingének szabása férfias volt, de vajszínű selyemből
varrták. Baerlonban, mikor édesapja meghalt, nagynénjei megpróbálták azzá
tenni, amit ők valódi, illedelmes hölgynek neveztek, de talán Miren nagynénje
megértette, hogy miután tíz évig fiúruhában szaladgált a bányákban, már késő
lányruhát adni rá. Még így is megpróbálkoztak vele, de Min olyan csökönyösen
ellenszegült nekik, mint ahogy azt is megtagadta, hogy megtanuljon ügyesen
bánni a tűvel. Eltekintve attól a szerencsétlen rövid epizódtól, mikor a
Bányász Pihenőjében szolgált fel – goromba hely volt, de nem maradt ott sokáig;
Rana, Jan és Miren szenvedélyesen intézkedtek ez ügyben, mikor rájöttek, nem
számított, hogy akkor már elmúlt húsz éves –, attól az egy alkalomtól
eltekintve soha nem viselt női ruhát szabad akaratából. Most azon gondolkodott,
hogy talán készíttetnie kellett volna egyet, e helyett a nadrág és kabát helyett.
Egy selyemruhát, mely rásimul deréknál, és mély a kivágása, és...

Úgy kell
elfogadnia, ahogy vagyok, gondolta,
ingerülten megrántva a kantárt. Nem változom meg egyetlen
férfi miatt sem. Csak éppen ruhája lehetett volna olyan egyszerű, mint
egy gazdáé, mint nem sokkal ezelőtt, haja a válláig göndörödött, és egy kis
hang azt suttogta: Bármi leszel, amiről úgy gondolod, hogy
azt várja tőled. Maga elé ütött egyet, olyan erősen, mint arra a
lovászra, aki megpróbált erőszakoskodni vele, és alig gyengédebben
megsarkantyúzta Vadrózsát. Gyűlölte, hogy minden férfi határozottan gyengének
hiszi a nőket. Csak egyetlen probléma volt: csaknem teljesen biztos volt abban,
hogy hamarosan meg fogja tudni, milyen érzés ez.

A palotakapu előtt leszállt lováról,
és megsimogatta a kancát, hogy tudassa vele, azt az ütést az előbb nem úgy
gondolta, miközben bizonytalanul figyelte az aieleket. A felük nő volt, és
jelentősen magasabb nála. A férfiak olyan magasra nyúltak, mint Rand, a
legtöbbjük legalábbis, de néhányan még nála is magasabbra nőttek. Mindegyikük
őt nézte – nos, valójában úgy tűnt, mindenre figyelnek, de határozottan őt is
nézték –, és amennyire ő látta, egyikük sem pislogott. Azokkal a lándzsákkal és
kerek pajzsokkal, íjjal hátukon, tegezzel oldalukon, a nehéz késekkel késznek
tűntek a gyilkolásra. Azok a fekete ruhadarabok, amelyek mellkasukra lógtak,
lehetnek a kendők. Úgy hallotta, az aielek senkit nem ölnek meg úgy, hogy
nincsenek elkendőzve. Remélem, valóban így van.

A legalacsonyabb nőhöz lépett. Sűrű,
sötétvörös, olyan rövidre vágott haj keretezte napbarnított arcát, melyhez Min
is hozzá volt szokva. Mint akit fából faragtak, de picit még Minnél is
alacsonyabb volt.

– Azért jöttem, hogy találkozzam
Rand al'Thorral – szólalt meg Min kicsit kelletlenül. – Min a nevem. Ismer, és
fontos üzenetet hoztam számára.

A vörös hajú nő a többi aielhez
fordult, szabad kezével gyors mozdulatokkal gesztikulált. A többi nő nevetésben
tört ki, mikor hátat fordított nekik.

– Elviszlek hozzá, Min. De ha
nem ismer téged, sokkal gyorsabban fogsz távozni, mint ahogy érkeztél. – Néhány
aiel nő ezen is nevetett. – Enailának hívnak.

– Ismer engem – mondta Min
elpirulva. Volt egy késpár az ingujjába dugva, amiről Thom Merrilin egyszer
megmutatta neki, hogyan kell használni, de az volt az érzése, hogy ez a nő
elvehetné azokat tőle, és könnyedén meghámozná velük. Egy kép villant fel
Enaila feje felett, majd azonnal el is tűnt. Valamilyen fajta koszorú volt;
Minnek fogalma sem volt, mit jelenthet.

– Vigyem be a lovamat is? Nem
hiszem, hogy Rand találkozni szeretne vele. – Meglepetésére néhány aiel
felkuncogott, nők és férfiak vegyesen, és Enaila szája is megrándult, mintha ő
is szeretne.

Egy férfi érkezett, hogy elvigye
Vadrózsát – Min úgy gondolta, ő is aiel lehet, a leszegezett szemek és a fehér
ruha ellenére –, és a lány követte Enailát a kapukon keresztül, végig a széles
udvaron, majd a tulajdonképpeni palotába. Kis megkönnyebbülést jelentett
számára, mikor meglátta a falikárpittal borított falú folyosókon dolgukra siető
vörös-fehérbe öltözött szolgákat, akik óvatosan szemmel tartották az aieleket.
Azok szintén megtöltötték a folyosókat, de csak úgy néztek rájuk, mint idegen
kutyákra szokás. Már kezdte azt hinni, a palotát aielek fogják megtölteni,
körülveszik Randet, aki talán szintén a barna, zöld és szürke árnyalatait
viselő nadrágot és kabátot visel, és pislogás nélkül bámul majd rá.

Enaila megállt egy magas, széles,
oroszlán faragásokkal díszített, nyitva álló ajtó előtt, és gyorsan mozgatta
kezét az őrt álló aielek felé. Mindannyian nők voltak. Egyikük, egy lenszőke
nő, aki jóval magasabb volt, mint a legtöbb férfi, visszajelzett neki.

– Várj itt – szólalt meg Enaila,
és bement.

Min tett egy lépést utána, és
véletlenül egy lándzsa állta el az útját, amelyet a lenszőke hajú nő tartott a
kezében. Vagy talán nem véletlenül, de Mint ez nem érdekelte. Már látta Randet.

Egy nagy, aranyozott trónon ült,
amelyet mintha teljes egészében sárkányokból készítettek volna. Egy arannyal
dúsan hímzett kabátot viselve és kezében minden dolog közül épp egy zöld-fehér
bojtokkal ellátott lándzsahegyet tartva. Egy magas emelvényen egy másik trón
állt mögötte, amely szintén aranyozott volt, de a pirosat ellensúlyozandó,
fehér ékkövekből raktak ki rajta egy oroszlánt. Az Oroszlános Trón, ha lehet
hinni a szóbeszédnek. Pillanatnyilag azonban az sem érdekelte volna, ha a férfi
lábtartónak használja. Fáradtnak tűnt. Olyan jóképű volt, hogy a szíve
belesajdult. Szüntelenül képek táncoltak körülötte. Aes sedai-ok és őrzők,
amely áradat olyasmi volt, amiből ő megpróbált elszabadulni; nem tudta volna
megmondani, mit jelentenek, éppúgy, mint a többi, de mindig ott voltak. Rand
esetében arra kényszerítette magát, hogy figyelje őket, mert különben csak
bámulta volna a férfi arcát. A képek egyikét minden alkalommal látta, mikor
találkozott a férfival. Villódzó fények ezrei, mintha csillagok vagy
szentjánosbogarak lennének, száguldottak valamilyen feketeségbe, megpróbálták
kitölteni, beleszáguldottak, és az elnyelte őket. Most úgy tűnt, több fény van,
mint korábban bármikor, de a sötétség is nagyobb mértékben nyelte el őket. És
volt ott még valami, valami új, egy sárga, barna és bíbor aura, melytől
összeszorult a gyomra.

Megpróbálta a nemeseket figyelni,
akik előtte álltak – biztosan azok voltak, hiszen finoman hímzett kabátokat,
gazdag díszítésű selyemruhákat viseltek –, de ott semmit sem látott. Ez igaz
volt az emberek nagy részére az idő túlnyomó többségében, és még ha látott is
valamit, fogalma sem volt arról, mit jelzett előre. Ennek ellenére, erőlködve
összehúzta szemét. Ha csak egyetlen képet ki tud venni, csak egyetlen aurát
meglát, az már segíthet a férfinek. A történetek alapján, amelyeket azóta
hallott, hogy megérkezett Andorba, minden segítségre szüksége van.

Mélyet sóhajtva végül feladta. A
bandzsítás és erőlködés mit sem segít, ha semmi nincs ott, amit látni lehetne.

Hirtelen észrevette, hogy a nemesek
elvonulnak. Rand talpra ugrott, és Enaila integetett a lánynak, hogy lépjen be.
Rand mosolygott. Min úgy érezte, szíve ki fog szakadni mellkasából. Tehát ezt
érezték azok a nők, akiket mindig kinevetett, hogy egy férfi lába elé vetik
magukat. Nem. Ő nem egy kerge kislány, idősebb volt, mint a férfi, már túl volt
az első csókon, mikor az még azt hitte, a juhok felügyelete alól kibújni a
legjobb dolog a világon, ő... Fény, ne hagyd, hogy a térdem
cserbenhagyjon!

Oda sem figyelve ledobta a Sárkány
Jogarát a trónra, ahol addig ült, egy ugrással lent termett az emelvényről, és
keresztülsietett a Nagy Csarnokon. Amint elérte Mint, átölelte karja alatt, a
levegőbe emelte, és megpörgette, még mielőtt Dyelin és a többiek távozhattak
volna. Néhány nemes megbámulta őket, és nyugodtan tehették, amennyire ez őt
érdekelte.

– Fény, Min, milyen jó látni az
arcodat! – nevetett fel. – Sokkal jobb, mint Dyelin vagy Ellorien merev arcát.
De még ha Aemlyn, Arathelle, Pelivar, Luan és mindenki más kijelentette volna,
hogy odáig van az örömtől, mivel Elayne úton van Caemlyn felé ahelyett, hogy
kétkedéssel vagy akár hazugnak tartva őt bámulnának rá, akkor is mindennél
jobban örült volna annak, hogy láthatja Mint.

Mikor visszatette a nőt a padlóra, az
a mellkasának támaszkodott, megragadta karját, és nehezen lélegzett.

– Sajnálom – szólalt meg a
férfi. – Nem akartam, hogy elszédülj. Csak tényleg nagyon örülök, hogy itt
vagy.

– De elszédítettél, te gyapjúagyú
birkapásztor – mormolta a lány a mellkasának. Ellökte magát a férfitől, és
felbámult rá hosszú szempilláin keresztül. – Hosszú út áll mögöttem, az éjszaka
közepén érkeztem, vagy majdnem akkor, és te úgy rángatsz fel-alá, mint egy
zsáknyi zabot. Hát abszolút nem tanultál illemet?

– Gyapjúagyú – nevetett a férfi
lágyan. – Min, nevezhetsz hazugnak, de tényleg hiányzott, hogy halljam, amint
így nevezel engem. – A nő most nem nevezte semminek, csak bámult fel rá, a
metsző tekintet teljesen eltűnt. Szempillái hosszabbnak tűntek, mint amire
emlékezett.

Észrevéve hol vannak, megfogta a lány
kezét. A trónterem nem a megfelelő hely régi barátok találkozására.

– Gyere, Min. A nappaliban
ihatunk egy kis hideg puncsot. Somara, a lakosztályomban leszek; mindenkit
elküldhetsz.

Somara nem tűnt ettől boldognak, de
mindenkit elbocsátott önmagán és Enailán kívül. Mindketten kicsit mogorvának
tűntek, amit a férfi nem értett. Elsősorban azért engedte Somarának, hogy ilyen
sokan gyűljenek össze a palotán belül, mert Dyelint és a többieket fogadta.
Bashere valami miatt a katonái várostól északra fekvő táborába ment. Hajadonok
emlékeztetőként, és Bashere, mert túl sokan lehetnek az emlékeztetők. Remélte,
hogy a két Hajadon nem tervez semmilyen anyáskodást. Úgy vette észre, ők
többször őrködnek mellette, mint amennyi járna nekik, de Nandera ugyanolyan
hajthatatlan volt, mint Sulin annak idején, mikor odaállt elé, és elmondta,
pontosan ki mit fog tenni. Parancsolhatott a Far Dareis Mainak, de nem volt
Hajadon, így a többihez semmi köze nem volt.

Min a faliszőnyegeket tanulmányozta,
miközben a férfi végigvezette a folyosón. Berakásos ládákat és asztalokat,
aranytálakat és a falmélyedésekben álló magas, a Tengeri Nép porcelánjából
készült vázákat csodált meg. Enailát és Somarát háromszor végigmérte tetőtől
talpig. De egyszer sem nézett a férfire vagy szólt hozzá. Keze befedte a nő
kezét, és érezte, hogy pulzusa őrülten száguld. Remélte, hogy a lány nem mérges
rá, amiért körbeforgatta.

Nagy megkönnyebbülésére Enaila és
Somara elfoglalták helyüket az ajtó két oldalán, bár mindketten csak bámultak
rá, mikor puncsot kért, és meg kellett ismételnie magát. A nappaliban levette
kabátját, és leterítette egy székre.

– Ülj le, Min! Ülj le! Pihenj és
engedd el magad! A puncs hamarosan itt lesz. Mindent el kell mesélned! Hol
jártál, hogy kerülsz ide, és miért az éjszaka közepén érkeztél? Nem biztonságos
éjszaka utazni, Min. Most még kevésbé, mint bármikor. A legjobb szobákat adom
neked a palotában – nos, a második legjobbakat; ezek a legjobbak –, és aiel
kíséretet, akik vigyáznak rád, bárhova is menj. Minden durváskodó és erős ember
le fogja kapni előtted kalapját és meghajtja fejét, hacsak nem szalad egyenesen
egy házfalnak, mikor megpróbál a lehető leggyorsabban elrohanni a környékről.

Egy pillanatig azt hitte, a nő el
fogja nevetni magát, ahogy ott az ajtónál állt, de ehelyett mély levegőt vett,
és előhúzott egy levelet a zsebéből.

– Nem mondhatom meg, honnan
jöttem – megígértem, Rand –, de Elayne ott van, és...

– Salidar – vágott közbe a
férfi, és elmosolyodott azon, ahogyan elkerekedett a nő szeme. – Tudok néhány
dolgot, Min. Talán többet, mint hinnéd.

– Lá... látom, hogy így van –
mondta alig hallhatóan. A férfi kezébe tette a levelet, majd hátralépett.
Hangja határozottabbá vált, mikor hozzátette: – Megesküdtem, hogy mindenek
előtt ezt átadom neked. Most menj, és olvasd el!

Felismerte a pecsétet, a liliomot a
sárga viaszban, és Elayne könnyű írásával papírra vetett nevét, de habozott,
mielőtt felnyitotta volna. A tiszta törések a legjobbak, és ő elkövetett egyet,
de a levéllel a kezében nem tudott megálljt parancsolni magának. Elolvasta,
majd leült kabátjára, és elolvasta még egyszer. Rövid volt.

Rand,

Nyilvánvalóvá tettem érzéseimet
irántad. Tudom, hogy nem változtál meg. Remélem, hogy úgy érzel irántam, mint
én irántad. Min segíthet neked, csak hallgass rá. Úgy szeretem, mint a
nővéremet, és remélem, te is úgy szereted őt, mint én.

Elayne

A nő tintája elfogyhatott a végére,
mert az utolsó szavak sietve odavetett macskakaparással íródtak, nagyon
különbözve a korábbi mondatok eleganciájától. Min odasompolygott, fejét
csavargatta, és megpróbálta elolvasni a levelet anélkül, hogy túl feltűnőnek
tűnjön, de mikor felemelkedett, hogy kihúzza maga alól kabátját – a kis kövér
ember ter'angreal a zsebében volt –, a nő újra hátrahőkölt.

– Minden nő megpróbálja
megőrjíteni a férfiakat? – mormolta Rand.

– Micsoda?!

A levélre bámult, és félig magához
beszélt.

– Elayne olyan gyönyörű, hogy
nem tehetek mást, folyton bámulom, de az idő felében nem tudom, azt szeretné-e,
ha megcsókolnám vagy ha a lábai elé térdelnék... és imádnám, a Fény segítsen
rajtam. Azt írja, tudom, hogyan érez. Ezelőtt két levelet írt nekem: az egyik
tele volt szerelemmel, míg a másik azt mondta, soha többet nem akar látni.
Abban az időben csak ültem, azt kívánva, hogy az első legyen igaz, a második
csak valamilyen tréfa vagy hiba, vagy... És Aviendha. Ő is gyönyörű, de minden
nap, amelyet vele töltök, csatával telik. Nem kapok tőle több csókot, soha
többet, és nincs kétségem, hogyan érez. Boldog voltam, hogy láttam elmenni, de
ő még jobban örült annak, hogy elmehet. Csak éppen még mindig azt várom, hogy
látom, mikor megfordulok, és mikor nincs ott, belül valami hiányolja őt. „Vannak
dolgok, amikért érdemes harcolni.” – Min hallgatásában valami arra késztette,
hogy felnézzen. Olyan kifejezéstelen arccal nézett vissza rá, mint egy aes
sedai.

– Soha nem mondta neked senki,
hogy nagy udvariatlanságra vall egy nőről beszélni egy másik nő füle hallatára?
– Hangja tökéletesen határozott volt. – Még inkább két másik nőről.

– Min, te a barátom vagy –
ellenkezett a férfi. – Nem úgy gondolok rád, mint egy nőre. – Valami rossz volt
abban, amit mondott; azonnal tudta, amint a szavak elhagyták a száját.

– Úgy? – Hátralökve kabátját, a
nő csípőjére tette kezét. Nem a csaknem megszokott dühös póz volt ez. Csuklóját
megfordította, így ujjai felfelé mutattak, és ez valahogy nagyon mássá tette.
Egyik térdét meghajlította, és ez... Most első alkalommal valóban látta a nőt;
nem csak Mint, hanem azt, hogyan nézett ki. Nem a szokványos egyszerű barna
térdnadrágot és inget viselte, hanem halványpirosat és hímzettet. Nem a
szokványos rövidre nyírt haj lógott fülére, hanem a nyakáig omló fürtök. – Úgy
nézek ki, mint egy fiú?

– Min, én...

– Úgy nézek ki, mint egy férfi?
Mint egy ló? – Egy gyors lépéssel elért a férfihez, és határozottan leült az
ölébe.

– Min – kérdezte megrendülve –,
mit művelsz?

– Meggyőzlek, hogy nő vagyok,
gyapjúagyú. Nem úgy nézek ki, mint egy nő? Nem olyan az illatom, mint egy
nőnek? – Enyhén virágillata volt, most, hogy felfigyelt rá. – Nem nézek ki...
De elég ebből. Válaszolj a kérdésre, birkapásztor!

A „birkapásztor” és a „gyapjúagyú”
volt, mely lecsillapította rémületét. Az igazat megvallva, meglepően
kellemesnek tűnt, ahogy ott ült. De Min volt, aki úgy gondolta, ő csak egy
falusi fiú, hajában szalmával, és nem túl sok józan ésszel.

– Fény, Min, tudom, hogy nő
vagy. Nem akartalak megbántani. A barátom is vagy. Annyi az egész, hogy
kényelmesen érzem magam veled. Nem számít, ha előtted ostobán viselkedem. Olyan
dolgokat beszélhetek meg veled, amiket senki mással, még Mattel és Perrinnel
sem. Ha mellettem vagy, minden kötéstől megszabadulok, minden feszültség
eltűnik a vállamról. Hát nem látod, Min? Szeretem, ha a közelemben vagy. Hiányoztál.

Összekulcsolta karját, és oldalról a
férfire nézett, szemöldökét ráncolva. Lába megrándult; ha elérte volna a
padlót, bizonyára azt kopogtatta volna.

– Ez az egész Elayne-nel. És
ezzel az... Aviendhával. Ha már itt tartunk, ő kicsoda? Nekem ez úgy hangzott,
mintha mindkettejüket szeretnéd. Ó, hagyd abba a mellébeszélést! Tartozol nekem
néhány válasszal. Azt mondtad, hogy... Csak válaszolj nekem! Mindkettejüket
szereted?

– Talán igen – felelte a férfi
lassan. – A Fény segítsen nekem, azt hiszem, talán igen. Ez már kéjenccé tesz
engem, Min, vagy csak egy ostoba, mohó emberré? – A nő kinyitotta a száját,
majd bezárta; dühösen megrázta a fejét és összeszorította ajkát. Gyorsan
folytatta, mielőtt megmondhatta volna, szerinte melyik illik rá jobban; valójában
nem akarta tőle hallani. – Most már nem igazán számít. Végeztem ezzel.
Elküldtem Aviendhát, és nem engedem, hogy visszajöjjön. Nem fogom hagyni, hogy
egy mérföldnél közelebb kerüljek Elayne-hez, vagy ha rajtam múlik, tíz
mérföldnél.

– A Fény...! Miért, Rand? Mi
adja meg neked a jogot, hogy dönts helyettük?

– Min, hát nem látod? Célpont
vagyok. Minden nő, aki szeret engem, maga is célponttá válik. Még ha nekem is
szánják a nyílvesszőt, eltalálhatja őt. – Mélyet sóhajtva hátradőlt, karját a
rózsafaragásokkal díszített karfán tartva. A nő mocorgott egy kicsit, arcán a
legkomolyabb kifejezéssel, amelyet nála valaha is látott. Min mindig
mosolygott, mindig szórakoztatta valami apróság. Csak most éppen nem; ő maga is
halálosan komoly volt. – Lan azt mondta nekem, bizonyos szempontból hasonlítunk
egymásra és igaza volt. Vannak emberek, akik körül terjed a halál. Ő. Én. Ha
egy ilyen férfi szerelmes lesz, a legszebb ajándék, melyet a nőnek adhat, az,
ha a lehető legnagyobb távolságot teszi kettejük közé. Belátod ezt, nem igaz?

– Amit én látok... – Egy
pillanatra a nő elhallgatott. – Rendben. A barátod vagyok, és örülök, hogy
ezzel tisztában vagy, de ne merd azt hinni, hogy feladom. Meg foglak győzni,
hogy nem vagyok férfi vagy ló.

– Min, azt mondtam, hogy...

– Na nem, birkapásztor. Ez nem
elég. – Úgy tekergőzött ölében, hogy a férfinek meg kellett köszörülnie torkát,
míg a nő a mellkasának szegezte ujját. – Könnyeket akarok látni a szemedben,
mikor mondod. Nyál csorogjon az álladon, és botladozzon a hangod.

Rand elnevette magát.

– Min, tényleg jó, hogy itt
vagy. De te csak egy sáros lábú fickót látsz Folyóközből, nem igaz?

A nő hangulata villámgyorsan
változott.

– Látlak, Rand – mondta
különösen halkan. – Látlak. – Megköszörülte torkát, mesterkélten elrendezte
magát, kezét térdére helyezve. Ha egyáltalán lehetséges volt mesterkélten ülni
ott, ahol ő ült. – Akár folytathatom is azzal, amiért jöttem. Láthatóan tudsz
Salidarról. Azt elárulhatom, hogy emiatt meg fog emelkedni néhány szemöldök.
Amit valószínűleg nem tudsz, az az, hogy nem jöttem egyedül. Egy küldöttség
érkezett Salidarból, hogy találkozzon veled.

Lews Therin mormogott, akár egy
távoli vihar. Az aes sedai-ok emlegetése mindig felébresztette Alanna és a
megkötés óta, ha nem is annyira, mint mikor Taim közelében volt.

Még Lews Therin morgolódásával együtt
is, Rand csaknem elmosolyodott. Azonnal gyanút fogott, amint Min átadta neki a
levelet. A megerősítés csaknem olyan jó volt, mintha a félelmük bizonyítéka
lenne, ahogy gondolta. Milyenek lehetnének a lázadók, akik kénytelenek a
Fehérköpenyek befolyási területének szélén rejtőzni? Nagyon valószínű, hogy azt
kívánják, bár tudnák, hogyan csúszhatnának vissza a Toronyba, és a körmüket
rágják, hogy kiötöljék, hogyan nyerhetnék el Elaida bocsánatát. Amennyit Elaidáról
tudott, annak alapján volt egy kis esélyük, és nekik jobban kell ismerniük őt,
mint neki. Ha egy küldöttséget küldtek az Újjászületett Sárkányhoz, a férfihez,
aki tud fókuszálni, több mint késznek kellett lenniük arra, hogy elfogadják a
védelmét. Ez nem Elaidára vallott, aki láthatóan azt hitte, meg tudja venni, és
valószínűleg egy vesszőből font kalitkában tartaná, akár egy szürkebegyet.
Egwene homályos ígéretei aes sedai-okról, akik támogatják őt, mintha kezdtek
volna teljesülni.

– Ki jött veled? – kérdezte. –
Talán ismerem. – Nem igazán ismert aes sedai-t Moiraine-en kívül, és ő mostanra
halott, de találkozott néhánnyal. Ha közülük valamelyik, az megnehezítené
kicsit a dolgokat. Akkoriban még tényleg Min falusi tuskója volt, aki
megrémült, ha egy aes sedai ráemelte tekintetét.

– Többen vannak, Rand. Kilencen.
– A férfi meglepődött, mire gyorsan folytatta. – Ez dicsőséget jelent, Rand;
háromszor annyian vannak, mint ahányan egy király vagy királynő elé szoktak
járulni. Merana – ő a vezető, a Szürke ajah tagja –, egyedül fog ide jönni ma
délután, és soha nem jönnek egynél többen a közeledbe, kivéve, ha máshogy
kívánod. A Rózsák Koronájában szálltak meg, az Új Városban; gyakorlatilag
teljesen elfoglalták az őrzőikkel és a szolgákkal. Merana engem küldött előre,
mert ismerlek, és így egyengethetem az utat. Nem akarnak ártani neked, Rand,
ebben biztos vagyok.

– Ez észrevétel vagy a
véleményed, Min? – Különösnek tűnt, hogy komoly beszélgetést folytat egy nővel,
aki az ölében ül, de ő mégiscsak Min volt. Ez tette különbözővé. Csak nem
szabad erről megfeledkeznie.

– A véleményem – ismerte be a nő
vonakodva. – Rand, minden nap láttam mindegyiküket, végig a hosszú úton
Salidarból idáig. Ha azt tervezik, hogy ártanak neked, látnom kellett volna
valamit. Nem hiszem, hogy ennyi idő alatt semmi sem látszik. – Megfordult, és
aggódva nézett a férfire, ami aztán hirtelen elszánt határozottsággá vált. –
Van még valami, amit el kell mondanom, ha már itt tartunk. Láttam egy aurát
körülötted a trónteremben. Aes sedai-ok fognak neked fájdalmat okozni. Vagy
legalábbis nők, akik tudnak fókuszálni. Minden zavaros volt; nem vagyok biztos
az aes sedai-ok szerepében. De többször történik meg, mint egyszer. Azt hiszem,
emiatt látszott az egész olyan tülekedőnek. – A férfi csendesen nézett rá, és
Min elmosolyodott. – Kedvelem ezt benned, Rand. Elfogadod, amit meg tudok
tenni, és amit nem. Nem kérdezel, hogy biztos vagyok-e benne, vagy hogy mikor
fog történni. Soha nem kérdezel többet, mint amennyit tudok.

– Nos, egy dolgot meg kell
kérdeznem. Biztos lehetsz benne, hogy ezek az aes sedai-ok a látomásodban nem
azok az aes sedai-ok, akik veled jöttek?

– Nem – válaszolt a nő
egyszerűen. Ez pedig azon dolgok egyike volt, amit a férfi kedvelt benne; soha
nem próbált kitérni.

Óvatosnak kell
lennem – suttogta
Lews Therin elszántan. – Még ezek a félig kiképzett
leányzók is veszélyesek lehetnek, ha kilenc van belőlük. Nekem...

Nekem kell – gondolta Rand határozottan. Egy
pillanatig zavarodottság érződött Lews Therin felől, majd visszaiszkolt
árnyékos rejtekhelyére. Mostanában mindig így tett, ha Rand beszélt hozzá. Az
egyetlen problémát az jelentette, hogy Lews Therin érzékelhetően többet lát és
hall, és szándékában áll reagálni rá. Nem volt újabb eset, amikor megpróbálta
volna megragadni a saidint, de Rand most már óvatos volt. A férfi magának
akarta Rand elméjét és testét, azt gondolta, hogy az a sajátja, és ha csak
egyszer sikerül átvennie az irányítást, Rand nem volt biztos benne, hogy nem ez
lenne a végeredmény. Lews Therin Telamon, amint jár és beszél, miközben Rand
al'Thor csak egy hang a fejében.

– Rand – szólalt meg Min
nyugtalanul –, ne nézz így rám. A te oldaladon állok, ha már oldalválasztásra
kerül sor. Megtörténhet, egy kicsit. Azt hiszik, el fogom mondani nekik, amit
tőled hallok, de nem fogom, Rand. Csak annyit akarnak tudni, hogyan álljanak
hozzád, mit várhatnak, de egyetlen szót sem fogok mondani nekik, amit te nem
akarsz tudatni, és ha hazugságra kérsz, azt is megteszem. Nem fognak tudni a
látomásaimról. Azok a tieid, Rand. Tudod, hogy bárkit megnézek, akit csak
akarsz, beleértve Meranát és a többieket is.

Kényszeríttette magát, hogy a
vicsorgás eltűnjön arcáról, és lágy hangon szólaljon meg.

– Nyugodj meg, Min. Tudom, hogy
az én oldalamon állsz. – Ez egyszerűen az igazság volt. Ha Minre gyanakodna, az
olyan lenne, mintha önmagára gyanakodna. Lews Therint pillanatnyilag elintézte;
most ideje Meranával és küldöttségével törődni. – Mondd meg nekik, hogy
jöhetnek hárman egyszerre. – Ezt tanácsolta Lews Therin Cairhienben; egyszerre
csak három. A férfi láthatóan azt hitte, képes egyszerre három aes sedai-jal
elbánni. Úgy tűnt, nagyon lenézi azokat, akik mostanában aes sedai-nak hívták
magukat. De Cairhienben más volt a helyzet. Merana meg akarta nyugtatni, és fel
akarta készíteni, mielőtt egyetlen aes sedai is közel megy hozzá. Hadd rágódjon
a három főre szóló meghíváson és gondolkodjon azon, vajon ez mit jelenthet. –
Emellett egyikük sem léphet a Belső Városba az engedélyem nélkül. És nem
próbálkozhatnak fókuszálással a közelemben. Mondd el ezt nekik, Min! Tudni
fogom, melyik pillanatban nyúlnak a Forrás után, és nem fogok neki örülni.
Mondd el nekik!

– Ők se lesznek túlságosan elbűvölve,
Birkapásztor – mondta a nő szárazon. – De elmondom nekik.

Egy csattanást hallva, Rand
elfordította a fejét.

Sulin épp csak belépett az ajtón
vörös és fehér ruhájában, arcát annyira elborította a vér, hogy a heg még a
szokásosnál is sápadtabban emelkedett ki orcáján. Fehér haja megnőtt, mióta
szolgálóruhát öltött, de még mindig rövidebb volt, mint bármelyik másik
szolgáé. Harfor asszony kis csigákba göndörítette haját. Sulin gyűlölte ezért.
Lábánál egy aranyszegéllyel futtatott ezüsttálca hevert, mellette ezüsttel
cizellált aranykelyhek. A boroskancsó megremegett még egyszer utoljára, mikor
ránézett, majd csodálatos módon állva maradt, bár láthatóan legalább annyi bor
ömlött a tálcára és a szőnyegre, mint amennyi a kancsóban maradhatott.

Min csaknem talpra kászálódott már,
mikor megragadta derekánál, és visszahúzta magához. Jócskán itt van már az
ideje, hogy nyilvánvalóvá tegye, végzett Aviendhával, és Min nem fogja bánni,
ha segíthet ebben. Valóban, egy pillanatnyi ellenállás után a férfinek dőlt, és
mellkasának támasztotta a fejét.

– Sulin – szólalt meg a férfi –,
egy jó szolgáló nem hajítja le a tálcákat. Most vedd fel, és tedd azt, amire
megkértek! – Sötéten a férfire bámulva, a nő épp csak nem remegett.

Annak kiötlése, hogyan engedheti meg
a nőnek, hogy eleget tegyen tohjának úgy, hogy legalább egy keveset lerójon
abból, amivel tartozott neki, majdhogynem briliáns volt. Most Sulin
gondoskodott a szobáiról, csak neki dolgozott és őt szolgálta ki. A nő
természetesen gyűlölte ezt, különösen, mivel a férfi minden nap látta, mit
tesz, de többé nem törte a hátát, miközben padlót súrolt végig az egész
palotában vagy a mosáshoz cipelte egész nap a nehéz vizesvödröket. Rand
gyanította, hogy Sulin inkább hagyná, hogy valamennyi, a Sárkánybérc ezen
oldalán lévő aiel lássa szégyenét, mint éppen ő, de jelentősen csökkentette a
munkáját ezzel, valamennyire könnyített lelkiismeretén, és ha az, hogy neki
dolgozik, ráveszi arra, hogy korábban vessen véget tohjának, csak annál jobb.
Sulinhoz a cadin'sor illett, és a lándzsa, nem a szolgaruha és hogy az ágyát
igazgassa.

Felkapva a tálcát a nő végigvonult a
szobán, és durván lecsapta azt egy elefántcsont berakásos asztalra. Mikor
megfordult, a férfi utánaszólt:

– Ő Min, Sulin. A barátom. Nem
ismeri az aiel életmódot, és nagyon helyteleníteném, ha valami kellemetlen
történne vele. – Csak most jutott eszébe, hogy a Hajadonoknak talán meglesz a
maguk véleménye arról, hogy elküldte magától Aviendhát, és arról, hogy egy
másik nőt tart az ölében, amint a lány távozott. A saját véleményük és a saját
módjuk, hogyan reagáljanak erre. – Ami azt illeti, ha valamilyen baj történik
vele, az olyan lesz, mintha velem történne.

– Miért akarná Aviendhán kívül
bárki más bántani ezt a nőt? – kérdezte Sulin mogorván. – Túl sok időt töltött
azzal, hogy rólad álmodozott, ahelyett, hogy megtanított volna arra, amit
tudnod kellene. – Megrázta magát, úgy dörmögte. – Sárkány nagyuram. – Úgy
érezte, valószínűleg mormolásnak szánta. Kétszer csaknem elesett, miközben
pukedlizett, mielőtt kiegyenesedhetett volna, és nekiment az ajtónak, miközben
kifelé sietett.

Min megfordította a fejét, hogy
felnézhessen rá.

– Nem hiszem, hogy valaha is
láttam volna hasonló szolgálót, Rand. Azt hiszem, kést döfött volna beléd, ha
van egy a keze ügyében.

– Talán belém rúgott volna –
kuncogott a férfi –, de soha nem szúrt volna le. Azt hiszi, hogy a rég
elveszett bátyja vagyok. – Zavarodottság jelent meg Min szemében: szinte látta,
ahogy száz kérdés vetődik fel benne. – Hosszú történet. Majd valamikor
elmesélem neked. – Egy részét valóban elmondaná. Soha senki sem fogja megtudni,
hogy mi mindent kell elviselnie Enailától, Somarától és néhány másik
Hajadontól. Nos, a Hajadonok már valamennyien tudták, de senki más.

Melaine lépett be, ahogy az aielek
szoktak, ami annyit jelentett, hogy bedugta a fejét, körülnézett, majd ő maga
is belépett. Soha nem tudta kitalálni, mi vehetné rá őket, hogy ne lépjenek be.
Főnökök, Tudós Asszonyok és Hajadonok besétáltak már hozzá, mikor alsóneműben
volt, ágyban hevert, vagy éppen fürdött. Közelebb lépve, az aranyhajú Tudós
Asszony lábát keresztezve leült elé a szőnyegre karkötők csörgésétől kísérve,
és gondosan elrendezte szoknyáját. Zöld szemei semlegesen vizsgálgatták Mint.

Ez alkalommal Min semmilyen
erőfeszítést nem tett, hogy felálljon. Ami azt illeti, annak alapján, ahogyan
hozzádőlt – mellkasához szorítva fejét, lassan lélegezve –, nem volt biztos
benne, nem aludt-e el a nő. Végül is azt mondta, éjjel érkezett Caemlynbe.
Hirtelen felfigyelt arra, hogy keze a lány derekára simult, és határozottan a
szék karfájára tette. A nő csaknem sajnálkozóan felsóhajtott, és a férfihez
bújt. Kétségtelenül azért, hogy aludjon.

– Híreim vannak – szólalt meg
Melaine –, és nem tudom, melyik fontosabb. Egwene elment a táborból. Elment egy
helyre, melyet Salidarnak hívnak, ahol aes sedai-ok vannak. Ezek azok az aes
sedai-ok, akik támogathatnak téged. Kérésére erről nem beszéltünk neked
korábban, de most elmondom, hogy csökönyösek, fegyelmezetlenek, veszekedősek és
tökéletesen biztosak magukban akkor is, ha nincs erre okuk. – Hangja
felerősödött a végére, és előrenyújtotta a fejét.

Tehát a cairhieni álomjárók egyike
beszélt Melaine-nel álmában. Ez volt minden, amit az álomjárók képességeiről
tudott, és mivel hasznára lehetett volna, csak ritkán voltak hajlandók
rendelkezésére bocsátani. Ami különösnek tűnt, az a beszéd a csökönyösségről és
a többiről. A legtöbb aiel úgy viselkedett, mintha úgy hinné, az aes sedai-ok
meg fogják ütni őket, és hogy megérdemlik, ha ez történik, és szándékukban állt
ezt egyetlen nyikkanás nélkül elfogadni. Még a Tudós Asszonyok is tisztelettel
beszéltek az aes sedai-okról, ha egyáltalán szóba kerültek. Néhány dolog
nyilvánvalóan megváltozott. Azonban csak annyit felelt:

– Tudom. – Ha Melaine-nek
szándékában áll elmondani neki, miért gondolják így, kérés nélkül kell
megtennie. Ha nem akarja, a kérés se segítené hozzá a válaszhoz. – Egwene-ről
és Salidarról is tudok. Most kilencen vannak Caemlynben Salidarból. Min is
velük érkezett. – Min végigsimított mellkasán, és mormolt valamit. Lews Therin
is újra elégedetlenkedett, csak túl halkan ahhoz, hogy érteni lehessen, és Rand
hálás volt a zavarásért. Min... kellemes volt. Az egekig felháborodna, ha tudna
erről. Vagy talán újra megígérné, hogy megfizet ezért, és kinevetné. Néha
nagyon csípős tudott lenni.

Melaine nem mutatott meglepetést
információi miatt, még kendőjét sem igazította meg. Mióta feleségül ment
Baelhez, mintha „lágyabb lenne” – nem ez a helyes kifejezés, túl szelíd ahhoz,
hogy leírja Melaine-t –, kevésbé lett volna indulatos.

– Ez lett volna a második hírem.
Vigyáznod kell velük, Rand al'Thor, és határozottan kell viselkedned. Semmi
mást nem fognak elfogadni. – Valóban változás történt.

– Két lányod lesz – mormolta
Min. – Ikrek, akik tükörképekként fognak hasonlítani egymásra.

Ha Melaine korábban nem mutatott
meglepetést, most bepótolta azt is. Szeme kitágult, és annyira meglepettnek
tűnt, hogy csaknem felemelkedett a padlóról.

– Hogy tudhatod...? – kezdte
hitetlenkedve, majd megállt, hogy összeszedje magát. Még így is elakadt lélegzettel
folytatta. – Én se tudtam biztosat a gyermekről ma reggelig. Hogy tudhatsz te
erről?

Min felült, és olyan pillantást
vetett a férfire, amelyet az túlságosan is jól ismert. Valami miatt ez az ő
hibája. A nő nem volt tökéletesen tökéletes, bár csak kis hibái akadtak. A
kabátját babrálva mindenhova nézett Melaine-t kivéve, és mikor újra a férfire
esett a pillantása, a korábbi érzés variációja látszott benne. Ő rángatta ebbe
bele, az ő dolga, hogy ki is húzza a bajból.

– Minden rendben van, Min – mondta.
– Ő egy Tudós Asszony, és azt hiszem, olyan dolgokat tud, melyektől égnek állna
a hajad. Biztos vagyok benne, hogy megígéri, hogy tartja majd a száját, és
rábízhatod a titkodat.

Melaine-nek csaknem összeakadt a
nyelve, olyan gyorsan megígérte.

Rand újabb, ugyanolyan pillantást
kapott erre válaszul Mintől, mielőtt a lány leült volna Melaine mellé. Talán
megvető. Hogy várhatta, hogy kihúzza a bajból? Melaine nem feledkezne meg erről
csak azért, mert megkéri rá, de meg fogja tartani ígéretét és a titkot. Róla is
eleget őrzött már.

Minden vonakodása ellenére Min jóval
részletesebb magyarázatot adott, mint a férfinek valaha is, melyben talán a
másik nő állandó kérdései segítették, és talán Melaine változó hozzáállása is.
Olyan volt, mintha Melaine elkezdené egyenrangúnak tekinteni Mint, nem pedig
csak vízföldinek.

– Figyelemreméltó – mondta
Melaine végül. – Mintha álmodás nélkül értelmeznél egy álmot. Kettő, azt
mondtad? És mindketten lányok? Bael olyan boldog lesz. Dorindha három fiúval
ajándékozta meg, de mindketten tudjuk, hogy szeretne egy lányt. – Min
pislogott, és erősen megrázta magát. Hát persze: ő semmit sem tudott az
asszonytársakról.

Ettől fogva hirtelen átváltottak
magára a gyerekszülésre. Egyiküknek sem volt még része az élményben, de
mindketten segítettek már bábának.

Rand hangosan megköszörülte torkát.
Nem mintha bármelyik részlet zavarta volna. Segített már nősténybárányoknál,
vemhes kancáknál és borjadzó tehénnél. Az volt benne a zavaró, hogy összedugták
a fejüket, és úgy ültek ott, mintha neki semmi köze nem lenne a témához.
Egyikük se nézett fel, míg újra meg nem köszörülte a torkát olyan hangosan,
hogy már azon gondolkozott, nem húzódott-e meg valamije.

Melaine közelebb hajolt Minhez, és
úgy suttogott, hogy azt még a szomszédos szobában is hallani lehetett volna.

– A férfiak olyan gyengék.

– És mindig a lehető legrosszabb
időpontban – értett egyet Min hasonló hangnemben.

Mit gondolnának vajon, ha látták
volna őt Mat apjának pajtájában nyakig véresen és szülőfolyadéktól borítva,
mikor három bordája eltört, mert a kanca felrúgta, mert korábban soha nem
ellett és rettegett? Gyönyörű csikó volt az; és a kanca egyszer sem rúgott a
következő alkalomnál.

– Mielőtt elgyengülnék – mondta
savanyúan, és csatlakozott hozzájuk a szőnyegen –, mondana valamelyikőtök
valami közelebbit az aes sedai-okról? – Már korábban felállhatott volna, és
leülhetett volna a padlóra, ha nem lett volna annyira tele mindenfélével a
feje. Az aielek között csak a főnököknek volt székük, és azokat a székeket csak
nyilatkozatok alkalmával használták – bíráskodáskor vagy ha egy ellenfél
behódolását fogadták el.

Érezhetően mindkét nőnek elromlott
kicsit a hangulata. Egyikük sem mondott semmit, de bőségesen eleget árult el a
kendő igazgatása, a kabát rángatása és hogy nem néztek a szemébe. Mindez
eltűnt, mikor beszélgetni kezdtek. Min állhatatosan kitartott véleménye
mellett, hogy a salidari aes sedai-ok nem akarnak ártani Randnek, és talán
segíthetnek, ha megfelelően kezelik őket, ami azt jelenti, hogy a nyilvánosság
előtt megadják nekik a kijáró tiszteletet, és emellett Min minden suttogást
jelent Randnek, ami csak a fülébe jut.

– Nem vagyok áruló, hogy értsd,
Melaine. Bármelyik aes sedai-nál korábban ismertem meg Randet, Moiraine-t
kivéve, és az igazság az, hogy Rand kiérdemelte hűségemet már jóval azelőtt,
hogy ő meghalt volna.

Melaine nem hitte árulónak Mint,
láthatóan inkább ellenkezőleg, és úgy tűnt, még jobb a véleménye a lányról. A
Tudós Asszonyoknak megvolt a maguk aiel nézőpontja a kémkedésről. De mint azt
meglehetős izgatottsággal megvitatták, szerinte az aes sedai-okban annyira
lehet bízni, mint a shaidókban, ami annyit jelentett, hogy semennyire, míg el
nem kapod és gai'shainná nem teszed. Nem javasolta egyenesen, hogy ejtse
fogságba az aes sedai-okat a Korona Rózsáiban, de nem járt távol ettől.

– Hogyan bízhatnál bennük, Rand
al'Thor? Azt hiszem, nincs becsületük, kivéve Egwene al'Vere-t, és ő... –
Melaine újra megigazította kendőjét. – Ha egy aes sedai annyi becsületet mutat
felém, mint Egwene al'Vere, akkor majd megbízom benne, egy pillanattal sem
korábban.

A maga részéről Rand többet
hallgatott, mint beszélt, és nem mondott többet talán tucatnyi szónál, de
nagyon sokat tanult, Melaine érveire válaszolva Min névről névre átment a
küldöttség tagjain, elmondta, mit mondtak az egyes nők Rand támogatásáról, és
valójában elismerte, hogy a helyzet nem túlságosan rózsás. Merana Ambrey és
Kairen Stang, két Kék, mindketten andoriak voltak, és bár az aes sedai-ok
feltételezhetően mindenkivel szövetséget kerestek, kivéve a Fehér Tornyot,
talán épp azért, mert elidegenedtek a Toronytól, tartottak attól, hogy Rand
Caemlynben tartózkodik és talán megölte Morgase-t. Rafela Cindal, szintén a Kék
ajahból, talán örült annak, amit Rand Tearben elért, ahol a fókuszálás
törvénytelennek számított, és a lányt, aki képesnek bizonyult erre, száműzték
az országból, de keveset beszélt, és ő is aggódott Morgase miatt. Seonid
Traighan, egy Zöld, minden hír felett forrongott, amely a szülőhazájáról,
Cairhienről szólt, és megtartotta magának véleményét. Faeldrin Harella, a
második Zöld nővér, néha összekapcsolta a Sárkány Követőinek Altarában és
Murandyban elkövetett tetteit azzal, amit a Sárkánykövetők Tarabonban műveltek,
és még azt a feltételezést is elutasította, hogy polgárháború szakította szét
országát, még mielőtt az első, a Sárkánynak hűséget esküdő férfi feltűnhetett
volna. De bármennyire ragaszkodott Melaine a véleményéhez, Min kitartott
amellett, hogy az aes sedai-ok mindegyike elismeri Randet Újjászületett
Sárkányként, és nagyon gondosan kikérdezték róla végig a Salidartól idáig tartó
úton, hogy milyen a férfi és hogyan közeledhetnének hozzá anélkül, hogy
megsértsék vagy megijesszék.

Rand ennél felmorrant – ott, hogy
azon aggódnak, hogy megijeszthetik –, de Melaine elkezdett erősködni, hogy ha a
küldöttségből a legtöbb nő ennyire Rand ellen van, akkor az egész küldöttségben
még annyira sem lehet megbízni, hogy rájuk lehessen osztani a tábortűzhöz való
trágya gyűjtését.

Bocsánatkérő fintorral nézett a
férfire, és folytatta. Arad Doman ugyanannyi Sárkány követőt látott, mint
Tarabon, és ugyanúgy megvolt a maga polgárháborúja, de Demira Eriff, a Barna
ajahból igazából csak két dologról hajlandó beszélni: hogy találkozik Randdel
és arról a szóbeszédről, hogy valamilyen iskolákat indított Cairhienben; Demira
szemében egyetlen férfi sem lehet rossz, aki iskolákat indít. Berenicia Morsad,
egy shienari Sárga nővér, azt hallotta Salidarban shienariaktól, hogy Randet
fogadta Fal Darában a nagy Agelmar Jagad kapitány úr, ami egy olyan dicsőség,
mely nála láthatóan számított; Agelmar nagyúr csak nem fogadott volna egy
haramiát vagy egy gazembert. Ez csaknem ugyanilyen erősen számított Masuri
Sokawa szemében; ő Barna volt, Arafelből, amely Shienarral határos. Végül ott
volt Valinde Nathenos, aki Min szerint a Fehér ajahnál szokatlan módon,
meglehetősen lelkesedett azért, hogy Rand kiűzze Sammaelt Illianból; egy ígéret
erre, egy ígéret akár csak arról, hogy megpróbálkozik vele, és Min nem lenne
meglepve, ha Valinde felajánlaná neki a hűségesküjét. Melaine hitetlenkedését
fejezte ki, még szemét is forgatta; még soha nem látott aes sedai-t, akinek
ennyi esze lett volna, és ezzel a viselkedéssel még jobban meglepte Randet,
hiszen arra számított, ha megkéri egy hasonló esküre, a képébe nevetne. Min
azonban fenntartotta, hogy ez igaz, bármit is mondjon a másik nő.

– Annyi tiszteletet fogok
irántuk mutatni, amennyit csak tudok anélkül, hogy letérdelnék – mondta Rand
Minnek, mikor a nő végzett. Melaine számára hozzátette: – És amíg be nem
bizonyítják, hogy jót akarnak, a legcsekélyebb mértékben sem fogok megbízni
bennük. – Úgy gondolta, ez kielégíti mindkettejüket, hiszen mindketten
megkapják, amit akartak, de a rosszalló tekintetekből ítélve, amelyben
részesítették, egyikük sem örült a válasznak.

Ezután a vita után félig azt várta,
hogy a két nő egymás torkának esik, de láthatóan Melaine terhessége és Min
látomása valamilyen kötést hozott létre közöttük. Mikor felálltak, a két nő
csupa mosoly volt, és ölelés, Melaine pedig azt mondta:

– Nem hittem volna, hogy
kedvelni foglak, Min, de így történt, és az egyik lányomat utánad fogom
elnevezni, mivel te tudtál róla először. Mennem kell, hogy elmondjam Baelnek,
így legalább nem lesz féltékeny, hogy Rand al'Thor előtte tudta meg. Mindig
találj vízre és árnyékra, Min! – Rand felé nézve hozzátette. – Nagyon figyelj
ezekre az aes sedai-okra, Rand al'Thor, és add meg Minnek azt a védelmet,
melyre szüksége van. Bántani fogják, ha rájönnek, hogy hozzád hűséges. –
Természetesen pontosan ugyanazzal a ceremóniával távozott, mint ahogy érkezett,
fejét meghajtva.

Így újra kettesben maradt Minnel. Ami
miatt valamilyen oknál fogva esetlennek érezte magát.

Negyvenkettedik fejezet

A Fekete Torony

Rand és Min ott álltak egymásra
bámulva, nem mozdulva, míg végül a férfi megszólalt:

– Ki szeretnél jönni velem a
tanyára?

A nő hangja kicsit meglepettnek tűnt.

– A tanyára?

– Valójában egy iskola. Azoknak
a férfiaknak, akik elfogadták az amnesztiát.

Min arca elsápadt.

– Nem, nem hiszem... Merana
biztosan várja már, hogy halljon felőlem. És olyan hamar kellene tudatnom velük
a szabályaidat, ahogy csak lehet. Bármelyikük besétálhat tudatlanul a Belső
Városba, és nem akarhatod... Valóban mennem kell.

A férfi nem értette. Anélkül, hogy
akár a tanítványok egyikével is találkozott volna, félt tőlük, a férfiaktól,
akik tudtak fókuszálni, a férfiaktól, akik akartak fókuszálni. Bárki más
esetében ez érthető lett volna, de ő is tudott fókuszálni, és a nő mégis kész
volt megtépni a haját, a bordái közé bokszolni és mindenfélének elmondani őt.

– Szeretnél kíséretet vissza a
Rózsák Koronájába? Valóban vannak útonállók, még fényes nappal is, és nem
örülnék, ha valami történne veled.

A nő nevetése kicsit bizonytalan
volt. Valóban felizgatta magát a tanya miatt.

– Már akkor tudtam vigyázni
magamra, mikor te még birkákat terelgettél, falusi fiú. – Hirtelen egy kés
jelent meg a kezében, néhány cikornyás mozdulat, majd újra eltűnt a ruha
ujjában, messze nem annyira könnyedén, mint ahogy előkerült. Sokkal józanabb
hangon azt mondta: – Vigyáznod kell magadra, Rand. Pihenj, fáradtnak tűnsz. –
Megdöbbenésére, lábujjhegyre emelkedett, felemelte fejét, hogy egy csókot
nyomjon a férfi szájára. És újra felkacagva, ezúttal elégedetten, és kisurrant.

Magában morogva Rand visszavette
kabátját, és bement a hálószobába, hogy magához vegye kardját a ruhásszekrény
aljáról, amely elég magas és széles volt ahhoz, hogy négy férfi ruhái
beleférjenek. Valóban kéjvágyó disznó lesz belőle. Min csak szórakozott vele.
Azon gondolkodott, vajon meddig akar majd így incselkedni.

Egy közepes nagyságú posztóerszényt
vett elő harisnyái alól egy lapissal kirakott dobozból, mely csörömpölt, mikor
megemelte és betette egyik kabátzsebébe. Egy jóval kisebb, bársonyzacskó került
az angreal tetejére. Az ezüstműves, aki a nagyobbikban lévő holmit készítette,
több mint boldog volt, hogy az Újjászületett Sárkánynak dolgozhat, és
megpróbálta elutasítani a fizetséget, amiért ilyen dicsőségben részesülhetett.
Az aranyművesnek, aki a másik zacskó tartalmát készítette, négyszer annyi időre
volt szüksége, mint amennyit Bashere szerint megérdemelt, és arra, hogy két
Hajadon álljon mellette, míg nem végez.

Ezt a kirándulást a tanyára Rand már
régebb óta tervezte. Nem kedvelte Taimot, és Lews Therin meg fog erősödni Taim
közelében, de nem tudta elkerülni azt a helyet. Különösen most nem. Amennyire ő
tudta, Taim mindent megtett, hogy legalább a várostól távol tartsa
tanítványait, legalábbis Rand egyetlen zavarkeltő eseményről sem hallott. De a
hírek Meranáról és a küldöttségről mindenképpen elérik majd a tanyát, a
szállítókocsikkal vagy az új tanítványokkal, és ahogy a szóbeszéd alakulni
szokott, addigra a kilenc aes sedai már kilenc Piros nővér lesz, vagy
kilencven, aki férfiakra vadászik, hogy megszelídítse őket. Bárhogy is, ennek
az eredménye az lenne, hogy a tanítványok az éjszaka közepén Caemlynbe
szöknének, hogy ők mérjék az első csapást, és ezt meg kell akadályoznia, még
mielőtt elkezdődhetne.

Caemlynben már így is túl sokat
beszéltek aes sedai-okról, újabb ok arra, hogy odamenjen. Alanna, Verin és a
folyóközi lányok az utcai pletykákban már a fél Toronnyá nőtték ki magukat, és
jócskán voltak még történetek a városba lopakodó aes sedai-okról, akik éjszaka
surrannak át a kapukon.

A történet az aes sedai-ról, aki
kóbor macskákat Gyógyít, annyira elterjedt volt, hogy csaknem ő maga is
elhitte, de Bashere erőfeszítései, hogy felderítse a történet forrását,
sikertelenül jártak. Pedig annyi igazságtartalmat találtak benne, mint abban,
hogy a nők, akik az Újjászületett Sárkányt mindenhova kísérik, válójában
álruhás aes sedai-ok.

Rand öntudatlanul megfordult, a falat
nézte, amelyet oroszlánok és rózsák fehér domborművei borítottak. Mögé nézett.
Alanna nem volt Culain Kopójában. A végét járta; ha nem lett volna aes sedai,
azt mondta volna, hogy feladták az idegei. Múlt éjjel egyszer arra ébredt fel,
hogy biztos volt benne, a nő sír; az érzés ennyire erős volt. Néha csaknem
megfeledkezett arról, hogy a nő ott volt, míg valami ehhez hasonló agyába nem
idézte őt. Ma reggel Alanna... lelkes volt, a lelkes tűnt a legjobb szónak
erre. Caemlyn minden kincsébe fogadni mert volna, hogy egyenesen a Rózsák
Koronájába rohan. Arra is fogadott volna, hogy Verin is vele van. Nem kilenc
aes sedai. Tizenegy.

Lews Therin kényelmetlenül mormolt.
Annak a férfinak a hangján, aki azon gondolkodik, vajon falnak vetette-e a
hátát. Rand is elgondolkodott. Tizenegy, és tizenhárom olyan könnyedén fölé
kerekedhetne, mint amilyen könnyedén egy gyerekkel elbánnának. Ha erre esélyt
ad nekik. Lews Therin lágyan nevetni kezdett, rekedt sírásra hasonlító
nevetéssel; újra elhagyta magát.

Egy pillanatig Rand Somarára és
Enailára gondolt, majd ott helyben a hálószobája kék és arany mintázatú
szőnyege felett nyitotta meg az átjárót. Amilyen mogorvák voltak ma reggel,
biztos volt benne, hogy kikotyognának valamit, mielőtt befejezné látogatását a
tanyán, és emlékezve korábbi látogatásaira, nem akarta, hogy a tanítványok
folyton úgy nézegessenek a válluk felett, mintha attól tartanának, hogy
legalább húsz Hajadon felbukkan mögöttük. Az ilyesmi nem tesz jót egy férfi
önbizalmának, és önbizalomra volt szükségük, ha életben akartak maradni.

Taimnak egy dologban igaza volt: a
saidint tartva egy férfi tudja, hogy él, és ez túlment a felerősített
érzékeken. A Sötét Úr érintése ellenére, annak ellenére, hogy érzed az olajos
szenny beszivárgását a csontjaidba, mikor a Hatalom megpróbál magába
olvasztani, ott helyben, ahol állsz, megfagyaszt, míg össze nem törsz, mikor
egyetlen rossz lépés vagy egy pillanatnyi gyengeség halált jelenthet; Fény,
akkor tudod csak igazán, hogy élsz. Mégis azonnal ellökte magától a saidint,
amint átlépett az átjárón, nem csak azért, hogy elszakadjon a rontástól,
mielőtt a gyomra kiürülne; rosszabbnak tűnt, mint máskor, sokkal gonoszabbnak,
ha ilyesmi egyáltalán lehetséges. A valódi oka a Hatalom elengedésére azonban
az volt, hogy nem mert volna Taimmal szembenézni a saidinnal magában és Lews
Therinnel a fejében.

A tisztás barnább volt, mint
amilyenre emlékezett, több levél ropogott csizmája alatt és még kevesebbet
lehetett a fákon látni. Néhány fenyő teljesen megsárgult, és a bőrlevelűek nagy
része halottan, szürkén és csupaszon állt. De ha a tisztás megváltozott, a
tanya csaknem felismerhetetlenné vált.

A tanyaház sokkal jobban nézett ki új
zsúpfedelével, és a pajtát egész biztosan teljes egészében újjáépítették: sokkal
nagyobb volt, mint korábban és egyáltalán nem akart összedőlni. A pajta
melletti nagy elkerített területet lovak töltötték meg, a tehenek és birkák
karámjai pedig jóval távolabb kerültek. Mostanra a kecskék is akolban voltak,
és a csirkék takaros ketrecekben kapirgáltak. Az erdőt kiirtották a közelben.
Több mint egy tucat fehér sátor sorakozott sorban a pajta mögött, és a közelben
két épület alapjai álltak, amelyek sokkal nagyobbak lesznek, mint a tanyaház,
ahol nők csoportja ült az épület előtt varrogatva, a gyerekek csapatát
figyelve, akik karikát gurítottak, labdát rugdaltak vagy babákkal játszottak. A
legnagyobb változáson a tanítványok mentek keresztül: legtöbbjük magas gallérú,
rá illő kabátot viselt és alig izzadtak. Jóval többen voltak száznál,
mindenféle korcsoportból. Randnek fogalma sem volt róla, hogy Taim toborzó
útjai ilyen jól sikerültek. A saidin érzése megtöltötte a levegőt. Néhány férfi
fonatokat szőtt, lángra lobbantva néhány fatuskót vagy köveket szedett
darabokra vagy ezeket a Levegő fonataival csapdába ejtette. Mások fókuszáltak,
hogy vizet hozzanak, a vödröket Levegővel emelve meg, trágyával megrakott
szekereket húzták el a pajtától, vagy gúlát építettek a tűzifából. Nem mindenki
fókuszált. Henre Haslin egy csapat meztelen mellkasú férfit felügyelt, akik
gyakorlókardokkal mutatták be a formagyakorlatokat. Az alig néhány ősz
hajszállal és duzzadt, vörös orral rendelkező Haslin jobban izzadt, mint
tanítványai, és kétségkívül a bora után áhítozott, de ugyanolyan szigorúan
figyelte és javította ki őket, mint mikor a Királynő Gárdájának kardmestere
volt. Saeric, egy ősz hajú, félkezű Vörös Víz goshien két félmeztelen sort
tartott szemmel. Az egyik sor olyan magasra rúgott, mint a feje, forgott és
rúgott, majd másik lábon fordult meg és a másikkal rúgott, újra és újra, míg a
másik sor olyan gyorsan ütötte a levegőt maga előtt, ahogy csak tudta. Mindent
egybevéve nagyon távol kerültek attól a maroknyi, szánalmas férfitől, akiket
Rand utolsó alkalommal látott.

Egy fekete kabátos, középkorú férfi
hirtelen egyenesen Rand elé állt.

– És te ki lennél? – követelte
taraboni akcentussal. – Gyanítom, azért érkeztél a Fekete Toronyba, hogy
tanulj, nem igaz? Várnod kellett volna Caemlynben a kocsira, hogy idehozzon.
Lett volna még egy napod arra, hogy élvezd ezt a csinos kabátot.

– Rand al'Thor vagyok –
válaszolta Rand csendesen. Csendesen, de érezni lehetett a harag hullámait a
hangjában. Az udvariasság nem került volna semmibe, és ez az ostoba itt
hamarosan rá fog jönni, hogy nem olyan olcsó az ára, mint amilyennek hitte...

Ha ez egyáltalán lehetséges, a
csúfondáros mosoly tovább mélyült.

– Tehát ő lennél? – Arcátlanul
végigmérte Randet. – Számomra nem látszol olyan méltóságteljesnek. Azt hiszem,
most... – A Levegő egy fonata szilárdult meg mellette épp, mielőtt megütötte
volna a füle alatt, és a férfi a földre omlott.

– Néha kőkemény fegyelmezésre
van szükségünk – szólalt meg Taim, aki közelebb jött, míg a földön heverő férfi
felett nem állt. Hangja csaknem jókedvűnek tűnt, de sötét, ferde vágású szeme csaknem
gyilkosan meredt a leütött férfire. – Nem mondhatod egy férfinek, hogy
földrengést tud előidézni, és utána elvárni tőle, hogy szerény legyen. – A
fekete kabátujjára kapaszkodó sárkányok felfénylettek a napfényben; érthető
annál, ami aranyszínben ragyogott, de mi okozhatja ugyanezt a kéknél? Hirtelen
Taim felemelte hangját. – Kisman! Rochaid! Húzzátok el innen Tolvart, és
meregessétek vízbe addig, míg magához nem tér. De semmi Gyógyítás! Talán a
fejfájása majd megtanítja arra, hogy uralkodjon a nyelvén.

Két fekete kabátos, Randnél fiatalabb
férfi érkezett rohanva, és Tolvar fölé hajoltak, majd haboztak, Taimra
pillantva. Egy pillanattal később Rand érezte, hogy saidin tölti meg őket; a
Levegő fonatai emelték meg Tolvar ernyedt testét, és a páros eltávolodott
tőlük, miközben a férfi közöttük lebegett.

Már rég meg
kellett volna ölnöm – zihálta
Lews Therin. – Meg kellett volna... meg kellett volna... Kinyúlt
a Forrás felé.

Nem, égj el! – gondolta Rand. – Nem
érheted el! Csak egy átkozott hang vagy! – Lews Therin egyre
halványulóan jajgatva elmenekült.

Rand mélyet lélegzett. Taim őt
figyelte, azt a csaknem-mosolyt viselve arcán.

– Gyógyítani tanítod őket?

– Azt a keveset, amit én tudok,
elsősorban. Elsősorban, hogy ne izzadják magukat halálra ebben az időjárásban.
A fegyver elveszíti szilárdságát, ha az első sebesülésnél félre kell tenni.
Ahogy most állnak a dolgok, egyet elveszítettem, mikor megölte magát azzal,
hogy túl mélyre nyúlt, és hárman kiégették magukat, de senki sem halt meg eddig
kard által. – Sikerült jókora megvetést sűrítenie a „kard” szóba.

– Értem – válaszolta Rand
egyszerűen. Egy halott és hárman kiégtek. Az aes sedai-ok is ilyen sokat
elveszítenek a Toronyban? De végül is, ők lassan haladtak. Megengedhették
maguknak, hogy lassan haladjanak. – Mi ez a Fekete Torony, amelyről ez a fickó
beszélt? Nem szeretem ennek a hangzását, Taim. – Lews Therin újra motyogott és
nyöszörgött, de túl messze ahhoz, hogy szavait érteni lehessen.

A sólyomorrú férfi megrántotta
vállát, a tanyát és a tanítványokat tulajdonosi büszkeséggel szemlélve.

– A név, amit a tanítványok
használnak. Nem hívhatod ezt itt egyszerűen csak „tanyának”. Ők biztosan nem
így éreznek ez iránt; valami többet akarnak ennél. A Fekete Tornyot, hogy
kiegyensúlyozza a Fehér Tornyot. – Megdöntötte fejét, és oldalról nézett
Randre. – Megtilthatom nekik, ha így akarod. Elég könnyű egy szót elvenni a
férfiak szájáról.

Rand habozott. Talán valóban könnyű
elvenni a szót a szájukról, de nem a tudatukból. Hívniuk kell valahogyan. Nem
gondolt erre. Miért ne Fekete Torony lehetne? Bár ahogy a tanyaházra és a
nagyobb, de mégiscsak faépületek alapjaira nézett, a név mosolyra késztette.

– Hagyd csak! Talán a Fehér
Torony is ilyen egyszerű keretek között kezdte. Nem mintha a Fekete Toronynak
elegendő idő juthatna arra, hogy rivalizálni tudjon a Fehér Toronnyal. – Ez
letörölte a mosolyt, és a férfi szomorúan nézett a gyerekekre. Ugyanannyira
játszott, mint ők, azt színlelve, hogy van esélyük valami maradandó
megépítésére. – Gyűjtsd össze a tanítványokat, Taim. Néhány dolgot mondanom
kell nekik.

Azt tervezte, hogy maga köré gyűjti
őket, majd mikor meglátta, mennyien vannak, azt, hogy talán annak a rozoga
szekérnek a tetejéről szól hozzájuk, mely mostanra láthatóan eltűnt. Bár Taimnak
volt egy emelvénye, ahonnan beszédeket tarthatott, egy egyszerű fekete kőtömb,
amelyet olyan finoman formáltak és csiszoltak, hogy tükörként ragyogott a
napfényben, két lépcsővel a háta mögött. Egy nyitott területen állt a tanyaház
mögött, a talaj csupasz, lapos és keményre döngölt volt körülötte. A nők és a
gyerekek összegyűltek az egyik oldalon, hogy figyeljenek és meghallgassák.

A tömbről Randnek már lehetett némi
elképzelése arról, milyen messzire nyúltak Taim toborzásai. Egy fiatal
férfinek, akiben megvolt a szikra, Jahar Narishmának, akit Taim kiemelt, olyan
nagy, sötét szeme volt, mint egy lánynak, és sápadt arcát magabiztosság
töltötte meg; haját két hosszú fonatban viselte, végükön ezüst harangocskákkal.
Taim tulajdonképpen azt mondta, Arafelből jött, de Rand látott néhány
shienariakra jellemző borotvált fejet, kis kontyot egy másik férfin, és két
férfit abban az átlátszó fátyolban, amelyet Tarabonban férfiak és nők egyaránt
gyakran viseltek. Voltak ott Saldaeára jellemző ferde vágású szemek és
alacsony, fakó bőrű fickók Cairhienből. Az egyik idős férfi olajozta a
szakállát, és úgy nyírta le, mintha egy teari Nagyurat akarna utánozni, amit
kétségkívül nem lehetett ezzel a ráncos, megviselt arccal, és legalább hárman
növesztettek olyan szakállt, amely szabadon hagyta felső ajkukat. Remélte, hogy
Taim nem keltette fel Sammael érdeklődését azzal, hogy Illianból toborzott.
Több fiatal férfit várt volna, de az Ebenhez és Fedwinhez hasonló friss arcokat
ellensúlyozták az ősz vagy kopasz fejek, akik közül nem egy még Damernál is őszebb
volt. Bár ha jobban belegondolt, nem rejtőzött ebben semmilyen rejtély, hiszen
ugyanannyi nagyapának, mint fiúnak kell léteznie, akiket lehet tanítani.

Nem igazán tudta, hogyan kell
beszédeket tartani, de hosszasan és keményen gondolkodott azon, mit akar
mondani. Nem az elején, amelyen gyorsan túl lehet lenni, ha szerencséje van.

– Valószínűleg hallottátok a
történetet, hogy a Torony... a Fehér Torony kettészakadt. Nos, ez így igaz. Van
néhány lázadó aes sedai, akik talán úgy döntenek, követni fognak engem, és ők
most követeket küldtek. Közülük kilenc ebben a pillanatban is itt tartózkodik
Caemlynben és a hívásomra vár. Így ha hallotok aes sedai-okról Caemlynben, ne
higgyetek el minden szóbeszédet. Tudjátok, miért vannak itt, és bármelyik
pletykálkodó fickónak az arcába nevethettek. – Nem reagáltak. Csak álltak ott,
felbámultak rá, láthatóan alig pislogva. Taim arca savanyúnak tűnt, nagyon
savanyúnak. Megérintve zsebében a nagyobbik erszényt, Rand folytatta azzal a
résszel, melyen annyit dolgozott. – Névre van szükségetek. Az Ősi Nyelven az
aes sedai kifejezés Mindenki Szolgálóját jelenti, vagy valami nagyon hasonlót.
Az Ősi Nyelvet nem könnyű lefordítani. – A maga részéről, ő csak néhány szót
ismert, néhányat Asmodeantól tanult, egy maroknyit Moiraine-től, és néhány Lews
Therintől szivárgott ki. De Bashere ellátta azzal, amire most szüksége volt. –
Az Ősi Nyelv másik szava az asha'man. Őrt vagy
őröket jelent. Esetleg védelmezőt, vagy talán még tucatnyi más jelentése is
van; mint már mondtam, az Ősi Nyelv nagyon rugalmas. Azonban az őr tűnik a
legjobbnak. De nem egy bármilyen őr vagy védelmező. Egy férfit, aki
igazságtalan ügyet védelmez, nem hívhatsz asha'mannak, és senkit, aki valaha
gonosz volt. Az asha'man olyan férfi volt, aki az igazságot és a törvényt
védelmezte, és a jogot mindenkinek. Egy őr, aki akkor sem adta fel, ha
elveszett a remény. – A Fény tudja, a remény el fog veszni, ha elérkezik Tarmon
Gai'don, ha nem már korábban. – Azért vagytok itt, hogy ezzé váljatok. Ha
befejeződik kiképzésetek, Asha'manok lesztek. – Suttogás hallatszott, mint
mikor a szellő mozgatja a leveleket, ahogy a nevet ismételték, de gyorsan
elhalt. Figyelmes arcok néztek fel rá; szinte látta, ahogy a fülüket hegyezik
következő szavaira várva. Ez legalább kicsit jobb volt, mint korábban. A
posztóerszény enyhén megcsörrent, mikor elővette zsebéből. – Az aes sedai-ok
novíciaként kezdik, majd beavatottak lesznek, végül aes sedai-ok. Nektek is
meglesznek a magatok rangfokozatai, de nem hasonlóak az övékhez. Senkit sem
fogunk kitenni vagy elküldeni magunk közül. – Elküldeni? Fény, ha tehette
volna, mindenkinek megkötözte volna kezét-lábát, aki tudott fókuszálni, és el
akart menni. – Ha egy férfi megérkezik a Fekete Toronyba... – Nem kedvelte ezt
a nevet. – ...akkor katonának fogják hívni, mert ez lesz belőle, mikor hozzánk
csatlakozik, egy Árnyék ellen küzdő katona, és nem csak az Árnyék ellen, de
bárki ellen, aki ellenszegül a törvényeknek és nyomorgatja a gyengéket. Mikor
egy katona elér egy bizonyos fokot képességeiben, Avatott lesz a neve, és ezt
fogja viselni. – Az ezüstműves által készített jelvények egyikét vette elő az
erszényből. Egy kicsi, ragyogó kardot, amely tökéletes volt a maga nemében,
hosszú markolatával, ferde keresztvasával és enyhén hullámos pengéjével. –
Taim.

Taim mereven a kőtömbhöz sétált, és
Rand lehajolt, hogy kabátgallérjára erősítse az ezüst kardot. A koromfekete
anyagon mintha még jobban fénylett volna. Taim arcán annyi kifejezés látszott,
mint a kövön, amelyen Rand állt. Rand átadta neki az erszényt, azt suttogva:

– Add ezt azoknak, akikről úgy
gondolod, készen állnak. De legyél biztos benne, hogy valóban azok.

Felegyenesedett, és abban
reménykedett, hogy van elég jelvény; egyáltalán nem várt ennyi embert.

– Az Avatottak, akik eléggé
kifejlesztik képességeiket, az Asha'man nevet fogják viselni, és ezt. –
Elővette a kis bársonyerszényt, és felmutatta a tartalmát. A napfény
felragyogtatta a finoman megmunkált aranyat, és a gazdag, vörös zománcot. Egy
kígyózó alakot, mely pontosan mása volt annak, ami a Sárkány Lobogóján
tekergett. Ez is Taim gallérjára került, a másik oldalra, így a kard és a
sárkány torkának két oldalán fénylettek. – Gyanítom, én voltam az első
asha'man, de Taim a második. – Taim arca mellett a kő lágynak tűnt; mi baja van
ennek az embernek? – Remélem, hogy ti mind asha'manok lesztek, de akár így
lesz, akár nem, emlékezzetek arra, hogy mind katonák vagyunk. Sok csata áll
előttünk, talán nem is mindig azok, amelyeket várunk, és a végén ott vár majd
az Utolsó Csata. A Fény adja, hogy az utolsó legyen! És ha a Fény velünk van,
nyerni fogunk. Nyerni fogunk, mert nyernünk kell.

Lennie kellett volna valamilyen
örömujjongásnak, mikor befejezte. Nem tartotta magát olyan szónoknak, akinek
szavára az emberek felugranak és kiabálnak, de ezek a férfiak tudták, miért
vannak itt. Annak, hogy azt mondja nekik, hogy
győzni fognak, ki kellett volna váltania valamit, bármilyen gyengén is. De csak
csend fogadta.

Rand leugrott a kőtömbről, és Taim
elkiáltotta magát:

– Vissza az óráitokra és a
gyakorlataitokhoz.

A tanítványok – a katonák – csaknem
ugyanolyan csendesen mentek dolgukra, mint ahogy korábban álltak, csak néhány
halkan elmormolt szót lehetett hallani. Taim a tanyaház felé intett. Olyan
szorosan fogta a kardjelvényeket tartalmazó erszényt, hogy csoda volt, amiért
nem szúrta meg magát egyikkel sem a posztón keresztül.

– Sárkány nagyuramnak van ideje
egy kupa borra? – Rand bólintott; végére akart járni ennek, mielőtt visszatér a
palotába.

A tanyaház előszobája olyan volt,
mintha várták volna. A csupasz padlót folttalanra seperték, rosszul párosított,
léces háttámlájú székek álltak a piros téglás tűzhely előtt, amely olyan tiszta
volt, hogy lehetetlennek tűnt, hogy valaha is tűz lobogott benne. Egy
virágokkal hímzett szegélyű fehér terítő borította a kis asztalt. Sora Grady
lépett be csendesen és egy fatálcát helyezett a terítőre, melyen hasas, kék
boroskancsó állt két fehér zománcos bögre társaságában. Rand azt hitte, hogy a
nő pillantása már nem lesz fájdalmas ennyi idő után, de hálás volt, mikor a nő
távozott, a vád miatt, amely szemeiben ült. A nő izzadt, vette észre. Taim a
tálcára dobta az erszényt, és azonnal kiürítette az egyik bögrét.

– Nem tanítottad meg a nőknek a
koncentrálás módját? – kérdezte Rand. – Kegyetlenség hagyni, hogy izzadjanak,
miközben a férjüknek nem kell.

– A legtöbbjük nem akar ennek
részese lenni – vágta rá Taim kurtán. – A férjük vagy szeretőjük legtöbbjüknek
megpróbálta megtanítani, de még meghallgatni sem akarták őket. Hiszen akár a
saidinhez is köze lehet.

Rand a bögréjében lévő sötét borba
bámult. Éreznie kellett volna az úton, mikor idejött. Csak nem tűnt fel neki,
mert az izgatottság lekötötte.

– Örülök, hogy ilyen jól haladsz
a toborzással. Azt mondtad, utoléred a Tornyot... a Fehér Tornyot... – Fehér
Torony; Fekete Torony. Mit fognak ebből a történetek kihozni? Ha lesznek
egyáltalán történetek – kevesebb, mint egy év alatt, és ha továbbra is így
haladsz, ez így is lesz. Nem értem, hogyan találhattál rá ennyi emberre.

– Ha elég homokot forgatsz át –
mondta Taim mereven –, valószínűleg találni fogsz benne néhány aranyrögöt. Most
már másokra hagyom a dolgot, egy-két kirándulástól eltekintve. Damer, Grady,
van egy tucatnyi férfi, akiket magukra hagyhatok egy napra; elég idősek már
ahhoz, hogy ne műveljenek ostobaságokat. Akad annyi fiatal férfi, ha nem is
sokkal több, mint amennyire szükségem van ahhoz, hogy ezeken a kirándulásokon
az erre képtelen idősek helyett kaput nyisson. Még az év lejárta előtt megkapod
azt az ezret. Mi van azokkal, akiket átküldtem Caemlynbe? Már alakítottál belőlük
egy sereget? Ott már meg kell lennie az ezernek, és folyamatosan nő a számuk.

– Ezt Bashere-ra bíztam – mondta
Rand csendesen. Taim szája gúnyosan legörbült, és Rand letette a bögrét,
mielőtt az összeroppant volna markában. Bashere kihozza belőlük, amit lehet,
ehhez értett, egy táborban valahol nyugatra a várostól. Bár határozottan
állította, hogy a saldaeaiak szavaival élve, nem voltak mások, mint nincstelen
gazdák, szökött tanoncok és tönkrement kereskedők csőcseléke, akik soha nem
tartottak kardot a kezükben, ültek egy ló nyergében vagy távolodtak el öt
mérföldnél távolabbra szülőotthonuktól. Randnek túl sok dolog miatt kellett
aggódnia, hogy még ezzel is foglalkozni tudjon; megmondta Bashere-nak, hogy
szabad kezet kap, és csak akkor zaklassa ezzel a témával, ha zendülés törne ki.

Taimra pillantva, aki láthatóan
megpróbálta elrejteni megvetését, Rand a háta mögé tette kezét, és ökölbe
szorította. Lews Therin morajlott a háttérben, mint az ő haragjának
visszhangja.

– Mi ütött beléd? Csak
fanyalogsz magadban, mióta feltettem rád azt a jelvényt. Ehhez van valami köze?
Ha így van, akkor nem értem a dolgot. Azok a férfiak jobban fogják értékelni a
sajátjukat, mivel látták, hogy te az Újjászületett Sárkánytól kaptad őket. Ha
már itt tartunk, téged is többre fognak tartani emiatt. Talán nem kell majd úgy
fegyelmet tartanod, hogy leütsz embereket. Nos, van valami mondanivalód? – Ez
jól kezdődött, nyugodt hangon, ha nem is gyengéden – nem is állt szándékában
gyengédnek lenni –, de közben hangja egyre határozottabb és hangosabb lett. Nem
a kiabálásig, de az utolsó kérdés már ostorként csattant.

Figyelemreméltó átváltozást
figyelhetett meg a másik férfin. Taim láthatóan megrázkódott – Rand véleménye
szerint inkább a dühtől, mint a félelemtől, de mikor ez a rázkódás abbamaradt,
újra régi önmaga volt. Egész biztosan nem barátságos, kicsit talán gunyoros, de
nagyon nyugodt és uralkodott önmagán.

– Neked is tudnod kell, hogy az
aes sedai-ok miatt aggódom, mint ahogy te is. Kilenc aes sedai érkezett
Caemlynbe, itt vannak ketten, az már tizenegy. Akkor pedig még itt lehet
valahol egy vagy kettő. Eddig nem tudtam rájuk találni, de...

– Megmondtam, hogy maradj távol
a várostól – mondta Rand egyenesen.

– Találtam néhány embert, akik
felteszik nekem a kérdéseket. – Taim hangja olyan száraz volt, mint a por. –
Ennél még egyszer sem voltam közelebb azóta, hogy megmentettelek a Szürke
Gyilkostól.

Rand ezt elengedte a füle mellett.
Majdnem. A hang a fejében túl halk volt ahhoz, hogy érthesse, de ugyanakkor
jegesen mennydörgött.

– Előbb fogják meg a füstöt,
minthogy szóbeszédeket hozzanak. – Ebben benne volt minden megvetése, melyet
érzett – Taim mentette meg őt? –, és a férfi összerezzent. Külsőleg továbbra is
úgy tűnt, hogy elemében van, de szeme akár sötét drágakő is lehetett volna.

– És ha csatlakoznak a Piros aes
sedai-hoz? – Hangja hideg volt és jókedvű, de szemei ragyogtak. – Vannak Piros
nővérek a közelben. Az utóbbi napokban érkezett néhány csapat, megpróbálják
elkapni azokat a férfiakat, akik ide igyekeznek.

Megfogom ölni! – kiáltotta Lews Therin, és Rand
érezte, azon erőlködik, hogy meg tudja ragadni a saidint.

Tűnj el! – mondta határozottan. Az erőlködés
folytatódott, mint ahogy a hang sem hallgatott el.

Megfogom ölni, és
utána őket is. Őt szolgálják. Ez nyilvánvaló: őt kell szolgálniuk.

Tűnj el! – kiáltott vissza Rand csendesen. – Halott vagy, Lews Therin. Én életben vagyok, te pedig halott
vagy, te átkozott! Halott vagy!

Ó, Fény,
mindegyiküket megöltem! Mindenkit, akit szerettem! Ha azonban őt megölöm,
minden rendben lesz. Rendbe tehetek mindent, ha végül őt ölöm meg. Nem, semmit
sem tudok rendbe hozni, de őt mindenképpen meg kell ölnöm! Mindenkit megöltem.
Meg kell tennem. Meg kell!

Nem! – kiáltotta Rand a fejében. – Halott vagy, Lews Therin. Én életben vagyok, te átkozott, te
pedig halott vagy! Halott vagy!

Hirtelen észrevette, hogy az asztal
fölé hajolt, remegő térdekkel tartva fenn magát. És mormolt.

– Halott vagy! Én életben
vagyok, és te halott vagy! – De nem érintette meg a saidint. Mint ahogy Lews
Therin sem. Reszketve nézett Taimra, és meglepetésére aggodalmat látott a másik
férfi arcán.

– Ki kell tartanod – mondta Taim
lágyan. – Ha meg tudod tartani a józanságodat, meg kell tenned. Túl magas az
ár, ha elbuksz.

– Nem fogok elbukni – mondta
Rand kiegyenesedve. Lews Therin csendben maradt. Úgy tűnt, semmi sincs a
fejében önmagán kívül. És természetesen az érzés Alannáról. – Elkaptak valakit
ezek a Pirosak?

– Nem, amennyire én tudom. –
Taim gyanakodva nézett rá, mintha egy másik kitörést várna. – A tanítványok
nagy része most már kapun keresztül érkezik, és mikor annyi ember van az
utakon, nem lehet egyszerű kiválasztani az errefelé tartó férfiakat, hacsak nem
túl nagy a szája. – Szünetet tartott. – Mindenesetre elég könnyen el lehetne
bánni velük.

– Nem. – Lews Therin valóban
eltűnt volna? Szerette volna, de tudta, hogy ostobaság lenne reménykedni. – Ha
elkezdenek embereket elkapni, majd tennem kell ellenük valamit, de ahogy a
dolgok állnak, ott kinn semmilyen fenyegetést nem jelentenek. És hidd el nekem,
azok, akik a városban vannak, nem akarnak csatlakozni senkihez, akit Elaida
küld. Előbb üdvözölnének téged maguk között, mint a másik csoportot.

– De mi van azokkal, akik a
városban vannak? Tizenegyen? Néhány baleset ezt a számot sokkal biztonságosabb
szintre csökkenthetné. Ha nem akarod bemocskolni a kezedet, én kész vagyok...

– Nem! Hányszor kell még azt mondanom,
hogy nem? Ha észreveszem, hogy egy férfi fókuszál Caemlynben, érted fogok
jönni, Taim. Esküszöm, hogy megteszem. És ne hidd azt, hogy elég távol lehetsz
a palotától ahhoz, hogy ne érezzem meg és biztonságban lehess. Ha azoknak az
aes sedai-oknak valamelyike minden indok nélkül meghal, tudni fogom, kit
hibáztassak. Jegyezd ezt meg!

– Széles határokat állítasz fel
– felelte Taim szárazon. – Ha Sammael vagy Demandred úgy dönt, hogy néhány
halott aes sedai-jal örvendeztet meg a küszöbödön, halott vagyok?

– Eddig nem tettek ilyet, és
reménykedj, hogy ne most kezdjék el! Jegyezd meg, amit mondtam!

– Hallottam Sárkány nagyuramat,
és természetesen engedelmeskedem. – A sólyomorrú férfi enyhén meghajolt. – De
továbbra is azt mondom, hogy a tizenegy egy veszélyes szám.

Rand önmagára mérgesen felnevetett.

– Taim, meg fogom tanítani
nekik, hogy úgy táncoljanak, ahogy én fütyülök. – Fény, mikor fütyörészett
utoljára? Lehet, hogy már el is felejtette, hogyan kell? Hallotta, ahogy Lews
Therin halványan kuncog.

Negyvenharmadik fejezet

A Rózsák Koronája

Merana bérelt hintója lassan tört
magának utat az emberekkel sűrűn borított utcákon a Rózsák Koronája felé.
Legalább külsőleg nyugodt volt, egy sötét hajú, hideg, mogyoróbarna szemű nő,
akinek vékony ujjú keze békésen összekulcsolva pihent halványszürke
selyemszoknyáján. Belül már nem volt ennyire higgadt. Harmincnyolc évvel
ezelőtt olyan poszton állt, ahol esélye volt kieszközölni egy egyezményt Arad
Doman és Tarabon között, mely véget vethetett volna az Almoth-alföldért folyó
veszekedésnek. A domaniak és a taraboniak minden lehetséges alkalommal kitértek
előle, és háromszor csaknem a megbeszélés kellős közepén kezdték újra a
háborút, és eközben végig mosolygó arcot mutattak felé a lehető legtökéletesebb
jóakarat nevében. Alighogy az aláírásokon megszáradt a tinta, úgy érezte magát,
mintha egy szilánkokkal teli hordóban gurították volna le egy göröngyös
domboldalon, és végül az is kiderült, hogy az egyezmény nem ér többet a
tintánál és papírnál, amit felhasználtak hozzá. Reménykedett benne, hogy amit
ma délután a Királyi Palotában elkezdett, jobban fog végződni – így kell lennie
–, de belül úgy érezte, mintha egy másik, hasonló hordóból mászott volna ki.

Min szemét lehunyva, hátradőlve ült:
a fiatal nő láthatóan minden alkalommal elszundított, mikor nem beszélt hozzá
egy aes sedai. A hintóban ülő másik két nővér alkalmanként gyors pillantásokat
vetett a lány felé. Seonid hűvösnek és szerénynek tűnt zöld brokátruhájában. A
vékony és vidám szemű Masuri barna ruhát viselt, melynek dekoltázsára
szőlővenyigéket hímeztek. Hivatalosan öltöztek, ajahjuk vállkendője borult
vállukra.

Merana meg volt győződve arról, hogy
ugyanarra gondolnak, mint ő, amikor Minre néznek. Seonid biztosan megértette,
bár ki lehet ebben biztos? Seonid nagyon módszeres és tárgyilagos volt az
őrzőivel kapcsolatban, csaknem úgy, mint egy nő, akinek van egy pár díjnyertes
farkaskutyája, akik iránt némi ragaszkodást érez. Masuri megérthette. Szeretett
táncolni és flörtölni, bár képes volt azonnal megfeledkezni a szerencsétlen
férfiről, ha szóbeszédet hallott valamilyen ősi, elfeledett kéziratról. Merana
maga nem volt szerelmes az Ötödik Falméi Egyezmény óta, de emlékezett rá, és
elég volt egyetlen pillantást vetni arra, ahogyan Min Rand al'Thort bámulta,
hogy tisztában legyen azzal, olyan nőt lát, aki kidobta a józan észt az
ablakon, és hagyja, hogy a szíve irányítsa.

Nem elég, hogy Min figyelmen kívül
hagyta figyelmeztetéseiket, megszegte ígéretét, és mindent elmondott
al'Thornak, de a férfi még Salidarról is tudott. Tudta, hogy Elayne ott van,
láthatóan jól szórakozott – szórakozott! – kitérő válaszaikon. Amellett, hogy
Min eljátszotta bizalmukat, ezen túl mindenesetre vigyázniuk kell majd arra,
mit mondanak, ha a közelben van – ijesztő, ha a többi dolgot is hozzávesszük.
Merana nem volt félelemhez szokva. Régebben igen, azokban az években, amelyek
Basen halála után következtek – soha nem kötött magához másik őrzőt, részben
azért, hogy soha többé ne kelljen hasonlót átélnie; és részben azért is, mert
túl elfoglalt volt ahhoz, hogy kiválaszthassa a megfelelő férfit –, de az volt
az utolsó alkalom az Aiel Háború előtt, hogy nyugtalanságnál többet érzett.
Most félelmet érzett, és ez nem tetszett neki. Még minden rendben lehet, semmi
valóban végzetes nem történt, de már maga al'Thor is remegésre késztette a
térdeit.

A bérelt hintó megremegett, mikor
megállt a Rózsák Koronájának istállója előtt, és egy rózsákkal díszített
mellényes lovász rohant elő, hogy elvegye a kantárt és kinyissa az ajtót.

A közös terem képét a finoman
megmunkált fehér kő, a sötét, csiszolt faburkolat és a fehér márvánnyal
borított magas tűzhely uralta. A kandallópárkányon széles óra állt, mely
harangjátékot szólaltatott meg minden órában, és finom vonalakban aranyozták. A
szolgálólányok kék blúzt és fehér kötényt viseltek, amelyre rózsagyűrűt
hímeztek; mindegyikük mosolygós volt, udvarias, szorgalmas, és amelyikük nem
volt csinos, az is jóvágású volt. A Rózsák Koronája azoknak a nemeseknek volt a
kedvence, akiknek nem volt saját kúriájuk Caemlynben, de most az asztaloknál
csak őrzők ültek. És Alanna meg Verin, akik hátul ültek le; ha Merana kívánsága
szerint tehetett volna, a konyhában várakoznának a szolgálókkal. A többi nővér
a várost járta. Nem vesztegethetett időt.

– Ha nem bánod – szólalt meg Min
–, szívesen sétálnék egyet. Szeretnék látni valamit Caemlynből, mielőtt
besötétedik.

Merana áldását adta rá, és mikor a
fiatal nő kisietett, pillantást váltott Seoniddal és Masurival, azon
gondolkodva, vajon mennyi idejébe kerül majd Minnek, hogy visszaérjen a
palotába.

Hirtelen Cinchonine asszony bukkant
fel, aki olyan testes volt, mint bármelyik fogadós, akit Merana valaha látott,
meghajolva és szárazra törölve kezét.

– Van valami, amit tehetek
önökért, aes sedai-ok? Tölthetek valamit? – Gyakran adott szállást Meranának,
és jól csinálta, azelőtt és azután is, hogy aes sedai lett volna belőle.

– Áfonyateát – válaszolta Merana
mosolyogva. – És a fenti magán étkezőbe kérnénk. – A mosoly eltűnt, mikor a
fogadós elsietett, hogy hívja a szolgálólányok egyikét. Merana élesen intett
Verin és Alanna felé, hogy jelezze, csatlakozzanak hozzájuk az emeleten, és
mind az öten csendesen felmentek a lépcsőn.

A terem ablakai jó kilátást
nyújtottak az utcára annak, aki ilyesmire volt kíváncsi. Meranára ez nem volt
jellemző. Becsukta a nyitott ablakokat, kizárva ezzel a zajok egy részét, majd hátat fordított nekik. Seonid és Masuri helyet
foglaltak. Alanna és Verin állva maradtak, a másik két nő között. Verin sötét
gyapjúruhája olyan érzést keltett, mintha gyűrött lenne, holott nem volt az, és
egy tintapötty volt az orrán, de szeme madárszerű volt, éles és figyelmes.
Alanna szeme is fénylett, de valószínűleg a méregtől, kezei néha megremegtek,
megragadva a sárga ingvállain díszített kék selyemruha szoknyáját; úgy nézett ki,
mintha abban aludt volna. Volt néhány mentség a számára persze. Néhány, de nem
elegendő.

– Tudok a lázadásodról, Alanna –
mondta Merana határozottan –, még ha a tetteid ezzel ellenkező hatást is
mutatnak. Nem hozta fel, hogy magadhoz kötötted – az akarata ellenére –, de
éles volt, nagyon éles, és...

– Tett további megszorításokat?
– vágott közbe Verin, kissé megdöntve fejét. – Számomra minden rendben lévőnek
tűnik. Nem tűnt el, mikor hallott rólatok. Hármat fogadott közületek; legalább
valamennyi előzékenységet mutatott, különben most felrobbannátok. Kicsit tart
tőlünk, ami nagyon jó, különben nem állított volna határokat, de ha nem
állított fel újabbakat, még mindig ugyanannyi szabadsággal rendelkezünk, mint
eddig, ami azt mutatja, hogy nem rémült. A legfontosabb az, hogy ne ijesszük
meg ennél jobban.

A problémát az jelentette, hogy Verin
és Alanna nem képezte részét Merana delegációjának; nem rendelkezhetett
felettük. Hallották a híreket Logainről és a Pirosakról, és egyetértettek
abban, hogy Elaida nem maradhat az Amyrlin Trónon, de ez semmit sem jelentett.
Alanna természetesen nem jelentett valódi problémát, csak annak lehetőségét
hordozta magában. Ő és Merana annyira közel álltak egymáshoz erőben, hogy csak
egy valódi párbajban lehetne kideríteni, ki erősebb valójában, ahogy a novíciák
teszik, míg el nem kapják őket. Alanna hat évig volt novícia, míg Merana csak
ötig, és ami még fontosabb, Merana már tíz éve aes sedai volt, mikor a bába
anyja mellére helyezte Alannát. Ezzel el is volt intézve. Meranának van
elsőbbsége. Senki sem gondol utána ezeknek a dolgoknak, míg valami rá nem
kényszeríti, de mindketten tudták, hogy így van, és automatikusan elfogadták.
Nem mintha Alanna utasításokat fogadna el, de az ösztönös visszafogottság
biztosan megkötné a kezét alkalomadtán. Ez, és a tudat, hogy mit tett.

Verin jelentette a problémát. Ő volt
az, aki miatt Merana erősségre és elsőbbségre gondolt. Merana újra megpróbálta
érzékelni a nő erejét a Hatalomban, bár természetesen tudta, mit fog találni.
Nem lehetett megmondani, melyikük volt erősebb. Mindketten öt évig voltak
novíciák, hatig beavatottak; ez olyan dolog volt, amit minden aes sedai tudott
az összes többiről, ha mást nem is. A különbséget az jelentette, hogy Verin
idősebb volt, talán annyival idősebb, mint amennyire ő Alannánál. Az ősz
tincsek Verin hajában ezt sugallták. Ha Verin a küldöttség tagja lenne,
semmilyen bonyodalom nem lenne, de nem volt, és Merana azon kapta magát, hogy
figyelmesen hallgatja, és alkalmazkodik hozzá gondolkodás nélkül. Ma reggel kétszer
kellett emlékeztetnie magát, hogy nem Verin a vezető. Az egyetlen dolog, amely
elviselhetővé tette a helyzetet, az volt, hogy Verinnek úgy kellett éreznie,
hogy van valamilyen része Alanna bűnében. Enélkül biztosan ugyanolyan gyorsan
helyet foglalt volna, mint mindenki más, nem állna Alanna mellett. Bárcsak
lenne valamilyen mód arra, hogy rávegye, maradjon éjjel-nappal Culain
Kópéjában, és azok felett a Folyóközből származó lányok felett őrködjön.

Ő is leült, így ő, Seonid és Masuri
körbevették a párost. Merana gondosan megigazította szoknyáját és vállkendőjét.
Volt valamilyen erkölcsi hatalom abban, hogy ő helyet foglalt, míg ők állva
maradtak. Számára az, amit Alanna tett, egyfajta erőszaktétel volt.

– Valójában tett újabb
korlátozást. Nagyon szép, hogy ti ketten kiderítettétek, hol van az iskolája,
de most a lehető leghatározottabban javaslom, hogy verjetek ki a fejetekből
minden erre vonatkozó gondolatot. Felszólított minket... hogy maradjunk
távol... azoktól a férfiaktól. – Még mindig maga előtt látta a férfit, ahogy
előrehajol azon a szörnyű trónon, miközben az Oroszlános Trón közszemlére van
állítva a háta mögött, kezében azzal a vésett lándzsadarabbal; ez kétségtelenül
valamilyen aiel szokás.

„– Hallgass rám,
Merana sedai – mondta egész kellemesen és teljesen határozottan. – Nem akarok
összeütközést aes sedai-ok és asha'manok között. Megmondtam a katonáknak, hogy
maradjanak távol tőletek, de nem akarom, hogy az aes sedai-ok prédát lássanak
bennük. Ha vadásztok a Fekete Toronyra, talán ti magatok lesztek az üldözöttek.
És ezt mindketten el akarjuk kerülni.”

Merana elég hosszú ideje volt már aes
sedai ahhoz, hogy ne remegjen meg minden alkalommal, ha hideg futott végig a
hátán, de ez alkalommal nagyon közel volt hozzá. Asha'man. A Fekete Torony. Mazrim
Taim! Hogy juthattak el ide? De Alanna biztos volt benne, hogy több mint száz
férfi van ott, bár persze nem mondott részleteket arról, honnan tudja; egyetlen
nővér se árulta volna el önként a kémeit. Nem számított. „Ha két nyúlra
vadászol egyszerre, mindkettő megszökik előled” – szólt az ősi mondás, és Rand
al'Thor a legfontosabb dolog a világon. A többinek várnia kell.

– Itt...? Itt van még mindig,
vagy már elment? – Verin és Alanna láthatóan nagyon nyugodtan fogadták, hogy
al'Thor képes Utazni; Meranát még mindig a hányinger kerülgette a gondolattól.
Mi mást tanulhatott még meg, amit az aes sedai-ok elfeledtek? – Alanna? Alanna!

A karcsú Zöld nővér összerázkódott
visszatérve onnan, ahol az elméje eddig járt. Meglehetősen gyakran kószált így
el.

– A városban van. A palotában,
azt hiszem. – Kicsit még mindig álmodozónak tűnt. – Olyan volt... Van egy seb
az oldalán. Egy régi seb, de még mindig csak félig gyógyult be. Minden
alkalommal, mikor arra koncentrálok, sírni szeretnék. Hogy tud ezzel élni?

Seonid éles pillantást vetett felé:
minden nő, akinek őrzői vannak, érezte a férfi sérüléseit. De ő tudta, min megy
Alanna keresztül, hiszen elvesztette Oweint, és mikor megszólalt, hangja
majdnem szelíd volt és csak egy kicsit élénk.

– Miért, mikor Teryl és Furen
olyan sebeket kapott, amelyektől majdnem elájultam, még úgy is, hogy olyan
gyengén éreztem őket, ahogy mi szoktuk, ők soha nem lassítottak le emiatt.
Soha.

– Azt hiszem – szólalt meg
Masuri csendesen –, eltértünk a témától. – Mindig csendesen beszélt, de sok
Barnával ellentétben mindig a lényegre összpontosított.

Merana bólintott.

– Valóban. Megfontoltam, hogy
átveszem Moiraine helyét mellette...

A kopogtatás az ajtón jelezte előre a
fehér kötényes nőt, aki a teát hozta. Ezüst teáskanna és porcelán csészék; a
Rózsák Koronája nemesekhez volt szokva. Mire a tálca az asztalra került, és a
szolgálónő távozott, Alanna már nem tűnt álmodozónak. Sötét szeme azzal az
élénkséggel cikázott, amelyet Merana mindig is látott benne. A Zöldek különösen
féltékenyek voltak az őrzőikre, és al'Thor most már hozzá tartozott, bárhogyan
is kötötte magához. Az elsőbbsége mit sem ér, ha erről van szó. Olyan mereven
állt, mint egy penge, csak Merana következő szavaira várva, hogy lássa, hova
vágjon. Ennek ellenére Merana mindenekelőtt áfonyateát töltött magának és
hátradőlt székében. Még Verinnek és Alannának is szólt, hogy foglaljanak
helyet. Az ostoba nő megérdemel egy kis izgalmat, még Owein ellenére is. Talán
nem is volt olyan nagy erőszaktétel.

– Megfontoltam – folytatta
onnan, ahol abbahagyta –, és lemondtam róla. Talán megtehettem volna, ha nem
teszed azt, amit tettél, Alanna, de most annyira gyanakvó az aes sedai-okkal
szemben, hogy az arcomba nevetett volna, ha ezt javaslom.

– Olyan arrogáns, mint
valamilyen király – tette hozzá Seonid kurtán.

– Annyira, amennyire Elayne és
Nynaeve mondta, vagy talán még inkább – tette hozzá Masuri, fejét csóválva. –
Azt állítja, hogy tudja, mikor fókuszál egy nő. Csaknem megérintettem a
saidart, hogy megmutassam neki, hogy téved, de természetesen bármit tettem
volna, hogy ezt megmutassam neki, túlságosan megrémítette volna.

– Azok az aielek! – a
Cairhienből származó Seonid hangja feszült volt. – Férfiak és nők. Azt hiszem,
lándzsahegyre szegeztek volna minket, ha csak túl gyorsan pislogunk. Egyikük,
egy aranyhajú nő, aki legalább szoknyát viselt, meg sem próbálta elrejteni
utálatát.

Időnként Merana azt gondolta, Seonid
nem fogta fel igazán, hogy maga al'Thor jelent veszélyt.

Alanna öntudatlanul elkezdte
harapdálni alsó ajkát, mint egy kislány. Jó, hogy mellette van Verin, hogy
vigyázzon rá; nem volt abban az állapotban, hogy magára maradhasson. Verin csak
kortyolgatta teáját, és figyelt; szeme azonban bárkit zavarba tudott volna
hozni.

Merana rájött, hogy kiengesztelődött.
Nagyon is jól emlékezett arra, milyen idegállapotban volt Baran után.

– Szerencsére úgy tűnik, hogy
gyanakvásának megvan a jó oldala is. Cairhienben küldöttek jártak nála
Elaidától. Teljesen nyitott volt ez ügyben. A gyanakvása, azt hiszem, távol
fogja tartani őt tőlük.

Seonid a csészealjon pihentette
csészéjét.

– Azt hiszi, kijátszhat minket
egymás ellen.

– És meg is teheti – mondta
Masuri szárazon –, kivéve, hogy mi többet tudunk róla, mint Elaida. Szerintem
úgy küldte a követeit, hogy egy pásztorral találkoznak majd, egy selyembe
öltözött pásztorral. Bármi is ő, most már semmiképpen sem pásztor. Úgy tűnik,
Moiraine nagyon jól kioktatta.

– Mi fel vagyunk készülve –
mondta Merana. – Nem hiszem, hogy ez rájuk is igaz lenne.

Alanna meglepetten bámult rájuk,
pislogott.

– Akkor nem rontottam el
mindent? – Mindhárman bólintottak, és a nő lesimította szoknyáját, úgy ráncolva
szemöldökét, mintha most vette volna észre a gyűrődéseket. – Még sikerülhet
elérnem, hogy elfogadjon engem. – A gyűrődések eltűntek, arca és hangja
nyugodtabbá vált, és minden szóval határozottabbá. – Ami az amnesztiáját
illeti, talán függőben kell tartanunk a terveinket egy ideig, de ez nem jelenti
azt, hogy le kell mondanunk róluk. Ezt a fajta veszélyt nem lehet figyelmen
kívül hagyni.

Egy pillanatig Merana bánta megengesztelődését.
Ez a nő ilyesmit tett egy férfival, és csak azon aggódik, hogy ez hogyan
csökkentheti a sikere esélyét. De vonakodva el kellett ismernie, hogy ha ez
engedelmessé tette volna al'Thort, akkor egy szót sem szólna.

– Az első dolgunk, hogy a
megfelelő irányba tereljük al'Thort, hogy úgy mondjam. A tervek pedig függőben
maradnak, amíg csak szükséges, Alanna. – Alanna szája elkeskenyedett, de egy
pillanattal később beleegyezően bólintott. Vagy legalábbis hozzájárulóan.

– És hogyan akarod a megfelelő
irányba terelni? – kérdezte Verin. – Óvatosan kell bánni vele. Egy farkas
megkötésénél cérnának bizonyulhat a lánc is.

Merana habozott. Nem állt szándékában
bármit is megosztani ezzel a párossal, akiknek csak a leghalványabb kapcsolatuk
volt Salidar Csarnokával. Rettegett attól, hogy mi történne, ha Verin magához
akarná ragadni az irányítást, rettegett attól, hogy sikerülne neki. Ő tudta,
hogyan viselkedjen; azért választották, mert egész életében érzékeny vitákban
közvetített, megegyezéseket kötve, mikor a gyűlölet leküzdhetetlennek tűnt. Az
egyezményeket talán felbontották, és a megállapodásokat felrúgta az emberi
természet, de ötvenhat év alatt csak az Ötödik Falmei Egyezmény esetében volt
valóban sikertelen. Mindezt tudta, de ezek alatt az évek alatt beleivódott
valami mély ösztön.

– Felkeresünk néhány nemest,
akik mostanra, ha szerencsénk van, mind Caemlynben vannak.

– Én Elayne miatt aggódom –
mondta Dyelin határozottan. Annál is határozottabban, mivel egyedül volt
fogadószobájában egy aes sedai-jal; az aes sedai-ok kemény nyomást tudnak
gyakorolni, ha gyengeséget mutatsz, mikor négyszemközt vagytok. Különösen, ha
senki más nem tud arról, hogy egyedül vagytok vele.

Kairen sedai mosolygott, bár sem a
mosolya, sem a hideg kék szeme nem árult el semmit.

– Nagyon is lehetséges, hogy a
leányörököst hamarosan megtalálják, hogy az Oroszlános Trónra üljön. Ami
áthághatatlan akadálynak tűnik másoknak, ritkán az az aes sedai-ok számára.

– Az Újjászületett Sárkány azt
mondta...

– A férfiak sok mindent mondanak,
Dyelin úrnő, de tudod, hogy nem hazudhatok neked.

Luan megütögette a teari csődör
nyakát, két irányba figyelve arra az esetre, ha valamelyik lovász bejönne az
istállóba, és alig tudott ellépni egy gonosz harapás elől. Rafela őrzője
figyelmeztetné őket, de Luan nem volt biztos benne, hogy ilyen későn bárkiben
is megbízhat. Különösen nem egy ilyen fajta látogatás esetében.

– Nem vagyok biztos benne, hogy
értem – mondta kurtán.

– Az összetartás jobb, mint a
széthúzás – felelt Rafela –, a béke jobb, mint a háború, a türelem jobb, mint a
halál. – Luan felkapta fejét a közhelyek különös befejezésére, és a kerek arcú
aes sedai elmosolyodott. – Nem lenne jobb Andornak, ha Rand al'Thor békében és
egyesülve hagyja itt az országot, Luan nagyúr?

Összehúzva fürdőköntösét, Ellorien az
aes sedai-ra bámult, akinek sikerült betolakodnia fürdőjébe bejelentés nélkül,
és talán anélkül, hogy bárki meglátta volna. A rézszín bőrű nő viszonozta
tekintetét a vízzel teli márvány kád másik oldalán lévő zsámolyon ülve, mintha
mindez természetes és szokványos lenne.

– Kié? – kérdezte Ellorien
végül. – Kié lenne akkor az Oroszlános Trón, Demira sedai?

– A Kerék úgy forog, ahogy a
Kerék akar – szólt a válasz, és Ellorien tudta, hogy nem is fog másikat kapni.

Negyvennegyedik fejezet

A bizalom színe

Mikor Vanin eltűnt, hogy elmondja a
Bandának, hogy maradjanak nyugton, Mat rájött, hogy egyetlen fogadó sem maradt
Salidarban, melyet nem foglaltak el aes sedai-ok, és az öt istálló mindegyike
pukkadásig tele volt. De mikor egy kevés ezüstöt juttatott egy keskeny állú
lovásznak, a fickó kerített zabos zsákokat, szénabálákat, és a kőfallal
körülvett udvarban egy akkora helyet, ami tökéletesen megfelelt hat lónak.
Matnek és a maradék négy férfinek a Bandából talált helyet a padláson, ahol aludhattak.
Itt kicsit hűvösebb volt, mint bárhol máshol.

– Ne kérjetek semmit! – mondta
Mat az embereinek, mikor szétosztotta köztük maradék érméit. – Fizessetek
mindenért, és ne fogadjatok el ajándékokat. A Banda nem lesz lekötelezettje
senkinek.

Megjátszott magabiztossága működött
náluk, és még csak nem is haboztak, mikor megparancsolta, hogy függesszék ki a
zászlókat a padlásajtó elé, hogy az istálló fölé lógjanak – a karmazsin és
fehér, a fekete és fehér kör és maga a Sárkány –, hogy mindenki láthassa.
Másrészről a lovász szeme elkerekedett, és csaknem ugrált, miközben tudni
akarta, mit művel Mat.

Ő csak vigyorgott, és egy aranyat
dobott a keskeny állú fickónak.

– Csak mindenkivel tudatom, hogy
ki érkezhet, ha hívják. – Rá akarta ébreszteni Egwene-t, hogy nem lökheti
félre, és néha az emberek szemének felnyitása azt jelentette, hogy őrült módra
kell viselkednie.

A gond csak az volt, hogy a zászlónak
semmilyen hatása nem volt. Ó, mindenki, aki elment mellette, eltátotta száját
és mutogatott, és egy csapat aes sedai érkezett, hogy körülnézzen, hideg
szeműen és kifejezéstelenül, de ő azt várta, hogy felháborodva követelik majd,
hogy vegye le őket, de ez soha nem történt meg. Mikor visszatért a Kis
Toronyba, egy aes sedai, akinek valahogy sikerült ráncosnak tűnnie sima,
kortalan arca ellenére, megigazította barna rojtos vállkendőjét, és azt mondta
neki, hogy az Amyrlin Trón elfoglalt; talán egy vagy két nap múlva majd
találkozhat vele. Talán. Úgy látszott, Elayne eltűnt, mint ahogy Aviendha is,
de eddig senki sem kiáltott gyilkost, így gyanította, hogy az aiel valahol
fehér ruhában várja sorsát. Neki nagyon is megfelelt ez így, ha nyugton marad;
nem akart ő lenni az, aki elmondja Randnek, hogy az egyik megölte a másikat.
Egyszer megpillantotta Nynaeve-et, de a nő befordult egy sarkon, és eltűnt,
mire odaért.

A délután nagy részét azzal töltötte,
hogy Thomot és Juilint kereste; valamelyikük biztosan többet tudna mondani neki
arról, hogy mi folyik itt, és emellett bocsánatot kell kérnie Thomtól, amiért
megjegyzést tett arra a levélre. Szerencsétlenségére látszólag senki sem tudta,
hol lehetnek. Jóval alkonyat előtt levonta a következtetést, hogy kitérnek az
útjából. Egwene valóban hagyni akarta, hogy magában forrongjon, de szándékában
állt tudatni a nővel, hogy még csak nem is idegeskedik. Hogy ne unatkozzon,
táncolni ment.

Úgy tűnt, az új amyrlin ünneplése egy
hónapig fog tartani, és bár Salidarban napközben mindenki keményen dolgozott,
mikor leszállt a sötétség, örömtüzeket gyújtottak minden utcakereszteződésben, és
hegedűk meg furulyák kerültek elő, még egy vagy két cimbalom is. Zene és
nevetés töltötte meg a levegőt, és az ünneplés egészen lefekvési időig tartott.
Látott még mindig durva ruhájukat viselő kocsisokkal és lovászokkal táncoló aes
sedai-okat, és kötényüket félretevő szolgálólányokat és szakácsnőket forgató
őrzőket. Egwene-t azonban nem; az átkozott Amyrlin Trón nem fog az utcán
ugrándozni. Mint ahogy Elayne és Nynaeve vagy Thom és Juilin sem. Thom nem
mulasztott volna el egyetlen táncot sem, még törött lábbal sem, hacsak
szándékosan távol nem tartják.

Mat elhatározta, hogy jól fogja
érezni magát, és mindenkinek megmutatja, hogy semmi gondja a világon. Nem
egészen úgy működött a dolog, ahogyan szerette volna.

Egy ideig a leggyönyörűbb nővel
táncolt, akit életében valaha látott, aki karcsú volt, de a megfelelő helyeken
mégis gömbölyded, és aki mindent tudni akart Mat Cauthonról. Nagyon hízelgő
volt, különösen, mikor megkérte, hogy menjenek kicsit távolabb. De egy idő
múlva rájött, hogy Halima olyan módon tud hozzádörgölődzni, és olyan módon tud
előrehajolni, mintha figyelne valamit, hogy nem tehetett mást, mint hogy a
dekoltázsát nézze. Akár még élvezhette is volna a dolgot, ha a nő nem nézett
volna minden alkalommal éles tekintettel és jókedvű mosollyal rá. Nem volt túl
jó táncosnő – folyton megpróbált vezetni, példának okáért –, és végül a férfi
bocsánatot kért és eltávolodott tőle.

Nem lehetett volna semmi, de alig
távolodott tíz lépésre, mikor a rókafej halálosan hideggé vált mellkasán.
Körbepördült, dühösen keresve az okát. Amit látott, az Halima volt, amint őt
figyeli a tűzfényben. Épp csak egy szempillantással azelőtt, hogy megragadta
volna egy magas őrző karját, és visszaröppent táncolni, de a férfi biztos volt
benne, hogy döbbenetet látott azon a gyönyörű arcon.

A hegedűk olyan dallamot játszottak,
amit felismert. Legalábbis ősi emlékeinek egyike felismerte, és nem sok minden
változott benne ahhoz képest, hogy jó ezer évet élt túl. A szavaknak
mindenképpen meg kellett változniuk, hiszen az ősi szavak, amelyek fejében
visszhangzottak, soha nem találhattak volna itt tetszésre.

Add nekem
bizalmad, szólt az aes sedai.

Vállamra az ég nehezedik reá.

Bízz bennem, tudom jól, mit tehetsz,

És a többi teher enyém lehet.

De bizalom a színe, mikor sötét mag növekszik.

Bizalom a színe a vérnek, mi szívedből elfolyik.

Bizalom a színe a lélek utolsó szavának.

Bizalom a színe minden halálnak.

– Aes sedai? – kérdezett vissza egy
fiatal, kövérkés nő. Csinos volt, és más körülmények között valószínűleg megpróbálkozott
volna vele, hogy csókolózzon és ölelkezzen egyet. – Halima csak Delana sedai
titkára. Folyton ugratja a férfiakat, ő már csak ilyen. Mint egy gyerek az új
játékával: kínozza csak, hogy lássa, meddig mehet el. Már tízszer bajba került
volna, ha Delana nem védené meg folyton.

Add nekem
bizalmad, szólt a királynő trónján,

Hisz mind a terhet egyedül hordám.

Bízz benne, hogy vezetlek, döntök és uralkodom.

És köszönetet ezért senkitől nem kapok.

E bizalom a hangja a vonyító farkasnak.

Bizalom a hangja sötétben árulásnak.

Bizalom a hangja a lélek utolsó szavának.

Bizalom a hangja minden halálnak.

Talán tévedett. Talán csak amiatt
döbbent meg, hogy csak úgy otthagyta. Nem sok férfi hagyna ott egy nőt, aki így
néz ki, függetlenül attól, hogyan ugratja vagy hogyan táncol. Ennek kell
lennie. De ez a ki és miért kérdéseket vetette fel. Körbenézett, végig a
táncolókon és az embereken, akik az árnyékból figyeltek és sorukra vártak. A
Kürt aranyhajú vadásza, akit ismerősnek talált, pörögve haladt el mellette egy
részeges arcú fickó karjában, fonata csaknem egyenesen lobogott mögötte. Mat az
arca alapján ki tudta válogatni a legtöbb aes sedai-t, de semmi esélye nem volt
arra, hogy megmondja, ki próbálta meg... bármivel is próbálkozott.

Végigsétált az utcán a következő
máglyáig, éppannyira azért, hogy megszabaduljon a zenétől, mint bármilyen más
ok miatt. De mielőtt elérhetett volna oda, még végigment fejében a „király a
magaslaton”, „a nagyúr és az úrnő”, és az „élet szeretete”. Abban az ősi
emlékben emlékezett arra, ahogy írja ezt a dalt, mert szereti az életet. Bizalom az érintése minden halálnak. A következő sarkon
egy hegedűs és egy furulyás asszony olyasmit játszottak, ami hasonlított a „Szórd
a tollakat” című falusi dalra.

Mennyire bízhat meg Egwene-ben? Most
már ő is aes sedai; annak kell lennie, ha egyszer ő az amyrlin, még ha egy
nyomorúságos amyrlin is egy nyomorúságos faluban. De bármi is volt, ő Egwene
marad; nem tudta elhinni, hogy így leselkedne rá a sötétben. Nynaeve persze
megtenné, bár nem bántaná igazán. Ágyéka még mindig sajgott, érezte a rúgás
helyét. És csak a Fény tudja, miféle nő lehet Elayne. Még mindig megpróbálják
elűzni, döntötte el. Talán több hasonló esetre is számíthat. A legjobb, ha nem
vesz tudomást róluk; csaknem remélte, hogy újra megpróbálják. Nem tudják
megérinteni a Hatalommal, és minél többször próbálkoznak és nem érnek el
sikert, annál inkább világos lesz számukra, hogy nem küldhetik el.

Myrelle lépett mellé; a táncosokat
figyelte. Halványan emlékezett rá. Nem hitte volna, hogy a nő bármi veszélyeset
tudhat róla. Nem tudott róla. Nem volt olyan gyönyörű, mint Halima, de még
mindig több volt, mint egyszerűen csak csinos. Reszkető árnyékok táncoltak
arcán, így csaknem megfeledkezhetett arról, hogy a nő aes sedai.

– Meleg éjszaka – szólalt meg a
nő, és ugyanilyen gondtalan modorban folytatta, míg Mat élvezte, hogy nézheti,
így csak egy idő után ébredt rá, mire megy ki a dolog.

– Nem hiszem – mondta
udvariasan, mikor a nő ajánlatot tett neki. Erről feledkezett meg csaknem; az
aes sedai-ok aes sedai-ok maradnak.

A nő csak mosolygott.

– Sok előnyöd származna belőle,
és nem ragasztanálak magamhoz. Sok előnnyel járna. Veszedelmes életet
választottál, vagy talán az választott téged. Őrzőként jobb esélyed lenne a
túlélésre.

– Tényleg nem hiszem. Nem, de
köszönöm az ajánlatot.

– Gondolkozz el rajta, Mat.
Hacsak... Az amyrlin magához kötött téged?

– Nem. – Egwene nem tenne
ilyesmit. Valóban? Nem teheti meg, amíg viseli a medált, de megtenné, ha nem
rendelkezne vele? – Megbocsátanál nekem? – Felületesen meghajolt a nő felé, és
gyorsan odasietett, ahol egy csinos, fiatal, kék szemű nő dobolt lábával a zene
ritmusára. Édes szája volt, épp csókokra termett, és ő átkozottul jól akarta
érezni magát. – Láttam a szemedet, és nem tehettem mást, mint idejönni hozzád.
Szeretnél táncolni?

Túl későn látta meg a nagykígyós
gyűrűt a jobb kezén, és mikor az édes száj kinyílt, egy olyan hang, melyet
ismert, azt mondta szárazon:

– Egyszer megkérdeztem tőled,
hogy ott leszel-e, mikor a ház leég, de úgy tűnik, egyszerűen szenvedélyed a
tűzbe ugrálás. Most menj innen, és keress valakit, aki táncolni szeretne veled.

Siuan Sanche! De hiszen
elcsendesítették és megölték! Valamilyen fiatal nő arcával bámult rá, amelyet
valahonnan lopott, újra az volt, aki, és az aes sedai gyűrűt viselte! Siuan
Sanche-t kérte fel táncolni!

Miközben bámult, egy nyúlánk, fiatal
domani nő viharzott oda hozzájuk, akinek halványzöld ruhája olyan vékony volt,
hogy a tűz fényében át lehetett látni rajta. Jeges tekintetet vetett Siuanra,
melyet az érdeklődéssel viszonzott, majd a domani nő majdhogynem magával
vonszolta a férfit a táncolók közé. Olyan magas volt, mint bármelyik aiel nő,
sötét szeme egy kicsit még feljebb is volt, mint az övé.

– Leane vagyok, ha már itt
tartunk – szólalt meg olyan hangon, mely édesen cirógatott –, abban az esetben,
ha nem ismertél volna fel. – Mély nevetése is cirógatta a férfi érzékeit.

Felugrott, és csaknem dadogott az
első fordulónál. Ő is viselte a gyűrűt. A férfi gépiesen mozgott. Magas volt,
vagy sem, a nő pehelyként simult karjába, mint egy suhanó hattyú, de ez nem
volt elég ahhoz, hogy kitörölje a kérdést, amely az illuminátorok
tűzijátékaihoz hasonlóan ki akart robbanni fejéből. Hogyan? A Fény szerelmére,
hogyan? Mindezek tetejébe, mikor a táncnak vége volt, a nő azt mondta:

– Nagyon jó táncos vagy – azzal
a simogató hangjával, majd olyan alaposan megcsókolta, ahogy még soha nem tette
nő. Megdöbbent, és meg sem próbált ellenkezni. Felsóhajtva a nő megpaskolta a
férfi arcát. – Nagyon jó táncos. Gondolj erre, ha legközelebb táncolsz, és
akkor majd jobban fog menni. – És nevetve elment valamilyen fickóval, akit a
nézők közül ragadott ki.

Mat eldöntötte, hogy már annyi minden
történt vele ma este, amit egy férfi éppen el tud még viselni. Visszament az
istállóhoz, és aludni tért, nyergét használva vánkosnak. Álmai kellemesek
lettek volna, attól eltekintve, hogy Myrelle, Siuan, Leane és Halima is
szerepeltek benne. Ha az álmokra került a sor, egy férfi általában minden józan
eszét elveszíti.

A következő napnak jobban kell
alakulnia, gondolta, különösen, mivel a hajnal már a padláson találta Vanint,
aki a nyergén aludt. Talmanes megértette, és marad, ahol van; őrzők figyelik a
Banda előkészületeit, és kétségkívül engedték, hogy meglássák őket, de egyikük
sem jött közel a Bandához. Kevésbé kellemes meglepetést jelentett, hogy Olver
szürkéjét is az istálló mögötti udvarban találta, és maga Olver a sarokban
kuporgott takaróján.

– Szükséged van valakire, aki
figyel a hátadra – mondta Matnek sötéten. – Nem bízhatsz a nőben. – Nem volt
szükség arra, hogy megnevezze Aviendhát.

Olver nem akart játszani a
gyerekekkel a faluban, így Matnek el kellett viselnie a meglepett pillantásokat
és mosolyokat, amelyeket a nyomában járó fiú váltott ki, aki megpróbálta tőle
telhető legjobban utánozni az őrzők suhanó járásmódját, és egyszerre kilencfelé
figyelt, Aviendhát keresve. Akit még mindig sehol sem lehetett látni, mint
ahogy Elayne-t és Nynaeve-et sem. Az „amyrlin” még mindig elfoglalt volt. Thom
és Juilin szintén „elfoglalt” volt. Vaninnak sikerült hallania néhány dolgot,
de semmit, ami Matet boldoggá tette volna. Ha Nynaeve valóban meggyógyította
Siuant és Leane-t, akkor rosszabb lehet, mint valaha; mindig nagy véleménye
volt magáról, de miután véghezvitte a lehetetlent, az önbizalma az egekig
nőhetett. De még ez volt a legenyhébb. Logain és a Piros ajah nyöszörgésre
késztette Matet. Ez olyan dolognak hangzott, amilyet az aes sedai-ok nem tudnak
megbocsátani. Még ha Gareth Bryne is vezeti a hadsereget, az nem több, mint
gazdák és utcasöpredék sereglete, akiket néhány őrző támogat. Ehhez még
hozzájött, hogy Vanin felhalmozott élelmiszereket és összerakott hordókat
látott, és ez zűrnek hangzott. A legrosszabb fajta zűrnek, amit csak el tudott
képzelni, azt leszámítva, ha egy Kitaszítottat talál maga mellett az asztalnál,
és egy tucatnyi trallok masírozik be az ajtón. Egyik sem tenné őket kevésbé
ostobává – veszélyes ostobát csinált belőlük. Thom és az ő „segíts, hogy meg
tudjam védeni”! Ha a mutatványos valaha is előbújik a rejtekhelyéről, talán egy
„hogyant” is elő tud teremteni valamelyik meséjéből.

Este Myrelle újra beszélt vele arról,
hogy legyen az őrzője, és szeme kicsit kitágult, mikor megmondta neki, hogy az
övé az ötödik ajánlat, amelyet napfelkelte óta elutasított. Nem volt biztos benne,
hogy a nő hitt neki; olyan felfortyanva viharzott el, amihez hasonlót még soha
nem látott egyetlen aes sedai-tól sem. Viszont amit mondott, igaz volt. A
legelső, mikor még reggelijét próbálta elfogyasztani, attól a bizonyos
Delanától érkezett, akinek Halima dolgozott: egy szikár, fakó hajú, vizes kék
szemű nőtől, aki úgy bámulta, mintha el akarná nyelni. Ezen az éjszakán távol
maradt a táncolóktól, és fülében a zenével és nevetéssel tért nyugovóra; ez
alkalommal savanyúnak hallotta.

A Salidarban töltött második teljes
napjának délutánján egy csinos, szeplős, fehér ruhás lány, aki nagyon keményen
dolgozott azon, hogy jeges méltóságot varázsoljon arcára, ami majdnem sikerült
is neki, lépett hozzá a hívással, amely pontosan így hangzott:

– Azonnal megjelensz az Amyrlin
Trón színe előtt. – Itt megállt, és nem szólt többet. Mat jelzett neki, hogy
vezesse; ez tűnt illendőnek, és a lány láthatóan szívesen vette.

Mindannyian a Kis Toronynak abban a
szobájában voltak: Egwene és Nynaeve, Elayne és Aviendha, bár kétszer kellett
ránéznie ahhoz, hogy felismerje az aiel nőt, a finom, kék, csipkével díszített
galléros gyapjúruhában. Legalább sem Elayne, sem Aviendha nem próbálta a
másikat megfojtani, bár mindkettőjük arca merev volt. Amiben nem különböztek
Nynaeve-től és Egwene-től. A legkisebb érzelem nyoma sem látszott egyikükön
sem, és mindegyikük szeme rá szegeződött. Sikerült csendben maradnia, miközben
Egwene az asztal mögött ülve, vállán a csíkos stólával, felsorolta
lehetőségeit, ahogyan ő látta.

– Ha úgy gondolod, hogy egyik
sem megfelelő – fejezte be –, emlékezz, hogy a lovadra kötöztethetlek és így
küldhetnek vissza a te Bandádhoz. Salidarban nincs hely lazsálóknak és
munkakerülőknek. Ezt nem fogom megengedni. Így neked, Mat, vagy Ebou Dar marad
Nynaeve és Elayne társaságában, vagy távozhatsz és kereshetsz mást, akit
meghatnak a zászlóid.

Ez valójában nem hagyott neki
választási lehetőséget. Mikor ezt kimondta, senkinek nem változott az
arckifejezése. Talán csak annyira, hogy Nynaeve még merevebb lett. Egwene csak
annyit mondott:

– Örülök, hogy túl vagyunk ezen,
Mat. Most pedig rengeteg dolgom van. Igyekszem majd találkozni veled, mielőtt
távozol. – Elküldte, akár egy lovászfiút; az amyrlin elfoglalt. Jó hogy nem
hajított oda neki egy rezet.

Emiatt aztán Mat a harmadik
Salidarban töltött reggelen a falun kívül találta magát, a település és erdő
közötti irtáson.

– Pontosan itt fognak maradni,
míg vissza nem érek – mondta Talmanesnek, válla felett visszanézve a házakra.
Hamarosan jönni fognak, és nem akarta, hogy ebből valami Egwene fülébe jusson.
Megpróbálna keresztbe tenni neki, ha megtudná. – Legalábbis remélem. Ha
megmozdulnak, kövessétek őket, de soha ne menjetek olyan közel, hogy rájuk
ijesszetek. És ha egy Egwene nevű fiatal nő bukkan fel, nem teszel fel
kérdéseket, csak elkapod, és Caemlynbe lovagolsz vele, még ha ezért Gareth Bryne-t
is kell lekaszabolnod! – Persze lehet, hogy Caemlynbe akarnak menni; megvolt
ennek az esélye. Azonban attól tartott, hogy Tar Valon a céljuk; Tar Valon és a
hóhér bárdja. – És vidd magaddal Nerimet!

Talmanes megrázta a fejét.

– Ha Naleseant viszed, meg fogok
sértődni, mert nem hagyod, hogy veled küldjem az emberemet, hogy gondoskodjon
rólad. – Mat azt kívánta, bár mosolyogna Talmanes néha; könnyebb lenne tudni,
mikor beszél komolyan. Most nagyon komolynak hangzott.

Nerim kicsit távolabb állt Pipivel,
és saját kicsi, kövér, barna kancájával, ami fölé tornyosult, és két
málháslóval, amikre vesszőből font kosarakat halmoztak. Nalesean embere, egy
Lopin nevű tömzsi férfi, csak egy málháslovat vezetett a maga lapos orrú
heréltje és Nalesean magas, fekete csődöre mellett.

Ez nem volt a teljes csapat. Csak
senki nem mondott neki többet annál, mint hogy hol és mikor várakozzon, de egy
másik beszélgetés közepén arról, hogy az őrzője legyen, Myrelle tudatta vele,
hogy most már beszélhet a Bandával, amíg nem próbálja meg közelebb vinni őket
Salidarhoz. Ez az utolsó dolog lett volna, ami eszébe jut. Vanin is itt volt ma
reggel, mert valószínűleg ki tudja deríteni a terület fekvését, valamint egy
tucatnyi, vállas lovas katona, akiket a Bandából válogattak ki, és szigorú
utasításokat kaptak a Maerone-ban maradt Vörös Kezek számára. Annak alapján,
amit Nalesean mondott, gyors öklök és néhány furkósbot megold minden
nehézséget, amelybe Nynaeve és Elayne kerülhet, még arra is elegendő, hogy akár
annak gondolatát is távol tartsa tőlük. Végül ott volt még Olver is, a Szél
nevű szürkéjével, amely elnevezést a hosszúlábú jószág valószínűleg meg is
érdemelt. Olver nem volt nehéz választás. A Banda elég gondba keveredhet, ha
követniük kell ezeket az őrült nőszemélyeket. Talán nem lesz gondjuk Bryne-nel,
de elegendő nemes van, akit eléggé felháboríthat az, hogy két sereg vonul át a
területén, hogy éjszaka rajtaütéseket vezessen a lovakért és hogy nyilak
repüljenek minden második bokorból. Bármelyik város biztonságosabb lehet ennél
a fiú számára.

Még mindig nem lehetett az aes sedai-oknak
nyomát látni, és a nap lassan a fák tetejére kapaszkodott.

Mat zavartan lekapta a kalapját.

– Nalesean ismeri Ebou Dart,
Talmanes. – A teari pislogott az izzadságtól, majd bólintott. Talmanes arca nem
változott. – Rendben van, legyen. Nerim jöhet. – Talmanes meghajtotta fejét;
talán valóban komolyan gondolta.

Végre valami mozgás látszott a
faluban, egy csapat nő vezette lovait. Nem csak Nynaeve és Elayne, bár nem várt
senki mást. Aviendha szürke lovaglóruhát viselt, de nagyon kételkedve méregette
vékony, sötétbarna kancáját. Az arany hajfonatos kürtvadász sokkal
összeszokottabbnak tűnt erős combú, egérszínű heréltjével és láthatóan
megpróbálta meggyőzni Aviendhát valamiről a kancájával kapcsolatban. Ők mit
akarnak itt? Két aes sedai is érkezett – illetve két másik aes sedai Elayne és
Nynaeve mellett, így kellene most már mondani –, karcsú, fehér hajú nők, amihez
hasonlót még egyetlen aes sedai-nál sem látott. Egy öreg fickó baktatott
mögöttük, egy málhást vezetve saját lova mellett, egy alig néhány ősz
hajszállal rendelkező, inas férfi. Matnek beletelt egy pillanatába, míg
felismerte benne az őrzőt, akinek válláról azoknak a színváltó köpenyeknek
egyike lógott. Ezt jelenti az őrző-lét; az aes sedai-ok dolgoztatnak, míg ki
nem hull minden szál hajad, és talán még a csontjaid sem pihenhetnek halálod
után.

Thom és Juilin nem sokkal maradtak
le, és ők is vezettek málháslovakat. A nők ötven lépésre megálltak a koros őrző
mellett, és nem néztek Matre és embereire. A mutatványos Nynaeve-et és a
többieket nézte, majd Juilinhez szólt valamit, és Mat felé indultak a lovakkal,
majd alig néhány lépés után megálltak, mintha nem lennének biztosak benne, hogy
szívesen látják őket. Mat odament hozzájuk.

– Bocsánatot kell kérnem, Mat –
szólalt meg Thom, megpödörve bajszát. – Elayne a lehető leghatározottabb
modorban utasított, hogy nem beszélhetek veled többet. Csak ma reggel enyhült
meg. Néhány hónappal ezelőtt egy gyenge pillanatomban megígértem, hogy követem
az utasításait, és ő ezt a lehető legalkalmatlanabb pillanatokban tudja az
arcomba vágni. Annak se igazán örült, hogy már egyáltalán beszélgettünk
egymással.

– Nynaeve azzal fenyegetőzött,
hogy letépi a fülem, ha a közeledbe megyek – mondta Juilin mogorván,
bambuszbotjára támaszkodva. Azt a piros taraboni kalapot viselte, amely nem
igazán nyújtott védelmet a nap ellen, és még az is mogorvának tűnt.

Mat a nők felé pillantott. Nynaeve őt
figyelte nyerge felett átnézve, de mikor meglátta, hogy a férfi őt figyeli,
lebukott lova, egy testes barna kanca mögé. Nem gondolta volna, hogy Nynaeve
képes lehet arra, hogy megfélemlítse Juilint, de a sötét bőrű szaglász nagyon
távol állt attól a férfitól, akit korábban megismert. Az a Juilin bármire kész
lett volna; ennek a Juilinnek állandósult ráncok redőzték barna arcát, amitől
úgy tűnt, soha nem hagyja abba az aggódást.

– Majd tanítunk nekik némi
jómodort ezen a kiránduláson, Juilin. Thom, nekem kell bocsánatot kérnem tőled.
Amit a levélről mondtam. A hőség beszélt belőlem, és az aggodalom az ostoba nők
miatt. Remélem, jó hír volt benne. – Túl későn jutott eszébe, hogy mit mondott
Thom. Otthagyta meghalni azt a nőt, aki a levelet írta.

De Thom csak megrántotta a vállát.
Mat nem tudta, hogy mit tartson felőle a mutatványos köpeny nélkül.

– Jó hírek? Eddig még nem
sikerült rájönnöm. Gyakran nem tudod, hogy egy nő a barátod, ellenséged vagy a
szeretőd, míg túl késő nem lesz. Néha úgy tűnik, mindhárom egyszerre. – Mat
nevetést várt, de Thom szemöldökét ráncolta és felsóhajtott. – Úgy tűnik, a nők
mindig rejtélyt csinálnak magukból, Mat. Mondhatok neked egy példát. Emlékszel
Aludrára?

Matnek el kellett gondolkodnia.

– Az illuminátor, akit
megmentettünk attól, hogy elvágják a torkát Aringillben?

– Pontosan az. Juilin és én
találkoztunk vele utazásaink közben, és nem ismert meg engem. Nem mintha nem
jött volna rá, ki vagyok; olyan dolgokat mondasz egy idegennek, ha vele utazol,
hogy megjegyzed emiatt. Aludra nem akart tudni rólam, és még ha nem is tudom,
miért, nem láttam okát annak, hogy ellenkezzek vele. Idegenekként találkoztunk,
és idegenekként váltunk el. Most barátnak vagy ellenségnek neveznéd?

– Talán szeretőnek – felelt Mat
szárazon. Nem bánta volna, ha újra találkozhat Aludrával; kapott tőle néhány
rakétát, amelyek nagyon hasznosnak bizonyultak. – Ha meg akarsz valamit tudni a
nőkről, Perrint kérdezd, ne engem! Én semmit sem tudok. Azt hiszem, Rand talán
igen, de Perrin egész biztosan. – Elayne a két fehér hajú aes sedai-jal beszélt
a vadász figyelő tekintete előtt. Az idősebb aes sedai-ok egyike óvatosan Mat
irányába nézett. Ugyanolyan arckifejezésük volt, mint Elayne-nek: hideg, akár
egy királynőnek az átkozott trónján.

– Nos, ha szerencsém van, nem
kell sokáig velük lennem – mormolta magában. – Ha szerencsém van, amit tenni
akarnak, nem tart sokáig, és öt-tíz nap alatt vissza is érhetünk ide. – Ha
szerencséje van, visszaérhet, mielőtt a Banda elkezdi követni ezeket az őrült
nőszemélyeket. Nem is egy, de két sereget követni természetesen olyan egyszerű
lenne, mint pitét lopni, de nem akart a feltétlenül szükségesnél több időt
tölteni Elayne társaságában.

– Tíz nap? – szólalt meg Thom. –
Mat, még ezzel a kapuval is öt vagy hat napba fog kerülni, míg elérünk Ebou
Darba. De inkább olyan húsz körülire becsülöm.

Mat nem hallgatta tovább. Az
ingerültség minden apró darabja, ami azóta halmozódott benne, mióta először
meglátta Elayne-t, most egyszerre tört ki belőle. Megragadta kalapját, és
odasétált, ahol Elayne és a többiek álltak. Az, hogy kihagyják mindenből,
önmagában is elég rossz volt – hogyan tartsa távol tőlük a bajt, ha semmit sem
mondanak el neki? –, de ezt nevetségesnek tartotta. Nynaeve észrevette, hogy
közeledik, és valamilyen oknál fogva azonnal a kancája mögé rohant.

– Érdekes lehet egy ta'verennel
utazni – mondta a fehér hajú aes sedai-ok egyike. Ilyen közelről a kornak
semmilyen nyomát nem tudta felfedezni arcán, mégis valahogy látszottak rajta az
eltelt hosszú évek. Biztos a haja miatt. Tükörképként hasonlított a másik nőre;
talán valóban nővérek voltak. – Vandene Namelle vagyok.

Mat nem volt a megfelelő hangulatban
ahhoz, hogy a ta'veren létről beszélgessen. Soha nem volt abban a hangulatban,
de most különösen nem.

– Mi ez az ostobaság, amit arról
hallottam, hogy öt-hat napba telik, míg elérünk Ebou Darba?

Az öreg őrző megmerevedett, keményen
bámult rá, és Mat átértékelte róla alkotott véleményét; inas, de olyan szívós,
mint egy öreg gyökér.

De hangja nem változott.

– Ebou Dar látótávolságában is nyithatsz
kaput. Nem vagyunk valami átkozott hadsereg, mely bárkire ráijeszthetne, és ami
a levegőből előtűnést illeti, aes sedai vagy. Az emberek elvárják, hogy
megjelenj a levegőből, és falakon sétálj keresztül.

– Attól tartok, a rossz emberhez
beszélsz – mondta Vandene. A másik fehér hajú nőre nézett, aki megrázta fejét,
mikor Vandene megszólalt. – Attól tartok, Adeleas sem megfelelő. Úgy tűnik, mi
nem vagyunk elég erősek ezekhez az új dolgokhoz.

Mat habozott, majd lejjebb húzta
kalapját, és Elayne-hez fordult. A nő felszegte állát.

– Láthatóan kevesebbet tudsz,
mint hiszed, Cauthon mester – mondta hidegen. Nem izzadt, vette észre a férfi,
mint ahogy a két... a másik két aes sedai sem. A vadász kihívóan bámult rá.
Csak nem bogarat ültetett valaki a fülébe? – Falvak és tanyák vannak Ebou Dar
száz mérföldes környezetében – folytatta Elayne, a nyilvánvalót magyarázva az
ostobának. – Egy kapu meglehetősen veszélyes. Nem áll szándékomban valamilyen
szerencsétlen ember tehenét vagy birkáját megölni, még kevésbé magát a
szerencsétlen embert.

Gyűlölte a nőt ezért a hangnemért.
Igaza volt, és ezt is utálta. Viszont nem állt szándékában elismerni, hogy ez
így van, és miközben kiutat keresett, meglátta Egwene-t, amint feléjük
közeledik a faluból kéttucatnyi vagy még több aes sedai társaságában, akiknek
legtöbbje viselte a rojtos vállkendőt. Vagy még inkább, ő jött, és a többiek
követték. Fejét magasra emelve egyenesen előrenézett, a csíkos stóla vállára
simult. A többiek kis csoportokban jöttek mögötte. Sheriam, a Krónikaőr kék
stóláját viselve Myrelle-lel és egy nyílt arcú aes sedai-jal beszélgetett,
akinek sikerült anyásnak tűnnie. Delanát kivéve, akit már ismert, egyetlen aes
sedai hajában sem látszott őszülésnek a leghalványabb jele sem. Milyen öregnek
kell lennie egy aes sedai-nak ahhoz, hogy a teljes haja fehérré váljon? De
mindannyian maguk között beszélgettek, nem figyelve a nőre, akit amyrlinnek
neveztek. Egwene akár egyedül is lehetett volna; magányosnak tűnt. Ismerve őt,
nagyon erősen próbálkozhat, hogy valóban az legyen, akinek nevezik, és ők
hagyják magányosan sétálni, mindenki szeme láttára.

A Végzet Vermébe
velük, amiért így bánnak egy Folyóközből származó nővel – gondolta mogorván.

Előresétált, hogy találkozzon Egwene-nel,
lekapta kalapját, és meghajolt előtte, a legszebb meghajlást mutatva be, ami
csak telt tőle. Mikor megszólalt, szónoki tehetségét is megcsillogtatta.

– Jó reggelt, Anya, a Fény
ragyogjon rád! – szólalt meg, elég hangosan ahhoz, hogy az egész faluban
hallani lehessen. Letérdelve megragadta a nő jobb kezét, és megcsókolta
nagykígyós gyűrűjét. Egy gyors pillantást és egy fintort vágott Talmanes és a
többiek felé, miközben Egwene eltakarta a mögötte állók elől, erre mind
letérdeltek és felkiáltottak:

– A Fény áldjon meg, Anya! –
mondták, de vagy tucatnyi változatban. Még Thom és Juilin is.

Egwene először meglepetten nézett,
bár ezt gyorsan elrejtette. Majd elmosolyodott, és lágyan megszólalt:

– Köszönöm, Mat.

A férfi egy pillanatig felnézett rá,
majd megköszörülte torkát, és felállt, leporolva térdét. Sheriam és a többiek
Egwene mögött őt bámulták.

– Nem számítottam rád itt kint –
mondta halkan –, de végül is, úgy tűnik, meglehetősen sok dolog van, amire nem
számítottam. Mindig az amyrlin búcsúztatja az útra kelő embereket? Nincs esély
arra, hogy elmondd nekem, mi ez az egész, nem igaz?

Egy pillanatig azt hitte, hogy a nő
mégis megteszi, de aztán összepréselte száját, és enyhén megrázta fejét.

– Mindig elbúcsúztatom az útra
kelő barátokat, Mat. Már korábban is beszéltem volna veled, ha nem lettem volna
ilyen elfoglalt. Mat, próbálj meg távol maradni a bajtól Ebou Darban!

A férfi méltatlankodva nézett rá.
Letérdel és megcsókolja a gyűrűjét, erre azt mondja neki, hogy maradjon ki a
bajból, miközben ennek az egésznek az a lényege, hogy Elayne és Nynaeve bőrére
vigyázzon.

– Megpróbálok, Anya – mondta
laposan, de nem túlságosan. Sheriam és a többiek elég közel lehetnek ahhoz,
hogy meghallják. – Ha most megbocsátasz nekem, gondoskodnom kell az
embereimről.

Újabb meghajlás, majd hátrált néhány
lépést, mielőtt Talmaneshez és a többiekhez sétált volna, akik még mindig
térdeltek.

– Addig akartok így maradni,
amíg megrohadtok? – morogta. – Szálljatok fel. – Követte saját utasítását, és
Talmanesen kívül mindenki nyeregbe mászott.

Egwene váltott néhány szót Elayne-nel
és Nynaeve-vel, miközben Vandene és Adeleas Sheriamhoz lépett, hogy
beszélgessenek, aztán az események felgyorsultak az eddigi piszmogásuk után.
Mat félig valamilyen szertartást várt, hiszen Egwene itt volt az amyrlin
stólájában, de ő és a többiek csak kicsit hátrébb léptek. Elayne lépett előre,
és hirtelen egy fénycsík jelent meg előtte, mely egy lyukká szélesedett, és
rajta keresztül egy barna fűvel borított, lapos dombtetőre láttak, majd pörögve
megállt, épp ahogy Rand csinálta.

– Szálljatok le! – parancsolta
Mat. Elayne nagyon elégedettnek tűnt magával – abból az önelégült mosolyból
ítélve, amellyel arra kérte Nynaeve-et és Aviendhát, hogy osztozzanak örömében.
Soha nem gondoltad volna, hogy miféle nő is ő. De akár örült, akár nem, a kapu
messze nem volt olyan széles, mint amelyiken Rand hozta át a Bandát, és bár nem
voltak annyian, mint a Banda, legalább elég magasra készíthette volna ahhoz,
hogy át lehessen lovagolni rajta.

Másrészről Mat alacsony, barna füves
dombokat látott, ameddig csak a szem elért, még akkor is, mikor visszamászott
Pipire, bár a sötétség délen erdőt sejtetett. Poros dombok.

– Nem kell túlságosan
megerőltetnünk a lovakat – szólalt meg Adeleas, könnyedén felszállva tömzsi pej
lovára, mikor a kapu eltűnt. Az állat úgy nézett ki, mintha inkább otthon lett
volna egy vizes medencében.

– Ó, hát persze, hogy nem –
válaszolt Vandene. Az ő hátasa egy lapos oldalú, fekete, könnyűléptű herélt
volt. A páros délre indult, hátraintve a többieknek, hogy kövessék őket. Az
öreg őrző pontosan a sarkukban lovagolt.

Nynaeve és Elayne ingerült pillantást
váltottak egymással, majd megsarkantyúzták kancáikat, hogy felzárkózzanak az
idősebb nők mellé, lovaik patái port vertek fel, míg oda nem értek. A szőke
hajú vadász úgy követte őket, mint az őrző a másik párost.

Mat felsóhajtva leoldotta a fekete
kendőt nyakáról, és orra meg szája elé kötötte. Bármennyire is élvezte volna,
ha a két idősebb aes sedai illendőséget tanít ennek a két nőnek, valójában egy
eseménytelen lovaglásra vágyott, rövid tartózkodásra Ebou Darban, és gyors
ugrásra vissza Salidarba, mielőtt Egwene valami buta és visszafordíthatatlan
dolgot követ el.

Mikor a kapu eltűnt, Egwene
felsóhajtott. Talán Elayne és Nynaeve együttes erővel távol tudják tartani
Matet a baj nagy részétől. Azzal talán túl sokat kért volna, hogy teljesen
óvják meg tőle. Kis nyilallást érzett, amiért kihasználja a férfit, de lehetett
némi haszna ott, ahol most van, és el kellett távolítani a Bandától. Talán
Elayne még némi modort is tanít majd neki.

A többiekhez fordulva, a Csarnokhoz,
és Sheriam kis köréhez, így szólt:

– Most pedig folytatnunk kell
azt, amit elterveztünk.

Minden szem a sötét kabátos
cairhienire siklott, aki most sarkantyúzta meg lovát a fák közelében. Talmanes
– Mat ezt a nevet mondta, ha Egwene jól emlékezett – nem mert túl sok kérdést
feltenni. A férfi egy pillanatig tanulmányozta őket, majd megrázta fejét, és
belovagolt a fák közé.

– Egy férfi, aki gondot
jelenthet, higgyetek nekem! – mondta Romanda.

Lelaine bólintott.

– Jobb, ha már mérföldek lesznek
köztünk és a fajtája között.

Egwene nem tehetett mást, mosolyognia
kellett. Mat Bandája betöltötte első feladatát, de sok minden függött attól,
milyen utasításokat adott Talmanesnek. Úgy érezte, ebből a szempontból
támaszkodhat Matre. Siuan azt mondta, hogy az a Vanin nevű fickó rájött
dolgokra, még mielőtt az orra elé tehették volna azokat. És ha ő „észre tér
végre”, és a Bandához rohan védelemért, akkor a Bandának közel kell lennie
hozzá.

– Mehetünk a lovainkhoz? –
kérdezte. – Ha most elindulunk, napnyugta előtt utolérhetjük Bryne nagyurat.

Negyvenötödik fejezet

Keserű kötelesség

Mikor Vilnar végigvezette lovas
járőrcsapatát az Új Város utcáin, nem messze a város magas külső falaitól,
amelyek szürke köve sávokban ezüstösen és fehéren csillogott a déli napfényben,
azon gondolkodott, hogy le kellene borotválnia szakállát. Néhányan a többiek
közül már meg is tették; még ha mindenki azt is mondja majd, hogy úgy
természetellenes, Saldaeában biztosan hidegebb van.

Nem jelentett veszélyt, hogy hagyta
gondolatait szabadon szárnyalni. Álmában is meg tudta volna ülni lovát, és csak
a legvakmerőbb útonálló próbálkozna bármivel tíz saldaeai közelében.
Rendszertelenül lovagoltak errefelé, így a fickók nem tudhatták, mikor vannak
biztonságban. Az igazat megvallva, gyakrabban zárták be azokat, akik odajöttek
hozzájuk, mint hogy tolvajokat kaptak volna el. A legkeményebb gazfickó is
lélekszakadva rohanna a saldaeaiakhoz, hogy fogják el, mint hogy az aielek
tegyék ugyanezt. Így Vilnar csak fél szemmel figyelte az utat, és hagyta
gondolatait szárnyalni, ahogy akarnak. Arra a lányra gondolt otthon, Meharban,
akit majd szeretne feleségül venni; Teryane apja kereskedő volt, és katonát
akart fiaként, talán még inkább, mint Teryane férjként. Az a játék is
megfordult a fejében, amelyet azok az aiel nők ajánlottak; a Hajadon Csókja
elég ártatlanul hangzott, de közben szemük úgy csillogott, hogy nem tudott
bízni bennük. De mindenekelőtt az aes sedai-okra gondolt.

Vilnar mindig is szeretett volna
látni egy aes sedai-t, és erre biztosan nincs jobb hely, mint Caemlyn most,
kivéve talán, ha Tar Valonba megy valamikor. Láthatóan Caemlynben mindenütt aes
sedai-ok voltak. Ellovagolt Culain Kopójához, ahol a szóbeszéd szerint százan
szálltak meg, de az utolsó pillanatban nem tudta rávenni magát, hogy bemenjen.
Elég bátor tudott lenni karddal a kezében és lóval a térdei között és ha
férfiak vagy trallokok voltak előtte, de az aes sedai-ok gondolata
elgyengítette. Emellett a fogadóban nem fért volna el száz nő, és a lányok
közül, akiket látott, egyik sem lehetett aes sedai. A Rózsák Koronájához is
elment, és ott is figyelt az utca túlsó oldaláról, de nem volt biztos benne,
hogy a látott nők közül bármelyik aes sedai lett volna, és emiatt biztos volt
benne, hogy nem lehettek azok.

Összehúzta szemét, mikor egy széles
orrú, vékony nő lépett ki egy házból, amely egy kereskedőé kellett hogy legyen;
szemöldökét ráncolva megállt az utcán, mielőtt feltette volna széles karimájú
szalmakalapját és elsietett. Vilnar megrázta a fejét. Nem tudta volna megmondani,
mennyi idős a nő, de ez nem elég. Tudta, hogyan tud megismerni egy aes sedai-t.
Hadd állítsa Jidar, hogy olyan gyönyörűek, hogy egy mosolyuk bármelyik férfit
megölheti, és hadd ragaszkodjon Rissen ahhoz, hogy mind egy lábbal magasabbak
bármelyik férfinél. Vilnar tudta, hogy az arcról lehet megállapítani, egy
halhatatlan, időtlen arcról. Ezt nem lehet eltéveszteni.

Mikor az őrjárat a tornyos,
boltozatos Fehérhíd Kapu túlsó ívéhez ért, Vilnar megfeledkezett az aes sedai-okról.
Odakinn a gazdák egyik piaca terült el az út mentén, hosszú, nyitott, piros
vagy bíbor tetővel borított kőpajták sorakoztak, a karámok tele voltak
borjakkal, disznókkal és birkákkal, tyúkokkal, kacsákkal és libákkal, és a
standokon mindent árultak a babtól a tulipánig. Ezeket a piacokat általában a
gazdák kiabálásának zaja töltötte meg, de most az állatok hangjától eltekintve
csend borult a térre a kapun túl, hiszen a legkülönösebb felvonulást lehetett
látni, amellyel Vilnarnak valaha is dolga volt.

A törzsét négyes sorokban egymás
mellett haladó gazdák hosszú oszlopa alkotta, és úgy tűnt, hogy szekerek
követik őket. Biztosan parasztok voltak azokban a durva kábátokban, de
mindegyikük hátán hosszabb íj volt, mint amit Vilnar valaha is látott, és egy
teli tegez az egyik oldalukon, hosszú kés vagy rövid kard a másikon. A menet
elején egy vörössel szegélyezett fehér zászló emelkedett a magasba, vörös
farkasfejjel, és a társaságot olyan különös emberek csoportja vezette, mint
amilyen maga a felvonulás volt. Ott volt három aiel, természetesen gyalog,
közülük ketten Hajadonok, és egy bő, zöld csíkos kabátja és élénksárga nadrágja
alapján kolompárnak tűnő fickó, attól eltekintve, hogy egy kardot szíjazott a
hátára. Akkora lovat vezetett, mint egy nashuni katonaló, egy óriásra szabott nyereggel
a hátán. A vezetőnek egy széles vállú, borzas hajú, rövid bajszú fickó tűnt,
aki rosszindulatú külsejű fejszét tűzött övébe, és oldalán egy saldaeai nő
lovagolt, sötét, szűk nadrágszoknyában, a lehető leggyengédebben pillantva fel
a férfire.

Vilnar előredőlt a nyeregben. Éppen
ebben a pillanatban gondolt Bashere nagyúrra, a Királyi Palotában. Még inkább
Deira úrnőre gondolt, és szíve összeszorult; ő is a palotában tartózkodott. Ha
valamelyik aes sedai most felemelte volna kezét, és ezt a menetet trallokok
seregévé változtatta volna, Vilnar nagyon hálás lett volna. Talán ez a
büntetése, amiért álmodozott. Ha a kötelességére koncentrált volna, az őrjárat
már rég elhaladhatott volna itt. Ennek ellenére megvoltak az utasításai. Azon
tűnődve, hogy vajon Deira úrnő le fogja-e majd tépni a fejét, felállította
embereit a kapuban.

Perrin tíz lépésnyire engedte
sötétbarna csődörét a kapuhoz, mielőtt meghúzta volna a kantárt. Fürge nagyon
örült annak, hogy megállhatott; nem kedvelte a hőséget. A lovasok, akik elállták
a kaput, saldaeaiak voltak, merész orrukból és metszett szemükből ítélve;
néhányan fényes, fekete bajszot hordtak, volt, aki vékony szakállt, és néhányan
simára borotválták magukat. Egyetlen ember kivételével mindegyikük keze a
kardmarkolaton pihent. A levegő kavargott előttük, és nem a szellőtől; nem
érződött felőlük félelem. Perrin Faile-ra nézett, de a nő Fecske ívelt nyaka
fölé hajolt, és a fekete kanca kantárjának igazgatásával foglalta el magát;
illatában a virágos szappan és a szorongás keveredett. Az utolsó kétszáz
mérföld során hallottak szóbeszédeket arról, hogy saldaeaiak vannak Caemlynben,
valószínűleg Faile apjának parancsnoksága alatt. Ez láthatóan nem aggasztotta
Faile-t, de biztos volt benne, hogy az anyja is Caemlynben van. Saját bevallása
szerint ez sem nyugtalanította különösképp.

– Nem lesz szükségünk az
íjászokra – szólalt meg Aram csendesen, végigsimítva a markolaton, amely a
válla fölé nyúlt. Sötét szeme mohónak tűnt; és még inkább az volt a szaga. –
Csak tízen vannak. Te és én át tudjuk vágni magunkat rajtuk. – Gaul elkendőzte
magát, és csaknem biztos, hogy Bain és Chiad is így tettek Faile másik oldalán.

– Csak semmi íjászok és semmi
vagdalkozás – mondta Perrin. – És semmi lándzsa, Gaul. – Bainnek és Chiadnak
nem mondott semmit; úgyis csak Faile-ra hallgattak. Aki láthatóan nem
szándékozott felnézni vagy a közeljövőben bármit is mondani. Gaul csak
leengedte kendőjét, vállát megvonva, Aram pedig rosszallóan ráncolta
szemöldökét.

Perrin megtartotta nyugodt
arckifejezését, mikor visszafordult a saldaeaiakhoz. Az aranysárga szemek
néhány embert felidegesítettek.

– A nevem Perrin Aybara. Azt
hiszem, Rand al'Thor találkozni szeretne velem.

A bajszos fickó, aki eddig nem
érintette meg kardját, enyhén meghajolt a nyeregben.

– Vilnar Barada vagyok, Aybara
nagyúr, Davram Bashere nagyúr kardjára felesküdött alhadnagy. – Ezt nagyon
hangosan mondta, és ha már itt tartunk, gondosan elkerülte, hogy Faile-ra
kelljen néznie. A nő felsóhajtott apja említésére, és sötéten bámult Baradára,
mivel az továbbra sem vett tudomást róla. – Bashere nagyúr parancsára –
folytatta a férfi, majd egy pillanatnyi gondolkozás után hozzátette – és a
Sárkány nagyúréra, egyetlen nemes sem léphet Caemlynbe húsznál több
felfegyverzett emberrel és ötvennél több szolgával kíséretében.

Aram kihúzta magát lován. Ő még
érzékenyebb volt Perrin feltételezett becsületére, mint Faile, ami már
jelentett valamit, de a Fénynek hála, nem emelné fel kardját, míg Perrin úgy
nem dönt.

Perrin válla felett visszaszólt.

– Dannil, vigyél vissza
mindenkit a rétre, melyet három mérfölddel ezelőtt hagytunk el, és üssetek
tábort. Ha egy panaszkodó gazda bukkan fel, adj neki egy kis aranyat és
nyugtasd meg. Tudasd vele, hogy kárpótolva lesz! Aram, te velük mész.

Dannil Lewin egy égimeszelő férfi
volt, vastag bajusszal, amely csaknem elrejtette száját, minden alkalommal
tisztelgett, mikor Perrin véleménye szerint egy „rendben” is tökéletesen
elegendő lett volna, majd hirtelen elkezdett parancsokat osztogatni. Aram
természetesen megmerevedett – nem szeretett távol lenni Perrintől –, de nem
mondott semmit. Perrin néha úgy érezte, szert tett egy farkaskutyára egy
kolompár személyében. Nem jó, ha egy férfi ilyen, de nem tudta, mit tehetne
ellene.

Azt várta, hogy Faile majd megmondja
a magáét arról, hogy mindenkit visszaküld – azt várta, hogy a nő majd felhozza
az úgynevezett pozícióját és ragaszkodik a húsz emberhez, amelyet Barada
említett, és olyan közel akar lenni az ötvenhez, amennyire csak tudnak –, de
csak kihajolt a nyeregből és Bainnel meg Chiaddal suttogott. Megpróbált nem
hallgatózni, de még így is hallotta a szavak egy részét. Valami a férfiakról,
ami szórakoztatónak tűnt, a nők mindig vidámnak vagy dühösnek látszottak, ha a
férfiakról beszéltek. Faile volt az oka, hogy mindezek az emberek most követték
ide, és a zászlóért is ő volt a felelős, bár még nem jött rá igazán, hogyan
csinálta. Hátul a szekereknél, szolgák is voltak, férfiak és nők, akiknek
libériáját farkasfej díszítette a vállán. Még a Folyóközből származók sem
panaszkodtak; éppolyan büszkének tűntek, mint a menekültek bármelyike.

– Így megfelelő lesz? – kérdezte
Baradát. – Randhez kísérhetsz minket, ha nem akarod, hogy eltévedjünk.

– Azt hiszem... – Barada sötét
szeme Faile-ra villant, majd el róla. – Azt hiszem, ez lesz a legjobb.

Mikor Faile kiegyenesedett, Bair és
Chiad a lovasok sorai elé léptek, és átbújtak közöttük, mintha ott se lennének.
A saldaeaiak még csak meglepettnek sem látszottak. Hozzá lehettek szokva az
aielekhez; minden szóbeszéd azt mondta, hogy Caemlyn tele van velük.

– Meg kell találnom a lándzsa-fivéreimet
– szólalt meg hirtelen Gaul. – Találj mindig vizet és árnyékot, Perrin Aybara!
– A nők után rohant. Faile jókedvű mosolyát szürke kesztyűs keze mögé rejtette.
Perrin megcsóválta fejét. Gaul szerette volna, ha Chiad feleségül megy hozzá,
de az aiel szokásoknak megfelelően a nőnek kellett volna megkérnie a férfit, és
bár Faile szerint hajlandó lett volna a férfi szeretője lenni, nem adná fel a
lándzsát és menne hozzá feleségül. A férfi olyan megütközöttnek tűnt ezen,
mintha bármelyik folyóközbéli lány lett volna hasonló körülmények között.
Viszont úgy tűnt, hogy Bairnek is van valami köze ehhez. Perrin nem értette,
hogyan. Faile azt állította, hogy ő sem tudja, de kicsit túl gyorsan, és Gaul
barátságtalanná vált, ha megkérdezte. Különös ember.

A saldaeaiak utat törtek a tömegen
keresztül, de Perrin kevés figyelmet szentelt a városnak vagy a tömegnek. Látta
már egyszer Caemlynt, egy részét legalábbis, és nem kedvelte a városokat. A
farkasok ritkán jöttek közel a városokhoz; egy vagy két napja már nem érezte
őket. Ehelyett a feleségét tanulmányozta szeme sarkából, megpróbálva nem
felhívni magára a nő figyelmét. Ha bámulja, az sem jelentett volna különbséget.
Mindig kihúzta magát, ha lovagolt, de most mereven ült a nyeregben, Barada
hátát bámulva. A férfi összehúzta vállát, mintha érezte volna a nő jeges
pillantását. Egy sólyom nem nézett volna olyan éles tekintettel, mint Faile.

Perrin szerint ugyanarra a dologra
gondolt, mint ő, csak talán nem ugyanúgy jutott el oda. Az apjára. Talán majd
adnia kell néhány magyarázatot – végül is, megszökött otthonról, hogy a Kürt
Vadásza legyen –, de Perrin volt az, akinek szembe kell néznie Bashere, Tyr és
Sidona urával, és meg kell mondania, hogy egy kovács vette feleségül a lányát és
örökösét. Ez nem olyasmi volt, aminek Perrin szívesen nézett elébe. Nem
gondolta magáról, hogy különösebben bátor – az nem bátorság, hogy teszed, amit
tenned kell –, de mostanáig azt sem hitte volna, hogy gyáva. Ha Faile apjára
gondolt, kiszáradt a szája. Talán felügyelnie kellene a tábor felállítását. Egy
Bashere nagyúrnak küldött levél mindent megmagyarázhatna. Egy gondosan
megszerkesztett levél megírása két vagy három napot venne igénybe. Talán
többet. Nem igazán értett a szavakhoz.

Fél szemmel megpillantotta a
karmazsin zászlót, amely a Királyi Palota felett lobogott enyhén a szélben, és
ettől visszahőkölt. A szóbeszéd erről is szólt. Perrin tudta, hogy ez nem a
Sárkány Lobogója, bármit is mondjanak a hírek – néhányan azt állították, ez azt
jelenti, hogy aes sedai-ok szolgálják Randet; mások, hogy ő szolgálja őket, és
azon tűnődött, vajon miért nem magát a Sárkány Lobogóját tűzte ki Rand. Rand.
Még most is érezte Rand vonzását, a nagyobb ta'veren kisebbre gyakorolt
hatását. Nem árulta el neki, hogy hol van a férfi, nem az a fajta vonzás volt.
Úgy hagyta el Folyóközt, hogy azt várta, Tearbe fog lovagolni, vagy a Fény
tudja hova, és csak az Andorban terjedő szóbeszédek és pletykák hozták el
idáig. Néhány történet és mendemonda nagyon zavaró volt. Nem, amit érzett, az
inkább egyfajta szükség volt, hogy Rand közelében legyen, vagy még inkább az,
hogy Randnek szüksége van rá, mintha a vállai között csípést érezne, amelyet
nem tud megvakarni. Most közel került ahhoz, hogy mégis megvakarhassa, és
csaknem azt kívánta, bárcsak ne így lenne. Volt egy olyan álma, amiért Faile
kinevetné, amilyen kalandos természetű. Arról álmodott, hogy egy kis házban él
valahol vidéken, távol a városoktól és a nyüzsgéstől. Rand körül mindig
nyüzsgés volt. De Randnek szüksége van rá, és ő meg fogja tenni, amit meg kell
tennie.

A hatalmas, oszlopokkal körbevett
udvaron, melyre márvány erkélyek és hegyes tornyok néztek le, Perrin a nyeregre
dobta a fejsze súlyától nehéz övét – megkönnyebbülést jelentett, hogy egy időre
megszabadulhat tőle –, és egy fehér ruhás férfi és egy nő vette át Fürgét és
Fecskét. Barada néhány szavára hideg tekintetű aielek vették körül őt és Faile-t.
Legtöbbjük skarlátszínű fejpántot viselt, melyet a fehér-fekete koronggal
jelöltek meg, és bevezették őket az épületbe, ahol néhány hasonlóan jeges
hangulatú Hajadon várt rájuk. Perrin senkit sem ismert fel, aki ott volt a
Kőben, és beszélgetés kezdeményezésére irányuló erőfeszítései üres
tekintetekkel találkoztak. Kezük a Hajadonok jelbeszédét járta, és egyiküket kiválasztották,
hogy Faile-t és őt mélyebben a Palotába vezesse: egy homokszín hajú, szikár
nőt, aki Perrin szerint Faile-lal lehetett egykorú. Leriannak nevezte magát –
ennyi volt, amit mondott, kivéve, hogy figyelmeztette őket, ne kóboroljanak el.
Azt kívánta, bárcsak Bain vagy Chiad a közelben lenne; egy ismerős arc,
kellemes lett volna. Faile úgy suhant a folyosókon, ahogy egy igazi úrhölgyhöz
illik, de mindig, mikor folyosó-kereszteződésbe értek, szeme gyorsan mindkét
irányba villant. Nyilvánvalóan nem szerette volna, ha az apja meglepi őket.

Végül elértek egy oroszlánvésetekkel
díszített kétszárnyú ajtóhoz, ahol két újabb Hajadon emelkedett fel a
guggolásból, és újabb kézjelekkel folytatott megbeszélés után a homokszín hajú
Hajadon belépett, kopogtatás nélkül.

Perrin azon tűnődött, vajon mindig
így volt-e Rand körül; aiel őrök, és néma csend, mikor az ajtó hirtelen
kivágódott, és Rand lépett ki ingujjban.

– Perrin! Faile! A Fény
ragyogjon a házasságotokra! – nevetett, és gyors csókot nyomott Faile arcára. –
Bárcsak ott lehettem volna akkor! – Olyan zavartnak látszott, mint amilyennek
Perrin érezte magát.

– Honnan tudtad? – kiáltott fel,
mire Rand újra felnevetett, és megveregette a vállát.

– Itt van Bode, Perrin. Bode,
Janacy és a többiek. Legalábbis Caemlynben. Verin és Alanna eddig jutottak
velük, mielőtt hallottak volna a Toronyról. – A férfi fáradtnak tűnt, szeme
beesett, de nevetése mégsem erről árulkodott. – Fény, Perrin, annak alapján,
amit mondtak nekem, feltörtél. Perrin nagyúr Folyóközből. Mit szól ehhez Luhhan
asszony?

– Perrin uraságnak hív – morogta
Perrin savanyúan. Alsbet Luhhan többször elpáholta a fenekét gyerekkorában,
mint az anyja. – Pukedlizik, Rand. Igazán pukedlizik. – Faile ferdén nézett rá
a szeme sarkából. Ő mindig azt mondta, hogy megszégyeníti az embereket, ha
megpróbálja megakadályozni, hogy hajlongjanak és pukedlizzenek; ami pedig az ő
szégyenét illeti, amelyet ilyenkor érzett, arról annyit jegyzett meg, hogy
része az árnak, amit fizetnie kell.

A Hajadonok Rand köré gyűltek, mikor
kilépett, és a férfi most meglepetten nézett rájuk.

– Fény, hiszen az ajtóban
tartalak benneteket! Gyertek be, gyertek be! Lerian, szólj Sulinnak, hogy több
puncsra van szükségem! Dinnyéből. És szólj neki, hogy kapkodja magát! –
Valamilyen okból a három Hajadon felnevetett, mintha Rand valami vicceset
mondott volna.

Egy lépést tettek a fogadószoba
irányába, mikor a virágos parfümillat elárulta Perrinnek, hogy egy másik nő is
van a teremben, még mielőtt megpillantotta volna. Mikor meglátta, megdöbbent.

– Min? – Haja rövid fürtökbe
göndörödött, a hímzett kék kabát és a térdnadrág sem illett hozzá, de az arc
ugyanaz volt. – Min, te vagy az! – Nevetve felkapta a nőt. – Mindenkit
összegyűjtünk, nem igaz? Faile, ő Min. Már meséltem róla.

Ekkor ébredt rá, mit érez a felesége
felől, és letette Mint, aki még mindig vigyorogva nézett fel rá. Hirtelen
nagyon is tudatába került annak, hogy az a szűk térdnadrág nagyon is jól
megmutatja Min lábának formáját. Faile-nak nagyon kevés hibája volt, de volt
némi enyhe hajlama a féltékenységre. Nem hitte volna, hogy őt is fél mérföldön
keresztül kergetné egy husánggal, mint Calle Coplint, hiszen soha nem jutna
eszébe kétszer nézni más nőre, mikor Faile az övé.

– Faile? – szólalt meg Min,
előrenyújtva kezét. – Minden elismerésem azé a nőé, aki elég hosszan kibírja
emellett a szőrös fajankó mellett, hogy feleségül menjen hozzá. Gyanítom, jó
férj lesz majd belőle, ha egyszer szobatisztaságra neveled.

Faile mosolyogva elfogadta Min kezét,
de jaj, milyen csípős, dühös szagot árasztott.

– Még nem sikerült betörnöm őt,
Min, de legalább addig mellette akarok maradni, míg sikerem nem lesz.

– Luhhan asszony pukedlizik? –
Rand hitetlenkedve megrázta fejét. – Ezt csak akkor hiszem el, ha látom. Hol
van Loial? Ő is eljött? Csak nem hagytad kinn?

– Jött ő – válaszolta Perrin,
miközben megpróbálta szemét Faile-on tartani anélkül, hogy túl feltűnő lett
volna –, de nem a teljes úton. Azt mondta, fáradt és egy steddingre van
szüksége, így elmondtam neki, hol van az elhagyott stedding, amelyről én tudok,
északra Fehérhídtól, és gyalog arrafelé indult. Azt mondta, megérzi, ha tíz
mérföldnél közelebbre kerül hozzá.

– Gyanítom, nagyon jól ismered
Randet és Perrint, nem igaz? – kérdezte Faile, és Min Randre pillantott.

– Legalábbis egy ideje már.
Azonnal azután találkoztam velük, hogy először elhagyták Folyóközt. Azt hitték,
Baerlon nagyváros.

– Gyalog? – kérdezte Rand.

– Igen – felelt Perrin lassan.
Faile illata megváltozott, a dühös féltékenység lassan kikopott belőle. Miért?
– Azt mondta, inkább a lábát használja. Egy aranykoronába fogadott velem, hogy
Caemlynben lesz tíz nappal azután, hogy mi megérkezünk. – A két nő egymásra
figyelt, Faile mosolygott, és Min enyhén elpirult; Min enyhén szégyenkezőnek
érződött, Faile vidámnak. És meglepettnek, bár ez alig látszott az arcán. – Nem
akartam elfogadni a pénzét – több mint ötven mérföldet kell megtennie –, de
ragaszkodott hozzá. Öt nap alatt túl akar lenni rajta.

– Loial mindig azt mondta, hogy
le tudna futni egy lovat – kacagott Rand, de aztán szünetet tartott. A kacagás
elhalkult. – Remélem, épen végigcsinálja – mondta sokkal komolyabban. Fáradt
volt, és bizonyos szempontból nagyon más. A Rand, akit Perrin Tearben látott,
messze nem volt szelíd, de emellett a Rand mellett ártatlan parasztfiúnak tűnt.
Nem pislogott elég gyakran, mintha a pislogás elrejtene előle valamit, amit
látnia kell. Perrin felismert valamit abban a pillantásban; a folyóközi emberek
arcán látta az ötödik, tizedik trallok támadás után, mikor már úgy tűnt,
elveszett a remény, de harcoltak tovább, mert a feladás ára túl nagy lett
volna.

– Sárkány nagyuram – szólalt meg
Faile, meglepve Perrint; korábban mindig Randnek nevezte, bár Fehérhíd óta
gyakran hallották ezt a címet –, ha megbocsátanál nekem, csak egy szót
szeretnék váltani a férjemmel, majd hagylak benneteket beszélgetni.

Alig várta meg Rand döbbent
beleegyezését, hogy Perrin mellé lépjen, úgy fordítva a férfit, hogy az ő háta
legyen Rand felé.

– Nem megyek messze, drága
szívem. Min és én olyan dolgokról beszélgetünk, melyek benneteket biztosan
untatnának. – A férfi kabátjának hajtókájával játszadozva csendesen és sietősen
beszélt, olyan halkan, hogy bárki másnak rajta kívül nagyon meg kellett volna
erőltetnie a fülét, hogy hallja szavait. Néha emlékezett arra, hogyan hall a
férfi. – Emlékezz arra, hogy ő már nem a gyermekkori barátod, Perrin!
Legalábbis nem csak az. Ő az Újjászületett Sárkány, a Sárkány nagyúr. De te
vagy Folyóköz Ura. Tudom, hogy ki fogsz állni magadért és Folyóközért. –
Mosolya tele volt szeretettel és bizalommal; itt helyben szerette volna
megcsókolni. – Így – mondta a nő normális hangon. – Most már rendben vagy. –
Immár a legenyhébb féltékenység sem érződött rajta.

Méltóságteljesen pukedlizett Rand
előtt „Sárkány nagyuramat” mormolva, majd kitartotta karját Min felé.

– Gyere, Min. – Min pukedlije
sokkal kevésbé tűnt gyakorlottnak, és Rand meglepve bámulta.

Mielőtt elérhették volna az ajtót, az
egyik ajtószárny kicsapódott, és egy magas, libériás nő lépett be, egy
ezüsttálcán kancsót és kelyheket hozva, melyek bor és görögdinnye illatát
árasztották. Perrin megdöbbent. A fehér és vörös ruha ellenére a nő Chiad anyja
vagy talán nagyanyja lehetett volna ezzel a rövid, göndör, fehér hajjal.
Szemöldökét ráncolva a távozó nők után bámult, majd a legközelebbi asztalhoz
sétált, és letette a tálcát. Arcára az alázatosság maszkja mintha ráfagyott
volna.

– Amit kértél, Sárkány nagyuram
– mondta különös hangon; mintha alázatos tiszteletet akart volna mutatni, de
valami megakadt volna a torkán –, elhoztam neked. – Pukedlije mellett Miné
elegánsnak tűnt, és becsapta az ajtót, mikor távozott.

Perrin Randre nézett.

– Gondoltál valaha arra, hogy a
nők... furcsák?

– Miért engem kérdezel? Te vagy
a házasember. – Rand megtöltötte az egyik ezüsttel cizellált kelyhet, és átadta
neki. – Ha te nem tudod, Matet kell megkérdeznünk. Én minden nappal kevesebbet
tudok.

– Mint ahogy én is – sóhajtott
Perrin. A puncs kellemesen üdítő volt, bár Rand láthatóan egyáltalán nem
izzadt. – Egyáltalán, hol van Mat? Ha tippelnem kellene, azt mondanám, hogy a
legközelebbi kocsmában, és találgathatnék, hogy kockavető pohár van-e a kezében
vagy egy lány az ölében.

– Most leginkább egyik sem –
felelte Rand zordan, érintetlenül letéve a puncsot. – Az a feladata, hogy
idehozza Elayne-t, hogy megkoronázzák. És reményeim szerint Egwene-t és Nynaeve-et
is. Fény, nagyon sok mindent kell még elrendeznem, mielőtt ideér. – Feje úgy
mozdult, mint egy sarokba szorított medvéé, majd Perrinre meredt. – Elmennél a
kedvemért Tearbe?

– Tear! Rand, több mint két
hónapja vagyok úton. A fenekem már felvette a nyereg formáját.

– Ma éjjel oda tudlak juttatni.
Ma. A tábornok sátrában alhatsz, és olyan távol lehetsz a nyeregtől, amennyire
csak akarsz.

Perrin rábámult; a férfi komolynak
tűnt. Hirtelen azon kapta magát, hogy azon tűnődik, vajon mennyire őrült Rand.
Fény, ki kell tartania, legalább Tarmon Gai'donig. Nagyot kortyolt a puncsból,
hogy kiverje a keserű gondolatot fejéből. Hogy gondolhat így egy barátra!

– Rand, ha most azonnal Tearbe
tudnál vinni, akkor is nemet mondanék. Van valaki, akivel beszélnem kell
Caemlynben. És szeretnék Boddal és a többiekkel találkozni.

Rand mintha meg se hallotta volna. Az
aranyozott székek egyikébe dobta magát, és zordan bámult Perrinre.

– Emlékszel arra, hogyan
zsonglőrködött Thom azokkal a labdákkal, és milyen könnyűnek nézett ki? Nos, én
most mindennel zsonglőrködök, amim van, és nem könnyű. Sammael Illianban van; a
Fény tudja, hol tartózkodik a többi Kitaszított. Néha még azt is gondolom, hogy
nem is ők a legrosszabbak. Lázadók, akik hamis Sárkánynak tartanak.
Sárkánykövetők, akik azt képzelik, felgyújthatnak falvakat a nevemben.
Hallottál a Prófétáról, Perrin? Nem számít; nem rosszabb ő sem a többinél.
Olyan szövetségeseim vannak, akik gyűlölik egymást, és a legjobb tábornok, akit
ki tudnék nevezni Illian ellen, csak azért akar kivonulni, hogy megölesse
magát. Elayne másfél hónapon belül itt kellene, hogy legyen, ha a szerencse
velem van, de talán már korábban szembe kell néznem egy zendüléssel itt. Fény,
egészben akarom neki átadni Andort! Arra gondoltam, magam megyek érte, de ez a
legrosszabb dolog, amit tehetnék. – Mindkét kezével megdörzsölte arcát,
mögöttük beszélve. – A lehető legrosszabb.

– Mit mond Moiraine?

Rand keze eléggé leereszkedett ahhoz,
hogy elvehesse őket.

– Moiraine halott, Perrin. Megölte
Lanfeart, és meghalt közben, így ezzel vége.

Perrin leült.

– Moiraine? – Nem tűnt
lehetségesnek. – Ha Alanna és Verin itt vannak... – Két tenyere között forgatta
a kelyhet. Nem tudta rávenni magát, hogy bármelyik nőben megbízzon. – Kérted a
tanácsukat?

– Nem! – Rand élesen intett
kezével. – Távol maradnak tőlem, Perrin; nyilvánvalóvá tettem számukra.

Perrin elhatározta, hogy megkéri Faile-t,
derítse ki, mi van Alannával és Verinnel. A két aes sedai közelében ő gyakran
érezte magát kellemetlenül, de Faile láthatóan jól tudott bánni velük.

– Rand, te ugyanolyan jól tudod,
mint én, hogy veszélyes dolog aes sedai-okat feldühíteni. Moiraine azért
érkezett, hogy megtaláljon minket – vagy legalábbis téged –, de néha úgy
éreztem, kész lett volna megölni Matet, engem és téged. – Rand semmit sem
mondott, de legalább úgy tűnt, hallgatja, fejét lehajtva. – Ha csak az
egytizede igaz azoknak a történeteknek, amelyeket Baerlon óta hallottam, ez
most a lehető legrosszabb időpont egy aes sedai felbosszantására. Nem állítom,
hogy tudom, mi folyik a Toronyban, de...

Rand megrázta magát, és előrehajolt.

– A Torony kettészakadt, pont a
közepén, Perrin. A fele azt hiszi, hogy egy disznó vagyok a piacon, melyet meg
lehet vásárolni, és a másik fele... Nem tudom pontosan, mit gondol. Három
nappal ezelőtt találkoztam a küldöttségükkel. Szándékomban áll ma délután újra
találkozni velük, és még nem tudom hova tenni őket. Sokkal többet kérdeznek,
mint amennyi választ adnak, és nem örülnek annak, hogy nem akarok több választ
adni nekik, mint ők nekem. Elaida emberei legalább – ő az új amyrlin, ha még
nem hallottál volna róla – mondanak valamit, bár láthatóan azt hiszik,
lenyűgöz, hogy aes sedai-ok pukedliznek előttem, hogy nem gondolok majd igazán
utána.

– Fény! – nyögte Perrin. – Fény!
Azt akarod mondani, hogy az aes sedai-ok egy része valóban fellázadt, és te
egyenesen a Torony és a lázadók közé állítottad magad? Két harcra kész medve,
és te kettejük között akarsz málnát szedni? Nem gondolod, hogy már e nélkül is
elég bajod van az aes sedai-okkal? Az igazat mondom neked, Rand. Siuan Sanche-tól
felállt a szőr a hátamon, de róla legalább tudhattad, hogy állsz vele. Azt az
érzést keltette bennem, hogy egy ló vagyok, és próbálja eldönteni, hogy kibírok-e
vajon egy hosszú, kemény vágtát, de legalább nyilvánvalóvá tette, hogy nem áll
szándékában saját kezűleg megnyergelni.

Rand nevetése túl kemény volt ahhoz,
hogy valódi öröm legyen benne.

– Valóban azt hiszed, hogy az
aes sedai-ok nem törődnek velem csak azért, mert én békén hagyom őket? Velem? A
Torony szétszakadása a legjobb dolog, ami az én szempontomból történhetett. Túl
elfoglaltak ahhoz, hogy egymást bámulják, így nem tudják rám fordítani a teljes
figyelmüket. Enélkül húsz aes sedai lenne mindenütt, amerre fordulok. Ötven.
Tear és Cairhien mögöttem áll, úgy-ahogy, és van itt egy talpalatnyi helyem. A
szakadás nélkül minden alkalommal, mikor kinyitom a szám, valaki rávágná: „Igen,
de az aes sedai azt mondta.” Perrin, Moiraine kötélen vezetett, míg rá nem
kényszerítettem, hogy hagyja abba, és az igazat megvallva, nem tudom, valóban
abbahagyta-e valaha is. Ha egy aes sedai azt mondja, hogy tanácsokat szeretne
adni neked, és hagyja, hogy te dönts, arra gondol, hogy ő tudja, mit kellene
tenned, és rá fog venni, hogy megtedd, ha képes rá. – Felemelte a kelyhét,
hosszasan kortyolt. Mikor letette, nyugodtabbnak tűnt. – Ha a Torony egységes
lenne, annyi kötél szorulna már körém, hogy az ujjamat se tudnám megmozdítani
anélkül, hogy ne kérném erre hat aes sedai engedélyét.

Perrin csaknem maga is felnevetett,
és nem lett volna benne több öröm, mint Rand esetében.

– Tehát úgy gondolod, hogy jobb
– micsoda? – kijátszani a lázadókat a Toronyban maradt aes sedai-ok ellen? „Éltesd
a bikát vagy éltesd a medvét; ha mindkettőt élteted, eltipornak és felfalnak.”

– Nem ilyen egyszerű ez, Perrin,
bár nem tudnak róla – mondta Rand magabiztosan, fejét csóválva. – Létezik egy
harmadik oldal is, amely kész letérdelni elém. Ha újra kapcsolatba lépünk.
Fény! Nem így kellene eltöltenünk az első órát a viszontlátás után: aes sedai-okról
beszélgetve. Emondmező, Perrin. – Arca csaknem annyira ellágyult, mint annak a
Randnek, aki Perrin emlékeiben élt, és mohón vigyorgott. – Csak rövid időt
töltöttem Bode-dal és a többiekkel, de mindenféle változásokról meséltek. Mondd
el nekem Perrin, mi változott, és mi maradt ugyanolyan!

Hosszú ideig a menekültekről
beszélgettek, akik mindenféle új dolgokat hoztak magukkal: újfajta babot és
tököt, az alma és a körte új variációit, finom ruha és talán szőnyeg szövésének
módját, tégla és zsindelykészítés művészetét, olyan díszes kőfaragást és
bútort, amilyet Folyóköz népe talán még soha nem látott. Perrin már
hozzászokott azoknak az embereknek a képtelenül nagy számához, akik a
Ködhegységen keresztül érkeztek, de Rand döbbentnek tűnt. A fal előnyeit és
hátrányait, amelyet Emondmező és a többi falu köré szeretnének felhúzni,
részletekbe menően tárgyalták, a kőfalat támogatták a fakerítés ellenében. Rand
ekkor régi önmagának tűnt, ahogy azon nevetett, mennyire ellene voltak a nők
kezdetekben a taraboni és a domani ruháknak, mostanra pedig szétváltak azokra,
akik még most is csak a régi, tartós folyóközi ruhákat hordják, és azokra, akik
a sajátjukat cafatokra szaggatták. Vagy azon, hogy hány fiatal férfi növesztett
magának a taraboniakéhoz vagy domaniakéhoz hasonló bajuszt, és néhányan még az
Almoth-alföldön divatos kecskeszakállt is, amitől az oktalan ember úgy néz ki,
mintha egy kis állat piszkított volna az állára. Perrin nem tagadta, hogy az
övéhez hasonló szakáll sokkal népszerűbb.

Sokként érte, mikor Rand
nyilvánvalóvá tette, hogy nem akarja meglátogatni a tábort, bár sokan voltak
ott, akiket ismert.

– Nem védhetlek meg téged és
Matet – mondta szelíden –, de őket igen.

Ezután a beszélgetés természetesen
akadozott, míg végül Rand is rájött, hogy nem tudják már ugyanúgy folytatni.
Végül sóhajtva felállt, beletúrt kezével a hajába, és rosszkedvűen körülnézett.

– Biztos fürdeni és pihenni
szeretnél, Perrin. Nem foglak visszatartani. Elkülöníttetek neked szobákat. –
Az ajtóhoz kísérte Perrint, majd hirtelen hozzátette: – Elgondolkodsz Tearről,
Perrin? Ott van rád szükségem. Nem kapcsolódik hozzá veszély. Elmondom az egész
tervet, ha úgy döntesz, hogy odamész. Te lennél a negyedik, aki ismeri a valódi
tervet. – Rand arca megkeményedett. – Titokban kell tartanod, Perrin. Még Faile-nak
se mondd el.

– Tudom tartani a szám – mondta
Perrin kimérten, és kicsit szomorúan. Az új Rand újra jelen volt. – És
elgondolkodom Tear felől.

Negyvenhatodik fejezet

A Kapun túl

Perrin nem figyelt igazán, mikor Rand utasította
a Hajadonokat.

– Szólj Sulinnak, hogy készítsen
elő szobákat Perrin és Faile számára, és úgy engedelmeskedjen nekik, mint nekem
tenné. – A két aiel nő ezt valamiért nagyon viccesnek tartotta, legalábbis
annak alapján, ahogy nevettek rajta és a combjukat csapkodták, de Perrin arra a
karcsú férfire figyelt, aki kicsit lejjebb állt a faliszőnyegekkel borított
falú folyosón. Egyáltalán nem kételkedett benne, hogy az a férfi Davram
Bashere. Nem csak azért, mert saldaeai volt, és egész biztosan nem hasonlított
Faile-ra azzal a vastag, száját csaknem elrejtő bajusszal, amelybe már ősz
szálak is vegyültek. Magasabb sem volt Faile-nál, sőt talán kicsit alacsonyabb,
de ahogy állt, kezét összekulcsolva, arca, mintha egy héjáé lenne, aki
csirkeudvarra néz le éppen, arra késztette Perrint, hogy biztos legyen magában.
Az is biztos volt, hogy a férfi tudja.

Elbúcsúzott Randtől, mély lélegzetet
vett, és elindult a folyosón. Azon kapta magát, hogy azt kívánja, bárcsak nála
lenne a fejszéje, mivel Bashere viselte kardját.

– Bashere nagyúr? – Perrin
meghajolt, amit a férfi nem viszonzott. Áradt belőle a hideg düh. – Perrin
Aybara vagyok.

– Beszélni fogunk – mondta
Bashere kurtán és sarkon fordult. Perrinnek nem volt más választása, mint hogy
kövesse, és hosszabb lába ellenére gyorsan kellett lépkednie.

Két fordulóval később Bashere egy kis
fogadószobába lépett be, és bezárta mögöttük az ajtót. A magas ablakok bőven
engedtek be fényt, és sokkal több hőt, mint amennyit a magas mennyezet ki
tudott volna egyenlíteni. Két párnázott ülésű és magas, cikornyásan faragott
támlájú szék állt egymással szemben. Magas nyakú ezüstkancsó és két ezüstkupa
állt a lazurit berakásos asztalon. Ez alkalommal nem puncs; az illata alapján
erős bor.

Bashere megtöltötte a kupákat, és az
egyiket átnyújtotta Perrinnek, ellentmondást nem tűrően az egyik szék felé
intve. Mosolygott a bajsza mögött, de tekintete és mosolya mintha két különböző
emberhez tartozott volna. Szeme gyilkolni tudott volna.

– Gondolom, Zarine beszélt neked
a birtokaimról, mielőtt... elvetted volna feleségül. Mindent elmondott a Törött
Koronáról. Mindig beszédes lány volt.

A férfi állva maradt, így Perrin se
foglalt helyet. Törött Korona? Faile egész biztosan soha sem említett semmiféle
törött koronát.

– Először azt mondta nekem, hogy
szőrmekereskedő vagy. Vagy talán ócskás voltál először, és csak utána
szőrmekereskedő. Jégborsot is árultál. – Bashere döbbentnek tűnt, orra alatt
hitetlenkedve megismételte: „Szőrmekereskedő?” – Változtak a történetei –
folytatta Perrin –, de egyszer túl gyakran ismételgette, hogy azt mondtad,
milyennek kellene lennie egy tábornoknak, így egyenesen rákérdeztem, és... – A
borba bámult, majd rávette magát, hogy a férfi szemébe nézzen. – Mikor
rájöttem, ki vagy, majdnem megváltoztattam az elhatározásomat, hogy feleségül
veszem, csak éppen ő kitartott mellette, és ha Faile elhatározza magát valami
mellett, úgy megmakacsolja magát, mint egy sor öszvér, akik eldöntötték, hogy
egyszerre ülnek le. Emellett, szerettem őt. Szeretem őt.

– Faile? – kiáltott fel Bashere.
– A Végzet Vermére, kicsoda Faile? Zarine lányomról beszélünk, és arról, hogy
mit tettél vele!

– A Faile nevet vette fel, mikor
felcsapott a Kürt Vadászának – felelte Perrin türelmesen. Jó benyomást kell
tennie erre az emberre; rosszban lenni az apósoddal csaknem olyan rossz, mint
ha nem tetszel az anyósodnak. – Ez még azelőtt volt, hogy találkozott volna
velem.

– Egy Vadász? – Hirtelen
büszkeség lopózott hangjába és mosolyába. A düh szaga csaknem eltűnt. – Az a
kis csibész semmit sem mondott nekem erről. Meg kell mondanom, a Faile jobban
illik hozzá, mint a Zarine. Az anyja akarta, és én... – Hirtelen megrázta
magát, és gyanakvóan nézett Perrinre. Újra a harag kezdte megtölteni a levegőt.
– Ne próbálj témát váltani, fiú! Most rólad és a lányomról beszélünk, és az
állítólagos házasságotokról.

– Állítólagos? – Perrin mindig
jól tudott uralkodni vérmérsékletén; Luhhan asszony szerint neki nincs is
olyan. Ha úgy nősz fel, hogy az összes fiúnál nagyobb és erősebb vagy, és
bárkinek fájdalmat okozhatsz véletlenül, gyorsan megtanulod visszafogni magad.
Most azonban mégis nehézségei voltak ezzel. – A javasasszony hajtotta végre a
szertartást, ugyanúgy, mint minden házasság esetében Folyóközben, ameddig csak
emlékezni tudunk.

– Fiú, az sem számítana, ha egy
ogier Vén mondta volna ki a szavakat, és hat aes sedai tanúskodik. Zarine még
mindig nem elég idős ahhoz, hogy anyja beleegyezése nélkül menjen férjhez,
amelyet soha nem kért, és nem is kapott meg. Most is Deirával van, és ha nem
győzi meg az anyját arról, hogy elég idős a házassághoz, visszamegy a táborba,
talán az anyja nyergében. És te... – Bashere ujjai végigfutottak kardja
markolatán, bár úgy tűnt, ennek nincs tudatában. – Te – mondta csaknem vidám
hangon – elhalálozol.

– Faile az enyém – morogta
Perrin. Bor fröccsent csuklójára, és meglepetten lenézett a boroskupára, mely
összetört a kezében. Az elgörbült ezüstdarabot óvatosan letette az asztalra, a
kancsó mellé, de a hangjával nem tudott tenni semmit. – Senki nem veheti el
tőlem. Senki! Visszaviheted a táborba – vagy bárhova! –, én el fogok jönni
érte.

– Kilencezer emberem van – szólt
a másik férfi meglepően szelíd hangon.

– Mennyivel nehezebb megölni
őket, mint a trallokokat? Próbáld elvenni tőlem, és meglátjuk! – Perrin
észrevette, hogy remeg, és olyan erősen ökölbe szorította kezét, hogy az már
fájt. Ez megdöbbentette; soha nem volt mérges, valóban mérges, olyan régóta
már, hogy nem is emlékezett az érzésre.

Bashere végigmérte, majd megcsóválta
fejét.

– Vétek lenne megölni téged.
Szükségünk van a friss vérre. Mostanában nagyon felhígult a Házban. A nagyapám
mondogatta, hogy puhányabbak leszünk, és igaza volt. Én csak feleolyan férfi
vagyok, mint ő volt, bármennyire is szégyen ezt mondanom, Zarine szörnyen
puhány. Nem gyenge, dehogy... – Egy pillanatig erősen ráncolta szemöldökét,
bólintott, mikor látta, hogy Perrin nem akarja azt mondani, hogy Faile gyenge
–, de mindenképpen lágy, ami majdnem ugyanaz.

Ez annyira megdöbbentette Perrint,
hogy leült, még mielőtt tudatosult volna benne, hogy a székhez lépett. Csaknem
elfelejtette, hogy dühös. Megőrült ez az ember, hogy ilyenné változik? És
Faile, lágy? Néha ugyan elragadóan lágy tud lenni, de bármelyik férfi, aki úgy
gondolja, olyan értelemben lágy, ahogy az apja tette, valószínűleg kezébe
kaphatja a fejét. Őt magát is beleértve.

Bashere felemelte a törött
boroskupát, tanulmányozta, majd visszahelyezte, és elfoglalta a másik széket. –
Zarine sok mindent elmondott rólad, mielőtt az anyjával ment volna. Perrin
nagyúrról Folyóközből, a trallokok gyilkosáról. Ez jó. Kedvelem az olyan
férfit, aki ki mer állni egy trallok ellen és nem hátrál meg. Most tudni
szeretném, milyen fajta ember vagy. – Várakozóan meredt rá, borát kortyolgatta.

Perrin azt kívánta, bárcsak kaphatna
még Rand dinnyepuncsából, vagy akár saját boroskupáját horpadások nélkül újra
kezében tarthatná. Torka kiszáradt. Jó benyomást akart tenni, de az igazsággal
kellett kezdenie.

– Az igazság az, hogy nem vagyok
nagyúr. Kovács vagyok. Tudod, mikor a trallokok jöttek... – Abbahagyta, mert
Bashere olyan harsányan kacagott, hogy meg kellett törölnie a szemét.

– Fiú, nem a Teremtő hozta létre
a Házakat. Néhányan megfeledkeznek erről, de menj vissza elég messze bármelyik
ház történetében, és egy közembert találsz majd ott, aki különleges bátorságot
tanúsított vagy hideg fejjel gondolkodott, és átvette az irányítást, mikor
mindenki más fejvesztve menekült. Emlékezz, néhányan arról is megfeledkeznek,
hogy lefelé is ilyen hirtelen lehet a zuhanás. Van Tyrben két szolgálólányom,
akik úrhölgyek lennének, ha az őseik nem követtek volna kétszáz évvel ezelőtt
egy olyan ostobát, akit még a hígeszűek sem támogattak, és Sidonában van egy
favágóm, aki azt állítja, hogy ősei királyok és királynők voltak még Sasszárny
Artur előtt. Akár igazat is mondhat; jó favágó. Annyi út van felfelé, mint
lefelé, és az út lefelé ugyanolyan csúszós, mint a többi. – Bashere elég erőset
horkantott ahhoz, hogy bajsza megremegjen. – Csak egy ostoba panaszkodik, ha a
szerencse letaszítja, és csak egy valódi ostoba zsémbel, ha felemeli. Nem azt akarom
tudni rólad, hogy ki voltál, még csak azt sem, ki vagy, vagy hogy milyen vagy
belül. Ha a feleségem egészben hagyja Zarine-t, és én nem öllek meg téged, tudod-e,
hogyan kell bánni egy feleséggel? Méghozzá jól!

Észben tartva azt a jó benyomást,
Perrin úgy döntött, nem fogja kifejteni, hogy sokkal szívesebben lenne újra
kovács.

– Olyan jól bánok Faile-lal,
ahogy csak tudok – válaszolta óvatosan. Bashere újra horkantott.

– Olyan jól, ahogy csak tudsz...
– Sima hangja morgássá változott. – Jól teszed, ha elég jól tudod, fiú,
különben... Hallottál. Egy feleség nem egy katona, aki rohanva érkezik, ha
kiáltasz. Fele olyan erősen tartod őt, mint amilyet szükségesnek gondolsz,
különben fájdalmat okozhatsz neki. Nem akarod te bántani Zarine-t. Értesz
engem? – Hirtelen zavaró módon elmosolyodott, és hangja csaknem barátságossá
vált. – Nagyon jó vejem leszel te, Aybara, de ha boldogtalanná teszed... – Újra
végigsimított a kardmarkolaton.

– Megpróbálom boldoggá tenni –
felelte Perrin komolyan. – Az utolsó dolog, amit akarok, az az, hogy bántsam.

– Nagyszerű. Mivel ez az utolsó
dolog lenne, amit tennél, fiú. – Ezt is vigyorogva mondta, de Perrin nem
kételkedett benne, hogy Bashere minden szót komolyan gondolt. – Azt hiszem,
most itt az ideje, hogy Deirához vigyelek. Ha ő és Zarine még nem fejezték be
mostanra vitájukat, jobb, ha közbelépünk, még mielőtt egyikük megöli a másikat.
Mindig eltúlozták kicsit a dolgokat, és Zarine most már túl nagy ahhoz, hogy
Deira egyszerűen elfenekelje. – Bashere letette poharát az asztalra, és
folytatta, miközben az ajtóhoz sétáltak. – Egy dologra figyelmeztetnem kell
téged. Csak mert egy asszony azt mondja, elhisz valamit, annak még nem kell
igaznak lennie. Ó, ő úgy hiszi, de a dolgok nem válnak attól szükségszerűen
igazzá, mert egy nő annak hiszi őket. Ezt tartsd észben.

– Úgy lesz. – Perrin úgy érezte,
érti, mire gondol a férfi. Faile és az igazság néha csak távoli ismerősök
voltak. Sohasem valami fontos dologgal kapcsolatban, vagy legalábbis nem olyan
dolog esetében, amit a nő fontosnak tartott, de ha megígérte, hogy megtesz
valamit, amihez nem volt kedve, mindig sikerült valamilyen kibúvót találnia, és
úgy tett, mintha megtartotta volna ígéretét, miközben pontosan azt csinálta,
amit akart. Amit nem értett, az volt, mi köze lehet ennek a találkozáshoz Faile
anyjával.

Hosszú séta volt a palotán keresztül,
oszlopos folyosókon és rengeteg lépcsőn. Úgy tűnt, errefelé többségben vannak a
saldaeaiak, de sok volt az aiel és a Hajadon is – nem is beszélve a vörös és
fehér libériás szolgákról, akik meghajoltak vagy pukedliztek – és fehér ruhás
férfiak és nők, akárcsak azok, akik elvezették lovaikat. Az utóbbiak szemüket
lesütve tálcával vagy ruhahalmokkal kezükben siettek dolgukra, és úgy tűnt, nem
vesznek tudomást róluk. Perrin megdöbbenve vette észre, hogy nagy részük
viselte azt a skarlát homlokpántot, melyet annyi aielen látott. Nekik is
aieleknek kellett lenniük. Kis dolgokat is észrevett. A fehér ruhás nők és
férfiak egyforma arányban viselték a homlokpántot, és a szürkésbarna kabátot és
nadrágot viselő férfiak is, de egyetlen Hajadonon sem volt, akit látott. Gaul
mesélt neki az aielekről, de egyszer sem említette a homlokpántokat.

Mikor Bashere és ő beléptek a
szobába, ahol elefántcsont berakásos székek és kis asztalok álltak vörös, arany
és zöld mintázatú szőnyegen, Perrin fülét éles, felemelt női hangok ütötték
meg. Nem tudott szavakat kivenni a vastag ajtón keresztül, de azt meg tudta
állapítani, hogy egyikük Faile. Hirtelen csattanás hallatszott, majd szinte
azonnal még egy, és felnyögött. Csak egy tökéletes idióta állna felesége és
annak anyja közé, ha azok éppen vitatkoznak – annak alapján, amit eddig látott,
valószínűleg szét is tépnék azt a szerencsétlent –, és nagyon jól tudta, hogy
Faile normális esetben ki tud állni magáért. De ugyanakkor látott már erős
nőket, akik maguk is anyák vagy nagyanyák, akiket anyjuk gyermek módjára
kezelhetett.

Vállát kihúzva elindult a belső ajtó
felé, de Bashere előtte ért oda, úgy kopogtatva, mintha a világ minden ideje
rendelkezésére állna. Bár Bashere persze nem hallhatta azt, ami Perrin fülének
úgy hangzott, mint egy zsákba összezárt két macska. Vizes macskák.

Bashere kopogtatása úgy elvágta az
acsargást odabenn, akár egy kés a vajat.

– Beléphetsz – mondta hangosan
egy higgadt hang. Perrin csak annyit tudott tenni, hogy nem tolakodott el
Bashere mellett, és mikor végre bent volt, szeme aggódva itta be Faile képét,
aki egy öblös karosszékben ült, ott, ahol az ablakokon beáramló fény már
veszített egy keveset élességéből. A szőnyeg idebenn nagyrészt sötétvörös volt,
ami a vért juttatta eszébe, és a falikárpitok egyike egy nőt ábrázolt, aki
lándzsájával éppen egy leopárdot döfött át. A másikon vad csata dúlt az
Oroszlános Lobogó körül. Faile illatában érzelmek olyan egyvelege kavargott,
hogy nem tudta különválasztani azokat, és bal orcáján egy tenyér lenyomata
látszott vörösen, de a férfire mosolygott, bár csak halványan.

Faile anyja pislogásra késztette
Perrint. Abból, ahogyan Bashere beszélt róla, egy törékeny nőt várt, de Lady
Deira jóval magasabb volt, mint férje, és emellett... szoborszerű. Nem
nagydarab, mint Luhhan asszony, aki kövér volt, vagy Daise Congar, aki úgy
nézett ki, mintha maga is képes lenne a kovács pörölyét használni. Gömbölyded
volt, amit egy férfi biztosan nem várna anyósától, és látta, honnan örökölte
Faile a szépségét. Faile arca az édesanyja arca volt, a fehér heg nélkül, amely
sötét haján keresztül halántékáig ért. Ha Faile így fog kinézni, mikor eléri
ezt a kort, szerencsés embernek tarthatja magát. Másrészről, amiatt a merész orr
miatt Deira úrnő egy sasra emlékeztette, mikor sötét, ferde metszésű szemével
végigmérte, egy égő szemű sasra, aki kész karmait egy nagyon pimasz nyúlba
mélyeszteni. Illatában düh és megvetés keveredett. Az igazi meglepetést azonban
a vörös tenyérnyom jelentette arcán.

– Apa, épp rólad beszélgettünk –
szólalt meg Faile szeretetteljes mosollyal, a férfihez lépve, és kezéért
nyúlva. Csókot adott az arcára, és Perrinbe hirtelen rosszallás nyilallt; egy
apa nem érdemel ilyesmit, ha ott áll a férj, akit csak egy futó mosollyal
üdvözöl.

– Akkor most lovagoljak és
bujdossak el, Zarine? – kuncogott Bashere. Ó, nagyon is kuncogott. Ez a férfi
láthatóan nem fogta fel, hogy a felesége és a lánya megütötte egymást.

– A Faile-t részesíti előnyben,
Davram – mondta Deira úrnő szórakozottan. Kezét összefonta terjedelmes keble
előtt, és Perrint méregette, a legkisebb erőfeszítést sem téve arra, hogy ezt
elrejtse.

Hallotta, ahogy Faile halkan apjának
suttogja:

– Most már rajta múlik.

Perrin gyanította, hogy így van, ha ő
és az anyja már a pofonig jutottak el. Kihúzta vállát, és felkészült arra, hogy
elmondja Deira úrnőnek, hogy olyan gyengéden bánik Faile-lal, mint egy
kiscsibével, és ő olyan jámbor lesz, akár egy bárány. Ez utóbbi persze hazugság
lenne, hiszen Faile levágna egy jámbor férfit, és megsütné ebédre – de
békességet kell teremteni. Emellett megpróbál gyengéd lenni Faile-lal. Talán
Deira úrnő miatt beszélt Bashere szelídségről; egyetlen férfinek sem lennének
idegei ahhoz, hogy más legyen egy ilyen nő mellett.

Mielőtt kinyithatta volna a száját,
Faile anyja szólalt meg.

– Nem a sárga szemek teszik a
farkast. Elég erős vagy ahhoz, hogy tudj bánni a lányommal, fiatalember? Annak
alapján, amit mesélt nekem, anyámasszony katonája vagy, aki lesi minden óhaját,
akit az ujjai köré tekerhet, bármit is akar elérni.

Perrin döbbenten bámult. Bashere
leült a székbe, amelyet korábban Faile foglalt el, és most önelégülten
nézegette egymáson átvetett csizmáit. Faile apja székének széles karfáján
foglalt helyet, felháborodott szemöldökráncolással nézett anyjára, majd olyan
bizalommal teli mosolyt villantott a férfi felé, mint akkor, mikor arra
bíztatta, hogy álljon a sarkára Rand ellenében.

– Nem hiszem, hogy az ujja köré
tudna csavarni – válaszolta óvatosan. Megpróbálta, ez igaz, de nem hitte volna,
hogy valaha is hagyná, hogy megtegye. Kivéve egyszer egy rövid időre, hogy
örömet okozzon a nőnek.

Deira úrnő horkantása köteteket
mesélt.

– A gyengék soha nem hiszik úgy.
Egy nőnek erős férfire van szüksége, erősebbre, mint ő maga, itt. – Ujjával a
férfi mellkasába bökött, olyan keményen, hogy felmordult tőle. – Soha nem
felejtem el az első alkalmat, mikor megragadott a nyakamnál fogva, és
megmutatta, hogy ő az erősebb kettőnk közül. Pompás volt! – Perrin pislogott;
ez egy olyan kép volt, amellyel az agya nem tudott megbirkózni. – Ha egy nő
erősebb, mint a férje, meg fogja vetni. Akkor vagy zsarnokoskodik felette, vagy
enged magából, hogy a férfinek ne kelljen. Azonban ha a férj elég erős... –
Újra megbökte, most még durvábban – ...a nő olyan erős lehet, amilyen csak tud,
amilyen erőssé csak válhat. Be kell majd bizonyítanod Faile-nak az erődet. –
Újabb bökés, még keményebben. – A családom nőtagjai leopárdok. Ha nem tudod úgy
idomítani, hogy neked vadásszon, Faile úgy szaggat majd szét, ahogy
megérdemled. Elég erős vagy? – Ez alkalommal az ujj egy lépésnyi hátrálásra
késztette Perrint.

– Abbahagynád? – morogta.
Türtőztette magát, miközben megdörzsölte mellkasát. Faile semmilyen segítséget
nem nyújtott, csak bátorítóan mosolygott. Bashere összepréselt szájjal és
felemelt szemöldökkel tanulmányozta. – Ha kedveskedek neki néha, akkor az azért
van, mert így akarom. Szeretem látni, ahogy mosolyog. Ha azt várod tőlem, hogy
rajta tiporjak, azt elfelejtheted. – Talán ezzel már veszített is. Faile anyja
nagyon sajátosan kezdett el bámulni rá, és illatában olyan érzelmek kavarogtak,
amelyeket nem tudott kivenni, de még mindig lehetett haragot és jeges megvetést
érezni. De jó benyomás ide vagy oda, meg fogja próbálni elmondani azt, amit
Bashere és a felesége hallani akar. – Szeretem őt, és ő is szeret engem, és
engem ennyi érdekel az egészből.

– Azt mondja – szólalt meg
Bashere lassan –, ha elvesszük tőle a lányunkat, vissza fogja szerezni. Úgy
tűnik, azt hiszi, hogy kilencezer saldaeai lovas nem ellenfél néhány száz
Folyóközből származó íjásznak.

Felesége elgondolkodva méregette
Perrint, majd láthatóan összeszedte magát, feje felemelkedett.

– Ez nagyon jó, de bármelyik
férfi képes egy kardot suhogtatni. Amit tudni akarok, az, hogy meg tud-e
szelídíteni egy akaratos, önfejű, engedetlen...

– Elég, Deira – vágott közbe
Bashere lágyan. – Miután nyilvánvalóan úgy döntöttél, hogy Zarine... Faile...
többé nem gyermek, azt hiszem, Perrin tökéletesen megfelelő lesz számára.

Perrin meglepetésére, Bashere
felesége szelíden meghajtotta fejét.

– Ahogy mondod, szívem. – Majd
Perrinre pillantott, egyáltalán nem szelíden, mintha azt mondaná, így kell
bánnia egy férfinek egy nővel.

Bashere valamit mormolt bajsza alatt
unokákról, és arról, hogy újra erős lesz a vér. És Faile? Olyan kifejezéssel az
arcán mosolygott Perrinre, amilyet korábban még nem látott nála, olyan
arckifejezéssel, amitől nagyon kényelmetlenül érezte magát. Összekulcsolt
kezével, keresztbe tett lábával, és oldalra hajtott fejével... alázatosnak
tűnt. Faile! Talán egy olyan családba házasodott be, ahol mindenki őrült.

Mikor az ajtó bezárult Perrin mögött,
Rand kiürítette puncsos poharát, majd elgondolkodva elterpeszkedett a székben.
Remélte, hogy Perrin jól kijön majd Bashere-ral. De végül is, ha szikrázik
közöttük a levegő, Perrin talán könnyebben hajlik majd Tear felé. Szüksége volt
ott vagy Matre vagy Perrinre, hogy meggyőzze Sammaelt arról, hogy valóban onnan
akar támadni. A gondolat halk, keserű kacajt váltott ki. Fény, hogy gondolhat
így a barátaira! Lews Therin kacarászott, és homályosan barátokról és árulásról
motyogott. Rand azt kívánta, bár aludhatna egy évig.

Min természetesen kopogtatás vagy
bejelentés nélkül lépett be. A Hajadonok néha furcsán néztek rá, de bármit is
mondjon Sulin vagy akár Melaine, Min most már azok rövid sorába tartozott,
akiket beküldtek hozzá, bármit is csinált éppen. Ki is használta ezt; egyszer
ragaszkodott hozzá, hogy széket húzzon fürdődézsája mellé, és beszélgessen
vele, mintha semmi sem térne el a megszokott helyzettől. Most csak annyi időre
állt meg, hogy megtöltsön magának egy kelyhet punccsal, majd a férfi ölébe ült.
Vékony izzadságréteg csillogott az arcán. Meg sem próbálná megtanulni, hogyan
ne vegyen tudomást a hőségről, csak nevetne, és azt mondaná, hogy nem aes
sedai, és nem is áll szándékában azzá válni. Úgy tűnt, ezekre a látogatásokra a
férfi vált kedvenc székévé, bár biztos volt benne, ha egyszerűen nem vesz
tudomást erről, akkor előbb vagy utóbb feladja kis játékát. Emiatt próbált
annyira fürdővizébe merülni, amennyire csak tudott, és nem kötözte meg a lányt
Levegővel. Ha egyszer a nő rájön, hogy hatással van rá, soha nem hagyja abba a
tréfálkozást. Emellett, bármennyire szégyellte, hogy ezt Minnel kapcsolatban
érzi, kellemes volt egy lányt tudni az ölében. Nem volt fából.

– Kellemesen elbeszélgettetek
Faile-lal?

– Nem tartott sokáig. Az apja
jött, és magával vitte, és túlságosan el volt foglalva azzal, hogy a nyakába
ugorjon, semhogy engem észrevegyen. Utána egy kicsit sétáltam.

– Nem kedveled? – kérdezte, és
Min szeme kitágult, melyet szempillái még nagyobbnak tüntettek fel. A nők soha
nem számítanak arra, hogy egy férfi bármit is észrevesz vagy megért, amit nem
akarnak tudatni vele.

– Nem arról van szó, nem,
valóban nem kedvelem – válaszolt, vonakodva ejtve ki a szavakat. – Csak
éppen... Nos, amit akar, azt akkor és ott akarja, amikor eszébe jut, és nem
fogad el nemet válaszként. Sajnálom szegény Perrint, hogy feleségül vette.
Tudod, mit akart tőlem? Biztos akart lenni benne, hogy nincsenek terveim az ő becses
férjével. Talán nem vetted észre, a férfiak soha nem látják az ehhez hasonló
dolgokat... – Hirtelen abbahagyta, és gyanakvóan nézett fel a férfire azokon a
hosszú szempillákon keresztül. Hiszen megmutatta, hogy legalább néhány dolgot
meglát. Mikor meggyőződött arról, hogy nem áll szándékában nevetni, vagy ezt
felhozni, folytatta. – Pedig első pillantásra látni lehet, hogy teljesen
megkótyagosodott tőle, a szerencsétlen ostoba. És a nő is tőle, legalább ennyi
jó van benne. Nem hiszem, hogy valaha is kétszer nézne ugyanarra a nőre, de ő
soha nem fogja ezt elhinni, akkor semmiképpen, ha a másik nő néz rá először.
Megtalálta a sólymát, és nem lennék meglepve, ha a nő megölné őt, mikor a héja
feltűnik. – Lélegzete elakadt, és újra felnézett a férfire, majd elfoglalta
magát azzal, hogy kelyhéből ivott.

Ha rákérdez, elmondaná neki, hogyan
értette. Emlékezett rá, hogy azt mondta, nem árul el semmit a látomásairól,
amíg azok nem érintik a férfit, de valamilyen oknál fogva láthatóan
változtatott ezen. Bárkit megnézne, akit megnevez neki, és elmondana mindent,
amit lát. De ettől a nő kényelmetlenül érezte magát.

Hallgass! – kiáltott Lews Therinre. – Tűnj el! Halott vagy! – Nem volt hatása; mostanában
gyakran így volt. A hang tovább mormolt, talán áruló barátokról, talán barátok
elárulásáról.

– Láttál valamit, ami velem
kapcsolatos? – kérdezte.

Hálás mosollyal ajkán, Min
barátságosan mellkasának dőlt – nos, a nő valószínűleg barátságosnak szánta,
vagy talán újra csak incselkedik –, és puncsot kortyolgatva elkezdett beszélni.

– Mikor együtt voltatok, azokat
a szentjánosbogarakat és a sötétséget még erősebbnek láttam. Ó, de szeretem a
dinnyepuncsot. De mikor ugyanabban a szobában vagytok, a szentjánosbogarak
tartani tudják magukat, ahelyett, hogy gyorsabban elnyelnék őket, mint ahogy
özönleni tudnak, mint mikor egyedül vagy. S még valamit láttam, mikor együtt
voltatok. Kétszer itt kell lennie veled, vagy különben... – A poharába bámult,
így nem láthatta az arcát. – Ha nem lesz itt, valami rossz történik veted. –
Hangja vékonynak és ijedtnek tűnt. – Nagyon rossz.

Sokkal többet szeretett volna tudni –
hol, mikor és micsoda –, de tudta, hogy a nő már elmondta volna ezt neki, ha
tudná.

– Akkor csak itt kell tartanom –
mondta olyan óvatosan, ahogy csak tudta. Nem szerette, ha Min rémült.

– Nem tudom, hogy ez elég lesz-e
– mormolta a lány puncsába. – Akkor fog történni, mikor nincs itt, de abból
amit láttam, nem derül ki, hogy azért fog-e történni, mert ő nincs itt. Nagyon
rossz lesz, Rand. Már ha erre a látomásra gondolok, én...

Maga felé fordította a nő arcát, és
meglepődött, mikor könnyeket látott a szemében.

– Min, nem tudtam, hogy ezek a
látomások fájdalmat okozhatnak neked – mondta szelíden. – Sajnálom.

– Nagyon sok mindent nem tudsz,
birkapásztor – mormolta a lány. Ingujjából egy csipkés szegélyű zsebkendőt vett
elő, és megtörölte szemét. – Csak a por miatt. Sulin nem töröl port idebenn
elég gyakran. – A zsebkendő egy lendületes mozdulttal visszakerült a helyére. –
Vissza kell mennem a Rózsák Koronájába. Csak el akartam mondani, amit Perrinnél
láttam.

– Min, legyél óvatos! Talán nem
kellene ilyen gyakran jönnöd. Nem hiszem, hogy Merana könnyedén venné, ha
rájönne, mit teszel.

A nő mosolya nagyban emlékeztetett
régi önmagára, és szeme vidámnak tűnt, annak ellenére is, hogy még mindig
könnyektől csillogott.

– Ne aggódj miattam,
birkapásztor. Azt hiszik, úgy ámuldozom Caemlyn látványosságain, mint bármelyik
falusi fajankó. Ha nem jönnék naponta, tudnál róla, hogy nemesekkel
találkoznak? – Ezt tegnap fedezte fel, mikor úton a palota felé megpillantotta
Meranát egy palota ablakában, amelyről tudta, hogy Pelivar nagyúré. Annyi
esélye volt annak, hogy Pelivar és vendégei voltak az egyetlenek, mint annak,
hogy Merana azért ment oda, hogy kimossa Pelivar szennyesét.

– Legyél óvatos! – mondta a
férfi határozottan. – Nem akarom, hogy bajod essen, Min.

Egy pillanatig a nő csendesen
tanulmányozta a férfit, majd eléggé felemelkedett ahhoz, hogy apró csókot
adhasson a szájára. Legalább... Nos, valóban apró volt, de ez mindennapi
rituálévá vált, mikor távozott, és a férfi úgy érezte, hogy azok a csókok talán
minden nappal kevésbé aprók.

Minden magának tett ígéret ellenére
megszólalt:

– Szeretném, ha nem tennéd ezt.
– Az egy dolog, hogy hagyja a nőt az ölében ülni, de a csókok túl messze mennek.

– Csak semmi könny, parasztfiú –
mosolygott rá a lány. – Semmi dadogás. – Összekuszálta a férfi haját, mintha
tíz éves lenne, majd az ajtóhoz sétált, de olyan méltóságteljesen suhanó
járással, amely talán nem vált ki könnyeket és dadogást, de a férfi minden
alkalommal megbámulta, bármennyire próbálkozott az ellenkezőjével. Szeme a nő
arcára siklott, mikor megfordult. – Hogy elpirultál, birkapásztor. Azt hittem,
a hőség nem érinthet meg. Ne törődj vele! Azt akartam mondani, óvatos leszek.
Holnap találkozunk. És vegyél fel tiszta harisnyát!

Rand mélyet sóhajtott, mikor az ajtó
becsapódott a lány mögött. Tiszta harisnyát? Minden nap tisztát vesz fel! Két
választása maradt. Továbbra is színlelheti azt, hogy a lány semmilyen hatással
nincs rá, vagy rászánhatja magát a dadogásra. Vagy talán könyörgésre; biztos
abbahagyja, ha könyörög, de akkor lenne egy nagyon jó indoka, hogy ugrassa a
férfit, és Min szerette ugratni őt. Az egyetlen másik lehetőség az lett volna,
hogy szűkre szabja együtt töltött idejüket, hogy hidegnek és távolságtartónak
mutatkozik – de ez szóba sem jöhetett. A barátja volt; épp annyira nem tudott
hideg lenni vele szemben, mint... Aviendha és Elayne neve jutott az eszébe, de
nem illettek ide. Mint Perrinnel és Mattel szemben. Az egyetlen dolog, amit nem
értett, az volt, miért érzi magát olyan kellemesen a lány közelében. Nem
kellett volna, ha a lány így játszadozik vele, és mégis így volt.

Lews Therin mormogása hangosabb lett
arra a pillanatra, mikor az aes sedai-okat emlegette, de most teljesen
érthetően szólalt meg:

Ha a nemesekkel
konspirálnak, tennem kell valamit ellene.

Tűnj el! – parancsolta Rand.

Kilenc veszélyes,
még képzetlenül is. Túl veszélyes. Nem engedhetem meg. Nem. Ó, nem.

Tűnj el, Lews
Therin!

Nem vagyok
halott! – ordította
a hang. – Megérdemlem a halált, de életben vagyok! Élek!
Élek!

Halott vagy! – kiáltott Rand vissza a fejében. – Halott vagy, Lews Therin!

A hang egyre halkult, még mindig
kiabálta, hogy „Élek!”, mikor hallhatatlanná csendesült.

Rand megrázkódva felállt, újratöltötte
kelyhét, majd egyetlen hosszú korttyal lenyelte a puncsot. Izzadság csöpögött
arcáról, és inge testére tapadt. Erőfeszítésébe került, hogy újra koncentrálni
tudjon. Lews Therin egyre kitartóbb lesz. Egy dolog biztos. Ha Merana
nemesekkel szövetkezik, különösen azokkal a nemesekkel, akik készek részt venni
egy lázadásban, ha nem teremti elő elég gyorsan Elayne-t, hogy megnyugtassa
őket, akkor tennie kell valamit. Szerencsétlenségére, nem volt ötlete arra,
hogy mit.

Öld meg őket! – suttogta Lews Therin. – Kilenc együtt már veszélyes, de ha megölök néhányat, ha elűzöm
őket... öld meg őket... hadd tanuljanak rettegést... Nem akarok újra
meghalni... megérdemlem a halált, de életben akarok maradni... – Sírni
kezdett, de a zavaros suttogás folytatódott.

Rand újra megtöltötte poharát, és
próbált nem hallgatni rá.

Mikor a Belső Város Origan Kapuja
látótávolságba került, Demira Eriff lelassított. A zsúfolt utcán sok férfi
végigmérte, mikor elhaladt mellette, és talán ezredszer gondolt már arra, hogy
abba kellene hagynia szülőhazája, Arad Doman ruháinak viselését, és az ezredik
alkalommal verte ki a fejéből azonnal. A ruhák nem igazán fontosak – ugyanazt a
hatot készítette el magának már évek óta –, és ha egy férfi, aki nem jön rá,
hogy egy aes sedai-jal áll szemben, túl pimasszá válik, csak kis erejébe került
volna, hogy tudassa vele, szemtelenül viselkedett. Általában nagyon gyorsan
felfogták, és olyan sebesen rohantak el, ahogy csak tudtak.

Most éppen kizárólag az Origan Kapu
érdekelte. Egy nagy, fehér márványív a ragyogó fehér falban, melyen emberek
áradata, kocsik és szekerek haladtak keresztül tucatnyi aiel figyelő szeme
előtt, akik talán nem olyan felületesek, mint amilyennek első pillantásra
tűntek. Talán felismernek egy aes sedai-t. A legmeglepőbb embereknek sikerült
néha. Emellett a Rózsák Koronája óta követték; azok a kabátok és nadrágok a
városon kívül beleolvadtak volna a kövek és bozótosok közé. Így, még ha be is
akart volna lépni a Belső Városba, ha meg merte volna kockáztatni Merana
haragját, amiért belép, anélkül hogy al'Thor engedélyét kérné először, nem
tette volna. Milyen arcátlanság, hogy az aes sedai-oknak egy férfi engedélyét
kell kérniük valamihez! De most csak egy bizonyos Milam Harnderre szeretett
volna egy pillantást vetni, a Királyi Palota Másodkönyvtárosára, aki csaknem
harminc éve már az ő ügynöke volt.

A Palota könyvtárát nem lehetett
összehasonlítani a Fehér Toronyban lévővel, vagy Cairhien Királyi Könyvtárával,
vagy a Terhana Könyvtárral Bandat Ebanban, de akár azt is kívánhatta volna,
hogy repülni tudjon, mint azt, hogy ezek valamelyikéhez legyen hozzáférése.
Mégis, ha az üzenete elérte Milamot, a férfi elkezdte keresni azt a könyvet,
amelyre szüksége volt. A Palota könyvtárában kell lennie némi információnak a
Sötét Nagyúr börtönének pecsétjeiről, talán még katalogizálva is lehet, bár ez
talán már túl szép is lenne. A legtöbb könyvtárban kötetek hevertek minden
sarokban, melyeket már régen nyilvántartásba kellett volna venni, de valahogyan
mégis egy évszázadra, öt évszázadra vagy akár még több időre is megfeledkeztek
róluk. A legtöbb könyvtárban olyan kincsek hevertek, amelyeket még a
könyvtárosok sem ismernek.

Türelmesen várakozott, hagyta, hogy a
tömeg elhaladjon mellette, csak azoknak az embereknek szentelve figyelmet, akik
kijöttek a kapun, de nem látta Milam kopasz fejét és kerek arcát. Végül
felsóhajtott. Nyilvánvalóan nem kapta meg az üzenetét: ha megkapta volna, itt
lenne a megjelölt időre, bármilyen kifogást is kell kitalálnia. Ki kell hát
várnia sorát, míg ő csatlakozhat Meranához a Palotába tett látogatásán, és
reménykedhetett benne, hogy a fiatal al'Thor engedélyezi számára – újra ez az
engedély! –, hogy a könyvtárban keresgéljen.

Elfordult a kaputól, és szeme
találkozott azzal a magas, szikár arcú, a fuvarosok mellényét viselő fickóéval,
aki túlságosan is arcátlanul méregette. Mikor szemük találkozott, még
kacsintott is!

Nem állt szándékában ezt elviselni
egész úton vissza a fogadó felé. Valóban észben kell
tartanom, hogy készíttessek magamnak néhány egyszerű ruhát – gondolta
azon tűnődve, vajon miért nem tette ezt meg már korábban. Szerencsére néhány
éve már járt Caemlynben, és Stevan a Rózsák Koronájában vár rá, s jelzőtűzként
vezetheti, ha erre kerülne a sor. Egy szűk mellékutcába sietett, mely egy
késüzlet és egy fogadó között vezetett el.

Caemlyn szűk sikátorai koszosabbak
lettek, mióta utoljára erre járt, de még szárazon is, minél mélyebbre hatolt,
annál elviselhetetlenebb lett a bűz. A falak csupaszak voltak, egyetlen ablak
sem látszott, csak néha egy romos ajtó vagy szűk kapu, és azok is úgy néztek
ki, mint amit már régóta nem nyitottak ki. Sovány macskák figyelték csendesen
hordók és alacsony falak tetejéről, és kóbor, csontos testű kutyák csapták
hátra fülüket, néha még meg is morogták, mielőtt rohanva eltűntek volna az
egyik keresztutcában. Nem aggódott amiatt, hogy megkarmolják vagy megharapják.
A macskák megéreztek valamit az aes sedai-okról; még soha nem hallott olyan,
akár nagyon elvadult macskáról sem, ami egy aes sedai-t karmolt volna meg. A
kutyák ellenségesek voltak, ez igaz, mintha azt hinnék, hogy az aes sedai-ok
macskák, de csaknem mindig elrohantak egy kis morgás után.

Sokkal több macska és kutya volt a
sikátorokban, mint amennyire emlékezett, és soványabbak is lettek, valamint
jóval kevesebb embert lehetett látni. Nem találkozott senkivel, míg egy sarkon
befordulva szembe nem találta magát öt vagy hat aiellel, akik nevettek és
beszélgettek egymás között. Megdöbbentnek tűntek, hogy itt találják.

– Bocsánat, aes sedai – mormolta
egyikük, és mindegyikük a sikátor oldalához préselődött, pedig bőven volt hely.

Azon tűnődve, hogy ezek vajon
ugyanazok-e, akik követték – egyikük, egy tömzsi, gonosz szemű fickó ismerősnek
tűnt –, bólintott, köszönetet mormolt, és elindult mellettük.

Az oldalába fúródó lándzsa annyira
megdöbbentette, hogy még kiáltani sem volt ereje. Kétségbeesetten nyúlt a
saidar után, de valami más is az oldalába hatolt, és ő a porba zuhant. Egy arc,
amelyre emlékezett, tolakodott elé, gúny látszott a fekete szemekben, és
mormolt valamit, amire nem figyelt, miközben megpróbálta elérni a saidart,
megpróbálta... Sötétség zárta magába.

Mikor Perrin és Faile végül távoztak
a nő szüleivel folytatott, véget nem érő beszélgetésről, a különös szolgáló,
Sulin várta őket a folyosón. Perrin úszott az izzadságban, mely sötét sávokat
festett kabátjára, és úgy érezte magát, mintha tíz mérföldet rohant volna,
miközben mindkét oldalról ütések érik. Faile mosolygott, és könnyedén lépdelt;
ő sugárzónak, gyönyörűnek és olyan büszkének tűnt, mintha ő hozta volna az
embereket az őrdombról, mikor a trallokok már csaknem lerohanták Emondmezőt.
Sulin minden alkalommal pukedlizett, mikor valamelyikük ránézett, soha nem
mulasztva el egyetlen alkalmat sem; a ráncos, heges arcra olyan túlzottan
alázatos mosoly fagyott, ami úgy tűnt, mintha az első levegővételnél szétesne.
Az elhaladó Hajadonok között jelbeszéd cikázott, és Sulin előttük is
pukedlizett, bár közben úgy csikorgatta a fogát, hogy Perrin is hallhatta. Még
Faile is kezdte óvatosan figyelni a nőt.

Mikor a nő végül bevezette őket a
lakosztályukba, amely egy fogadószobából és hálóteremből állt, melyben akkora
baldachinos ágy volt, amely tíz embernek is elegendő lett volna, és egy hosszú,
márványerkély, mely szökőkutas udvarra nézett, ragaszkodott hozzá, hogy mindent
megmutasson nekik, még azt is, amit maguktól is láttak. A lovaik az istállóban
vannak és le lettek csutakolva. A nyeregtáskáikból kipakoltak, és
felakasztották őket. Megmutatta Perrin övét a szekrényben, valamint szegényes
ruhatára legtöbb darabját, melyeket precíz sorokban ládákban helyeztek el.
Perrin fejszéjét a szürke márvány kandalló mellé helyezték, mintha csak
favágásra szolgálna. Az ezüstkancsók egyike, melyeken lecsapódott a pára,
mentával ízesített, hideg teát tartalmazott, míg a másik szilvapuncsot. Két
aranyozott keretű tükörre mutatott rá a falon, az egyik az asztal felett állt,
melyre Faile elefántcsont hajkeféjét és fésűjét helyezték, míg a másik egy
falnak támasztott, hatalmas állótükör volt, melyet egy vak sem tévesztett volna
el.

Miközben Sulin még mindig a fürdővíz
hozásáról és rézdézsákról magyarázott, Perrin egy aranykoronát nyomott
bőrkeményedésekkel borított tenyerébe.

– Köszönöm – mondta –, de ha
most magunkra hagynál bennünket... – Egy pillanatig azt hitte, a nő hozzá fogja
vágni az érmét, de aztán csak egy bizonytalan pukedlit kapott, és egy bevágott
ajtót.

– Azt hiszem, akárki tanítja be
a szolgákat, nem végzi túl jól a dolgát – jegyezte meg Faile. – Ez nagyon jó
volt, ha már itt tartunk. Udvarias, de hatá... Bárcsak így viselkednél a mi
szolgáinkkal is. – Mikor hátat fordított a férfinek, hangja suttogássá halkult.
– Kigombolnál, kérlek?

Mindig durva kezűnek érezte magát, ha
ezekkel a kis gombokkal volt dolga, és attól félt, le fogja tépni őket vagy
elszakítja a nő ruháját. Másrészről viszont élvezte, ha vetkőztethette a
feleségét. Általában egy szolgálólány dolga volt, biztosan az elveszett gombok
miatt.

– Abban az ostobaságban, amelyet
az anyádnak mondtál, volt valami, amit úgy is gondoltál?

– Hát nem szelídítettél meg
engem, kedves férjem – válaszolta anélkül, hogy ránézett volna –, és tanítottad
meg, hogy a kezedbe kapaszkodjam, ha szólítasz? Nem rohanok, hogy örömet
okozzak neked? Nem engedelmeskedem a legapróbb mozdulatodnak is? – Jókedvűen
mosolygott. A hangja is vidámnak tűnt. Csak éppen úgy hangzott, mintha valóban
így is gondolná, mint mikor csaknem ugyanezt elmondta az anyjának, fejét
felemelve és olyan büszkén, amilyen csak tudott lenni. A nők furcsák, ide
lyukadt ki újra. És az anyja...! Ha már itt tartunk, az apja!

Talán témát kellene változtatnia. Mit
is említett Bashere?

– Faile, mi az a törött korona?
– Biztos volt benne, hogy ennek kellett lennie.

A nő ingerülten felhúzta orrát, és
hirtelen az illatába is harag keveredett.

– Rand elment a palotából,
Perrin.

– És ha így van? – Lehajolva,
hogy apró gyöngygombra bámuljon, összeráncolta szemöldökét. – Honnan tudod?

– A Hajadonok. Bain és Chiad
megtanítottak néhány kézjelre. Ne hagyd abba, Perrin! Abból, ahogyan akkor
viselkedtek, mikor megtudták, hogy aielek vannak itt, úgy sejtem, nem szabadott
volna nekik. Emellett hasznunkra lehet, ha értem a Hajadonokat, mikor ők nem
tudnak erről. Úgy tűnik, sokan vannak Rand körül. – Megpördült, hogy huncut
pillantást vessen férjére, és megsimogatta szakállát. – Az első Hajadonok,
akikkel találkoztunk, úgy gondolták, csinos vállad van, de nem tartottak emiatt
valami sokra. Az aiel nők nem ismernek fel egy csinos szakállt, ha látnak
egyet.

A férfi megcsóválta a fejét,
megvárta, míg a nő visszafordult, majd zsebébe süllyesztette a gombot, mely
leszakadt, mikor megpördült. Talán nem fogja észrevenni; ő egy hétig mászkált
úgy, hogy a kabátjáról hiányzott egy gomb, és nem tűnt fel neki, míg a nő rá
nem mutatott. Ami a szakállt illeti, annak alapján, amit Gaul mondott, az
aielek mindig simára borotválják arcukat; Bain és Chiad valamilyen furcsa
tréfának tartotta a szakállát. De Faile szerette.

– Mi van Randdel? Miért fontos,
hogy elhagyta a palotát?

– Csak tudnod kell, mit tesz a
hátad mögött. Láthatóan nem tudtad, hogy távozik. Emlékezz, ő az Újjászületett
Sárkány! Ez nagyon olyan, mint egy király, a királyok királya, és egy uralkodó
néha még a barátait is felhasználja, véletlenül vagy valamilyen okból.

– Rand nem tenne ilyet.
Egyáltalán mit akarsz ezzel mondani? Hogy kémkedjek utána?

Tréfának szánta, de a nő azt felelte:

– Nem te, szerelmem. A kémkedés
a feleség feladata.

– Faile! – Olyan gyorsan
egyenesedett ki, hogy csaknem egy újabb gombot tépett le, majd megragadta a nő
vállát, és maga felé fordította. – Nem fogsz kémkedni Rand után, hallasz engem?
– A nő konok tekintettel nézett vissza rá, szája legörbült, szeme összeszűkült
– szinte áradt belőle az önfejűség, de ő is tud konok lenni. – Faile, látni
akarok valamit abból az engedelmességből, amellyel dicsekedtél. – Amennyire ő
látta, a nő megtette, amire kérte, ha jól volt és elégedettnek érezte magát,
máskor soha, és gyorsan megfeledkezett arról, hogy a férfinek igaza van-e vagy
sem. – Komolyan gondolom, Faile. Ígéretet akarok hallani. Nem leszek a része
senki...

– Megígérem, szívem – mondta a
nő, ujját a férfi szájára helyezve. – Ígérem, nem fogok kémkedni Rand után.
Láthatod, engedelmeskedem az én férjemnek. Emlékszel arra, mit mondott az
anyám, hány unokát szeretne?

A hirtelen irányváltozás pislogásra
késztette a férfit. De a nő ígéretet tett; ez a lényeg.

– Hatot, azt hiszem.
Elvesztettem a fonalat, mikor elkezdte taglalni, hány lányt és hány fiút
szeretne. – Deira úrnőnek volt néhány elképesztően nyílt javaslata arra
vonatkozóan, hogyan lehet ezt elérni; szerencsére a legnagyobb részéről
lemaradt, mivel azon gondolkodott, vajon elhagyhatja-e végre a szobát, ha
befejezte. Faile csak bólogatott, mintha a világ legtermészetesebb dolga lenne
ez, az apja és a férje jelenlétében.

– Legalább hatot – igazította ki
a nő valóban huncut vigyorral. – Perrin, a vállunk felett fog leskelődni, míg
nem tudom mondani neki, hogy hamarosan számíthat az elsőre, és azt hiszem, ha
valaha is sikerül megbirkóznod a maradék gombokkal... – Még több hónapos
házasélet után is elpirult, de vigyora soha nem halványult el. – Ennyi hét után
egy valódi ágy jelenléte olyan készségessé tesz, akár egy parasztlányt aratáskor.

Néha elgondolkodott azokról a
parasztlányokról, akiket Faile folyton emlegetett. Pirulás ide vagy oda, ha
valóban olyan készségesek voltak, mint Faile, amikor kettesben voltak, akkor
soha nem lehetett volna semmit betakarítani Saldaeában. Két újabb gombot tépett
le, míg kigombolta a nő ruháját, és a nő legkevésbé sem bánta. Még a férfi
ingét is sikerült elszakítania.

Demira meglepődött, hogy kinyithatja
a szemét, meglepődött, hogy a saját szobájában fekszik a Rózsák Koronájában. A
halált várta, nem azt, hogy levetkőztetve fekszik egy lenvászon takaró alatt.
Stevan ült egy széken az ágy lábánál, és sikerült megkönnyebbültnek, aggódónak
és szigorúnak tűnnie egyszerre. Karcsú cairhieni őrzője egy fejjel volt
alacsonyabb nála, és csaknem húsz évvel fiatalabb minden ősz fürtje ellenére,
de néha megpróbált úgy viselkedni, mintha az apja lenne, ragaszkodva ahhoz,
hogy nem tud vigyázni magára, ha nincs mellette, hogy fogja a kezét. Nagyon
tartott attól, hogy ez az incidens majd megfelelő alapot nyújt a férfinek a
következő hónapok ilyenfajta összeütközései alatt. Merana az ágy egyik oldalán
állt, szigorú arccal, Berenicia a másikon. A kövérkés Sárga nővér mindig
szigorúnak tűnt, de most különösen komornak látszott.

– Hogyan? – sikerült kinyögnie
Demirának. Fény, mennyire gyengének érezte magát. A Gyógyítás tette, de már a
kezét kiemelni a takaró alól is nagy erőfeszítésébe került. Nagyon közel került
a halálhoz. A Gyógyítás nem hagyott hegeket, de az emlékek és a gyengeség is
bőven elég volt.

– Egy férfi jött a közös terembe
– szólalt meg Stevan –, némi sört követelve. Azt mondta, látta, ahogy aielek
követnek egy aes sedai-t – pontos leírást adott rólad –, és azt mondta, hogy
meg fognak ölni téged. Amint kimondta, éreztem... – Zord fintort vágott.

– Stevan megkért, hogy menjek
vele – tette hozzá Berenicia –, majd felrántott, és az egész úton rohantunk.
Igazat megvallva, nem is voltam biztos abban, hogy időben odaértünk, míg ki nem
nyitottad a szemedet.

– Természetesen – mondta Merana
határozottan –, minden ugyanannak a csapdának volt része, az aielek és a férfi
is. Sajnálatos, hogy hagytuk elmenni, de annyira aggódtunk miattad, hogy meg
tudott lépni, mielőtt bárkinek eszébe jutott volna visszatartani.

Demira Milamra gondolt, és arra,
hogyan fogja ez befolyásolni kutatását a könyvtárban, mennyi időbe fog telni,
míg Stevan ezek után megnyugszik, és amit Merana mondott, nem igazán érintette,
kivéve az utolsót.

– Visszatartani? Figyelmeztetés?
Miről beszélsz, Merana? – Berenicia mormolt valamit az értelméről, amelyet
mintha valamelyik könyvben hagyott volna; Bereniciának néha nagyon éles volt a
nyelve.

– Láttál valakit is betérni a
fogadóba egy italra, mióta itt vagyunk, Demira? – kérdezte Merana türelmesen.

Igaz; nem látott senkit. Egy vagy
akár két aes sedai nem jelentett nagy különbséget egyetlen fogadó forgalmában
sem Caemlynben, de kilenc már más lapra tartozott. Cinchonine asszony nyíltan
utalt is erre az utóbbi időben.

– Tehát az volt a szándékuk,
hogy tudjatok arról, hogy aielek öltek meg. Vagy talán még azelőtt kellett rám
találnotok, hogy meghaltam volna. – Csak most jutott eszébe, mit mormolt
felette az a gonosz arcú fickó.

– Azt az utasítást kaptam, hogy
mondjam meg nektek, hogy maradjatok távol al'Thortól. Pontosabban: „Mondd meg a
többi boszorkánynak, hogy maradjanak távol az Újjászületett Sárkánytól.”
Nehezen tudtam volna átadni az üzenetet holtan, nem igaz? Milyenek voltak a
sebeim?

Stevan kihúzta magát székén,
fájdalmas pillantást lövellve a nő felé.

– Egyik sem talált el egyetlen
szervet sem, ami azonnal megölt volna, de a vérveszteség...

– Mit fogunk most tenni? –
vágott közbe Demira, Meranának szegezve a kérdést, mielőtt a férfi elkezdhette
volna taglalni, micsoda ostobaság volt tőle hagyni, hogy így elbánjanak vele.

– Én azt mondom, meg kellene
találnunk az aieleket, akik felelősek ezért – mondta Berenicia határozottan –,
és példát kellene statuálnunk. – Shienar határvidékéről származott, és az aiel
rajtaütések gyermekkora részét képezték. – Seonid egyetért velem.

– Ó, nem! – ellenkezett Demira.
– Nem akarom, hogy az első alkalommal, mikor tanulmányozhatok egy aielt, minden
tönkremenjen. Aligha mondanának két szónál többet. Emellett, hacsak nem volt az
a férfi, aki benneteket figyelmeztetett, szintén aiel, számomra nyilvánvalónak
látszik, hogy parancsra cselekedtek, és azt hiszem, csak egyetlen férfi van
Caemlynben, aki aieleknek parancsol.

– A többiek – mondta Merana,
határozottan Berenicia szemébe nézve – veled értenek egyet, Demira. Nem akarok
több szót hallani arról, hogy időnket egy csapat kutya keresésére pazaroljuk
százak között, miközben a férfi, aki vadászni küldte őket, vigyorogva sétál fel-alá.
– Berenicia makacskodott kicsit, mielőtt fejet hajtott volna, de ő mindig így
tett.

– Legalább meg kell mutatnunk
al'Thornak, hogy nem bánhat így aes sedai-okkal – vágta rá Berenicia élesen.
Merana egy pillantására mérsékelte hangját, de továbbra sem hangzott boldognak.
– Már persze nem olyan élesen, hogy az tönkretegye minden tervünket.

Demira megütögette ajkát ujjával és
felsóhajtott. Gyengének érezte magát.

– Egy gondolat ötlött fel
bennem. Ha nyíltan a szemébe vágjuk, mit tett, természetesen le fogja tagadni,
és nincs bizonyítékunk, amit felhozhatnánk. Nem csak ez, de még csak azt sem
kellene tudatnunk, hogy úgy képes aes sedai-okra vadászni, mint a nyulakra. –
Merana és Berenicia pillantást váltottak, és határozottan bólintottak. Szegény
Stevan dühösen ráncolta szemöldökét; ő soha nem hagyná, hogy valaki, aki
bántotta a nőt, csak úgy elsétáljon. – Nem lenne jobb, ha semmit sem mondanánk?
Ez majd biztosan gondolkodásra készteti és megizzasztja. Miért nem mondunk
semmit? Mit fogunk tenni? Nem tudom, mennyit tehetünk, de legalább rávehetjük,
hogy a háta mögé tekintgessen.

– Indokolt terv – erősítette meg
Verin a küszöbről. – Al'Thornak tisztelnie kell az aes sedai-okat, különben
semmit sem lehet vele kezdeni. – Intett Stevannak, hogy távozzon – a férfi
persze megvárta Demira bólintását –, majd elfoglalta székét. – Úgy gondolom,
mivel te voltál a célpont... – Szemöldökét ráncolva nézett Meranára és
Bereniciára. – Leülnétek? Nem akarom megrántani a nyakamat, miközben felbámulok
rátok. – Verin folytatta, miközben a két nő a szoba egyetlen karosszékét és egy
másik széket odahúzott az ágy mellé. – Mivel te voltál a célpont, Demira, segítened
kellene eldönteni, hogyan tanítsuk meg al'Thor mesternek ez a leckét. És úgy
tűnik, már neki is fogtál ennek.

– Szerintem... – kezdte Merana,
de Verin közbevágott.

– Egy pillanat még, Merana.
Demirának van joga az első javaslathoz.

Demira lélegzete elakadt, ahogy a
robbanásra várt. Merana mindig úgy tűnt, hogy szeretné, ha Verin jóváhagyná a
döntéseit, ami természetes is volt ilyen körülmények között, ha nehézkes is, de
ez volt az első alkalom, hogy Verin nyíltan átvette az irányítást. Mások előtt
legalábbis. De Merana csak Verinre bámult egy pillanatig, összeszorított
ajkakkal, majd meghajtotta fejét. Demira azon tűnődött, vajon ez azt jelenti-e,
hogy Merana átadja Verinnek a küldöttség irányítását; mostanra már nem nagyon
maradt más választása. Minden szem várakozóan Demira felé fordult. Veriné
különösen átható volt.

– Ha azt akarjuk, hogy aggódjon
azon, hogy mit akarunk tenni, javaslom, hogy ne menjünk ma a palotába. Talán
mindenféle magyarázat nélkül, vagy ha ez túl sok lenne, egy olyannal mentsük ki
magunkat, melyen át kell látnia. – Merana bólintott. Még fontosabb volt
azonban, ahogy a dolgok állnak, hogy Verin is így tett. Demira úgy döntött, még
többet kockáztat. – Talán senkit sem kellene odaküldenünk néhány napig, hogy
hagyjuk puhulni. Biztos vagyok benne, hogy ha figyeljük Mint, meg fogjuk tudni,
mikor van a megfelelő állapotban, és... – Bármit is fognak tenni, része akart
lenni. Az ő vére volt végül is, és csak a Fény tudja, mennyi időre kell most
elhalasztania a Könyvtárban folytatott kutatásait. Ez csaknem ugyanolyan fontos
indok volt arra, hogy móresre tanítsák al'Thort, mint az, hogy megfeledkezett
arról, kik az aes sedai-ok.

Negyvenhetedik fejezet

A Vándorló Nő

Mat gyors vágtát szeretett volna Ebou
Darba, és bizonyos fokig meg is kapta. De hat nővel utazni együtt, akik közül
ráadásul négyen aes sedai-ok, nagyon sok zavaró tényezőt hozott magával. A
távoli erdőt már az első napon elérték, miközben a nap még mindig csak lefelé
haladt pályáján, és néhány órát nagyrészt halott fák lombjai alatt lovagoltak,
miközben száraz levelek és letört ágak ropogtak a lovak patái alatt, míg végül
napnyugta előtt egy megcsappant folyam mellett letáboroztak. Az előreugró
állkapcsú Harnan, a vezetőjük, akinek arcára sólymot tetováltak, felügyelte a
Banda tagjainak letáborozását, a lovak lecsutakolását és kipányvázását, őröket
állított, és tüzeket gyújtatott. Nerim és Lopin sürgött-forgott, és azon
zsörtölődött, hogy nem hoztak magukkal sátrakat, és honnan kellene az embernek
tudnia, hogy a szabadban fognak tölteni éjszakákat, ha a gazdája nem mond
semmit, és ezért nem is az ő hibája. Egyik csontos, a másik tömzsi volt, de
sikerült visszhangozniuk a másik szavait. Anin természetesen gondoskodott
magáról, bár Olverre is figyelt, és lecsutakolta Szellő azon részeit, melyeket
a fiú nem ért el, még akkor sem, mikor a nyergét széknek használta. Mindenki
figyelt Olverre.

Megosztották a nőkkel a tábort, de az
ő területük mégis annyira elkülönült, mintha ötven lépésnyire táboroztak volna
le. Mintha egy láthatatlan vonal vágta volna ketté a tábort, láthatatlan jelek
tudatták a katonákkal, hol nem léphetnek át. Nynaeve, Elayne és a két fehér
hajú nő a saját tüzüket ülték körül Aviendha és az aranyhajú Vadász
társaságában, csak ritkán pillantva arra, ahol Mat és emberei tették le
pokrócaikat. A halk beszélgetésükből Mat annyit tudott kivenni, hogy Vandene és
Adeleas aggódnak azon, hogy Aviendha egész úton Ebou Darig vezetni akarja a
lovát ahelyett, hogy lovagolna rajta. Thom megpróbált szót váltani Elayne-nel,
de csak elbocsátóan megpaskolták az arcát, mielőtt visszaküldték volna Jaem, a
szikár öreg őrző mellé, aki láthatóan minden idejét kardja élezésével töltötte.

Matnek nem volt kifogása az ellen,
hogy a nők elkülönültek. Feszültség áradt belőlük, amit nem tudott megérteni.
Legalábbis Elayne-ből és Nynaeve-ből, és mintha a Vadász is ebbe a körbe
tartozott volna. Néha úgy bámultak az aes sedai-okra – a többi aes sedai-ra;
nem volt biztos benne, hogy valaha is képes lesz megszokni, hogy így gondoljon
Elayne-re és Nynaeve-re –, hogy az már túlságosan fürkészőnek tűnt, bár Vandene
és Adeleas ugyanolyan feledékenynek látszott, mint Aviendha. Bármi is legyen az
oka, Mat nem akart ebben részt venni. Olyan vitának érződött, amely bármikor
kitörhet, és akár lángra kap, akár gyorsan lelohad, egy okos férfi nem
avatkozik bele a nők veszekedésébe. Medál ide vagy oda, egy bölcs férfi nagyon
messze állt, ha ezek a nők aes sedai-ok voltak.

Ez is felingerelte kissé, de a másik
dolog is, ami viszont az ő hibája volt. Élelem. Az aes sedai-ok tüzétől bárány
és valamilyen leves illata lebegett feléjük. Mivel azt várta, hogy gyorsan Ebou
Darba érnek, semmit sem mondott élelemről Vaninnak és a többieknek, ami annyit
jelentett, hogy egy kis szárított húst és kemény kétszersültet hoztak a
nyeregtáskájukban. Mat nem nagyon látott madarat vagy mókust, nem is szólva
őzről, így a vadászat nem jöhetett szóba. Mikor Nerim egy kis összecsukható
asztalt és széket vett elő Matnek – Lopin is elővett egyet Naleseannak –, Mat
megmondta neki, osszon ki mindent, amit a málháslovak hoztak. Az eredmény nem
volt olyan jó, mint remélte.

Nerim Mat asztalánál állt,
ezüstkancsóból öntötte a vizet, mintha bor lenne, és szomorúan nézte, ahogy a
katonák eltüntették a finomságokat.

– Ecetes fürjtojások, uram –
jelentette be gyászos hangon. – Kiválóak lettek volna az uram reggelijének Ebou
Darban. És a legjobb füstölt nyelv nagyuram. Ha az uram tudná, min mentem
keresztül, hogy mézzel füstölt nyelvet találjak abban a nyomorúságos faluban,
ahol mindenből a legjobbat már az aes sedai-ok birtokolták! – Legnagyobb bánata
azonban láthatóan az volt, hogy Lopin talált Naleseannak főtt pacsirtát.
Mindig, mikor Nalesean elropogtatott egyet, Lopin önelégült mosolya egyre
szélesedett, és Nerim arca egyre jobban megnyúlt. Ha már itt tartunk,
nyilvánvaló volt abból, ahogy a katonák a levegőbe szimatoltak, hogy sokkal
szívesebben kóstolnának bele a bárányba és a levesbe, mint bármennyi mézzel
füstölt nyelvbe és libamájpástétomba. Olver nyílt sóvárgással nézett a nők tüze
felé.

– Szeretnél csatlakozni
hozzájuk? – kérdezte tőle Mat. – Rendben van, ha úgy teszel.

– Szeretem a füstölt angolnát –
mondta Olver szilárdan. Sötétebb hangon hozzátette: – Különben is, biztosan
tett bele valamit. – Szeme követte Aviendhát minden alkalommal, mikor megmozdult,
és láthatóan most már a Vadászt is ugyanoda sorolta, talán azért, mert sok időt
töltött nyilvánvalóan barátságosan fecsegve az aiel nővel. Aviendha legalább
megérezte a fiú tekintetét, mert felé nézett és szemöldökét ráncolta.

Megtörölve állát és az aes sedai-ok
tüze felé figyelve – ha már eszébe jutott, ő is szívesebben evett volna bárányt
és levest –, Mat észrevette, hogy Jaem hiányzik. Vaninnak nem tetszett, hogy
újra mennie kell, de Mat elküldte, ugyanazon okból, amiért egész nap kiküldte
felderíteni annak ellenére, hogy Jaem is így tett. Nem akart arra támaszkodni,
amit az aes sedai-ok elmondanak neki. Megbízhatott volna Nynaeve-ben, nem
hitte, hogy képes lenne neki hazudni; mint javasasszony, Nynaeve mindig nagyon
felháborodott, ha valaki hazudott – de a nő nagyon gyanús módon nézett felé
Adeleas válla felett.

Meglepetésére Elayne, amint befejezte
vacsoráját, felállt, és átsiklott azon a láthatatlan vonalon. Úgy tűnik, néhány
nő csak lebeg a föld felett.

– Sétálsz velem, Cauthon mester?
– kérdezte hidegen. Nem igazán udvariasan, de ugyanakkor nem is durván.

Intett a nőnek, hogy mutassa az utat,
és ő a hold által megvilágított fák közé lebegett, az őrszemek közé. Arany haj
omlott vállaira, úgy keretezve arcát, hogy azt bármelyik férfi megbámulta
volna, és a holdfény lágyította gőgjét is. Ha bármi lett volna, csak ne az, ami
volt... És nem csak arra gondolt, hogy a nő aes sedai, még csak nem is arra,
hogy Randhez tartozik. Rand láthatóan a legrosszabb fajta nőket tudja
kiválogatni ahhoz képest, hogy mindig tudott bánni velük. Aztán Elayne
elkezdett beszélni, és rögtön megfeledkezett minden másról.

– Egy ter'angreal van a
birtokodban – kezdett hozzá a nő anélkül, hogy a férfire nézett volna. Csak
siklott előre, felkavarva a talajt borító leveleket, mintha azt várta volna,
hogy úgy követi majd, mint egy hűséges kutya. – Néhányan úgy tartják, hogy a
ter'angrealok jogosan az aes sedai-ok felügyelete alá tartoznak, de én nem
akarom, hogy átadd nekem. Senki sem fogja elvenni tőled. Azonban az ilyen
dolgokat tanulmányozni kell. Szeretném, ha minden este odaadnád nekem a
ter'angrealt, mikor megállunk. Minden reggel visszaadom, mielőtt elindulnánk.

Mat oldalról ránézett. A nő komolyan
beszélt, ebben nem kételkedett.

– Nagyon kedves tőled, hogy
megtarthatom azt, ami az enyém. Csak éppen miért hiszed azt, hogy ez egyike
azoknak a... hogy is nevezted? Ter-valami?

Ó, erre már kihúzta magát, és
ránézett a férfire. Mat meglepődött, hogy nem csaptak ki tűznyelvek a szeméből,
hogy megvilágítsák az éjszakát. A hangja viszont a legjegesebb hideget
sugározta.

– Nagyon is jól tudod, mi az a
ter'angreal, Cauthon mester. Hallottam, mikor Moiraine beszélt neked erről,
mikor Tear Kövében voltunk.

– A Kő? – felelte nyájasan. –
Igen, emlékszem a Kőre. Kellemes időt töltöttünk ott. Emlékszel valamire a
Kőben, ami jogot ad neked arra, hogy követeléseket támassz velem szemben? Én
nem. Csak azért vagyok itt, hogy megóvjam Nynaeve és a te bőrödet attól, hogy
Ebou Darban szépen átlyukasszák. Randet kérdezd majd a ter'angrealokról, miután
elvittelek hozzá!

Egy hosszú pillanatig a nő csak
bámult rá, mintha puszta akaraterejével akarna hatni rá, majd újabb szó nélkül
sarkon fordult. Követte a nőt vissza a táborba, és meglepődött, mikor az
elsétált a kipányvázott lovak sora mellett. A nő a tüzeket vizsgálgatta, és
azt, hogyan terítették le a pokrócokat, és megcsóválta fejét a katonák
vacsoramaradékait látva. A férfinek fogalma sem volt, mire megy ki ez az egész,
míg felemelt állal a nő vissza nem tért hozzá.

– Az embereid jó munkát
végeztek, Cauthon mester – mondta elég hangosan, hogy mindenki hallja. –
Nagyjából elégedett vagyok veled. De ha gondosabban terveztél volna, nem
kellene olyan ételeket enniük, amelyek valószínűleg ébren tartja őket ma este.
De egészében véve jó munkát végeztél. Remélem, a jövőben majd többet
gondolkozol. – Hűvösen visszasiklott a saját tüzéhez, mielőtt a férfi akár
egyetlen szót is szólhatott volna.

Ha csak ennyi lett volna, az átkozott
leányörökös, aki azt hiszi, hogy a tulajdona, és Nynaeve, aki összeszorított
szájjal járkált Adeleas és Vandene körül – ha ez lett volna minden, akár még
táncolhatott is volna. De pontosan Elayne „ellenőrzése” után, még mielőtt
elindulhatott volna alvóhelye felé, a rókafej lehűlt.

Annyira megdöbbent, hogy egy ideig
csak állt ott a mellkasára bámulva, még mielőtt egyáltalán eszébe jutott volna,
hogy az aes sedai-ok tüze felé nézzen. Egymás mellett álltak a láthatatlan
választóvonal mellett, még Aviendha is. Elayne mormolt valamit, amit nem tudott
kivenni, a két fehér hajú aes sedai bólintott, és Adeleas egész idő alatt
szorgosan mártogatta tollát egy tintatartóba, melyet valamilyen hüvelyben
tartott az övén, és jegyzeteket írt egy kis könyvbe. Nynaeve a fonatát rángatta
és magában morgott.

Az egész csak pár pillanatig tartott.
A fagy eltűnt, és a nők visszatértek a tűzhöz, halkan beszélgetve maguk között.
Alkalmanként egyik vagy másik feléje nézett, míg végül aludni nem tért.

A második napon elérték az utat, és
Jaem eltette színváltó köpenyét. Keményre taposott sár széles sávja volt,
melynek szélén még most is lehetett néhol utcakövet látni, de az út nem sokkal
gyorsította fel utazásukat. Először is, egyre inkább erdőkkel borított dombokon
kanyargott. Néhány azok közül a halmok közül legalább az alacsony hegy nevet
megérdemelte volna, csipkés sziklák és kőtornyok magasodtak a fák koronája fölé
szabálytalan időközönként. Egy idő után vékony, de állandó emberfolyam áramlott
mindkét irányba. Legtöbbjük koszos arcú pór volt, akiknek alig volt annyi
eszük, hogy ellépjenek a gazdák megrakott ökrösszekerei elől, a kereskedők
ponyvatetős kocsijairól nem is beszélve, melyeket hat-nyolc ló húzott.
Tanyaházak és egyszerű kőpajták tűntek fel az út mellett a dombok lábánál, és a
harmadik nap közepe felé elérték az első falut, melyben fehérre vakolt,
halványpiros zsindelytetős házak álltak.

A csipkelődések viszont folytatódtak.
Elayne minden este megtartotta ellenőrzéseit. Mikor szarkasztikusan megmondta
neki, hogy örül, hogy elégedetté teheti, a második este az út mellett
felállított táborban, megfontolt fejedelmi módon mosolygott, és azt mondta:

– Akkor jó, Cauthon mester – ami
úgy hangzott, mintha a férfi minden szót komolyan gondolt volna.

Mikor elkezdtek fogadóban megszállni,
a nő megvizsgálta a lovakat az istállóban és a katonák alvóhelyét a padláson.
Mikor megkérte, hogy ne tegye, hideg pillantást és megemelt szemöldököt kapott
válaszul. Mikor megpróbálta rávenni, hogy ne okozzon gondot, még ennyit sem
érdemelt ki; a nő egyszerűen nem vett tudomást róla. Megmondta a férfinak, hogy
tegyen meg bizonyos dolgokat – olyasmiket, amikről már régen eldöntötte, hogy
végrehajtja, mint például a lovak patkóinak ellenőrzése az első fogadónál, ahol
volt patkolókovács –, de sokkal bántóbbak voltak azok a dolgok, amikről
gondoskodott volna, ha a nő előtt eszébe jutnak. Mat nem tudott rájönni, hogyan
fedezte fel, hogy Tad Kandel eltitkolta, hogy egy kelés van a hátsóján, vagy
arra, hogy Lawdrin Mendair nem kevesebb, mint öt üveg pálinkát rejteget
nyeregtáskájában. A zavaró nem a megfelelő szó arra, hogy a nő utasítására
kellett cselekednie, de Kandel kelését meg kellett nyitni – a Banda néhány
tagja átvette Mat ellenérzéseit a Gyógyítással szemben –, és Mendair pálinkáját
ki kellett önteni, és még tucatnyi dolgot.

Mat csaknem imádkozott azért, hogy a
nő olyan dologra utasítsa, amit nem kell megtenni; csak egyszer, hogy nemet
mondhasson neki. Szenvedélyesen, teljesen, nemet! Egy újabb ter'angrealt célzó
követelés kiváló alkalom lett volna, de a nő soha többet nem említette.
Megmagyarázta a katonáknak, hogy nem kötelességük engedelmeskedni a nőnek, és
soha nem is kapta rajta egyiküket sem, de mindig nagyon lelkesen kezdtek el
vigyorogni, mikor Elayne megdicsérte őket, milyen jól gondoskodnak a lovaikról,
és kidüllesztették a mellüket, mikor azt mondta nekik, hogy számára igazi
katonáknak tűnnek. Azon a napon, mikor Mat meglátta, ahogy Vanin tisztelgett a
nő előtt, és az irónia legkisebb jele nélkül mormolta, hogy „Köszönöm, úrnőm”,
azon a napon Mat csaknem lenyelte a nyelvét.

Megpróbált jókedvű maradni, de a nők
egyike sem érdemelte meg, nem csak Elayne. Aviendha azt vágta a fejéhez, hogy
nincs becsülete, és ha nem mutat több tiszteletet Elayne iránt, akkor majd ő
megtanítja arra, hogyan kell csinálni. Aviendha! A nő, akiről azt hitte, csak
az alkalomra vár, hogy elmetssze Elayne torkát! A vérnővérének nevezte Elayne-t!
Vandene és Adeleas úgy bámultak rá, mintha egy tűre szúrt, különös rovar lenne.
Felajánlotta a Vadásznak, hogy egy kis pénzért vagy csak a móka kedvéért mérjék
ősze íjásztudásukat – az íjnak nagy hatást kellett tennie a nő képzeletére,
Birgittének nevezte magát –, de csak egy nagyon különös pillantást és
elutasítást kapott válaszul. Ezután a nő távol is maradt tőle. Elayne közelében
tartózkodott, kivéve, ha Elayne közel ment a férfihez. És Nynaeve...

A nő egész úton úgy kerülte őt,
mintha bűzlene. A harmadik éjszakán, az első éjjelen, amelyet fogadóban
töltöttek, egy kis helyen, amit Nászkésnek hívtak, Mat meglátta a nőt, amint
éppen fonnyadt répával eteti kövér kancáját, és eldöntötte, hogy bármi is
történjen, beszélni fog vele Bode-ról. Nem minden nap lesz az ember húgából aes
sedai, és Nynaeve-nek tudnia kellett, mivel néz szembe Bode.

– Nynaeve – szólalt meg a nő
mellé lépve –, beszélni szeretnék veled... – Nem jutott tovább.

A nő gyakorlatilag nagyot ugrott
egyenesen felfelé, és úgy érkezett le, hogy öklét rázta a férfi felé, bár
gyorsan elrejtette szoknyájának egyik redőjében.

– Hagyj engem békén, Mat
Cauthon! – Csaknem kiabált. – Hallod? Hagyj engem békén! – És kirohant,
elcsusszant mellette úgy felborzolva magát, és csaknem azt várta, hogy majd
felfelé áll a fonata, akár egy macska farka. Ezek után már nem csak bűzlött, de
valamilyen undorító és fertőző betegségben szenvedett. Ha megpróbált közel menni
hozzá, a nő elbújt Elayne mögött, és onnan nézett rá a másik nő válla felett,
mintha ki akarná nyújtani a nyelvét a férfire. A nők nyilvánvalóan őrültek; ez
biztos.

Legalább Thom és Juilin hajlandó volt
egész nap mellette lovagolni, ha Elayne nem követelte magának a figyelmüket.
Néha megtette, csak hogy távol tartsa őket egymástól, ebben biztos volt, bár
arra nem tudott fényt deríteni, hogy miért. Mikor végre találtak fogadót, a
páros több mint boldog volt, hogy esténként vele és Naleseannal megihat egy kupa
sört vagy puncsot. Falusi közös termek voltak ezek, téglafalúak és csendesek,
ahol egy foltos macska bámulása jelentette a szórakozást, és maga a fogadós
szolgálta ki őket, aki szükségszerűen olyan nő volt, akinek csípőjébe bármelyik
férfi ujja beletört volna, ha megpróbál belecsípni. A beszélgetés fő témája
Ebou Dar volt, amiről Thom meglehetősen sokat tudott annak ellenére, hogy soha
nem járt ott, és Nalesean nagyon szívesen felidézte egyetlen látogatása
élményeit, bár elsősorban az ottani párbajaira és lóversenyeken kötött
fogadásaira koncentrált. Juilin olyan történeteket mondott, amelyek olyan
emberektől eredtek, akik ismertek valakit, aki már járt ott, ha nem harmad-vagy negyedkézből származtak. Ezek hihetetlennek hangzottak, míg Thom vagy
Nalesean meg nem erősítette őket. Férfiak párbajoztak nők felett Ebou Darban,
és nők férfiak felett, és mindkét esetben a tét – ezt a szót használták –,
beleegyezett, hogy a győztessel menjen. A férfiak egy kést adtak a nőknek, ha
feleségül vették őket, és megkérték, hogy használja is, ha elégedetlenné teszik
– elégedetlenné! –, és ha egy nő megölt egy férfit, akkor indokoltnak fogadták
el tettét, hacsak be nem bizonyosodott ellenkezője. Ebou Darban a férfiak a nők
körül sürögtek, és próbáltak olyan mosolyt kiváltani, amiért egy másik férfit
megöltek volna. Elayne imádni fogja. Mint ahogy Nynaeve is.

Még valami kiderült ezekből a
beszélgetésekből. Matnek feltűnt Elayne és Nynaeve elégedetlensége Vandene és
Adeleas miatt, bármennyire rosszul rejtették el. Nynaeve láthatóan megelégedett
azzal, hogy bámult és magában morgott. Elayne nem ráncolta a szemöldökét, és
nem morgott, de folyton megpróbálta magához ragadni az irányítást; láthatóan
azt hitte, hogy ő már most Andor királynője. Bármennyi évet is rejtsenek azok
az aes sedai arcok, Vandene és Adeleas elég idős lehetett ahhoz, hogy a
fiatalabb nő anyja, ha nem nagyanyja lehessen. Mat nem lepődött volna meg, ha
rájön, hogy már akkor aes sedai-ok voltak, mikor Elayne és Nynaeve
megszületett. Még Thom se tudta kideríteni, miből fakad ez a feszültség, pedig
láthatóan nagyon sok dolgot megértett egy egyszerű mutatványoshoz képest.
Elayne csak Thom orrára koppintott, és azt mondta neki, hogy nem érti és nem is
értheti, mikor a férfi megpróbált gyengéden tiltakozni. Úgy tűnt, a két idősebb
aes sedai meglepően béketűrő. Adeleas néha láthatóan nem is vette észre, hogy
Elayne adja az utasításokat, és nyilvánvalóan ő is és Vandene is meglepődtek,
mikor mégis ráébredtek.

– Vandene csak annyit mond: „Nos,
ha valóban így akarod, gyermek, természetesen így lesz.” – mormolta Juilin a
sörébe, felidézve az egyik esetet. – Azt hinnéd, hogy valaki, aki néhány napja
még beavatott volt, ennek örülne. Elayne szeme viszont téli viharra
emlékeztetett. Nynaeve pedig olyan erősen csikorgatta a fogait, hogy azt
hittem, ki fognak törni.

A Nászkés közös termében voltak
éppen. Vanin, Haman és a többiek más asztalok lócáit foglalták el, sok
helybélivel együtt. A férfiak hosszú mellényt viseltek, némelyik még egy
kolompárnak is elég élénk lett volna, és gyakran nem hordtak inget, míg a nők
halványszínű, mély, szűk dekoltázsú ruhákat, melyet az egyik oldalon térdig
feltűztek, hogy megmutassák alsószoknyáikat, amelyek mellett még a mellények is
elhalványultak. A férfiak nagy része és valamennyi nő nagy karika fülbevalókat
viselt, és kezükön általában három-négy színezett üveggel díszített gyűrűt is
hordtak. A férfiak és a nők is sötét tekintettel méregették az idegeneket, és
az övükbe tűzött, hosszú, ívelt kések felé nyúltak. Két kereskedőkaraván is
megállt a Nászkésben Amadicia felé haladva, de a kereskedők a szobáikban ettek,
és a hajtók a kocsiknál maradtak. Elayne, Nynaeve és a többi nő is az emeleten
tartózkodott.

– A nők... különösek – felelte
Nalesean Juilinra nevetve, bár Matnek szánta szavait, szakállát megérintve.
Általában nem volt ilyen merev a közemberekkel, de Juilin teari közember volt,
és ez láthatóan különbséget jelentett, különösen mióta Juilin mindig
meglepetten nézte, mikor szólt hozzá. – Van egy paraszti szólás Tearben: „Egy
aes sedai tíz nő egy bőrben.” A parasztok néha nagyon bölcsek tudnak lenni, itt
égjek el, ha nem.

– Legalább egyikük se tett
semmi, mondjuk úgy, drasztikusat – szólalt meg Thom –, bár azt hiszem, meleg
helyzet volt, mikor Elayne kibökte, hogy Birgittét tette meg első őrzőjének.

– A Vadászt? – kiáltott fel Mat.
Néhány helybéli mogorván nézett felé, mire lehalkította hangját. – Ő egyben
őrző is? Elayne őrzője? – Ez megmagyarázott néhány dolgot.

Thom és Juilin egymásra nézett
kupájának pereme felett.

– Nagyon elégedett lesz, hogy
rájöttél, ő a Kürt Vadásza – felelte Thom, letörölve a sört bajszáról. – Igen,
őrző, és ez majdnem csinos kis vihart kavart. Jaem azóta úgy kezeli, mintha a
húga lenne, de Vandene és Adeleas... – Mélyet sóhajtott. – Egyikük sem örült
annak túlzottan, hogy Elayne máris választott magának őrzőt – láthatóan a
legtöbb aes sedai-nak évekbe telik, míg rátalál a megfelelőre –, és különösen
nem tetszett nekik, hogy nőt választott. És leplezetlen ellenérzésük még inkább
feldühítette Elayne-t.

– Úgy tűnik, nem kedvelik az
újszerű dolgokat – tette hozzá Juilin.

– Egy női őrző – mormolta
Nalesean. – Tudtam, hogy minden megváltozik az Újjászületett Sárkány
érkezésével, de egy női őrző?

Mat megvonta vállát.

– Azt hiszem, ugyanolyan jól
megteszi, ha tényleg tud bánni azzal az íjjal. Rossz útra szaladt? – kérdezte
Juilintől, aki elkezdett köhögni sörétől. – Adjatok nekem egy jó íjat egy nap
kard helyett. Egy vívóbot lenne a legjobb, de egy íj is megteszi. Csak abban
reménykedem, hogy nem fog az utamba állni, mikor Randhez viszem Elayne-t.

– Azt hiszem, tud lőni. – Thom
áthajolt az asztalon, hogy hátba veregesse Juilint. – Azt hiszem, nagyon is
tud.

De ha Nynaeve és többiek a hajbakapás
határán is álltak – és Mat nem akart tíz mérföldnél közelebb lenni, ha erre
kerül a sor, rókafej ide vagy oda –, ennek semmi jelét nem mutatták. Csak
szoros összetartást látott, és több próbálkozást arra, hogy fókuszáljanak
rajta, kezdve azzal, mikor Pipit nyergelte reggel, az első éjszaka után.
Szerencsére túl elfoglalt volt azzal, hogy elhajtsa Nerimet, aki úgy gondolta,
hogy Mat lovának felnyergelése az ő feladata, és határozottan állította, hogy ő
jobban tudná csinálni. A fagy érzése csak egy pillanatig tartott, így Mat nem
adta látható jelét annak, hogy bármit is észrevett volna. Úgy döntött, ez lesz
a megfelelő válasz. Semmi megdöbbenés, bámulás, vagy vádaskodás. Nem veszteget
rájuk figyelmet, és hagyja, hogy a saját levükben főjenek.

Sok lehetősége volt arra, hogy ne
vegyen tudomást róluk. Az ezüstmedál még kétszer lehűlt, mielőtt elértek volna
az útra, majd néhány alkalommal még a nap és az este folyamán, majd azután
minden nappal és este. Néha csak egy szempillantásig tartott és utána eltűnt,
néha pedig biztos volt benne, hogy egy órán keresztül is tartott. De
természetesen soha nem tudta megmondani, melyikük a felelős érte. Legalábbis
általában nem. Egyszer, mikor a hőségtől kiütések keletkeztek a hátán, és úgy
érezte, hogy a kendő a nyakában lefűrészeli a fejét, rajtakapta Nynaeve-et,
hogy bámulja, mikor a medál lehűlt. Olyan sötét ábrázattal nézte, hogy a
mellettük elhaladó gazda, aki egy vesszővel nógatta ökrét, megpróbálta rávenni
az állatot, hogy gyorsabban haladjon, és úgy nézegetett vissza a válla felett,
mintha attól tartana, hogy az a pillantás bármikor felé fordulhat, és talán meg
is öli a szekeret húzó ökrét. Csak éppen mikor Mat visszabámult a nőre, az
felugrott, és csaknem kiesett a nyeregből. A fagy azonnal megszűnt. A többi
alkalommal viszont nem tudta megállapítani. Időnként észrevette, hogy ketten
vagy hárman felé néznek, beleértve Aviendhát is, aki még mindig vezette a lovát
és gyalogolt. Máskor, mikor megérezte, egymás között beszélgettek, vagy egy, a
felhőtlen égen szárnyaló sast figyeltek, vagy egy nagy barnamedvét, ami
másfélszer olyan magas volt, mint egy férfi. Az egyetlen jó dolog ebben az
volt, hogy olyan benyomása támadt, hogy Elayne korántsem boldog. Nem tudta,
miért, és nem is érdekelte. Ellenőrzi az embereit. Dicsérően megpaskolja a
fejét. Ha olyan férfi lett volna, aki ilyesmit tesz, hát belerúgott volna a nőbe.

Valójában azonban egyre inkább
elégedettnek érezte magát. Bármit is tettek, annak nem volt olyan hatása rá,
amit a Nerim által a mellkasába dörzsölt balzsam ne tudott volna elmulasztani.
Nerim biztosította róla, hogy nincs fagyási sérülése. Egészen a negyedik
délutánig elégedettnek érezte magát. A Déli Karika felé ment, egy kétszintes,
fehérre vakolt kőépület felé, miután ellátta az istállóban Pipit, mely egy
fehérre vakolt házakkal és legyekkel teli, rongyos, So Teharnak nevezett
faluban állt, amikor valami puha ütötte meg a vállai között. Lótrágya szagával
az orrában megpördült, készen arra, hogy ellássa a baját annak a lovászfiúnak
vagy So Tehari bugrisnak, kés ide vagy oda. De nem volt ott semmiféle lovászfiú
vagy bugris. Csak Adeleas, aki gyorsan írt kis könyvébe, és bólogatott magában.
Keze teljesen tiszta volt.

Mat bement, és puncsot kért a
fogadóstól, majd meggondolta magát, és ehelyett pálinkát hozatott, egy hűvös
folyadékot, melyről a hórihorgas asszony állította, hogy szilvából készült, de
olyan íze volt, mintha még a rozsdát is képes lenne lemarni. Juilin egy
horkantással csatlakozott hozzá, Thom még annyit se tett. Nalesean csak egyet
kortyolt belőle, mielőtt puncsot kért volna, pedig Nalesean bármit megivott.
Mat már nem számolta, hány kis ónkupát ürített ki, de bármennyi is volt, Nerim
és Lopin csak együttes erővel tudták ágyba fektetni. Tényleg soha nem
gondolkozott el azon, hogy a rókafej képességének is lehetnek határai.
Bebizonyította, és neki ez elég volt, hogy meg tudja állítani a saidart, de ha
csak annyit kell tenniük, hogy felkapnak valamit és azt utánahajítják... Még ez
is több a semminél, mondogatta magának göröngyös matracán heverve és a hold
által keltett árnyékokat figyelve a mennyezeten. Sokkal jobb, mint a semmi. De
ha képes lett volna megállni a saját lábán, lement volna még több pálinkáért.

Emiatt volt szörnyű hangulatban
másnap, mikor egy emelkedő után már Ebou Dar terült el előttük, a széles Eldar
folyó partján, kikötőjében rengeteg hajóval. Emiatt érezte úgy, mintha nyelvét
tollak borítanák, a fejében dobok dübörögnének, és ezért csorgott róla az
izzadság.

Első benyomása a városról a fehérség
volt. Fehér épületek, fehér paloták, fehér tornyok és csúcsok. Fehér
tulipánokhoz vagy körtéhez hasonló kupolák gyakran tartalmaztak karmazsin, kék
vagy arany sávokat, de a város nagyrészt fehér volt, és úgy visszaverte a
napfényt, hogy az majdnem szemfájdító volt. A kapu, amelyhez az út vezetett,
széles, magas ív volt a fehérre vakolt falban, mely olyan magasra nyúlt, hogy
az ember húsz lépésig árnyékban lovagolt alatta, mielőtt újra napfényre ért
volna. Úgy tűnt, ez a szögletek, a csatornák és a hidak városa, ahol az
emberekkel zsúfolt terek közepén szökőkút vagy szobor magasodott, a szűk vagy
széles csatornákon az emberek rudakkal irányították bárkáikat, és mindenféle
méretű hidat lehetett látni: néhány alacsony volt, mások magasra íveltek, míg
volt, ami elég nagy volt ahhoz, hogy boltok sorakozzanak mindkét oldalán.
Széles oszlopcsarnokkal ellátott paloták emelkedtek takarókat és ruhákat áruló
boltok mellett, négyszintes, magasan ívelt ablakaikat zsalu mögött elrejtő
házak álltak istállók és halaskofák mellett.

A terek egyikén Vandene megállt, hogy
tanácskozzon Adeleas-szal, míg Nynaeve rosszallóan bámult rájuk, és Elayne úgy
nézett, mintha meg akarná fagyasztani őket. Elayne biztatására Aviendha
felmászott szikár deresére, mikor beléptek a városba, de most ugyanolyan
kelletlenül lekászálódott róla, mint ahogyan felült rá. Csaknem olyan furcsán
nézett körbe, mint Olver, aki tágra nyílt szemmel bámult, mióta a város
látótávolságba került. Birgitte mintha megpróbált volna úgy Elayne nyomában
maradni, mint Jaem Vandene-ében.

Mat megragadta ezt az alkalmat arra,
hogy kalapjával legyezgesse magát és körülnézzen.

A legnagyobb palota töltötte ki a tér
egyik oldalát, melyet eddig látott, tele kupolákkal, oszlopsorokkal és
tornyokkal, három-négyemeletnyire magasodva a talajtól. A másik három oldalon
nagy házak keveredtek fogadókkal és boltokkal, az egyik fehérebb volt, mint a
másik. A tér közepén egy ogiernél is magasabb, lobogó ruhájú nő szobra állt egy
még magasabb emelvényen, egyik kezével délre mutatva, a tenger felé. Alig
maroknyi ember sétált a fakó utcaköveken, ami nem csoda ilyen hőségben.
Néhányan ebédjüket ették éppen az emelvény legalsó lépcsőjén ülve, lábuknál
galambok és sirályok verekedtek össze a morzsákért. A megtestesült nyugalom
képe volt. Mat nem értette, miért hallja hirtelen a kockákat pörögni.

Nagyon jól ismerte ezt az érzést.
Néha akkor érezte, mikor szerencséje nagyon erős lett szerencsejáték közben.
Mindig megjelent, mikor egy csatára volt kilátás. És úgy tűnt, mindig
megérkezik, ha egy sorsdöntő elhatározást kell hoznia, olyan fajtát, mikor a
rossz döntés akár a halálát is jelentheti.

– Most bemegyünk, a kisebb kapuk
egyikét használva – jelentette be Vandene. Adeleas bólogatott. – Merilille majd
intézkedik, hogy kapjunk szobákat, ahol felfrissíthetjük magunkat.

Ennek azt kellett jelentenie, hogy ez
a Tarasin Palota, ahol Tylin Quintara a Mitsobar Házból ült a Szelek Trónján, és
parancsolt talán száz mérföldnyire Ebou Dar körül. Az egyik dolog, amit
sikerült megtudnia erről a kirándulásról, az volt, hogy az aes sedai-ok
találkozni akarnak egy itt lévő társukkal és természetesen Tylinnel. Aes sedai-ok
találkoznak a királynővel. Mat felnézett a ragyogó márványból és fehérre vakolt
kőből emelt épületre, és eltűnődött azon, vajon milyen lenne itt lakni.
Általában kedvelte a palotákat, minden helyet kedvelt, ahol szolgák voltak, és
arany, valamint a pehelypaplanos ágyak ellen sem volt kifogása. Bár ez azt
jelentette, hogy folyton nemesekbe botlasz. Mat jobban szerette, ha csak kevés
nemes volt körülötte; még Nalesean is zavaró tudott lenni néha. Az ilyen méretű
palota persze azt jelentené, hogy folyton azon aggódik, merre lehet Elayne és
Nynaeve, vagy hogy őrt áll mellettük. Nem volt biztos benne, melyik lenne a
rosszabb, ha hagynák, hogy a testőrük legyen, vagy ha elutasítanák. Szinte már
hallotta is Elayne hideg hangját: „Találjatok valami alkalmas helyet Cauthon
mesternek és az embereimnek. Figyeljetek oda, hogy kapjanak enni és inni!”
Megtenné. Folyton betoppanna az ellenőrzéseire és megmondaná, hogy tegyen meg
valamit, amit egyébként is meg akart. De ha ő és Nynaeve kimaradhatnak a bajból
valahol, akkor az a királynő palotája. Emellett valami olyan helyre vágyott,
ahol felteheti a lábát az asztalra, miközben puncsot iszik, és egy lányt
ültethet az ölébe, hogy megnyugtassa az idegeit. Egy nedves törölköző is jót
tenne. Fájt a feje. A kimért hangú leckéztetés, amelyben Elayne reggel részesítette
az ivás romlottságáról, amelyhez példát is fűzött, még mindig a fülében
csengett. Újabb ok arra, hogy meglépjen tőlük. Túl gyenge volt ahhoz, hogy
visszavághasson. Épp csak kikelt az ágyból, és azon gondolkodott, vajon hogyan
juthatna fel Pipi hátára a maga erejéből, és a nő már egyébként is túl sok
mindent megúszott. Ha nem állítja le hamarosan, holnap talán már ő is
tisztelegni fog előtte.

Mindez végigfutott az agyában, az
alatt az idő alatt, míg Vandene a palota felé fordította horpadt oldalú
heréltjét.

– Foglalok szobákat az itteni
fogadók egyikében az embereimnek – szólalt meg a férfi hangosan. – Ha te vagy
Elayne ki szeretnétek menni az utcára, üzenhettek értünk, és magammal viszek
néhány embert, hogy elkísérjenek benneteket. – Valószínűleg nem üzennének –
senki sem tehet túl egy nőn, aki még egy medveveremben, összekötözött kézzel is
azt képzeli, hogy képes vigyázni magára –, de fogadni mert volna, hogy Vanin
kitalál majd valamilyen módot arra, hogy tudják, mikor lépnek ki a kapun. Vagy
ha ő nem, akkor Juilin; a szaglász tudni fogja, mit kell tenni. – Az ott jó
lesz. – Találomra rábökött az egyikre, egy széles épületre a tér másik oldalán.
Az ívelt kapu felett lengedező cégért nem tudta kivenni.

Vandene Adeleasra nézett. Elayne
Nynaeve-re. Aviendha a férfit méregette rosszallóan.

Azonban nem adott nekik esélyt a
megszólalásra.

– Thom, Juilin, mit szólnátok
néhány kupa puncshoz? – Talán víz jobb lenne, mert még soha nem ivott ennyit
életében.

Thom megrázta fejét.

– Talán később, Mat. Elayne közelében
kell maradnom, hátha szüksége van rám. – A csaknem apai mosoly, melyet Elayne-nek
szánt, eltűnt, mikor meglátta, milyen elképedve bámul a nő Matre. Juilin nem
mosolygott – egyébként is ritkán tett így –, de ő is azt mondta, hogy közel
marad inkább, majd talán később.

– Ahogy akarjátok – válaszolta
Mat, visszatéve kalapját. – Vanin. Vanin! – A kövér férfi meglepetten nézett,
és abbahagyta Elayne imádat teli bámulását. Még el is pirult! Fény, ez a nő
nagyon rossz hatást gyakorol rá.

Mikor Mat megfordította Pipit, Elayne
hangja ütötte hátba, most még kimértebben, mint reggel.

– Ne hagyd, hogy túl sokat
igyanak, Cauthon mester. Néhány férfi nem tudja, mikor kell leállni. Nem
kellene megengedned, hogy egy fiatal fiú lássa, ahogy férfiak lerészegednek.

A férfi fogát csikorgatta, és
végiglovagolt a téren anélkül, hogy visszapillantott volna. Olver őt nézte.
Figyelmeztetni akarta az embereit, hogy ne részegedjenek le a fiú előtt,
különösen Mendairt. Hogy mennyire gyűlöli, mikor a nő megmondja neki, hogy mit
kellene tennie!

A fogadót Vándorló Nőnek hívták, de a
cégér és a közös terem minden jót ígért, amire Matnek szüksége volt. A magas
mennyezetű teremben hűvösebb volt, mint odakinn, a magas, ívelt ablakokat
cikornyás faragással díszített fazsaluk takarták. Úgy tűnt, több lyukból
állnak, mint fából, de beárnyékolták a termet. Külföldiek ültek a helybéliek
között, egy bodorított bajszú, hórihorgas murandyi, egy tömzsi kandori,
kabátján két ezüstlánccal, és mások, akiket Mat nem ismert fel elsőre. Vékony
pipafüst lengte be a termet, és két furulyán játszó nő, meg egy lábai közé
dobot szorító fickó különös zene hangjaival töltötték meg a termet. Ami a
legjobb, a felszolgálólányok csinosak voltak, és négy asztalnál kockáztak
férfiak. A kandori kereskedő pedig kártyázott.

A terebélyes fogadósnő Setalie
Ananként mutatkozott be, bár mogyoróbarna szemei elárulták, hogy nem lehet Ebou
Dar szülötte.

– Jó napot az uraknak... – Nagy
aranykoronák csilingeltek fülében, mikor egyformán meghajtotta fejét Mat és
Nalesean felé. – Felajánlhatja nektek a Vándorló Nő alázatos szolgálatait?

Csinos volt annak ellenére, hogy már
látszottak ősz szálak a hajában, de Mat a szemét figyelte. Nászkés lógott
szűkre szabott nyakláncáról, a piros és fehér kövekkel díszített markolat
nagyvonalú dekoltázsában pihent, és övében ő is hordta azoknak a hajlított
tőröknek egyikét. Mégse tudta megállni, hogy ne vigyorogjon rá.

– Anan asszony, máris otthon
érzem magam.

A különös csak az volt, hogy a kockák
megszűntek pörögni fejében.

Negyvennyolcadik fejezet

Pengeélen

Nynaeve kimászott a réz dézsából, és
fehér törölközőt tekert a haja köré, majd lassan megtörölte magát. A kövérkés,
ősz hajú szolgálónő megpróbált segíteni a vetkőzésben, de Nynaeve elküldte,
ügyet sem vetve döbbent pillantására és ellenkezésére, majd nagy gonddal maga
végezte el, megvizsgálva a magas csipkegallérral ellátott sötétzöld ruhát a
magas, keskeny állótükörben. Lan nehéz aranygyűrűje az erszényében hevert – nem
gondolhat erre –, a kifordult ter'angreal gyűrűk egyike mellett, a nagykígyós
gyűrű pedig jobb kezének középső ujján csillogott. A jobb kezén. Erre sem
gondolhat.

A magas mennyezetre szép kék eget és
fehér felhőket festettek, a bútorok zavaró módon nagy, aranyozott
oroszlánmancsokon álltak, de még a vékony ágylábakon, a székek lábain, és
minden máson, ami függőleges volt, egyszerűen túl sok volt az ő ízlésének a
fodor és az aranyozás. Még mindig ez volt a legkényelmesebb szoba, melyben
valaha is jelentősebb időre megszállt. Kellemes szoba. Mérsékelten hűvös. El
kell érnie, hogy megnyugodjon.

Persze nem működött. Érezte, hogy
saidart szőnek, és amint kilépett hálószobájából, látta a védelmet, amelyet
Elayne hallgatózás ellen állított fel a nappali körül. Birgitte és Aviendha már
ott voltak, mindannyian frissen mosakodva és tiszta ruhákban.

Birgitte ragaszkodott ehhez a nem
mindennapos összejövetelhez itt, ahol a négy hálószoba ugyanazon nappaliba
nyílik, amelynek a mennyezetére szintén felhőket és eget festettek. Négy magas,
ívelt ajtó nyílt a fehérre festett, szépen kidolgozott vaserkélyre, amely úgy
volt megépítve, hogy bármikor észrevétlenül le tudtak nézni a palota előtt
elterülő Mol Hara térre. Enyhe szellő mozdította meg az ablakokat, a tenger
illatát hozta magával, és meglepetésére még kicsit hidegnek is érződött. A
harag lerombolta a koncentrációját, és Nynaeve kicsivel a Tarasin Palotába való
megérkezésük után érezte a hőséget.

Thom és Juilin valahol lenn, a
szolgák szállásai között kapott szobát, ami úgy tűnt, jobban zavarja Elayne-t,
mint bármelyik férfit. Thom még ki is nevette miatta. De végül is,
megengedhette magának.

– Kóstold meg ezt a kiváló teát,
Nynaeve – szólalt meg Elayne, egy fehér szalvétát terítve vakítóan kék
selyemszoknyájára. Mint minden másnak a nappaliban, székének is aranyozott
golyók szolgáltak láb gyanánt. Magas támlája jóval feje fölé emelkedett.
Aviendha mellette ült, de a padlón, lábát a magas nyakú ruha alá hajtva,
melynek színe csaknem azonos volt a halványzöld padlóburkolatéval. Bonyolult
mintázatú ezüst nyaklánca nagyon jól illett ehhez a ruhához.

Nynaeve nem emlékezett, hogy valaha
is látta volna az aiel nőt székben ülni. Az emberek biztosan megbámulták abban
a két fogadóban.

– Menta és málna – tette hozzá
Birgitte Elayne ajánlatához, egy másik törékeny, aranyozott porceláncsészét
töltve meg. Birgitte persze bő, szürke nadrágot és rövid, kék kabátot viselt.
Hordott néha ruhákat is, de olyat, ami megfelelt volna Nynaeve ízlésének,
nagyon ritkán. Mindhárman elegánsan felöltöztek, pedig senki sem várja őket.

Az ezüstkancsó párától csillogott, és
a tea hideg és frissítő volt. Nynaeve megbámulta Elayne arcát, ami hűvös és
száraz maradt. Ő újra izzadtnak érezte magát a szellő ellenére is.

– Meg kell mondanom – mormolta
–, más fogadtatást vártam.

– Valóban? – kérdezte Elayne. –
Azok után, ahogy Vandene és Adeleas egész úton bántak velünk?

Nynaeve felsóhajtott.

– Rendben, akkor reméltem. Végül
is aes sedai vagyok, valódi aes sedai, és úgy tűnik, senki sem akarja elhinni.
Valóban azt reméltem, hogy Salidar elhagyása különbséget fog jelenteni.

Találkozásuk Merilille Ceandevinnel
nem sikerült jól. Valójában már ismerkedésünk sem. Vandene bemutatása felületes
volt, majd elküldték őket, hogy a valódi aes sedai-ok beszélgethessenek.
Merilille azt mondta, biztos benne, hogy szeretnék felfrissíteni magukat, de
akkor is elbocsátás volt, ahol választhattak: vagy távoznak, mint engedelmes
beavatottak, vagy dacos gyermekekként tiltakoznak. Már az emlék is lerombolta
Nynaeve megnyugvási szándékát; izzadság kezdett csorogni arcán.

Valójában az, hogy elküldték őket,
még csak nem is a legrosszabb rész volt. A csillogó fekete hajú, nagy, nedves
szemű Merilille karcsú, sápadtan elegáns cairhieni volt, egy Szürke, aki úgy
nézett ki, mint akit soha semmi nem lepett meg, és nem is fog. Csak éppen az a
sötét szem elkerekedett, mikor megtudta, hogy ők ketten aes sedai-ok, és még
jobban kitágultak, mikor elmondták neki, hogy Egwene az Amyrlin Trón. Birgitte
mint őrző nyilvánvalóan elképesztette, bár ezúttal sikerült ebből csak annyit
mutatnia, hogy a nőre bámult, és kicsit összepréselte száját. Aviendha úszta
meg a legkönnyebben; Merilille csak annyit mormolt neki, mennyire élvezné, ha
novícia lenne. Aztán jött az elbocsátás. És a javaslat, inkább parancsként
megfogalmazva, hogy biztos napokba telik majd, míg kiheverik az utazás
fáradalmait.

Nynaeve elővette zsebkendőjét
ruhaujjából, és hasztalanul szárogatta arcát a csipkés kendővel.

– Még mindig azt hiszem, hogy
titkolnak valamit.

– Igazán, Nynaeve – mondta
Elayne, fejét csóválva. – És sem szeretem, ahogy bánnak velünk, de megpróbálsz
elefántot csinálni az egérből. Ha Vandene és Adeleas szökevények után akar
kutatni, hát tegyék. Jobb lenne, ha megpróbálnák kivenni a kezünkből a kutatást
a tál után? – Egész úton alig említették a ter'angrealt, amelyet kerestek,
attól való félelmükben, hogy a pár így tehetne.

Akármit is mondjon, Nynaeve még
mindig úgy gondolta, hogy titkolnak valamit. Elayne csak nem akarja ezt
beismerni. Adeleas nem vette észre, hogy Nynaeve meghallotta azt a
megjegyzését, hogy szökevények után fognak kutatni, ha egyszer Ebou Darba
érnek, és mikor Nynaeve rákérdezett, hogy hogyan akarják megtalálni őket,
Vandene túl gyorsan rávágta, hogy mindig nyitva kell tartaniuk a szemüket,
hátha találnak olyan lányokat, akik megszöktek a Toronyból. Ennek nem volt
értelme. Senki sem szökött el Salidarból, és bár a novíciák néha megpróbálták,
különösen az engedelmesség évei alatt, amikor meg sem fordulhat a fejedben,
hogy magaddal foglalkozz, és néha egy beavatott is elkezdett kételkedni benne,
hogy elérheti-e valaha a vállkendőt, de Nynaeve tudta, hogy csak kevésnek
sikerült elhagynia Tar Valon szigetét, és nagy részüket visszahurcolták.
Bármikor kirakhattak, ha nem vagy elég erős, ha megtagadod vagy elbuksz a
beavatottak vagy az aes sedai-ok próbáján, amelyen ő és Elayne nem vettek
részt, de soha nem hagytak magad dönteni, míg nem viselted a vállkendőt.

Így a sikeres szökések ritkák voltak.
Miért hiszi azt Vandene és Adeleas, hogy éppen Ebou Darban találnának rá egyre,
és miért hallgattak el rögtön, mikor erre rákérdezett? Attól tartott, hogy
végső soron tudja erre a választ. Az, hogy ne rángassa hajfonatát, jelentős
önuralmába került. De úgy érezte, egyre jobb lesz ebben.

– Legalább Mat megtanulta végül,
hogy aes sedai-ok vagyunk – morogta. Most már legalább vele el tud bánni.
Próbálkozzon csak valamivel, és majd meglátjuk, hogy érzi magát, ha bármivel
megdobálhatja, ami köré csak fonatot tud szőni. – Javult.

– Ezért kerülöd úgy, ahogy a
cheltaniak rohannak az adószedő elől? – kérdezte Birgitte vigyorogva, és
Nynaeve érezte, hogy elvörösödik. Azt hitte, ennél jobban elrejtette az
érzelmeit.

– Nagyon idegesítő, még ahhoz
képest is, hogy férfi – mormolta Aviendha. – Nagyon messzire utazhattál,
Birgitte. Gyakran hallom, hogy olyan helyekről beszélsz, amelyekről még soha
nem hallottam. Egy nap én is be fogom utazni a teljes vízföldet, és megnézem
magamnak az össze különös helyet. Hol van ez a... Cheltan? Chelta?

Ez letörölte Birgitte vigyorát,
hiszen bárhol is legyen, már halott lehet évezredek óta, vagy akár még
régebben. Néha kicsúsztak a száján ősi helyek és dolgok nevei beszélgetés
közben. Nynaeve azt kívánta, bárcsak ott lehetett volna, mikor bevallotta Egwene-nek
azt, amit a nő már egyébként is tudott. Egwene nagyon erős lett az alatt az idő
alatt, amit az aielekkel töltött, és rövid úton véget vetett annak, amit
ostobaságnak gondolt. Birgitte nagyon szelíd volt, mikor visszaérkezett tőle.
Még így is, Nynaeve sokkal jobban kedvelte Birgittét, mint Aviendhát, aki
mellett néha nagyon kellemetlenül érezte magát, mikor keményen bámult vagy
vérszomjasan beszélt. És bármilyen idegesítő tud lenni Birgitte néha, Nynaeve
megígérte neki, hogy segít megőrizni a titkát.

– Mat... megfenyegetett –
szólalt meg gyorsan. Ez volt az első dolog, ami az eszébe jutott, hogy
elterelje Aviendha figyelmét, és az utolsó dolog, amit meg akart osztani velük.
Érezte, ahogy arca felforrósodik. Elayne ráadásul el is mosolyodott, bár
megpróbálta teáscsészéjébe rejteni. – Nem így – tette hozzá Nynaeve, mikor
Aviendha szemöldökét ráncolta, és megérintette övébe tűzött kését. Az aiel nő
láthatóan mindenre megfelelő válasznak tartotta az erőszakot. – Csak éppen... –
Aviendha és Birgitte fülüket hegyezve, tele érdeklődéssel néztek rá. – Azt
mondta... – Ahogy ő megmentette Birgittét, úgy Elayne az ő segítségére sietett.

– Komolyan úgy érzem, ennyi elég
volt Cauthon mesterről – szólalt meg Elayne határozottan. – Csak azért van itt,
hogy ne zavarja Egwene terveit, és később is kitalálhatom, hogy mit tegyek a
ter'angreallal. – Ajkát összeszorította egy pillanatra. Nem örült annak, mikor
Vandene és Adeleas elkezdtek Matre fókuszálni anélkül, hogy akár csak a
jóváhagyását kérték volna, még kevésbé akkor, mikor a férfi belépett abban a
fogadóban. De persze semmit sem tehetett ellene. Továbbra is azt állította,
hogy ha megmondja neki, hogy mit tegyen, mikor azt egyébként is megtenné, majd
hozzászoktatja az utasításainak követéséhez. Nos, sok szerencsét hozzá. – Ő a
kirándulás legkevésbé fontos része – jelentette ki, még határozottabban.

– Igen. – Nynaeve alig tudta
elérni, hogy ne érződjön megkönnyebbülés a hangjában. – Igen, a tál a fontos.

– Javaslom, hogy én nézzek körül
először – mondta Birgitte. – Ebou Dar durvábbnak tűnik, mint amilyenre
emlékszem, és az a környék, amelyet leírtál, még rosszabb lehet, mint... –
Aviendha felé nézett. – Mint a város többi része – fejezte be felsóhajtva.

– Ha fel kell valamit deríteni –
vágott közbe Aviendha mohón –, szeretnék belőle részt vállalni. Van
cadin'sorom.

– A felderítőnek be kell
olvadnia – válaszolta Elayne szelíden. – Szerintem találhatunk ebou dari
ruhákat mindannyiunk részére; és az elejétől fogva együtt kutathatunk, és
egyikünk se fog feltűnést kelteni. Bár Nynaeve-nek lesz a legkönnyebb dolga –
tette hozzá Birgittére és Aviendhára mosolyogva. Az ebou dariak, akiket láttak,
csaknem valamennyien sötét hajúak voltak, és legtöbbjüknek fekete szeme volt.

Aviendha rosszkedvűen sóhajtott, és
Nynaeve majdnem csatlakozott hozzá: azokra a mély kivágásokra gondolt. Nagyon
mélyek, bár szűkek. Birgitte viszont vigyorgott; ennek a nőnek nincs
szégyenérzete.

Mielőtt tovább beszélgethettek volna,
egy rövid, fekete hajú, a Mitsobar Ház libériáját viselő nő lépett be
kopogtatás nélkül, amit Nynaeve udvariatlannak tartott, mindegy mit mond Elayne
arról, hogy mi a megfelelő a szolgáknak. Ruhája fehér volt, és szoknyáját
felszegték a térdéig baloldalon, hogy felfedje a zöld alsószoknyát, testhezálló
ingvállal, melyre baloldalon zöld horgonyt és kardot hímeztek. Még a libéria
szűk dekoltázsa is mélyebbre nyúlt, mint amennyire Nynaeve illendőnek tartotta
volna. A dundi és középkorú nő habozott, majd pukedlizett, és mindenkihez szólt
egyszerre:

– Tylin királynő találkozni
szeretne a három aes sedai-jal, ha ez megfelel nekik.

Nynaeve pillantást cserélt Elayne-nel
és a többiekkel.

– Csak két aes sedai van itt –
szólalt meg Elayne egy pillanattal később. – Talán Merilille-hez kellett volna
menned?

– Ebbe a lakosztályba küldtek...
aes sedai. – A szünet elég hosszú volt ahhoz, hogy észre lehessen venni, és a
nő csaknem kérdésként mondta a rangot.

Elayne felállt, lesimítva szoknyáját;
egyetlen idegen se feltételezte volna, hogy higgadt arca haragot rejt, de szeme
és a szája sarkában látszott, hogy feszült.

– Akkor megyünk? Nynaeve?
Aviendha? Birgitte?

– Én nem vagyok aes sedai,
Elayne – mondta Aviendha, és a szolgálónő sietve közbevágott.

– Nekem azt mondták, hogy csak
aes sedai-ok.

– Aviendha és én majd
körülnézünk a városban, míg ti a királynővel találkoztok – szólt közbe
Birgitte, mielőtt Elayne kinyithatta volna a száját. Aviendha arca felderült.

Elayne éles pillantást vetett a
párosra, majd felsóhajtott.

– Rendben, de legyetek nagyon
óvatosak. Nynaeve, jössz, vagy te is inkább a várost akarok megnézni magadnak?
– Ez utóbbit száraz hangon mondta, és újabb pillantást vetett Birgitte
irányába.

– Ó, én nem mulasztanám el –
felelte Nynaeve. – Jó lenne végre találkozni valakivel, aki úgy gondolja,
hogy... – Nem fejezhette be, mivel itt van a szolgáló. – Ne várakoztassuk meg a
királynőt!

– De ne ám – mondta a libériás
asszony. – Különben kiderül, mennyit ér a fülem.

Bármennyit is ért azonban a füle,
jelentős időbe került, míg végigsétáltak a palota folyosóin. Mintha a külső
fehérséget akarnák kiegyenlíteni, a palota tobzódott a színektől. Az egyik
folyosón zöldre festették a mennyezetet, és kékre a falakat, míg a következőn a
falak sárgák voltak és a mennyezet halványpiros. A padlóburkolat mozaiklapjai
vörös, fehér és fekete vagy kék és sárga ékkövekként csillogtak, és csaknem
valamennyi árnyalat kombinációjában. Nagyon kevés faliszőnyeget láttak, és azok
általában a tengert ábrázolták, de meglehetősen sok váza állt a falfülkékben a
Tengeri Nép porcelánjából, valamint faragott kristályok, szobrok, vázák és
tálak, melyek Elayne-nek éppúgy szembetűntek, mint Nynaeve-nek.

Természetesen szolgák siettek
dolgukra mindenfelé, a libéria férfiváltozata fehér térdnadrágból, és a bő,
redőzött ujjú fehér ing felett viselt hosszú, zöld mellényből állt, de még
mielőtt túl messzire juthattak volna, Nynaeve meglátott valakit feléjük
közeledőben, aki miatt megállt, és elkapta Elayne karját. Jaichim Carridin volt
az. Nem vette le a tekintetét a magas, őszülő férfiről, míg az szétterülő fehér
köpenyében el nem haladt mellettük, miközben könyörtelen kék szeme egy
pillanatra sem fordult feléjük. Izzadság gyöngyözött arcán, de ugyanúgy nem
vett róla tudomást, mint ahogy róluk sem.

– Ő mit keres itt? – követelte
Nynaeve. A férfi zabolátlanul vérengzett Tanchicóban, és csak a Fény tudja,
hogy még hol máshol.

A szolgálólány fürkészően nézett
rájuk.

– A Fény Gyermekei is küldtek
egy küldöttséget, hónapokkal ezelőtt. A királynő... aes sedai-ok. – Újra ez a
habozás.

Elayne-nek sikerült kegyesen
bólintania, de Nynaeve nem tudta kiirtania az érdességet a saját hangjából.

– Akkor ne várakoztassuk! – Az
egyik dolog, amit Merilille elmondott Tylinről, az volt, hogy rendszerető
asszony, aki ragaszkodik a formalitásokhoz. De ha ő is kételkedik benne, hogy
aes sedai-ok, akkor Nynaeve kész volt próbára tenni a türelmét.

A szolgálónő egy nagy, halványkék
mennyezetű és sárga falú teremben hagyta őket magukra, ahol a háromszögletesen
ívelt, magas ablakok egy hosszú, szépen kidolgozott erkélyre nyíltak, és
kellemesen sós illatú levegőt engedtek be. Nynaeve és Elayne pukedlizett a
királynő előtt, ahogy az aes sedai-oknak illendő volt egy uralkodó előtt,
enyhén leereszkedve, fejükkel aprót biccentve.

Tylin mély benyomást keltő asszony
volt. Nem lehetett magasabb Nynaeve-nél, de olyan fejedelmi tartással állt, ami
Elayne-nek még legjobb napjain se igazán sikerült. Pukedlijüket ugyanolyannal
kellett volna viszonoznia, de nem tette. Ehelyett dölyfösen vizsgálgatta őket
fekete szemeivel.

Nynaeve a tőle telhető legjobban
viszonozta pillantását. Hosszú, fekete haj, mely már őszül a halántéknál,
keretezve Tylin arcát, mely csinos lett volna a ráncok nélkül. Elképedve vett
észre két heget a nő orcáin. Olyan régiek voltak, hogy már csaknem eltűntek.
Természetesen ő is viselte a görbe tőrt aranyszálból szőtt övébe tűzve. A
fegyver hüvelyét és markolatát drágakövekkel díszítették, bár Nynaeve biztos
volt benne, hogy csak mutatóba van nála. Tylin kék selyemruhája egész biztosan
nem olyan, amit bárki is felvenne párbajhoz. Leomló, hófehér csipkével, melyek
csaknem elrejtenék ujjait, ha leengedné karját. Szoknyáját felhúzták térde
fölé, hogy megmutassa a zöld és fehér alsószoknyák rétegeit, amelyek még
mögötte is a padlóra terültek. Az ingváll, melyre ugyanazt a csipkét dolgozták
rá, olyan szűk volt, hogy Nynaeve nem tudta eldönteni, vajon állni vagy ülni
lehet benne kényelmetlenebb. Aranyszálból szőtt gallér emelkedett a nő hosszú
nyaka köré újabb adag csipkével az álla alatt, és egy fehér hüvelyű nászkés
pihent az ovális dekoltázsban, amely ugyanolyan mély volt, mint bármelyik, amit
eddig látott.

– Bizonyára Elayne és Nynaeve
vagytok. – Tylin helyet foglalt egy székben, melyet úgy faragtak, hogy
bambuszra hasonlítson, bár arannyal vonták be, és gondosan elrendezte szoknyáit
anélkül, hogy szemét levette volna róluk. Hangja mély volt; dallamos és
parancsoló. – Úgy tudtam, hogy van még egy harmadik is, Aviendha.

Nynaeve pillantást cserélt Elayne-nel.
Nem ajánlották fel nekik, hogy foglaljanak helyet, még annyira sem, hogy akár
szemével a székek felé intett volna.

– Ő nem aes sedai – kezdte
Elayne nyugodtan. Tylin közbeszólt, mielőtt többet mondhatott volna.

– És ti azok vagytok? Elayne, te
legfeljebb tizenkilenc telet láthattál. És te Nynaeve, aki úgy bámulsz rám,
mint egy vízbe mártott macska, te hányat láttál? Huszonhármat talán? Magasságos
ég! Egyszer jártam Tar Valonban, és a Fehér Toronyban. Kétlem, hogy valaha is
viselte volna olyan fiatal nő a jobb kezén a gyűrűt, mint ti.

– Huszonhat! – csattant fel
Nynaeve. Mivel odahaza Emondmezőn a Nőkör nagy része úgy gondolta, hogy túl
fiatal még ahhoz, hogy javasasszony legyen, így szokásává vált, hogy kicsit
javított korán, ha arra került sor. – Huszonhat éves vagyok, és a Sárga ajah
aes sedai-a. – Remegő büszkeséget érzett, mikor ezt kimondta. – Elayne talán
még csak tizennyolc, de ő is aes sedai, és a Zöld ajah tagja. Azt képzeled,
Merilille és Vandene hagynák, hogy tréfából viseljük ezeket a gyűrűket? Nagyon
sok minden megváltozott, Tylin. Az Amyrlin Trón, Egwene al'Vere nem idősebb,
mint Elayne.

– Valóban? – kérdezte Tylin
határozott hangon. – Ezt nem mondták el nekem. Mikor az aes sedai, aki
tanácsokkal látott el engem és előttem apámat, hirtelen magyarázat nélkül
visszatér a toronyba; mikor meg kell tudnom, hogy a Torony szétszakadásáról
szóló hírek igazak; mikor Sárkánykövetők ugranak elő minden lyukból; mikor egy
amyrlint választanak, hogy szembeszegüljön Elaidával, és egy sereg gyűlik
Altarán belül a legnagyobb tábornokok egyikének parancsnoksága alatt, mielőtt
nekem ez fülembe jutna, mikor mindez történik, nem várhatjátok el tőlem, hogy
örüljek a meglepetéseknek.

Nynaeve remélte, hogy arcán nem
látszik, mennyire rosszul érzi magát. Miért nem tud legalább néha uralkodni a
nyelvén? Hirtelen rájött, hogy nem érzi az Igaz Forrást; a harag és a szégyen
nem igazán összeillő érzelmek. Ha tudna fókuszálni, talán még nagyobb idiótát
csinált volna magából.

Elayne lépett előre, hogy elsimítsa a
dolgokat.

– Tudom, hogy hallottad ezt már
korábban is – mondta Tylinnek –, de engedd meg, hogy én is odategyem
bocsánatkérésemet Merilille és a többieké mellé. Egy sereg gyűjtése a
határaidon belül az engedélyed nélkül valóban nagy oktalanság volt. Csak annyit
tudok felhozni ennek enyhítésére, hogy az események gyorsan változnak, és mi,
salidariak, most már felkerekedtünk, bár ez nem mentség. Esküszöm neked, hogy
nem akarunk ártani Altarának, és nem akartuk felingerelni a Szelek Trónját.
Most is, mikor beszélünk, Gareth Bryne kifelé vezeti azt a sereget Altarából.

Tylin pislogás nélkül nézett rá.

– Egyetlen bocsánatkérő szót sem
hallottam a tietek előtt. De Altara minden uralkodójának meg kell tanulnia,
hogy le kell nyelnie bizonyos dolgokat nagyobb hatalmaktól. – Mély lélegzetet
véve gesztikulált, a csipke hullámzott. – Üljetek le. Mindketten üljetek le.
Húzzátok vissza karmaitokat, és szóljatok szabadon. – Hirtelen mosolya nagyon
közel állt egy vigyorhoz. – Nem tudom, hogyan mondjátok ezt Andorban. Engedjétek
el magatokat, és mondjátok el azt, ami a szíveteket nyomja!

Nynaeve hálás volt, hogy Elayne kék
szemei tágra nyíltak a megdöbbenéstől, mert ő maga hangosan zihált. Ezt a nőt
nevezte Merilille végtelenül szertartásosnak? Nynaeve több, mint hálás volt,
hogy helyet foglalhat egy székben. Mindazokkal a rejtett intrikákkal
Salidarban, azon tűnődött, hogy Tylin vajon azzal próbálkozik-e... mivel is?
Arra jutott, hogy mindenkitől, akivel nem áll szoros barátságban, azt várja,
hogy manipulálni fogja. Elayne székének szélén ült, mereven.

– Úgy értettem, ahogy mondtam –
erősítette meg Tylin. – Bármit is mondotok, nem fogom sértve érezni magam. – De
ahogyan megérintette derekán a drágaköves markolatot, abból arra lehetett
következtetni, hogy a hallgatástól viszont igen.

– Nem is tudom pontosan, hol
kezdjem – mondta Nynaeve óvatosan. Azt kívánta, bárcsak ne bólintott volna
Elayne erre; neki tudnia kell, hogy bánjon királyokkal és királynőkkel. Miért
nem mond valamit?

– A miérttel – felelte a
királynő türelmesen. – Miért jött újabb négy aes sedai Salidarból? Nem lehet
azért, hogy ellensúlyozza Elaida küldöttségét. Teslyn még csak nem is nevezi
magukat annak, és csak ő és Joline vannak itt... Nem tudtatok róla? – Nevetve
hátradőlt székében, és ujját ajkához préselte. – A Fehérköpenyekről tudtok?
Igen? – Szabad kezével éleset legyintett, és jókedve lassan fakulni kezdett. –
Ennyit a Fehérköpenyekről! De meg kell hallgatnom mindenkit, aki elém járul,
Carridin főinkvizítort éppúgy, mint másokat.

– De miért? – kérdezte Nynaeve.
– Örülök, hogy nem kedveled a Fehérköpenyeket, de akkor miért kell
meghallgatnod, amit Carridin mond? Az a férfi egy mészáros. – Tudta, hogy újabb
hibát követett el. Abból, ahogyan Elayne hirtelen elkezdte tanulmányozni a
széles, fehér kandallót, melynek párkányába magas hullámokat véstek, elárulta
ezt neki, még mielőtt Tylin kacajának utolsó nyoma is elenyészett volna, akár
az elfújt gyertya lángja.

– Szavamon fogtál – mondta a
királynő csendesen. – Azt mondtam, mondjátok ki, ami a szíveteket nyomja, és...
– Azok a sötét szemek a padlóra siklottak, és úgy tűnt, összeszedi magát.

Nynaeve Elayne-re nézett, valami
utalást várva arra, hogy mit mondott rosszul, vagy még inkább, hogyan tehetné
jóvá, de Elayne csak egy oldalpillantást vetett felé, és kicsit megrázva fejét
visszatért a márványba vésett hullámok tanulmányozásához. Talán neki se kellene
Tylinre néznie? De a padlóra bámuló nő magára vonzotta tekintetét. Egyik
kezével Tylin végigsimított görbe tőre markolatán, a másik a keblei között
pihenő kisebb markolatot érintette meg.

A nászkés elég sokat elárult
Tylinről. Vandene és Adeleas szívesen meséltek Ebou Dart illető dolgokról,
általában inkább azokról, amik veszélyessé tették a várost mindenki számára,
akit nem vett körbe tucatnyi páncélos testőr. A fehér hüvely azt jelentette,
hogy a királynő özvegy, és nem áll szándékában újra megházasodni. A négy gyöngy
és egy tűzkő a markolaton azt jelentette, hogy négy fiút és egy leányt hozott
világra; a fehér zománc a tűzkő és a vörös zománc három gyöngy körül azt
mutatta, hogy csak egyetlen fiú él még mindig. Mindannyian legalább tizenhat
évesek voltak halálukkor, és párbajban haltak meg, különben a zománc fekete
lenne. Milyen lehet az, mikor valakit állandóan emlékeztetnek erre? Vandene
szerint a vörös vagy fehér zománc büszkeség forrása volt a nők szemében,
legyenek bár a kövek gyöngyök és tűzkövek vagy színezett üvegek. Vandene azt
mondta, hogy sok ebou dari nő eltávolította a gyermekei köveit, ha azok
elmúltak tizenhat évesek, és nem akartak párbajozni, és soha többet nem
ismerték el őket.

Tylin végül felemelte fejét. Arca
nyugodt volt, és keze elengedte az övébe tűzött tőrt, de szórakozottan
folytatta a nászkés simogatását.

– Szeretném, ha a fiam követne a
Szelek Trónján – szólalt meg lágyan. – Beslan a te korodban van, Elayne. Ez
egyértelmű lenne Andorban, bár persze ott lánynak kellene lennie – csaknem
vigyorgott, ezúttal valódi jókedvvel –, vagy bármely más országban Murandy
kivételével, ahol a helyzet nagyon hasonlít az altaraihoz. A Sasszárny Artur
óta eltelt ezer év során csak egyetlen ház tartotta meg a trónt öt generáción
keresztül, és Anarina bukása olyan meredek volt, hogy attól a naptól kezdve a
Tondende Ház szabad préda bárkinek, aki részt akar belőle. Egyetlen másik
Háznak sem volt több, mint két egymást követő uralkodója.

– Mikor az apám elfoglalta a
trónt, a többi Háznak nagyobb volt a területe a városban, mint a Mitsobarnak.
Ha őrök nélkül lépett volna ki a palotából, egy zsákba dobták volna néhány
kővel és belehajították volna a folyóba. Mikor meghalt, azt hagyta rám, amit
most birtokolok. Keveset, ha más uralkodókkal hasonlítjuk össze. Egy friss
lovon ülő férfi egy kemény vágtában eltöltött nap alatt el tudná érni
birodalmam határát. De nem henyéltem. Mikor a hírek megérkeztek az Újjászületett
Sárkányról, biztos voltam benne, hogy a kétszeresét tudom Beslanra hagyni
annak, amit most birtokolok, és emellett rengeteg szövetségest. Tear Köve és
Callandor mindent megváltoztatott. Most köszönetet mondok Pedron Niallnak, ha
elintézi Illiannal, hogy maradjanak száz mérföldre Altarától ahelyett, hogy
lerohannák. Hallgatok Jaichim Carridinre, és nem köpök a szemébe, bármennyi
altarai halt meg a Fehérköpeny Háborúban. Meghallgatom Carridint, Teslynt és
Merilille-t, és remélem, hogy hagyhatok valamit a fiamra, és nem fognak
megfojtva találni a fürdővizemben azon a napon, mikor Beslant vadászbaleset
éri.

Tylin mély lélegzetet vett. Az arc
nyugodt maradt, de él lopózott hangjába.

– Most pedig ti jöttök. Én
kitártam nektek a lelkemet. Most válaszoljatok a kérdésemre. Miért üdvözölhetek
itt még négy aes sedai-t?

– Egy ter'angrealt szeretnénk
megtalálni – válaszolta Elayne, és Nynaeve megdöbbenve hallgatta, ahogy mindent
elmesél Tel'aran'rhiodtól egészen a porig, mely a szobában áll, ahol a tál van.

– Az időjárás helyreállítása
csodálatos áldás lenne – mondta Tylin lassan –, de a kerület, amelyet leírtál
úgy hangzik, mintha a Rahad lenne a folyó mentén. Ott még a polgárőrök is
csendesen lépkednek. Bocsássatok meg nekem – tudom, hogy aes sedai-ok vagytok
–, de a Rahadban kést kaphattok a bordáitok közé, mielőtt bármit is
észrevennétek. Ha csinosak a ruháitok, nagyon keskeny pengét használnak, hogy
csak kevés vér folyjon. Talán Vandene-re és Adeleasra kellene hagynotok ezt a
kutatást. Azt hiszem, nekik néhány évvel több tapasztalatuk van, hogy ilyen
helyekre menjenek.

– Meséltek a tálról? – kérdezte
Nynaeve szemöldökét ráncolva, de a királynő megrázta a fejét.

– Csak annyit mondtak, hogy
keresnek valamit. Az aes sedai-ok soha nem mondanak a feltétlenül szükségesnél
többet. – Újra felvillant az a hirtelen vigyor; nagyon vidámnak tűnt, bár
kiemelte az orcáján átfutó ráncok vékony vonalait. – Benneteket kivéve. Ne
változzatok meg nagyon az évek során! Gyakran kívánom, bár ne ment volna vissza
Cavandra a Toronyba; vele tudtam ilyen módon beszélgetni. – Felállt, de intett,
hogy ők maradjanak ülve, és átsuhant a termen, hogy megüssön egy ezüstgongot
egy elefántcsont pálcával; erőteljes hangot adott ki, mely harangszóra
emlékeztetett. – Elküldetek hideg mentateáért, és beszélgetni fogunk.
Elmondjátok nekem, hogyan segíthetek – ha katonákat küldök a Rahadba, akkor
újra nyakamba szakad egy lázadás –, és talán még arra is rá tudtok majd jönni,
mit keres a Tengeri Népnek az a rengeteg hajója a kikötőben, amelyek nem
dokkolnak be és nem is kereskednek...

Hosszú idő telt el teázással és
beszélgetéssel, leginkább a Rahad veszélyeiről, és arról, hogy mit nem tehet
Tylin. Beslan is előkerült, egy lágy szavú fiatalember, aki tiszteletteljesen
meghajolt, és gyönyörű fekete szemekkel nézett rájuk, melyekben talán
megkönnyebbülés jelent meg, mikor anyja tudatta vele, hogy elmehet. Ő biztosan
nem kételkedett benne, hogy aes sedai-ok. Végül azonban párosuk újra
visszatérhetett lakosztályukba az élénkre festett folyosókon.

– Tehát azt tervezik, hogy a
kutatás irányítását is kiveszik a kezünkből – mormolta Nynaeve körbenézve, hogy
biztos legyen benne, egyetlen libériás szolga sincs hallótávolságban. Tylin túl
sokat megtudott róluk túl rövid idő alatt. És bármennyire vigyorgott, dühös a salidari
aes sedai-ok miatt. – Elayne, szerinted bölcs dolog volt mindent elmondani
neki? Úgy dönthet, hogy a legbiztosabb módja annak, hogy a fia a trónra
kerüljön az, ha hagyja, hogy megtaláljuk a tálat, és aztán elárul minket
Teslynnek. – Halványan emlékezett Teslynre: Piros és kellemetlen nőszemély.

– Tudom, hogy mit érzett az
anyám az aes sedai-ok iránt, akik Andorba utaztak, és soha nem tudatták vele,
mit tesznek. Tudom, hogy én hogyan éreznék. Végül emlékeztem arra, mit is
tanultam erről a frázisról – pengeélről és a többiről. Az egyetlen módja annak,
hogy összezavarj valakit, aki miatt ilyen helyzetbe kerülsz, az, ha hazudsz. –
Elayne álla enyhén megemelkedett. – Ami Vandene-t és Adeleast illeti, most azt
hiszik, hogy átvették az irányítást. Ez a Rahad talán veszélyes, de nem lehet
Tanchicónál veszélyesebb, és most nem kell a Fekete ajah miatt aggódnunk.
Fogadok, hogy tíz napon belül megtaláljuk a tálat, és én megtudom, hogy teszi
Mat ter'angrealja azt, amire nem szabadna képesnek lennie. Majd felkerekedünk,
hogy csatlakozzunk Egwene-hez, és Mat éppúgy fog tisztelegni, mint Vanin
mester. Vandene és Adeleas pedig itt ülnek majd Merilille-lel és Teslynnel, és
megpróbálhatják kitalálni, hogy mi történt.

Nynaeve nem tudta megállni; hangosan
felnevetett. Egy magas szolga, aki egy arany porcelánvázát igazgatott,
ránézett, mire a nő kinyújtotta rá a nyelvét. A férfi csaknem elejtette a
vázát.

– Elfogadom a fogadást, Matet
kivéve. Tíz nap tehát.

Negyvenkilencedik fejezet

Ködök tükre

Rand elégedetten szívta pipáját,
ingujjban, egy karcsú fehér oszlopnak támaszkodva, mely társaival együtt
körülvette a kicsi, ovális udvart, és a víz permetezését figyelte a
szökőkútból, melynek minden cseppje drágakőként csillant a napfényben. Reggel
az udvarnak ez a része kellemesen árnyékos volt. Még Lews Therin is csendben
maradt.

– Biztos vagy benne, hogy nem
akarod újra fontolóra venni Teart?

A következő oszlopnak támaszkodó,
szintén ingujjra vetkőzött Perrin két füstgyűrűt fújt, mielőtt visszahelyezte
volna pipáját a szájába. Egy meglehetősen díszes, farkasfej-faragásokkal
borított darabot.

– Mi van azzal, amit Min
mondott?

Rand saját füstgyűrűjét elrontotta a
keserű horkantás, és csak füstpamacs lett belőle. Minnek nem volt joga ezt ott
felhozni, ahol Perrin is hallhatta.

– Valóban hozzám akarod kötni
magad, Perrin?

– Hogy mit akarok, láthatóan nem
sokat számít azóta, hogy első alkalommal láttuk Moiraine-t Emondmezőn – felelt
Perrin szárazon. Felsóhajtott. – Az vagy, aki vagy, Rand. Ha elbuksz, veled
bukik minden. – Hirtelen előrehajolt, és a széles ajtónyílásra bámult az
oszlopok között a bal oldalukon.

Egy hosszú pillanattal később Rand
nehéz léptek zaját hallotta abból az irányból, túl nehezeket ahhoz, hogy
emberhez tartozhassanak. A széles árnyék, mely kilépett az ajtónyíláson,
majdnem kétszer olyan magas volt, mint a szolgálónő, aki csaknem rohant, hogy
lépést tartson az ogier hosszú lépteivel.

– Loial! – kiáltott fel Rand
talpra ugorva. Ő és Perrin egyszerre érték el az ogiert. A vigyor Loial széles
száján csaknem kettévágta hatalmas arcát, de hosszú kabátja, mely a lehajtott
szárú, térdig érő csizmán is túl ért, még mindig az út porát viselte magán. A
hatalmas zsebek szögletes tárgyaktól dagadtak; Loial soha nem távolodott el a
könyvektől. – Minden rendben veled, Loial?

– Fáradtnak tűnsz – mondta
Perrin, és a szökőkút felé ösztökélte az ogiert. – Ülj le a kövekre.

Loial hagyta vezetni magát, de
hosszan lelógó szemöldöke megemelkedett, és bojtos füle reszketett a
tanácstalanságtól, ahogy egyikükről a másikra nézett. Ülve volt olyan magas,
mint Perrin állva.

– Rendben? Fáradt? – hangja úgy
morajlott, mint mikor a föld mozog. – Persze, hogy rendben vagyok. És ha fáradt
vagyok, akkor azért, mert hosszú utat tettem meg. Meg kell mondanom, jólesett
újra a saját lábamat használnom. Mindig tudod, hogy a lábad merre visz, de egy
ló esetében ebben soha nem lehetsz biztos. Különben is, a lábam gyorsabb. –
Hirtelen mennydörgően felnevetett. – Tartozol nekem egy aranykoronával, Perrin.
Te és a te tíz napod. Újabb aranykoronába fogadok, hogy még öt napja se vagy
itt.

– Megkapod a pénzedet – nevetett
Perrin. Rand felé nézve hozzátette, amitől Loial füle felháborodottan
reszketett: – Gaul rontotta el. Most már kockázik és lóversenyeken fogad, bár
alig tudja megkülönböztetni az egyik lovat a másiktól.

Rand elvigyorodott. Loial mindig
kételkedve méregette a lovakat, ami nem csoda, hiszen az ő lába hosszabb, mint
azoké.

– Biztos vagy benne, hogy minden
rendben van, Loial?

– Megtaláltad az elhagyott
steddinget? – kérdezte Perrin pipájával a szájában.

– Elég sokáig maradtál?

– Miről beszéltek? – Loial
bizonytalan szemöldökráncolásától szemöldöke végei az arcára lógtak. – Csak egy
steddingben akartam lenni újra, hogy érezzek egyet. Most újabb tíz évre kész
vagyok.

– Az anyád nem ezt mondta –
vetette közbe Rand komolyan. Loial talpra ugrott, mielőtt Rand befejezhette
volna. Vadul nézett minden irányba, füle remegett és hátracsapódott.

– Az anyám? Itt? Itt van?

– Nem, nincs itt – mondta
Perrin, és Loial füle csaknem lekonyult a megkönnyebbüléstől. – Úgy tűnik,
Folyóközben van. Vagy legalábbis ott volt egy hónappal ezelőtt, mikor Rand
valahogyan odajuttatta őt és Haman Vént... Mi a baj?

Félig újra leülve, Loial megdermedt a
mozdulat közben, Haman Vén nevére. Szemét behunyva, lágyan leeresztette magát.

– Haman Vén – mormolta
megdörzsölve arcát egyik vastag ujjú kezével. – Haman Vén és az anyám. –
Perrinre bámult. Randre bámult. Halk és túlságosan nyugodt hangon megkérdezte:
– Volt velük még valaki? – Nos, egy ogiernek talán csendes volt, de úgy
hangzott, mintha egy hatalmas poszméh döngene egy korsóban.

– Egy fiatal, Erith nevű ogier
nő – felelte Rand. – Te... – Csak eddig jutott.

Felnyögve Loial újra talpra ugrott.
Szolgák feje jelent meg az ajtónyílásban és az ablakokban, hogy lássák, mi
okozta a zajt, és tűnt el újra, mikor megpillantották Randet. Loial elkezdett
összepakolni, füle és szemöldöke annyira lekonyult, hogy úgy tűnt, rögtön
leesnek.

– Egy feleség – motyogta. – Nem
jelenthet mást, nem, ha az anyám és Haman Vén is benne van. Egy feleség. Túl fiatal
vagyok a házassághoz! – Rand elrejtett egy mosolyt tenyere mögött; Loial talán
fiatal az ogierek között, de esetében ez több, mint kilencven évet jelentett. –
Vissza fog rángatni Stedding Shangtai-ba. Tudom, hogy nem fogja engedni, hogy
veled utazzak, és még mindig nincs elég jegyzetem a könyvemhez. Ó,
mosolyoghatsz Perrin, Faile mindent megtesz, amit csak mondasz! – Perrin
félrenyelte a pipafüstöt, és levegő után kapkodott, míg Rand hátba nem verte. –
Nálunk ez másként van – folytatta Loial. – Nagyon udvariatlannak tartják, ha
nem teszed azt, amit a feleséged mond. Nagyon gorombának. Tudom, hogy rávesz,
hogy letelepedjek, és valami komoly és tiszteletreméltó dolgot csináljak, mint
például a faéneklés... – Hirtelen összeráncolta szemöldökét, és abbahagyta a
mászkálást. – Azt mondtad, Erith? – Rand bólintott; Perrin láthatóan újra
kapott levegőt, de kaján mosollyal ajkán szemlélte Loialt. – Erith, Iva lánya,
Alar lánya? – Rand újra bólintott, és Loial visszasüllyedt a szökőkút előtti
kövekre. – De hisz őt ismerem! Emlékszel rá, Rand. Stedding Tsofuban
találkoztunk.

– Ezt próbáltam elmondani neked
– mondta Rand türelmesen. És nagyon jókedvűen. – Ő az, aki azt mondta, hogy
csinos vagy. És adott neked egy virágot, ha jól emlékszem.

– Talán valóban azt mondta –
mormolta Loial védekezően. – És talán valóban így tett, nem emlékszem. – De
egyik keze az egyik könyvekkel teli kabátzsebe felé indult, és Rand bármibe
fogadott volna, hogy az a virág gondosan le van préselve. Az ogier
megköszörülte torkát, mely mély morajlásnak hallatszott. – Erith nagyon
gyönyörű. Soha nem láttam senkit, aki ennyire szép lett volna. Nagyon
figyelmesen hallgatott, mikor kifejtettem Serden elméletét – Serden, Kolom fia,
Radlin fia hatszáz éve írt –, mikor elmagyaráztam az átjárókról megfogalmazott
teóriáját... – Hirtelen abbahagyta, mintha csak most vette volna észre
vigyorukat. – Igen, meghallgatott. Figyelmesen. Nagyon érdekelte a téma.

– Biztosan így volt – értett
egyet Rand diplomatikusan. Az átjárók említése elgondolkoztatta. Az átjárókapuk
nagy része steddingek közelében nyílt, és ha Loial anyjának és Haman Vénnek
hinni lehet, Loialnak steddingre van szüksége. Persze nem tudná Loialt a
szélénél közelebb vinni; egy steddingbe éppoly kevéssé lehetett befókuszálni,
mint a belsejében elérni az Igaz Forrást. – Hallgass meg, Loial. Azt szeretném,
ha minden átjárókapunál őrök állnának, és szükségem van valakire, aki nemcsak
képes megtalálni őket, de a Vénekkel is tud beszélni, hogy az engedélyüket
kérje.

– Fény! – morogta Perrin
utálkozva. Kiütögette pipájából a hamut, és csizmájával a kövek közé tiporta. –
Fény! Elküldted Matet, hogy aes sedai-okkal nézzen szembe, engem a Sammael
elleni háború közepébe akarsz vetni, és velem együtt néhány száz férfit
Folyóközből, akik közül nem egyet ismersz, és most el akarod küldeni Loialt,
alighogy megérkezett. Légy átkozott, Rand! Nézz már rá! Pihenésre van szüksége.
Létezik valaki, akit nem akarsz kihasználni? Talán legközelebb majd azt találod
ki, hogy Faile vadásszon Moghedienre vagy Semirhage-re. Fény!

Harag ágaskodott fel Randben olyan
erősen, hogy megrázkódott. Azok a sárga szemek ádázul néztek rá, de ő
ugyanolyan intenzitással viszonozta a tekintetet.

– Mindenkit felhasználok, akit
kell. Te magad mondtad: az vagyok, aki vagyok. Magamat is kihasználom, Perrin,
mert muszáj, mint ahogy mindenkit fel kell használnom, akit csak tudok. Nincs
többé választási lehetőségünk. Se nekem, se neked, senkinek sincs!

– Rand, Perrin! – mormolta Loial
aggódva. – Maradjatok csendben, nyugodjatok meg. Ne harcoljatok! Ti ne. – Egy-egy
hatalmas kéz paskolta meg ügyetlenül mindkettőjüket. – Mindkettőtöknek kellene
egy kis pihenő egy steddingben. A steddingek nagyon békés helyek.

Rand Perrinre bámult, aki még mindig
őt nézte. A harag még mindig benne tombolt, akár a villámok egy viharban, mely
egyhamar nem csendesedik el. Lews Therin görcsösen mormolt valamit a távolban.

– Sajnálom – mormolta,
mindkettőjüknek szánva.

Perrin intett jobb kezével, mintha
azt akarná kifejezni, hogy nincs miért bocsánatot kérnie, vagy talán, hogy elfogadja
a bocsánatkérést, de ő maga nem mutatta, hogy sajnálná. Ehelyett újra az
oszlopok felé fordította fejét, az ajtóhoz, melyen keresztül Loial is érkezett.
Újra másodpercek teltek el, míg Rand is meghallotta a rohanás zaját.

Min robbant az udvarba. Ügyet sem
vetve Loialra és Perrinre megragadta Rand karját.

– Jönnek – zihálta. – Úton
vannak idefelé.

– Nyugalom, Min – szólalt meg
Rand. – Nyugodj meg! Már azt hittem, hogy mindannyian ágynak estek, mint – mit
mondtál, hogyan is hívják? – Demira. – Az igazat megvallva nagy
megkönnyebbülést érzett, bár Lews Therin mormolása és kapkodó kacagása
hangosabb lett az aes sedai-ok említésére. Három napig Merana minden délután
megjelent két nővér társaságában, de öt nappal ezelőtt a látogatások hirtelen
abbamaradtak, minden magyarázat nélkül. Minnek fogalma sem volt róla, miért.
Már amiatt aggódott, hogy annyira komolyan vették a szabályait, hogy távoznak.

De Min szenvedő arccal nézett fel rá.
Észrevette, hogy a nő remeg.

– Hallgass meg! Heten vannak,
nem hárman, és nem küldtek, hogy bármire is megkérjelek. Megszöktem tőlük, és
egész úton hajszoltam Vadrózsát. Be akarnak jutni a palotába, mielőtt rájössz,
hogy erre tartanak. Hallottam, ahogy Merana Demirával beszélgetett, mikor azt
hitték, nem vagyok a közelben. Előtted akarják elérni a Nagy Csarnokot, hogy
aztán neked kelljen eléjük járulnod.

– Úgy érzed, ez volt a
látomásodban? – kérdezte higgadtan. Nők, akik tudnak fókuszálni, fájdalmat
fognak okozni neki, mondta a nő. Hét! – suttogta
Lews Therin rekedten. – Nem! Nem! Nem! Rand nem
figyelt rá; most más miatt kell aggódnia.

– Nem tudom – felelte Min
kétségbeesett hangon. Rand megdöbbent, mikor ráébredt, hogy a lány szemének
csillogása a visszafojtott könnyekből ered. – Gondolod, hogy nem mondanám el
azonnal, ha tudnám? Csak annyit tudok, hogy jönnek, és...

– És semmitől nem kell félned –
vetette közbe határozottan. Az aes sedai-oknak valóban meg kellett ijeszteniük
Mint, ha közel áll a síráshoz. Hét – nyöszörögte
Lews Therin. – Nem tudok héttel elbánni, egyszerre semmiképpen.
Héttel nem. Rand a kövér kis embert ábrázoló angrealra gondolt, és a
hang mormolássá halkult; bár még mindig aggodalmasnak tűnt. Legalább Alanna nem
volt közöttük; Rand érezte őt a távolban, de nem mozgott, legalábbis biztosan
nem felé. Nem hitte volna, hogy valaha képes lenne újra szembenézni a nővel. –
Viszont nincs vesztegetni való időnk. Jalani?

A kerek arcú, fiatal Hajadon olyan
hirtelen bukkant elő az egyik oszlop mögül, hogy Loial füle égnek meredt. Min
láthatóan csak most fogta fel Loial és Perrin jelenlétét; ő is megdöbbent.

– Jalani – szólalt meg Rand –,
szólj Nanderának, hogy a Nagy Csarnokba megyek, ahol hamarosan aes sedai-okat
fogadok.

A nő megpróbálta megőrizni a
higgadtságot arcán, de a rosszul rejtett önelégült vigyor csak még kerekebbé
tette arcát.

– Beralna már elment, hogy
szóljon Mandate-nak, car'a'carn. – Loial füle meglepetten rezzent meg a cím
hallatán.

– Akkor szólnál Sulinnak, hogy
legyen az öltözőszobában a Nagy Csarnok mögött a kabátommal? És a Sárkány
Jogarával.

Jalani vigyora egyre szélesedett.

– Sulin már el is rohant
vízföldi ruhájában, olyan sebesen, mint mikor egy nyúl segade pókra ül.

– Ez esetben – mondta Rand –,
vezesd a lovamat a Nagy Csarnokba. – A fiatal Hajadon álla leesett, különösen
mikor Perrin és Loial egyaránt felnevetett.

Min öklével Rand bordái közé csapott,
amitől a férfi felmordult.

– Ez nem vicces, te keményfejű
birkapásztor! Merana és a többiek úgy vették fel vállkendőiket, mintha
páncélokat raknának magukra. Most hallgass rám! Ott fogok állni az oldaladon az
oszlopok között, ahol te láthatsz, de ők nem, és ha észreveszek valamit, majd
valahogyan jelzek neked.

– Itt maradsz Loiallal és
Perrinnel – válaszolta a nőnek. – Nem tudom, milyen jelet adhatnál, amit
megértek, és ha észrevesznek téged, tudni fogják, hogy figyelmeztettél. – A nő
csípőjére tette öklét, és szempilláin keresztül, mogorva, makacs pillantással
méregette. – Min?

Meglepetésére a nő felsóhajtott.

– Igen, Rand – mondta olyan
szelíden, mint egy bárány. Az ilyenfajta dolgoktól azonnal annyira gyanakodni
kezdett rá, mint Elayne-re és Aviendhára, de nem volt ideje arra, hogy
kiderítse a szándékát, ha Merana előtt akar a Csarnokban lenni. Bólintott, és
reménykedett benne, hogy nem látszik olyan bizonytalannak, mint amilyennek érzi
magát.

Azon tűnődött, vajon meg kell-e
kérnie Loialt vagy Perrint, hogy tartsák itt a nőt. Egész úton rohant a Nagy
Csarnok mögötti öltözőszobáig Jalanival a sarkában, aki még mindig arról
mormolt, hogy vajon tréfa volt-e az a ló. Sulin már ott volt arannyal hímzett, vörös
kabátjával és a Sárkány Jogarával; a lándzsafej lenéző morranást kapott tőle,
bár Rand nem kételkedett benne, hogy sokkal elfogadhatóbbnak találná a zöld és
fehér bojtok valamint a faragások nélkül, a megfelelő hosszúságú nyéllel. Rand
érezte, hogy az angreal a zsebében van. Így már sokkal könnyebben lélegzett,
bár Lews Therin még mindig nyugtalanul zihált.

Mikor Rand az egyik oroszlános
faburkolatú öltözőszobán keresztül a Nagy Csarnokba sietett, rájött, hogy
mindenki olyan gyors volt, mint Sulin. Az emelvény egyik oldalán karját
összekulcsolva Bael tornyosult, míg Melaine állt a másik oldalon, nyugodtan
igazgatva sötét kendőjét. Legalább száz, lándzsás-pajzsos Hajadon sorakozott a
fal mellett egészen az ajtóig, fél térdre ereszkedve, Nandera figyelő tekintete
előtt. Szaruíjak simultak hátukra, és teli tegezek oldalukhoz. Csak szemük
látszott a fekete kendő felett. Jalani rohant, hogy csatlakozzon hozzájuk.
Mögöttük még több aiel tömörült a vastag oszlopok mögött, férfiak és Hajadonok
vegyesen, bár úgy tűnt, egyiküknél sincs fegyver nehéz pengéjű késükön kívül.
De sok mogorva arcot lehetett látni. Nem élvezték a gondolatot, hogy aes sedai-okkal
kell összecsapniuk, de nem a Hatalomtól féltek. Bárhogyan beszéljen most már
Melaine és a többi Tudós Asszony, a legtöbb aiel fejében még élénken élt az aes
sedai-okkal szemben elkövetett, ősi vétek.

Bashere természetesen nem lehetett
jelen – feleségével együtt az edzőtáborok egyikét látogatták meg –, mint ahogy
egyetlen andori nemest sem lehetett látni azok közül, akik megtöltötték a
palotát. Rand biztos volt benne, hogy Naean, Elenia és Lir azonnal tudomást
szerzett erről a találkozóról, amint elkezdődött. Soha nem mulasztottak el
egyetlen meghallgatást sem, kivéve, ha elküldte őket. Távolmaradásuk arra
utalt, hogy útközben a trónterem felé a találkozó okait is megtudták, és ennek
azt kell jelentenie, hogy az aes sedai-ok már a palotában vannak.

Rand alig foglalt helyet a
Sárkánytrónon, ölében a Sárkány Jogarával, mikor Harfor asszony sietett be
idegesen, ami egyáltalán nem volt jellemző rá. Ugyanolyan megrökönyödéssel
bámult rá, mint az aielekre.

– Szolgákat küldtem mindenfelé,
hogy megtaláljanak. Aes sedai-ok vannak... – Eddig jutott, mielőtt hét aes
sedai jelent volna meg a széles ajtónyílásban.

Rand érezte, ahogy Lews Therin a
saidinért nyúl, de megérintve az angrealt, Rand tartotta magát. Uralta az
egyszerre tüzes és jeges áradatot, a romlott és édes érzést olyan keményen,
mint ahogy a seanchan lándzsát.

Hét – motyogta Lews Therin sötéten. – Hármat mondtam nekik, és heten jöttek. Elővigyázatosnak kell
lennem. Igen. Elővigyázatosnak.

Én mondtam hármat
– vágott vissza
Rand a hangnak. Én! Rand al'Thor! Lews Therin
csendben maradt, de a távoli morgás újra elkezdődött.

Randről a hét rojtos vállkendőt
viselő nőre tekintve Harfor asszony úgy döntött, nem helyes közéjük állnia. Az
aes sedai-ok kapták első pukedlijét, Rand a másodikat, majd nyugalmat erőltetve
magára az ajtó felé sétált. Mikor azonban az aes sedai-ok beléptek, széles
vonalat formálva, kissé sietősen csusszant ki mögöttük a teremből.

Az eddigi három látogatásán Merana
különböző aes sedai-okat hozott magával, és Rand mindegyiküket felismerte most,
egyet kivéve. Faeldrin Harella állt jobb oldalon, rengeteg kis fonatba
rendezett sötét hajában gyöngyökkel, míg a tömzsi Valinde Natheos zárta a sort
balról fehér rojtos kendőben és fehér ruhában. Mindannyian ajahjuk színét
viselték. Tudta, hogy kinek kell lennie annak az egynek, akit nem ismert fel. A
rézszín bőrű, méltóságteljes, gyönyörű sötétbarna selyemben csak Demira Eriff
lehet, a Barna nővér, akiről Min azt a hírt hozta, hogy ágynak esett. De most ő
állt a sor közepén, egy lépéssel a többiek előtt, Merana Faeldrin és a
gömbölyded, kerek arcú Rafela Cindal között, aki most még komolyabbnak tűnt,
mint mikor hat nappal ezelőtt Merana társaságában itt járt. Mindannyian
komolynak tűntek.

Egy pillanatra megálltak, érzelmek
nélkül nézve a férfire, az aielekre ügyet sem vetve, majd előreléptek. Először
Demira, majd Seonid és Rafela, aztán Merana és Masuri, egyenesen Randre
irányzott nyílhegyet formázva. Nem volt szüksége bőre bizsergésére ahhoz, hogy
tudja, megragadták a saidart. Mindegyik nő lépésről lépésre láthatóan
magasabbnak tűnt, mint előtte.

Azt képzelik,
lenyűgözhetnek, ha a Ködök Tükrét szövik? – Lews Therin hitetlenkedő nevetése egy
őrült ember kuncogásába fulladt. Randnek nem volt szüksége a férfi
magyarázatára; egyszer látta, ahogy Moiraine csinálta ugyanezt. Asmodean is a
Ködök Tükrének hívta, vagy Illúziónak.

Melaine ingerülten megigazította
kendőjét, és hangosan horkantott, de Bael hirtelen úgy nézett ki, mintha
egyedül nézne szembe százakkal. Megpróbált ellenállni az érzésnek, de nem is
várhatott szabadulást. Emellett néhány Hajadon is mozgolódni kezdett, míg
Nandera feléjük nem nézett kendője felett, de továbbra is hallani lehetett
mocorgás zaját az oszlopok között álló aielek felől.

Demira Eriff kezdett beszélni, és
nyilvánvalóan egyben fókuszált is. Nem kiabált, de hangja megtöltötte a Nagy
Csarnokot, és úgy tűnt, minden irányból jön.

– A körülmények miatt úgy
döntöttünk, hogy én beszélek mindannyiunk nevében. Nem akarjuk, hogy ma
bárkinek is bántódása essék, de a korlátozások, melyeket elfogadtunk, hogy
biztonságban érezd magad, nem élnek többé. Láthatóan soha nem tanultad meg,
hogy az aes sedai-ok tiszteletet érdemelnek. Most meg kell tanulnod. Ezután
akkor jövünk és megyünk, mikor akarunk, de továbbra is értesíteni fogunk, ha
beszélgetni szeretnénk veled. A fogadónk környékéről el kell távolítanod aiel
őrszemeidet, és senki sem figyelhet vagy követhet minket. Minden jövőbeli
méltóságunk ellen irányuló sértés büntetve lesz, bár akiket megbüntetünk,
olyanok lesznek, mint a gyerekek, és te leszel felelős fájdalmukért, amelyet
okoznunk kell nekik. Így kell lennie. Tudd, hogy aes sedai-ok vagyunk!

Mikor a hosszú nyílhegy megállt a
trón előtt, Rand észrevette, hogy Melaine bámul rá szemöldökét ráncolva,
kétségtelenül azért, hogy felmérje, mennyire hatották meg a látottak. Ha nem
lett volna fogalma arról, hogy mi történik, valószínűleg lenyűgözték volna; nem
volt biztos benne, hogy ez nem sikerült nekik, még így is. A hét aes sedai most
kétszer olyan magas volt, mint Loial, talán magasabb is, fejük csaknem félúton
állt meg a boltíves, színezett üvegablakos mennyezet alatt. Demira hidegen és
szenvtelenül nézett le rá, mintha azon merengene, felkapja-e egy kézzel, amihez
most elég nagynak tűnt.

Rand rávette magát, hogy nyugodtan
hátradőljön, száját összeszorítva, mikor érezte, hogy ez erőfeszítésbe kerül,
ha nem is igazán nagyba. Lews Therin reszketett és ordított – de csak a
távolban – valamit arról, hogy ne várjon, most csapjon le. A nő kihangsúlyozott
néhány szót. Bárcsak megérthetné fontosságukat! Milyen körülmények között?
Korábban elfogadták a korlátozásokat; miért követelnek hirtelen több
tiszteletet? Miért döntöttek egyszerre úgy, hogy már nem kell biztonságban
éreznie magát? Minden további ok nélkül fenyegetőzhetnek?

– A Torony küldöttsége
Cairhienben ugyanezeket a korlátozásokat fogadta el, és nem tűntek sértettnek.
– Legalábbis, nem nagyon. – Homályos fenyegetések helyett ajándékokat hoztak.

– Azok nem mi vagyunk. Ők
nincsenek itt. Nem fogunk megvásárolni téged.

A megvetés Demira hangjában
érezhetővé vált. Rand keze fájni kezdett, olyan erősen markolta a Sárkány
Jogarát. Lews Therin visszahangozta haragját, és hirtelen rájött, hogy a férfi
újra azért küzd, hogy elérje a Forrást.

Átkozott! – gondolta Rand. Pajzsot akart vonni a
nők köré, de Lews Therin pánikhoz közeli hangon megszólalt:

Nem vagy elég
erős. Talán még az angreallal együtt sem, nem tudsz hetet megtartani. Te
ostoba! Túl sokáig vártál! Túl veszélyes!

Bárki köré pajzsot vonni jelentős
erőt igényelt. Rand biztos volt benne, hogy az angreallal képes hét pajzsot
elkészíteni, még akkor is, ha már ölelik a saidart, de ha csak egyik át tud
törni a pajzson... Vagy talán több is, mint egy. Le akarta nyűgözni őket az
erejével, nem akart esélyt hagyni arra, hogy legyűrjék. De más mód is volt rá.
Szellemet szőtt, egy kis Tűzzel és Földdel, és majdnem úgy csapott le, mintha
pajzsot akarna vonni köréjük.

A Ködök Tükre szétoszlott. Hirtelen
hét átlagos nő állt előtte, megdöbbent arccal. Az elképedés azonban egyetlen
szempillantással később eltűnt az aes sedai nyugalom mögött.

– Hallottad követelésünket –
mondta Demira normális hangon, de parancsolóan, mintha semmi sem történt volna.
– Elvárjuk, hogy így történjen.

Rand mereven meredt maga elé. Mivel
mutathatja meg nekik, hogy nem tudják megfélemlíteni? Saidin tombolt benne,
forrongó őrület gyanánt. Nem engedte el. Lews Therin most már tébolyodottan
üvöltött, megpróbálta kivenni a Forrást keze közül. Csak kitartani tudott.
Lassan felállt. Az emelvény miatt föléjük tornyosult. Hét higgadt aes sedai arc
nézett fel rá.

– A korlátozások érvényesek –
szólalt meg csendesen. – És még egy követelésem van. Mostantól elvárom azt a
tiszteletet, amely kijár nekem. Az Újjászületett Sárkány vagyok. Most
elmehettek. A meghallgatásnak vége.

Talán tíz szempillantásig még ott
álltak, nem is pislogtak, mintha azt akarnák megmutatni, hogy nem hajlandóak a
parancsára megmozdulni. Majd Demira megfordult anélkül, hogy akár csak a
fejével biccentett volna. Mikor elhaladt Seonid és Rafela mellett, a két nő
csatlakozott hozzá, és sorban a többiek is. Mindannyian nyugodtan lépkedtek a
vörös és fehér padlóburkolaton, kifelé a Nagy Csarnokból, a sietség
legcsekélyebb jele nélkül.

Rand lelépett az emelvényről, mikor
eltűntek a folyosón.

– A car'a'carn helyesen bánt
velük – szólalt meg Melaine, elég hangosan ahhoz, hogy a terem minden sarkában
hallani lehessen. – Meg kell ragadni őket a tarkójuknál és tisztességre
tanítani őket, míg nem bőgnek érte. – Bael meg sem próbálta elrejteni, hogy
kellemetlenül érzi magát, amiért így beszélnek egy aes sedai-ról.

– Talán így kellene bánni a
Tudós Asszonyokkal is? – kérdezte Rand elmosolyodva.

Melaine lehalkította hangját, és
nyomatékosan megigazította kendőjét.

– Ne légy teljesen ostoba, Rand
al'Thor.

Bael felkuncogott, bár a felesége
rábámult emiatt. Legalábbis megpróbált kuncogni. Rand viszont nem érezte a kis
tréfában a humort, és nem az Üresség miatt. Csaknem azt kívánta, bárcsak hagyta
volna, hogy Min is itt legyen. Túl sok rejtett áramlatot nem ért, és attól
tartott, hogy néhányat talán észre se vett. Mi volt valójában ennek a
hátterében?

Becsukva az öltözőszoba kis ajtaját,
Min a sötét, oroszlánfaragásokkal díszített faburkolatnak dőlt, és mély levegőt
vett. Faile magával vitte Perrint, és bárhogyan tiltakozott Loial, hogy Rand
azt szeretné, ha vele maradna, meghajolt az egyszerű igazság előtt, hogy
Randnek nincs joga ahhoz, hogy bárhol ott marasztalja. Bár persze, ha Loialnak
lett volna fogalma arról, mit akar tenni, a karjába kapta volna, természetesen
csak szelíden, és az udvarban olvasgatna neki.

A lényeg az volt, hogy bár mindent
hallott, keveset látott, kivéve az emelvény fölé tornyosuló aes sedai-okat.
Fókuszálniuk kellett, ami elhomályosította a képeket és aurákat, de annyira
megdöbbent, hogy talán akkor se látta volna őket, ha ez nem így lenne. Idővel
persze magához tért, de addigra már normális méretűek voltak, és Demira hangja
többé nem töltött ki minden sarkot.

Alsó ajkába harapva dühösen
gondolkodott. Amennyire ő látta, két probléma lépett fel. Először is Rand, és
az ő tisztelet követelése, bármit is értsen ez alatt. Ha azt várja, hogy Merana
fejével a padlóig hajolva fog pukedlizni neki, akkor sokáig várakozhat, és
eközben a nők ugyancsak megmakacsolhatják magukat. Kell lennie valamilyen
módnak arra, hogy elsimíthassa a helyzetet, csak nem látta, hogyan. A második
problémát az aes sedai-ok jelentették. Rand láthatóan azt képzeli, hogy ez
valamiféle dac, amit megoldhat azzal, ha határozottan lép fel. Min nem hitte
volna, hogy az aes sedai-ok képesek dacra, és ha mégis, akkor biztos volt
benne, hogy ez most valami komolyabb. Azonban egyetlen helyen jöhet rá arra, mi
folyik itt, és az a Rózsák Koronája.

Visszaszerezte Vadrózsát az
előudvaron álló istállóból, és visszavágtatott a pejjel a fogadóba, ahol átadta
a lovat a figyelmes lovásznak, azzal az utasítással, hogy csutakolja le és
adjon neki zabot. Csak most vágtatott vele a palotába és vissza. Vadrózsa
jutalmat érdemel, amiért a hasznára van abban, hogy segítsen Randnek. A hideg
düh alapján, amelyet a férfi hangjában hallott, nem tudta, mi történt volna, ha
a férfi nem tőle tudja meg, hogy hét aes sedai várja a Nagy Csarnokban, hanem derült
égből villámcsapásként éri.

A Rózsák Koronájának közös terme
csaknem ugyanúgy nézett ki, mint mikor kilopózott a konyhán keresztül. Őrzők
ültek az asztaloknál, néhányan dominóval vagy kövekkel játszottak, mások
kockáztak. Csaknem egyszerre néztek fel, mikor belépett, és mikor felismerték,
visszatértek ahhoz, amit abbahagytak miatta. Cinchonine asszony a borospincébe
vezető ajtónál állt – a Rózsák Koronájának közös termében nem álltak
söröshordók, és nem sorakoztak borosüvegek a polcon –, karját összekulcsolva és
keserű kifejezéssel arcán. Csak őrzők ültek az asztaloknál, és ők ritkán és
keveset ittak. Rengeteg ónkupa és bögre állt az asztalokon, de Min nem látta,
hogy bármelyikhez hozzáértek volna. Látott egy férfit, aki talán tud neki
mondani néhány dolgot.

Mahiro Shukosa egyedül ült egy
asztalnál, egy kirakón dolgozott; két kardja, melyet általában hátán hordott, a
közeli falhoz volt támasztva. Mahiro a maga érdes módján jóképű volt, őszülő
halántékával és nemes vonalú orrával, bár csak egy nagyon szerelmes asszony
nevezte volna szépnek. Kandorban nagyúr volt. Csaknem valamennyi ország
udvarában járt, egy kis könyvtárral utazgatott, és ugyanolyan könnyed mosollyal
nyert, mint ahogyan veszített. Verseket tudott idézni, hárfán játszott, és
álomszerűen táncolt. Röviden, pontosan az a fajta férfi volt – eltekintve
attól, hogy Rafela őrzője –, akit kedvelt, mielőtt találkozott volna Randdel.
Szerencsére vagy szerencsétlenségére Mahiro a maga sajátos kandori módján
tekintett Minre, ami annyit jelentett, hogy úgy beszélt vele, mintha a húga
lenne, akinek néha szüksége van valakire, akivel beszélgethet és aki
tanácsokkal látja el, hogy ne törje ki a nyakát nagy jókedvében. Egyszer azt
mondta a nőnek, hogy csinos lába van, de soha nem jutna eszébe, hogy meg akarja
érinteni, és kitörné bármelyik férfi nyakát, aki a nő engedélye nélkül
vetemedne ilyesmire.

Gyakorlott kézzel illesztette a
bonyolult fémdarabokat egymáshoz, hozzátéve a művét a már kész részekhez, és
felkapott egy rakásnyit, mikor Min leült vele szemben.

– Tehát, kislány – szólalt meg a
férfi vigyorogva –, visszatértél, nyakad nem törött, nem raboltak el, és nem is
vagy férjnél. – Egy napon meg kell kérdezni, mit jelent ez; mindig ezzel
fogadta.

– Történt valami azóta, hogy
elmentem, Mahiro?

– Úgy érted, azon kívül, hogy a
nővérek visszatértek a palotából, és úgy festettek, akár egy téli vihar? – Mint
általában, keze alatt olyan gyorsan illeszkedtek egymáshoz a kirakó darabkái,
mintha fókuszálna.

– Mi dühítette fel őket?

– Al'Thor, szerintem. – A kirakó
könnyedén elkészült, és csatlakozott a félretett darabokhoz, miközben
ugyanolyan könnyedén egy újabb halom került az asztalra. – Ezt egy éve
készítettem – közölte bizalmasan.

– De miért, Mahiro? Mi történt?

Sötét szemek mérték végig a nőt; egy
leopárd szeme lehetett hasonló, csaknem fekete színű.

– Min, az a bocs, aki a rossz
odúba dugja orrát, azon veheti észre magát, hogy leharapták neki.

Min felnyögött. Nagyon igaz. Ilyen
ostobaságot csak egy szerelmes nő művelhet.

– Ez az, amit el szeretnék
kerülni, Mahiro. Az egyetlen oka annak, hogy itt vagyok, az, hogy üzenetet
vigyek Merana és a palota között, de úgy fogok odamenni, hogy fogalmam sincs,
mibe sétálok bele éppen. Nem tudom, miért hagyták abba a nővérek a rendszeres
találkozókat, vagy miért kezdték újra, vagy miért mentek ma ennyien az
engedélyezett három helyett. Többet is veszíthetek, mint az orromat, ha semmit
sem tudok. Merana nem fog felvilágosítani. Soha nem mond nekem mást, mint hogy
menjek ide és tegyem ezt. Csak egy tippet, Mahiro! Kérlek!

A férfi elkezdte tanulmányozni a
kirakót, de a nő tudta, hogy gondolkozik, mert az összerakott részt csak
forgatta ujjai között, de semmit sem haladt vele.

A közös terem hátsó részében mozgás
ragadta meg tekintetét, és csaknem megfordult, mikor megdermedt a mozdulat
közben. Két aes sedai érkezett vissza a fürdőből, frissen mosakodva. Utoljára
hónapokkal ezelőtt látta ezt a párost, mielőtt elküldték volna őket Salidarból,
mivel Sheriam úgy gyanította, hogy Rand az Aiel Pusztában tartózkodik. Ide
indult Bera Harkin és Kiruna Nachiman; a Pusztába, nem Caemlynbe.

Kortalan arca nélkül Berát egy gazda
feleségének lehetett volna hinni, szögletes arca köré simuló, rövidre vágott
hajával, de arcán pillanatnyilag komor eltökéltség látszott. Az elegáns és
szoborszerű Kiruna minden porcikájában annak látszott, aki volt. Arafel
királyának húgának, és a maga jogán hatalommal bíró hölgynek. Nagy, sötét szeme
villogott, mintha egy kivégzést rendelt volna el éppen, és élvezetét lelné
benne. Képek és aurák mozogtak körülöttük, mint minden aes sedai és őrző körül.
Egyik megragadta Min tekintetét, amely ugyanabban a pillanatban villant fel
mindkét nő körül, barnás sárgán és mély bíborral. A színek önmagukban nem
jelentettek semmit, de az aura látványától elállt Min lélegzete.

Az asztal nem állt messze a
lépcsőtől, de a két nő nem nézett Min felé, mikor megfordultak, hogy felfelé
induljanak. Egyikük sem szánt neki Salidarban kettőnél több tekintetet, és most
a saját társalgásukba merültek.

– Alannának rég uralkodnia
kellene rajta. – Kiruna hangja halk volt, de közel a nyílt dühhöz. – Én már
megtettem volna. Mikor megérkezik, ezt meg is mondom neki, még a Sötét Úr sem
tarthat vissza.

– Meg kellene kötözni a férfit –
értett egyet Bera határozott hangon –, és még azelőtt, hogy több sebet ejthetne
Andoron. – Andorból származott. – Minél előbb, annál jobb, ez az én véleményem.

Mikor a páros felsétált a lépcsőn,
Min észrevette, hogy Mahiro őt figyeli.

– Hogy kerültek ide? – kérdezte,
és meglepődött, hogy hangja teljesen szokványosnak hangzik. Kirunával és
Berával együtt tizenhárman vannak. Tizenhárom aes sedai. És ott van az aura.

– Követték az al'Thorról szóló
híreket. Félúton jártak Cairhien felé, mikor meghallották, hogy itt van. Nem
mennék a közelükbe, Min. A gaidinjaik szerint egyikük sincs jó hangulatban. –
Kirunának négy őrzője volt, Berának három.

Minnek sikerült elmosolyodnia. Ki
akart rohanni a fogadóból, de az gyanakvást keltene, még Mahiróban is.

– Jó tanácsnak tűnik. Mi van a
tippemmel?

A férfi egy pillanatig habozott, majd
letette a kirakót.

– Nem mondom, hogy mi van, vagy
mi nincs, de egy szó a megfelelő fülbe... És várhatod, hogy al'Thor dühös lesz.
Talán még úgy is kellene döntened, hogy valaki mást kérsz meg az üzenetek
hordására, talán közülünk valakit. – Az őrzőkre gondolt. – Talán a nővérek úgy
döntöttek, hogy egy kis alázatosságot tanítanak al'Thornak. És ha már itt
tartunk, kislány, ezzel valószínűleg többet mondtam, mint kellett volna.
Elgondolkozol rajta?

Min nem tudta, hogy a kicsi arra
vonatkozik-e, ami palotában történt vagy olyasmire, ami csak ezután fog
bekövetkezni, de minden egybeillett. És az aurák.

– Ez is jó tanácsnak tűnik,
Mahiro. Mahiro, ha Merana keres, hogy üzenetet vigyek, megmondanád neki, hogy a
következő napokban a Belső Város látványosságaiban gyönyörködöm?

– Hosszú utazás – kuncogott a
férfi, szelíden csipkelődve. – Még a végén elcsípsz egy férjet, ha nem vagy
óvatos.

A nagy fülű lovász Minre bámult,
mikor a nő Vadrózsa megnyergelését követelte. Lépésben lovagolt ki az
istállóból, de amint az első kanyar elrejtette a Rózsák Koronája elől,
megsarkantyúzta a lovat, és az embereknek el kellett ugrálniuk útjából,
miközben a palota felé vágtatott, olyan sebesen, amennyire az Vadrózsától telt.

– Tizenhárom – mondta Rand
csendesen, és Lews Therin már a szavak hatására újra megpróbálta elragadni tőle
a saidint. Mikor Min először kimondta, hogy jelenleg tizenhárom aes sedai van
Caemlynben, Randnek alig sikerült Lews Therin előtt megragadni a Hatalmat.
Izzadság csorgott Rand arcán, sötét sávokat festett kabátjára. Csak egyetlen
dologra tudott koncentrálni. Távol tartani a saidint Lews Therintől. Arcán egy
izom rángatózni kezdett az erőlködéstőt. Jobb keze remegett.

Min abbahagyta a fel-alá mászkálást a
nappali szőnyegén, és lábujjhegyre emelkedett.

– Nem csak ez, Rand – vágta rá
őrjöngve. – Az aura. Vér, halál, az Egyetlen Hatalom, az a két nő és te, mindez
egy helyen és ugyanabban az időben. – Szeme újra csillogott, de ez alkalommal a
könnyek lassan folytak lefelé arcán. – Kiruna és Bera egyáltalán nem kedvelnek
téged. Emlékszel, mit láttam körülötted? Fókuszáló nők okoznak neked fájdalmat.
Az aurák, a tizenhárom nő, és minden, Rand. Ez túl sok!

A nő azt állította, hogy látomásai
mindig valóra válnak, bár soha nem tudta megmondani, hogy egy napon vagy tíz
éven belül, és ha Caemlynben marad, akkor talán inkább egy nap lesz. Bár csak a
dühös morgás folytatódott fejében, tudta, hogy Lews Therin megpróbál majd
lecsapni Meranára, mielőtt a nő csaphatna le rá. Ha már itt tartunk, az ötlet
Rand számára is vonzónak tűnt. Talán csak véletlen, talán a ta'veren sodrása
dolgozik ezúttal ellene, de a tény tény maradt. Merana úgy döntött, kihívást
intéz ellene azon a napon, mikor az aes sedai-ok száma elérte a tizenhármat.

A férfi felemelkedett és a
hálószobája felé indult. Ott felvette kardját a szekrényből, és felerősítette
sárkányalakú csattal díszített fegyverövét derekára.

– Velem jössz, Min! – mondta a
nőnek, mikor megragadta a Sárkány Jogarát és az ajtó felé indult.

– Hová? – kérdezte, egy
zsebkendővel megtörölve arcát, de követte a férfit, aki már a folyosón járt.
Jalani kicsit gyorsabban ugrott talpra, mint a csontos, vöröshajú és kék szemű,
vadul vigyorgó Beraina.

Ha csak Hajadonok lennének a
közelben, Beraina úgy bámulna rá, mintha azt próbálná eldönteni, vajon megtegye-e
neki azt a szívességet, hogy engedelmeskedik, de most a férfi vetett rá egy
éles pillantást. Az Üresség távolivá és hideggé tette hangját. Lews Therin
tompa suttogásba merült, de Rand nem mert lazítani. Caemlynben nem; sehol
Caemlyn közelében.

– Beraina, szólj Nanderának,
hogy találkozzon velem Perrin szobájában annyi Hajadonnal, amennyit csak hozni
akar. – Nem hagyhatta Perrint itt, és nem valamiféle látomás miatt; ha Merana
rájön, hogy Rand elment, egyikük megkötheti Perrint úgy, mint azt Alanna tette
vele. – Nem jövök ide vissza. Ha valaki látja Perrint, Faile-t vagy Loialt,
szóljon nekik, hogy ott találkozunk. Jalani, találd meg Harfor asszonyt! Szólj
neki, hogy tollra, tintára és papírra van szükségem! – Leveleket kell írnia,
mielőtt távozik. Keze újra remegni kezdett, és hozzátette: – Sok papírra.
Rendben? Menj! Siess!

A két nő pillantást cserélt, majd
rohanva távoztak. A férfi az ellenkező irányba indult, miközben Min csaknem
rohant, hogy lépést tudjon tartani vele.

– Rand, hova megyünk?

– Cairhienbe. – Az Ürességbe
burkolózva ez olyan hidegen bukott ki belőle, akár egy arculcsapás. – Bízz
bennem, Min! Nem akarlak bántani. Előbb vágnám le az egyik karomat, mint hogy
neked fájdalmat okozzak. – A nő nem felelt, így lenézett rá, és észrevette,
hogy különös tekintettel méregeti.

– Ez nagyon kedves tőled,
birkapásztor. – Hangja ugyanolyan különös volt, mint arca. A gondolat, hogy
tizenhárom aes sedai támadhat a férfire, valóban megijeszthette, és ezen nem is
csodálkozhat.

– Min, ha odáig jutunk, hogy
szembe kell néznem velük, valahogyan el foglak küldeni a veszedelemből. – Hogy
nézhetne szembe bármelyik férfi tizenhárommal? A gondolat újra felélénkítette
Lews Therint, és ordítani kezdett.

Meglepetésére a nő elővarázsolta
azokat a késeket a kabátujjából, kinyitotta száját, majd ugyanolyan simán el is
tette őket – biztosan gyakorolt –, mielőtt megszólalt volna.

– Magaddal vihetsz Cairhienbe, vagy
bárhova máshova, de ha az jár a fejedben, hogy el akarsz küldeni magadtól,
akkor korábban kell felkelned. – Valami miatt a férfi teljesen biztos volt
benne, hogy eredetileg nem ezt akarta mondani.

Mikor elérték Perrin szobáját, Rand
egy kis gyülekezetet talált ott. A terem egyik oldalán Perrin és Loial ült
ingujjban, lábukat összekulcsolva, a kék szőnyegen, és Gaullal, a Kőkutyával,
akire Rand még Tear Kövéből emlékezett. A szoba másik oldalán Faile ült szintén
a szőnyegen Bair és Chiad társaságában, akik ugyancsak ott voltak a Kőben. A
másik szoba nyitott ajtaján keresztül Rand láthatta, amint Sulin éppen ágyneműt
cserél, úgy rázva őket, mintha szívesebben szaggatná mindet darabokra.
Mindannyian felnéztek, mikor ő és Min beléptek, és Sulin a hálókamra ajtajához
lépett.

Elkezdtek kapkodni, mikor
elmagyarázta nekik a tizenhárom aes sedai-t, és amit Min hallott. Persze nem a
látomást; néhányan a teremben tudtak róla, néhányan talán nem, és nem akarta
elárulni senkinek, míg a nő engedélyt nem ad rá. Amit persze nem tett meg.
Természetesen Lews Therinről sem beszélt; nem mintha ő nem tartott volna attól,
hogy mi történhet, ha tizenhárom aes sedai-jal egy városban tartózkodik, még
akkor is, ha csak a fenekükön üldögélnek. Hadd higgyék, hogy megrémült; nem
volt biztos benne, hogy nincs igazuk. Lews Therin elcsendesedett, de Rand még
mindig érezte őt, mintha lángoló szemek figyelnék az éjszakában. Harag és
félelem, talán rémület is; mindez ott áramlott az Üresség peremén, mintha
hatalmas pókok vennék körül.

Perrin és Faile azonnal gyors
csomagolásba kezdett, Bair és Chiad ujjai egymásra villantak, mielőtt
bejelentették volna, hogy csatlakoznak Faile-hoz, amire persze Gaul azonnal
bejelentette, hogy Perrinnel tart. Rand nem értette, mi folyik itt, de
láthatóan hozzátartozott az, hogy Gaul nem nézett Bairre és Chiadra, és a nők
se néztek felé. Loial elrohant valahova, bajsza alatt mormolva, mintha azt
hinné, hogy Cairhien sokkal messzebb van Folyóköztől, mint Caemlyn, és az anyja
híres gyalogló. Mikor visszatért, egy félig telepakolt csomagot hozott egyik
kezében és nagy nyeregtáskákat a vállán, amelyből különböző dolgok lógtak ki.
Loial kész volt azon nyomban indulni. Sulin is eltűnt, és egy batyuval tért
vissza, amelyet láthatóan piros és fehér ruhából csinált.

Arcán még mindig azzal az oda nem
illő szelídséggel, odamorogta Randnek, hogy azt a parancsot kapta, hogy őt,
Perrint és Faile-t szolgálja, és csak egy napszúrásos gyík hiheti, hogy ezt
megteheti Caemlynben, miközben ők Cairhienben vannak. Még azt is hozzátette,
hogy „Sárkány nagyuram”, mely az ő szájából átoknak hangzott, és pukedlizett,
csodálatos módon a legapróbb megingás nélkül. Ez utóbbi, úgy tűnt, őt magát is
meglepte.

Nandera csaknem ugyanabban a
pillanatban érkezett, mint Harfor asszony, aki egy íródobozt hozott magával,
rengeteg fémhegyű tollal és ötven levélhez elegendő papírral, tintával és
pecsétviasszal. Ami szerencsés dolognak bizonyult.

Perrin Dannil Lewinnek akart írni,
hogy induljon utána a többi Folyóközből érkezett férfivel – ő sem akarta itt
hagyni egyiküket sem az aes sedai-oknak –, és csak akkor tett le arról, hogy
azt is megírja Dannilnek, hogy hozza magával Bode-ot és a többi lányt, mikor
Rand és Faile is rámutatott, hogy egyrészt az aes sedai-ok nem engednék el
őket, másrészt nagyon valószínű, hogy nem is akarnának eljönni. Perrin és a nő
is nem egyszer járt a fogadóban, és még Perrinnek is el kellett ismernie, hogy
a lányok nagyon türelmetlenül várják, hogy aes sedai-ok lehessenek.

Faile-nak két gyors levelet kellett
papírra vetnie, az apjának és az anyjának, hogy ne aggódjanak miatta. Rand nem
tudta, melyik kinek szól, de különböző hangnemben íródtak, az egyiknek
tucatnyiszor kezdett neki, majd összegyűrte, és minden szónál szemöldökét
ráncolta, míg a másikat mosolyogva és kuncogva lefirkantotta. Úgy gondolta, ez
utóbbi lehet az anyjáé. Min egy Mahiro nevű barátjának írt a Rózsák Koronájába,
és valami miatt ragaszkodott ahhoz, hogy meggyőzze Randet, hogy egy idős
férfinek ír, bár közben elpirult. Még Loial is kézbe vett egy tollat némi
habozás után. A saját tollát; egy emberi toll elveszett volna hatalmas kezében.
Lepecsételte feljegyzéseit, és azzal a bátortalan kéréssel adta át Harfor
asszonynak, hogy ha alkalom adódik rá, személyesen adja át. Egy vastag
kolbászhoz hasonló ujj takarta el a címzett nevének nagy részét, melyet emberi
és ogier írással egyaránt papírra vetettek, de mivel az Egyetlen Hatalom
megélesítette szemét, Rand az „Erith” nevet vélte felismerni. Ennek ellenére,
Loial nem mutatta jelét annak, hogy itt akarná megvárni a nőt és vele maradni.

Rand saját levelei ugyanolyan
bonyolultak voltak, mint Faile-é, bár más okból. Az arcáról csorgó veríték
elmaszatolta a tintát, és remegő keze nem csak egyszer ejtett tintapacát.
Viszont pontosan tisztában volt azzal, hogy mit akar mondani. Taimnak
figyelmeztetést küldött a tizenhárom aes sedai-ról, és utasítást, hogy maradjon
távol tőlük. Meranának egy másfajta figyelmeztetést, és egyféle meghívást; nem
volt értelme rejtőzéssel próbálkozni, Alanna bármikor képes lenne rábukkanni,
bárhol legyen is a világban. De ehhez neki is lesz szava, legalábbis remélte.

Mikor végül lepecsételte a leveleket
– a sárkányvésettel ellátott zöld kőpecsét miatt meglepetten pillantott Harfor
asszonyra, amit a nő a lehető legudvariasabb tekintetével viszonzott –, Rand
Nanderához fordult.

– Megvan odakinn a húsz
Hajadonod?

Nandera szemöldöke megemelkedett.

– Húsz? Az üzenetben az állt,
amennyit akarok, és hogy nem fogsz visszatérni. Ötszázat hoztam, és még többen
lennének, ha nem húztam volna meg a határt.

A férfi csak bólintott. Fejében csend
volt a saját gondolatait leszámítva, de érezte Lews Therint az Ürességen belül,
amint ugrásra készen várakozik. Addig nem is tűnt el, míg mindenki át nem
lépett a cairhieni csarnokba, a lyuk bezárult, és Alannából csak egy homályos,
nyugat felé mutató érzés maradt. Akkor, mintha elfáradt volna a Randdel
folytatott küzdelemben, az őrült aludni tért. Végül Rand is ellökte magától a
saidint, és ekkor ébredt rá, őt is mennyire elcsigázta ez a tusakodás. Loialnak
kellett a lakosztályába támogatnia a Nap Palotájában.

Merana csendesen ült a fogadószoba
ablakánál, a háta fordult az utca felé, és ölében Rand al'Thor levele pihent.
Mostanra szóról szóra ismerte tartalmát.

Merana, így kezdődött. Nem Merana aes
sedai, még csak nem is Merana sedai.

Merana,

Egyszer egy barátom azt mondta nekem,
hogy a kockában tizenhármat gurítani csaknem olyan szerencsétlen, mintha a
Sötét Úr szeme jön ki. Úgy hiszem, a tizenhármas valóban szerencsétlen szám.
Cairhienbe megyek. Kövess, amint tudsz, nem több, mint öt nővér társaságában.
Akkor ugyanannyian lesztek, mint a Fehér Torony küldöttsége. Nagyon neheztelni
fogok, ha többet hozol magaddal. Ne próbálj újra nyomást gyakorolni rám! Kevés
bizalom maradt már bennem.

Rand al'Thor, az Újjászületett
Sárkány

A végén a toll olyan erősen
préselődött a papírra, hogy csaknem átszakította. Az utolsó két sort mintha más
kéz vetette volna papírra.

Merana nagyon csendesen ült. Nem volt
egyedül. A küldöttség többi tagja – ha lehet egyáltalán így hívni őket – a
szobafal mellett ült székeikben. Zavaró módon egyedül Berenicia zuhant annyira
magába, mint Merana. Kezét összekulcsolta ölében, fejét enyhén lehajtotta és
gyászos tekintettel figyelt; egyetlen szót sem mondott, hacsak nem szóltak
hozzá. Faeldrin meglehetősen büszkén húzta ki magát, és akkor szólalt meg,
mikor kedve tartotta, akárcsak Masuri vagy Rafela. Ami azt illeti, Seonid alig
valamivel tűnt kevésbé élénknek, széke szélén ült, és gyakran eltökélten
elmosolyodott. A többiek inkább Valinde-re hasonlítottak, aki csaknem
nyugodtnak látszott. Mindenki jelen volt Verinen és Alannán kívül, és
gaidinokat küldtek ki, hogy találják meg őket. A leghatározottabban a terem
közepén álló Kiruna és Bera viselkedett.

– Hogy bárki ilyen levelet
küldhet egy aes sedai-nak, azt undorítónak találom. – Kiruna nem háborgott;
hangjának sikerült egyszerre hidegnek, nyugodtnak és erőteljesnek érződnie. De
sötét szeme villámokat szórt. – Demira, meg tudja az informátorod erősíteni,
hogy al'Thor Cairhienbe ment?

– Utazás – mormolta Bera
hitetlenkedve. – Ha elképzelem, hogy újra felfedezte...

A gyöngyök Faeldrin fonataiban
megcsörrentek, mikor bólintott.

– Nem tudunk másra gondolni. Jó
lesz emlékezni rá, hogy talán jóval erősebb, mint Logain vagy Mazrim Taim, nem
igaz?

– Semmit sem tehetünk Taim
ellen? – Rafela kerek, általában szelíd és kedves arca most szigorúnak tűnt, és
nagyrészt édes hangja határozottnak. – Legalább száz – száz! – fókuszálni képes
férfi van alig húsz mérföldre innen, ahol most ülünk. – Kairen határozottan bólintott,
de nem szólalt meg.

– Várnunk kell – vágta rá Kiruna
eltökélten. – Fény és becsület, fogalmam sincs, hány nővérre lesz majd szükség
ahhoz, hogy elbánjunk velük. Al'Thor a legfontosabb, és eggyel el tudunk bánni.
Demira?

Demira persze kivárta, hogy a többiek
befejezzék. Fejét enyhén meghajtva megszólalt:

– Csak annyit tudok, hogy
távozott, nagy számú aiel társaságában, és lehet, hogy Perrin Aybarával együtt.

Verin lépett a terembe, mikor Demira
elkezdett beszélni, és most hozzátette:

– Perrin ügyében nem lehetnek
kétségeink. Kiküldtem Tomast, hogy nézzen körül a Folyóközből érkezett férfiak
táborában. Úgy tűnt, elküldtek két lovast a palotába Perrin és a felesége
lováért. A többiek hátrahagyták a kocsikat és a szolgákat, és olyan gyorsan
lovagolnak keletre, ahogy csak tudnak. Perrin farkasfeje és Manetheren Vörös
Sasa alatt. – Apró mosoly görbítette felfelé száját, mintha ezt szórakoztatónak
találná. Kairen nyilvánvalóan nem így találta; levegő után kapott, majd vékony
vonallá préselte ajkát.

Merana sem találta szórakoztatónak,
de ez csak apróságnak tűnt a többi dologhoz képest. Zápor hullik rád, mikor már
egyébként is bőrig áztál, egy kutya ugat meg, mikor a farkasok már a szoknyádat
rángatják. A gondolat, hogy még Verin miatt is aggódnia kell, mikor ilyesmi
történik, dühítőnek tűnt. Verin alig árult el valamit a terveiből azon kívül,
hogy rávette Demirát, hogy a mai, szerencsétlen összeütközést vetítse előre.
Nagyon ügyesen csinálta; Merana nem hitte volna, hogy egy Szürkén kívül
bárkinek is feltűnhetett volna. De kénytelen volt egyetérteni vele. Al'Thor
megfélemlítése – legalábbis megpróbálták megfélemlíteni – a legkevesebb volt,
amit tehettek. Aggódnia kellett Verin miatt, és akkor megjelenik Kiruna és
Bera, akik felett ugyanúgy nincs hatalma, és mindketten legalább olyan erősek,
mint Masuri, Faeldrin vagy Rafela.

– Most pedig rothadt répából
főzhetünk levest – mormolta Bera mogorván. Kairen és a többiek nagy része
egyetértően bólintott.

– Kicsi répából – vágta rá
Kiruna szárazon. Mindenki bólintott, Meranát és Verint kivéve. Merana csak
kicsit sóhajtott; Verin azzal a madárszerű tekintetével figyelte Kirunát, fejét
oldalra billentve. – Mi tartja vissza Alannát? – kérdezte Kiruna úgy általában
mindenkitől. – Nem akarok mindent kétszer átvenni.

Merana gyanította, hogy ő maga
indította el az egészet azzal, hogy alkalmazkodott Verinhez. Még mindig a
delegáció feje volt, mindenki követte az utasításait, még Masuri, Rafela és
Faeldrin is. De mindannyian tudták. Még nem volt biztos benne, hogy Kiruna vagy
Bera ragadta magához a vezetést – az, hogy egyikük egy tanyán, a másik pedig
egy palotában látta meg a napvilágot, nem bírt jelentőséggel az aes sedai-ok
szemében –, de egy dologban Merana biztos volt: a küldöttség széthullik
körülötte. Ez is azok közé a dolgok közé tartozott, melyek soha nem történtek
volna meg, ha a Fehér Torony egész lenne, mikor egy küldött a Torony és az
Amyrlin Trón teljes hatalmát tudhatta maga mögött, nem számított, ha harminc
évre volt szüksége ahhoz, hogy kiérdemelje a vállkendőt, vagy alig volt
elegendő ereje ahhoz, hogy ne küldjék el. Most csak egy csapat aes sedai
voltak, gondolkodás nélkül felállítva egymás között a rangsort.

Mintha nevének kimondása idézte volna
meg, Alanna jelent meg, épp mikor Bera szólalt volna meg. Ő és Kiruna maga közé
fogta Alannát.

– Al'Thor azt állítja, hogy
Cairhienbe távozott – mondta Bera kereken. – Hozzá tudsz ehhez tenni valamit?

Alanna büszkén nézett a szemükbe,
sötét szemében veszélyes csillogás jelent meg. Mégiscsak az őrzőjéről
beszélnek.

– Valahol keleten van. Ennyit
tudok. Akár Cairhienben is lehet.

– Ha már a beleegyezése nélkül
magadhoz kötsz egy férfit – kérdezte Kiruna parancsoló hangon –, a Fény nevére,
miért nem használod a kötést arra, hogy az akaratodhoz is hajlítsd? A
többiekhez hasonlóan, ennek már könnyen kellene mennie.

Alanna még mindig nehezen uralkodott
érzelmein. Arca máris elvörösödött, részben a harag miatt annak alapján, ahogy
szemei villantak, részben kétségtelenül a szégyen miatt.

– Senki sem mondta el nektek? –
kérdezte, túl élénken. – Gondolom, senki sem akar erre gondolni. Én legalábbis
biztosan nem. – Faeldrin és Seonid a padlót bámulták, és nem ők voltak az
egyetlenek. – Pillanatokkal azután megpróbáltam kényszeríteni, miután magamhoz
kötöttem – folytatta Alanna, mintha semmit sem venne ebből észre. – Próbáltál
valaha is egy tölgyet puszta kézzel kidönteni, Kiruna? Nagyon hasonló érzés.

Kiruna egyetlen reakciója szeme lassú
kitágulása volt, és egy hosszas, mély lélegzetvétel. Bera viszont mormolt:

– Ez lehetetlen. Lehetetlen!

Alanna hátravetette fejét, és
nevetett. Csípőjére tett keze miatt nevetése megvetőnek tűnt, ami
elkeskenyítette Bera száját, és hideg csillogást lopott Kiruna szemébe. Verin
rájuk bámult, arra emlékeztetve Meranát, mint mikor egy vörösbegy bámul a
kukacokra. Verin úgy döntött, csak látszólag, de Merana nem értette, hogyan
lehetséges ez.

– Eddig senki nem kötött magához
fókuszálni képes férfit – mondta Alanna, mikor jókedve alábbhagyott. – Talán
ehhez van valami köze.

– Legyen, ahogy lennie kell –
mondta Bera határozottan. Pillantása ugyanolyan eltökélt volt. – Legyen, ahogy
lennie kell! Még mindig meg tudod határozni a helyét.

– Igen – értett egyet Kiruna. –
Velünk jössz, Alanna. – Alanna pislogott, mintha csak most tért volna magához.
Beleegyezően bólintott.

Eljött az idő, döntötte el Merana. Ha
együtt akarja tartani a küldöttséget, ez az utolsó esélye. Felállt, összehajtva
al'Thor levelét, hogy kezének legyen mit csinálnia.

– Ha ezt a küldöttséget
Cairhienbe viszem – kezdte mindenkit emlékeztetve arra, hogy ő a vezető;
Fénynek hála, hangja szilárd volt. – Nagy kitérő lenne, de nyilvánvaló, hogy
mit kell tennünk, és mi – emlékeztetve őket arra, küldöttséget alkotnak – a
siker jó esélyével indulhatunk neki. Al'Thort el kellett csalni Caemlynből,
hogy Elayne visszatérhessen a koronázásra, Andort mögénk állítva. Lassan rá
kellett volna vennünk al'Thort arra, hogy bízzon bennünk, hogy nem akarunk
ártani neki. És arra is rá kellett volna venni, hogy a kijáró tiszteletet
mutassa irántunk. Közülünk ketten vagy hárman átvették volna Moiraine helyét,
hogy tanácsokkal lássák el és irányítsák. Alannát beleértve természetesen.

– Honnan tudod, hogy nem ölte
meg Moiraine-t – vágott közbe Bera –, mikor azt hangoztatják, hogy megölte
Morgase-t?

– Mindenféle szóbeszédet hallottunk
a halála körülményeiről – tette hozzá Kiruna. – Néhányan még azt is állítják,
hogy Lanfearrel harcolva érte a végzet. A legtöbben azt mondják, hogy egyedül
volt al'Thorral, mikor meghalt.

Meranának meg kellett erőltetnie
magát, hogy ne válaszoljon. Ha ezeket a megrögzött kis rovarokat hagyja szóhoz
jutni, soha nem ér a végére.

– Mindez a kezünkben volt –
folytatta –, mikor megérkeztetek. Csak véletlen, tudom, csak követtétek az
utasításokat, hogy rátaláljatok, de tizenháromra emeltétek a számunkat. Melyik
al'Thor fajtájához hasonló férfi ne menekülne el, ha tizenhárom aes sedai-ról
hall? Egyszerű tény, hogy bármilyen okból kell feladnunk terveinket, az a ti
hibátok, Kiruna és Bera. – Most csak várhatott. Ha sikerülne némi morális
tekintélyre szert tennie...

– Befejezted? – kérdezte Bera
hidegen.

Kiruna még tovább ment. A többiekhez
fordult.

– Faeldrin, te velünk jöhetsz
Cairhienbe, ha akarsz. És ti is, Masuri, Rafela.

Merana remegett, az összehajtott
levél összegyűrődött kezében.

– Hát nem látjátok? – kiáltotta.
– Úgy beszéltek, mintha úgy folytathatnánk, mint eddig, mintha mi sem változott
volna. Elaida küldöttsége van Cairhienben, a Fehér Toronyból. Ezt látja al'Thor
is. Nekünk nagyobb szükségünk van rá, mint neki ránk, és félek, hogy ezt tudja is!

Egy pillanatig minden arcon döbbenet
látszott, Verinét kivéve. Verin csak elgondolkozva bólintott, apró, titokzatos
mosolyt villantva fel. Egy pillanatig az összes többi arc nagyra nyílt
szemekkel és elképedéssel volt tele. A szavak mintha a levegőben gyűrűztek
volna. Nekünk nagyobb szükségünk van rá, mint neki ránk. Nem
volt szükség a Három Esküre ahhoz, hogy tudják, igazat mond.

Majd Bera nagyon határozottan
megszólalt:

– Ülj le, Merana, és nyugodj
meg! – Merana leült, mielőtt rájött volna, hogy mit tesz; még mindig
reszketett, még mindig kiabálni szeretett volna, de leült, kezét al'Thor levele
köré kulcsolva.

Kiruna határozottan hátat fordított
neki.

– Seonid, természetesen te is
jöhetsz. Egy újabb pár gaidin mindig hasznos. És Verin, gondolom. – Verin bólintott,
mintha kérés lett volna. – Demira – folytatta Kiruna –, tudom, hogy neked
fájdalmat okozott, de nem akarjuk újra megrémíteni, és valakinek vigyáznia kell
azokra a kincset jelentő lányokra Folyóközből. Valinde, Kairen és Berenicia,
nektek támogatnotok kell Meranát ebben.

A másik négy megnevezett habozás
nélkül beleegyezést mormolt, de Merana belül hideget érzett. A küldöttség nem
széthullik, köddé vált.

Felállt, mikor Bera pillantása felé
fordult, és Kirunáé is. Mint ahogy Rafela, Masuri és Faeldrin is. Köddé vált és
vele együtt a tekintélye is.

– Szükségetek lehet egy Szürkére
– szólalt meg alig hallhatóan. – Biztos lesznek egyezkedések, és... – Újra nem
talált szavakat. Ez biztosan nem történhetett volna meg, ha a Torony egész
marad.

– Rendben – szólalt meg Bera
végül olyan hangon, hogy Meranának önuralma minden darabkájába került, hogy ne
vörösödjön el szégyenében.

– Demira, te eljuttatod a
lányokat Salidarba – jelentette ki Kiruna. Merana nagyon csendben ült.
Imádkozott, hogy a Csarnok mostanra válasszon amyrlint. Valaki nagyon erőset, a
Hatalomban és szívében egyaránt. Újabb Deane-re, újabb Rashimára lenne szükség
ahhoz, hogy minden olyan legyen, mint régen. Imádkozott, hogy Alanna elvezesse
őket al'Thorhoz, mielőtt az úgy dönt, Elaidát támogatja. Akkor még egy újabb
Rashima se mentené meg őket.

Ötvenedik fejezet

Tüskék

Rand a nap hátralévő részét
lakosztályában töltötte a Nap Palotájában, nagyrészt ágyban heverve, egy
hatalmas, lábánál vastagabb, fényesre csiszolt ébenfa oszlopok közé szorított
matracon. Mintha az előszoba és a nappali aranyozását akarta volna
ellensúlyozni, a hálókamrában minden bútor ébenfából vagy elefántcsontból
készült, bár ugyanolyan szögletesek voltak.

Sulin szaladgált ki-be, felrázva a
tollpárnát és megigazítva lenvászon takaróját, közben azon morgolódva, hogy a
padlóra terített pokróc mennyivel egészségesebb lenne. Mentateát hozott neki,
amit nem kért tőle, és puncsot, amit nem akart, míg Rand rá nem parancsolt,
hogy hagyja abba.

– Ahogy Sárkány nagyuram parancsolja
– morogta egy édes mosollyal ajkán. Újra tökéletesen pukedlizett, bár még
mindig úgy távozott, mintha nem érdekelné, hogy nyitva van-e az ajtó.

Min is vele maradt. A matracon
üldögélt, fogta a férfi kezét, és úgy ráncolta a szemöldökét, mintha attól tartana,
hogy halálán van. Végül őt is elküldte, elég hosszú időre ahhoz, hogy
felölthesse azt a sötétszürke selyemköntöst, amelyet korábban soha nem vett ki
a szekrényből. Visszafelé menet még valamit talált. Egy keskeny, egyszerű
fadobozban egy furulya hevert, Thom Merrilin ajándéka, bár úgy tűnt, már
évezredekkel ezelőtt történt, mikor megkapta. Az egyik szűk ablak elé ülve
megpróbált játszani rajta. Ilyen hosszú idő után leginkább vinnyogást és
csendet tudott előcsalni belőle. A különös hangok hozták vissza aztán Mint.

– Játssz nekem – mondta, az
örömtől vagy talán a meglepetéstől nevetve, és természetesen a férfi ölébe ült,
míg a férfi kis sikerrel megpróbált valami élvezhető hangot előállítani. Így
találtak rájuk a besétáló Tudós Asszonyok: Amys, Bair, Sorilea és még
tucatnyian. Min felpattant öléből, alaposan elpirulva közben, és úgy rángatta
helyre kabátját, hogy az ember azt hihette volna, egész addig birkóztak. Bair
és Sorilea Rand oldalán termettek, mielőtt akár csak egyetlen szót is
szólhatott volna.

– Nézz balra! – parancsolta
Sorilea, felhúzva a férfi szemhéját és arcát a szeme elé nyomva. – Nézz jobbra!

– A pulzusod túl gyors –
mormolta Bair, csontos ujjait a torkának oldalán tartva.

Úgy tűnt, Nandera Hajadonokat küldött
értük, amint Rand összeesett. Sorilea mintha kiválogatta volna a Tudós
Asszonyok seregéből azokat, akik jönni akartak, és nagyon sokan fennmaradtak a
rostán. És Sorilea vagy nem Sorilea, láthatóan mindannyian meg akarták kapni a
maguk idejét a car'a'carnnal. Mikor végzett vele, helyét Amys vette át, Bairét
pedig a szikár, középkorú, átható, szürke tekintetű Colinda, akinek csaknem
olyan határozott fellépése volt, mint Sorilea-nek. De végül is, Amysnak is az
volt, és a többieknek is. Megcsipkedték, megütögették, megbámulták, és csökönyösnek
nevezték, mikor nem volt hajlandó fel-le ugrálni. Úgy látszott, valóban azt
várták, hogy megteszi.

Minről sem feledkeztek meg, miközben
a Tudós Asszonyok Randet vizsgálták; a többiek körülvették, és száz kérdést
tettek fel neki a látomásaival kapcsolatban. Keveset mondunk, ha azt állítjuk,
hogy ettől kitágult a szeme, és úgy nézett Randre és rájuk, mintha azon
tűnődne, vajon olvasnak-e a gondolatai között. Amys és Bair megmagyarázták,
hogy Melaine nem tudta magában tartani a lányairól szóló hírt, és ahelyett,
hogy szeme tágabbra nyílt volna, ami ezen a ponton már nem tűnt lehetségesnek,
úgy nézett ki, mintha ki akarna esni a fejéből. Láthatóan még Sorilea is
osztotta Melaine véleményét azt illetően, hogy ez a képesség egyenrangúvá emeli
velük Mint, de a Tudós Asszonyok Tudós Asszonyok voltak, épp annyira, mint az
aes sedai-ok aes sedai-ok, és csaknem mindent el kellett többször ismételni,
mert azok, akik éppen Randdel foglalkoztak, nem akartak lemaradni semmiről.

Mikor Sorilea és a többiek végre úgy döntöttek,
hogy csak pihenésre van szüksége, és távoztak, elrendelve, hogy valóban
pihenjen, Min újra kényelembe helyezte magát a férfi ölében.

– Álomban beszélgetnek? –
kérdezte, fejét csóválva. – Nem tűnik lehetségesnek, mintha valamilyen mese
része lenne. – Ráncok gyűrték meg homlokát. – Szerinted mennyi idős lehet
Sorilea? És ez a Colinda... Azt láttam... Nem, ennek semmi köze hozzád. Talán a
hőség hat rám. Mikor tudom, akkor mindig tudom. A hőség lehet az oka.

Csintalan fény jelent meg a szemében,
és lassan közelebb dőlt, száját csücsörítve, mintha csókot várna.

– Ha így szorítod össze őket –
szólalt meg, mikor már majdnem a férfi ajkához ért –, az segíthet. Az utolsóban
volt néhány hang, ami a „Kakas a mézgafán”. – A férfinek beletelt egy
pillanatba, míg megértette, mivel látóterében csak a nő szeme látszott, és
mikor végül sikerült neki, arca érdekes látványt nyújthatott, mert a nő kacagva
a mellkasára borult.

Kis idővel később Coirentől érkezett
egy feljegyzés, melyben a férfi egészsége után érdeklődött, reményét fejezte
ki, hogy nem beteg, és azt kérdezte, meglátogassa-e két nővér társaságában.
Gyógyítást is felajánlott, ha úgy kívánja. Lews Therin megmoccant, mintha
álomból ébredne, míg Rand a levelet olvasta, de homályos, összefüggéstelen
mormolását nem lehetett összehasonlítani azzal a haraggal, amit Caemlynben
mutatott, és úgy tűnt, visszamerül álmába, mikor Rand letette a rövid levelet.

Éles ellentét mutatkozott e között és
Merana viselkedése között. Ráadásul emlékeztette arra, hogy semmi nem történhet
a Nap Palotájában délben, amiről Coiren ne értesülne kimerítően napnyugta
előtt, ha nem hamarabb. Udvarias köszönetet küldött vissza, és tapintatos
elutasítást. Akár kinn volt az ágyból, akár nem, még mindig fáradtnak érezte
magát, és ereje teljében akart lenni, mikor bármilyen aes sedai-jal néz szembe.
Részben ez volt az oka.

Ugyanabban a válaszban Rand Gawyn
látogatását kérte. Csak egyszer találkozott Elayne bátyjával, de kedvelte a
férfit. Gawyn azonban soha nem látogatta meg, és soha nem válaszolt. Rand ebből
szomorúan arra a következtetésre jutott, hogy Gawyn elhiszi az anyjáról szóló
szóbeszédet. Ez nem olyan dolog volt, amikor egyszerűen csak meg lehet kérni
valakit arra, hogy feledkezzen meg róla.

Mindig, mikor ez eszébe jutott, olyan
ironikus hangulatba került, hogy még Min sem csipkelődött vele; Perrin és Loial
sem szeretett a közelében lenni, ha ilyen volt. Három nappal később újabb kérés
érkezett Coirentől, ugyanolyan előzékeny, és három nappal később újabb, de ezek
alól is kimentette magát. Részben Alanna miatt. Az érzés távoli volt és
halvány, de minden órával közelebb került. Ez nem lepte meg; biztos volt benne,
hogy Merana beválasztja a nőt a hatba. Nem állt szándékában egy mérföldnél
közelebbre engedni Alannát, vagy legalább látótávolságba nem, de megmondta,
hogy Coirennel egyenlő elbánásban részesíti majd őket, és ezt úgy is gondolta.
Így Coirennek még egy kis ideig türelemmel kellett lennie. Emellett elfoglalt
volt különböző dolgokkal. Egy gyors látogatás az iskolában Barthanes valamikori
palotájában nem is bizonyult olyan gyorsnak. Idrien Tarsin újra az ajtóban
várta, hogy mindenféle fejlesztéseket és felfedezéseket mutasson neki, amelyek
gyakran felfoghatatlanok voltak számára, és most már a boltok számára is
készítettek kaszákat és ekéket, de a nehézséget Herid Fel jelentette. Vagy
talán Min. Fel gondolatai ugyanúgy kalandoztak, mint általában, és nyelve alig
tudta követni azokat, ráadásul nyilvánvalóan minden alkalommal megfeledkezett
Minről. Meglehetősen sokszor megfeledkezett róla. De alighogy Rand eljutott
vele a célig, Fel hirtelen észrevette Mint, mintha első alkalommal látná, és
megdöbbent tőle. Aztán állandóan bocsánatot kért a nőtől a félig elfüstölt
pipáért, amit láthatóan soha nem jutott eszébe újra meggyújtani, folyamatosan söprögette
a hamut termetes pocakjáról, és folyton igazgatta őszülő haját. Min láthatóan
élvezte ezt, de hogy miért tetszett neki, hogy a férfi megfeledkezik róla, azt
Rand nem tudta elképzelni. Még csókot is nyomott Fel homlokára minden
alkalommal, mikor távoztak tőle, ami aztán teljesen elképesztette a férfit. Nem
igazán volt viszont a segítségére abban, hogy rájöjjön, mire talált rá Fel a
Sötét Úr börtönének pecsétjeivel vagy az Utolsó Csatával kapcsolatban.

A következő napon egy letépett
papírdarabra firkantott üzenetet kapott.

Hit és rend erőt
ad. El kell takarítanod a törmeléket, mielőtt építhetsz. Magyarázat, ha
legközelebb találkozunk. Ne hozd a lányt! Túl csinos.

Gyors macskakaparásnak tűnt, a
papírdarab szélére szúrt aláírással, és Rand nem látott benne értelmet. Mikor
megpróbálta újra elérni Felt, úgy látszott, hogy Fel azt mondta Idriennek, újra
fiatalnak érzi magát, és elment horgászni. A szárazság közepén. Rand azon
tűnődött, vajon nem tört-e meg végül az öreg férfi elméje. Min láthatóan szórakoztatónak
találta a feljegyzést; megkérdezte, hogy megtarthatja-e, és többször
rajtakapta, amint éppen vigyorgott felette.

Akár megbomlott az elméje, akár nem,
Rand elhatározta, hogy legközelebb nem viszi magával Mint, de az igazat
megvallva, még akkor is nehéz volt a nőt maga mellett tartani, mikor szerette
volna. Láthatóan több időt töltött a Tudós Asszonyokkal, mint vele. Nem
értette, hogy ez miért zavarja ennyire, de észrevette, hogy szokásává válik
ráförmedni emberekre, ha Min kimegy a sátrakhoz. Jó dolog, hogy nincs állandóan
vele. Az embereknek feltűnne. Beszélnének róla és gondolkodnának. Cairhienben,
ahol még a szolgák is a maguk változatát játszották a Házak Játékának.
Veszélyes lehet, ha az emberek elkezdenek tűnődni azon, vajon mennyire fontos
neki a nő. Jó dolog. Megpróbált nem rivallni senkire.

Természetesen szerette volna, ha Min
megnézi a nemeseket, akik egyesével látogatták, és az egészsége után
érdeklődtek – az az elgyengülés szóbeszédet indított útjára –, mosolyogtak, és
érdeklődtek, meddig szándékozik Cairhienben maradni, mik a tervei, ha
megkérdezhetik, és még többet mosolyogtak, folyton csak mosolyogtak. Az
egyetlen ember, aki nem mosolygott rá olyan elszántan, Dobraine volt, akinek
haja még mindig katonamódra volt borotválva, és a kabátján lévő csíkokat
megviselte a mellvért viselése, melyet a palotában persze nem hordott. Dobraine
olyan savanyúan kérdezte végig ugyanazokat a kérdéseket, hogy mikor távozott,
még jobban megkönnyebbült, mint egyébként.

Minnek sikerült azon a meghallgatáson
részt vennie, bepréselve a közé, amit a Tudós Asszonyokkal művelt, bármi is
legyen az; Randnek nem állt szándékában azt megkérdezni. A problémát az
jelentette, hogy rejtve tartsa a nőt.

– Színlelhetnénk, hogy csak a te
kis ágyasod vagyok – nevetett Min. – Rád borulhatnék, és szőlővel etethetnélek
– na jó, inkább mazsolával; idejét se tudom, mikor láttam utoljára szőlőt –, és
hívhatnál mézecskédnek. Senki sem gondolkodna azon, miért vagyok itt.

– Nem – csattant fel a férfi, és
a nő arca elkomolyodott.

– Valóban azt hiszed, hogy
valamelyik Kitaszított ezért eljönne értem?

– Megtehetik – válaszolta
komolyan. – Egy Fainhez hasonló árnybarát megtenné, ha még életben van. Nem
akarom ezt megkockáztatni, Min. És semmiképpen nem hagyom, hogy ezek a mocskos
fantáziájú cairhieniek vagy akár a teariek így gondoljanak rád. – Az aielek
mások voltak; nagyon viccesnek találták a nő incselkedését, és szórakoztatónak.

Min nagyon változékony volt.
Ragyogóan ment neki a komolyság, de egyébként alig halványult mosolya. Míg a
meghallgatás ténylegesen el nem kezdődött.

A fogadószoba sarkába állított
aranyozott faragásokkal díszített fa válaszfal hiba volt. Maringil csillogó,
sötét szeme annyira elkerülte, hogy Rand tudta, a férfi felforgatja majd a
palota minden sarkát, hogy megtudja, ki rejtőzött mögötte. A nappali jobb
választásnak bizonyult, ahonnan Min az ajtó hasadásain keresztül kukucskált a
fogadószobába, de nem mindenki mutatott aurát a vele töltött idő alatt, és amit
a nő mégis látott, azt akkor is láthatta volna, ha egyszerűen elsétál mellettük
a folyosón. A zord, fehér hajú, pengevékony és jéghideg Maringil kés által fog
meghalni. A több mint csinos Colavaere, akinek arca nyugodt és összeszedett
lett, miután rájött, hogy Aviendha ezúttal nem lesz jelen, végzetét akasztás
jelenti majd. A hegyes szakállú, olajos hangú Meilanra pedig méreg vár. A jövő
nehéz sorsot tartogatott Tear Nagyurainak. Aracome, Maraconn és Gueyam is meg
fog halni, véres halállal, Min véleménye szerint csatában. Azt mondta, még soha nem látott ennyi halált egy helyen.

Mikor már a látása számára Gueyam
széles arcát is vér függönyözte, az ötödik ott töltött napjukon, annyira
rosszul lett, hogy Rand ágyba rendelte, és Sulinnak nedves ruhákat kellett
cserélgetnie a homlokán. Ez alkalommal neki kellett az ágy szélén ülnie, és a
nő kezét fognia. A lány nagyon szorosan tartotta.

Viszont nem hagyta abba az
incselkedést. Egészen biztos lehetett benne, hogy a nő végignézi, mikor karddal
gyakorolt, a formalépéseket táncolva a négy-öt legjobb katonával, akiket a
teariek és a cairhieniek között talált, és mikor ő, Rhuarc és Gaul pusztakézzel
gyakoroltak, és megpróbálták betörni egymás fejét. Ekkor Min elkerülhetetlenül
végigfuttatta ujjait a férfi meztelen mellkasán, és néhány tréfát mondott
birkapásztorokról, akik nem izzadnak, mert hozzászoktak, hogy olyan vastag a
gyapjuk, mint a birkáiknak, vagy valami hasonlóról. Néha megérintette oldalán
azt a soha be nem gyógyuló sebet, a sápadt rózsaszín húst, de máshogyan,
gyengéden, és ezzel kapcsolatban soha nem viccelődött. A fenekébe csípett,
mikor mások is voltak körülöttük, hogy csak az enyhébbeket említsük; a
Hajadonok és a Tudós Asszonyok minden alkalommal csaknem összeestek a
nevetéstől, mikor felugrott – Sulin úgy nézett ki, mintha ki akarna pukkadni a
nevetéstől. Min minden lehetséges alkalommal az ölébe fészkelődött és
megcsókolta; még azzal is fenyegetőzött, hogy egyik éjjel megmossa a hátát.
Mikor megpróbált sírást és dadogást színlelni, a nő kinevette, és azt mondta,
ez nem elég.

Min elég gyorsan eltávolodott tőle,
ha Hajadonok dugták be a fejüket, hogy bejelentsenek valakit, vagy ha Loial
érkezett, aki soha nem maradt sokáig, és az egész idő alatt a Királyi
Könyvtárról beszélt, vagy Perrin, aki még rövidebb időre maradt, és valamilyen
oknál fogva egyre fáradtabbnak tűnt. Min leggyorsabban akkor ugrott fel, ha
Faile is valamelyikük társaságában volt. Ez két alkalommal fordult elő, és Min
ekkor gyorsan előkapott egy könyvet azok közül, amelyek Rand hálószobájában
hevertek, és olvasást színlelt, valahol középen kinyitva őket, mintha már
hosszú ideje így tenne. Rand nem értette, miért vet a két nő egymásra olyan
hideg pillantásokat. Nem gyűlölet volt, még csak nem is igazán
barátságtalanság, de Rand gyanította, hogy ha írnának egy listát arról, hogy
kikkel töltenének a lehető legkevesebb időt, a másik nő neve nagyon a sor
elején állna.

A szórakoztató ebben az volt, hogy a
második alkalommal Min Daria Gahand Esszék az okokról bőrkötésű fejtegetéseinek
első kötetét kapta fel, melyet a férfi nehézkesnek talált, és vissza akart
küldeni a könyvtárba Loial következő látogatásakor. Min viszont folytatta az
olvasást, miután Faile távozott, és bármennyire ráncolta a szemöldökét és
bármennyit mormolt, aznap éjjel Min magával vitte a könyvet saját szobájába a
vendégek lakosztályába.

Ha hideg érdektelenség uralkodott Min
és Faile között, Min és Berelain között gyűlölet. Mikor Somara a második
délutánon bejelentette Berelaint, Rand felvette kabátját, a fogadószobába
sétált, és elfoglalta a magas, aranyozott széket az emelvényen, mielőtt szólt
volna Somarának, hogy engedje be. Min viszont nem ért el a nappaliig. Berelain
besuhant, olyan gyönyörűen, mint mindig, és lágy kék ruháján olyan mély
dekoltázzsal, mint eddig is – és tekintete Minre esett, halványpiros
térdnadrágjára és kabátjára. Néhány hosszú pillanatig Rand mintha nem is
létezett volna. Berelain nyíltan végigmérte Mint. Min megfeledkezett a
nappaliról; kezével csípőjén, egyik térdét meghajlítva állt, és ugyanolyan
nyíltan tanulmányozta Berelaint. Egymásra mosolyogtak; Rand úgy érezte, ettől a
mosolytól feláll a szőr a hátán. A két nő úgy nézett egymásra, mint két idegen
macska, akik rájöttek, hogy ugyanabba a kicsi szobába zárták őket. Min
kétségtelenül úgy döntött, hogy most már nincs értelme a rejtőzésnek, és
kijelentette – a maga elé köpte talán jobb szó lenne erre –, hogy Berelain úgy
jár, mint egy fiú –, és leült, combjait egymásra téve, és még mindig
mosolygott. Fény, hogy tudnak ezek a nők mosolyogni!

Végül Berelain Randhez fordult,
szélesre tárta szoknyáját, és meghajolt. Hallotta, ahogy Lews Therin dudorászik
a fejében, élvezve a gyönyörű nő látványát, aki nagyon is feltárta bájait. Rand
úgy tett, mintha ő is méltányolná azokat, bár közben azon tűnődött, hogyan
nézhetne félre.

Végül a nő kiegyenesedett. Rand
megpróbálta határozottá és nyugodttá tenni hangját.

– Rhuarc elárulta, hogy
hanyagolod a kötelességeidet, Berelain. Úgy tűnik, hogy a szobádban töltötted a
napokat, mióta utoljára itt jártam. Azt mondta, szigorúan kellett beszélnie
veled, hogy előgyere. – Rhuarc nem így mondta, de ez volt a benyomása, és a nő
pirulása is arra utalt, hogy igaza van. – Tudod, miért téged bíztalak meg a
vezetéssel, és nem őt. Hallgatnod kell a tanácsaira, de nem hagyhatsz mindent
rá. Nincs arra szükségem, hogy a cairhieniek fellázadjanak, mert azt hiszik,
egy aielt ültettem a nyakukra.

– Én... aggódtam, Sárkány
nagyuram – a habozás és a kipirult arca ellenére hangja határozott volt. –
Mióta az aes sedai-ok megérkeztek, a szóbeszédek magokként szöknek szárba.
Megkérdezhetem, hogy kit szánsz a trónra?

– Elayne Trakandot. Andor
leányörökösét. Most már Andor királynőjét. – Hamarosan az lesz, legalábbis. –
Nem tudom, milyen szóbeszédeket hallottál, de neked az a feladatod, hogy
gondoskodj a cairhieniekről, az aes sedai-okat pedig hagyd meg nekem. Elayne
hálás lesz azért, amit itt végeztél. – Min hangosan szipákolt valami miatt.

– Jó választás – felelt Berelain
elgondolkozva. – A cairhieniek szerintem el fogják fogadni, talán még a lázadók
a hegyekben is. – Ezt jó volt hallani; Berelain ügyesen ítélt politikai
kérdésekben, talán ugyanolyan jól, mint bármelyik cairhieni. A nő mély levegőt
vett, mire Lews Therin abbahagyta a dudorászást. – Ami az aes sedai-okat
illeti... a szóbeszéd szerint azért érkeztek, hogy a Fehér Toronyba kísérjenek.

– És én megmondtam, hogy az aes
sedai-okat hagyd meg nekem. – Nem mintha nem lett volna bizalommal Berelain
iránt. Rábízta, hogy irányítsa Cairhient, míg Elayne trónra nem lép, annyira
bízott benne, hogy feltételezte, nincsenek saját ambíciói a trónnal kapcsolatban.
De minél kevesebben tudnak arról, hogy vannak tervei arra, hogy elbánjon az aes
sedai-okkal, annál kisebb az esélye annak, hogy Coiren megneszeli, hogy mást is
lát, nem csak az aranyat és a drágaköveket.

Amint az ajtó bezárult Berelain
mögött, Min újra szipákolt, bár ezúttal inkább horkantásnak hangzott.

– Csodálom, hogy egyáltalán
veszi a fáradtságot, hogy bármilyen ruhát felvegyen. Nos, előbb vagy utóbb
biztos pórul jár. Semmi hasznosat nem láttam körülötte. Csak egy fehérbe
öltözött férfit, aki majd teljesen felkavarja. Néhány nőben egyáltalán nincs
szégyenérzet!

Azon a délután a nő kért tőle némi
pénzt, hogy egy egész, varrónőkkel teli termet lefoglalhasson, mert mióta
eljöttek Caemlynből, csak azt viselhette, ami akkor rajta volt. A varrónők
kabátok, térdnadrágok és blúzok egész özönét alkották meg, mindenféle színű
selyemből és brokátból. A blúzok közül néhány meglehetősen mély kivágásúnak
tűnt, még a kabát alatt is. A nadrágok között pedig voltak olyanok, hogy a
férfi eltűnődött azon, vajon hogy bújik bele. Minden nap gyakorolta a
késdobálást is. Egyszer látta, hogy Nandera és Enaila megmutatták neki, hogyan
harcolnak ők kézzel és lábbal, ami nagyban különbözött attól, ahogy a férfiak
harcolnak; a Hajadonoknak viszont nem tetszett, hogy figyeli őket, és nem
akarták folytatni, míg nem távozik. Talán Perrin megérthette volna ezt, de Rand
talán ezredik alkalommal döntötte el életében, hogy nem érti a nőket, és soha
nem is fogja.

Rhuarc minden nap eljött Rand
lakosztályába, vagy Rand ment Rhuarc dolgozószobájába Berelainnel. Rand örült,
mikor látta, hogy a nő keményen dolgozik a hajóval érkező gabona elhelyezésén
vagy a menekültek letelepítésén vagy azon sebek begyógyításán, amelyeket az
ejtett, amit az itteniek Második Aiel Háborúnak hívtak minden erőfeszítés
ellenére, hogy Shaido Háború legyen a neve.

Rhuarc azt állította, hogy többé nem
vesz tudomást a cairhieniek játékairól a ji'e'tohhal, ahogy ő nevezte, bár még
mindig minden alkalommal morgott, ha egy cairhieni nőt látott karddal az
oldalán, vagy fehérbe öltözött fiatal nőket és férfiakat. A lázadók láthatóan
még mindig a hegyekben várakoztak, a számuk nőtt, de ők sem aggasztották. A
shaidók aggasztották, és hogy mennyi lándzsa indul el minden nap Tear felé. A
felderítők, akik visszatértek, azt jelentették, hogy a shaidók Rokonirtó
Tőrénél gyülekeznek. Azonban semmi jele nem volt annak, hogy merre és mikor
akarnak elmozdulni. Rhuarc még azokat az aieleket is megemlítette, akik még
most is átadják magukat a sivárságnak, és elhajítják a lándzsát, vagy akik nem
hajlandóak letenni a gai'shain fehéret, mikor idejük kitelt, meg azon keveseket
is, akik északra indultak, hogy csatlakozzanak a shaidókhoz. Ez mind
nyugtalanságának jele volt.

Meglepetésére Sevanna a sátrak között
járt, még a városban is megfordult, és akkor távozott, mikor Rand megérkezett.
Rhuarc ezt csak futólag említette.

– Nem lett volna jobb, ha
elkapjuk? – kérdezte Rand. – Rhuarc, tudom, hogy úgy kezelik, mint egy Tudós
Asszonyt, de nem lehet az úgy, ahogyan én ezt értem. Nem lennék meglepve, ha a
shaidók szétszóródnának nélküle.

– Nem kételkedem benne – felelte
Rhuarc szárazon. A dolgozószoba fala mellett heverő egyik párnán foglalt helyet
pipázgatva. – Amys és a többiek odafigyelnek Sevannára, de Tudós Asszonyként
fogadják. Ha a Tudós Asszonyok azt állítják, hogy Sevanna Tudós Asszony, akkor
ő az. Láttam már olyan főnököket, akikre egy vízcseppet se mernék bízni, mégis
főnökök voltak.

Felsóhajtva, Rand a térkép
tanulmányozásába kezdett, amely az asztalra volt kiterítve. Rhuarcnak láthatóan
nem volt szüksége rá; odapillantás nélkül meg tudta nevezni bármelyik
területének jellemzőit. Berelain az asztal másik oldalán ült székében, lábát
maga alá húzva, és ölében egy kupac papírral. Egy tollat tartott a kezében, és
egy tintatartó állt a széke melletti kis asztalon. Gyakran pillantott Rand
felé, de mikor észrevette, hogy Rhuarc figyeli, rögtön újra a jelentések fölé
hajolt. Valamilyen oknál fogva Rhuarc minden alkalommal rosszallóan nézett,
mikor a nőre pillantott, és Berelain minden alkalommal elpirult, és makacsul
előretolta állát. Néha Rhuarc lenézően bámult, aminek nem volt értelme. A nő
most már ellátta feladatait.

– Ne küldj több lándzsát délre –
mondta Rand végül. Nem tetszett neki. Létfontosságú volt, hogy Sammael lássa, a
világ legnagyobb kalapácsa készül lecsapni rá, de nem azon az áron, hogy a
shaidók újra lerohanhatják Cairhient. – Nem látok más kiutat.

A napok múltak, és mindegyik eltelt
valahogyan. Udvarának urai és hölgyei olyan szívélyesen mosolyogtak egymásra,
hogy biztos volt benne, a felszín alatt folyik a harc köztük. Tudós Asszonyok
tanácskoztak vele arról, hogy kell bánni az aes sedai-okkal, legyenek bár a
Toronyból vagy Salidarból; Amys, Bair, és Melaine kedvesnek tűnt, de Sorilea
megfagyasztotta a vérét. Fiatal cairhieniek lázadtak az utcán Rhuarc párbajozás
elkerülésére hozott rendelete ellen. Rhuarc ezt azzal oldotta meg, hogy
megmutatta nekik, milyen az, ha valaki valóban gai'shain; őrök szeme előtt
egész nap a tűző napon ülni enyhítette kissé a lelkesedésüket, de Rhuarcnak nem
állt szándékában a vízföldieket fehérbe öltöztetni, és azok, akiket a
Vöröspajzsosok fogtak el, végül még hencegtek is az esettel. Rand hallotta,
amint Selande azt magyarázza egy másik fiatal nőnek, hogy nem értheti meg addig
a ji'e'tohot, míg aielek foglya nem lesz, bármit is jelentsen ez.

De shaidók és nemesek, Tudós
Asszonyok és lázadók ellenére, és annak ellenére, hogy azon tűnődött, hogy Fel
vajon hajlandó lesz-e valaha is visszajönni a horgászásból, ezek a napok...
kellemesek voltak. Frissítőek. Talán csak azért, mert annyira fáradt volt,
mikor megérkezett. És talán tényleg csak azokkal a Caemlynben töltött utolsó
órákkal összehasonlítva voltak azok, de még Lews Therin is csendesebbnek tűnt.
Rand azon kapta magát, hogy annyira élvezi Min incselkedését, hogy egy-két
alkalommal emlékeztetnie kellett magát, hogy ez csak játék. Ekkor már tíz napja
volt Cairhienben, és úgy érezte, szívesen töltené így az élete hátralévő
részét. Persze tudta, hogy nem tarthat sokáig.

Perrinnek ez a tíz nap messze nem
volt ilyen kellemes. Miután olyan sokáig vágyott Loial társaságára, az ogier
most egy paradicsomot talált a Királyi Könyvtárban, ahol a nappal nagy részét
töltötte. Perrin szeretett olvasni, és élvezhette volna a látszólag végtelen,
könyvekkel teli termeket a magas, boltíves mennyezet alatt, de egy aes sedai
járt a termekben. Egy karcsú, sötét hajú nő, aki nagyon ritkán pislogott. Nem
tűnt úgy, mintha felismerné, de ő már a caemlyni események előtt se igazán
bízott az aes sedai-okban. Mivel Loial társasága nagyrészt nem állt
rendelkezésére, Perrin sokat járt vadászni Gaullal, és néha Rhuarckal, akivel a
Kőben ismerkedett meg, és kedvelték egymást. Perrin problémáját a felesége
jelentette. Vagy talán Berelain. Vagy mindketten. Ha Rand nem lett volna olyan
elfoglalt, Perrin a tanácsát kérte volna. Általánosságban persze; Rand ismerte
a nőket, és vannak dolgok, amiket egy férfi egyszerűen nem mondhat ki
egyenesen.

A legelső napon kezdődött, mikor
éppen csak elegendő ideje voltak Cairhienben ahhoz, hogy a szobáikba érjenek.
Faile Bain és Chiad társaságában felfedezőútra indult, ő derékig levetkőzött
mosakodáshoz, mikor egy nem nehéz, de az ő orrának erős parfümillatot érzett,
és egy meleg hang szólalt meg mögötte:

– Mindig úgy gondoltam, hogy
gyönyörű hátad lehet, Perrin.

Olyan gyorsan pördült meg, hogy
csaknem fellökte a mosdóállványt.

– Úgy hallottam, hogy egy...
feleség társaságában érkeztél. – Berelain a nappali ajtajában állt, és
mosolygott.

Igen, vele érkezett, egy feleséggel,
aki egyáltalán nem örülne, ha félmeztelenül egy így felöltözött nővel kettesben
találná. Különösen Mayene Úrnőjével. Áthúzva fején az ingét, megmondta
Berelainnek, hogy Faile nincs itt, és nem tudja, mikor fogad majd látogatókat,
és kitette a nőt a folyosóra olyan gyorsan, ahogy csak tudta anélkül, hogy
felkapta és kidobta volna. Azt hitte, ezzel elintéződött; Berelain eltűnt, és
sikerült hat mondatban egymás után a feleségének neveznie Faile-t és
ugyanennyiszer elmondani, hogy mennyire szereti őt. Berelain tudja, hogy nős,
és hogy szereti a feleségét, ennyiben kellett volna maradnia.

Mikor Faile kis idővel később
visszaért, csak két lépést tett a hálószoba felé, és máris féltékenység és
szúró, késéles harag szaga keveredett illatába, egy olyan keverék, melytől a
férfi orra csaknem vérezni kezdett. Perrin nem értette; ő még mindig érezte
Berelain parfümjét, de az ő érzékelése csaknem olyan éles volt, mint egy
farkasé. Faile biztosan nem szimatolhatta ki. Nagyon különös volt. Nem mintha
egyetlen rossz szó elhagyta volna a nő ajkát. Ugyanolyan szerető volt, mint
mindig, talán még készségesebb is, mint máskor, mély árkokat szántott vállába
körmeivel, amit még soha korábban nem tett.

Utána, miközben a vérző árkokat
vizsgálgatta, fogai közé kapta a férfi fülét, a legkevésbé sem gyengéden, és
felnevetett.

– Saldaeában – mormolta –
bevágjuk a lovak fülét, de azt hiszem, téged ez is eléggé meg fog jelölni. – És
egész idő alatt szinte ömlött belőle a féltékenység és a harag.

Ha csak ennyi lett volna, a dolgok
elcsitulnak. Faile féltékenysége olyan hevesen lobogott, mint az üvöltő tűz a
kovácsműhelyben, nagy szélben, de ugyanolyan gyorsan elhamvadt, mint ahogy
lángra kapott, ha egyszer rájött, hogy nincs rá oka. A következő reggelen
azonban, látta, amint Faile Berelainnel sétál a folyosón, és mindketten úgy
mosolyogtak, mintha le akarnának győzni valamit. Fülét megütötte Berelain
utolsó mondata, mikor elfordult.

– Mindig megtartom az
ígéreteimet. – Különös megjegyzés, mely maró, tüskés szagot váltott ki Faile-ból.

Megkérdezte Faile-t, milyen ígéretről
beszélt Berelain, de ez hiba volt. A nő pislogott – néha megfeledkezett a
hallásáról –, majd azt mondta:

– Igazából nem emlékszem. Ő az a
fajta nő, aki mindenféle ígéreteket tesz, amelyeket aztán nem tud megtartani. –
Vállára újabb adag barázda került, és még a délelőtt közepénél sem jártak!

Berelain elkezdte becserkészni őt.
Nem gondolt erre így az első alkalommal. A nő egyszer már flörtölt vele Tear
Kövében, de csak szelíden, nem gondolva komolyan, és tudja, hogy most már nős.
Csak látszólag véletlen találkozások sorozata a folyosón, néhány ártalmatlan
szó, mikor elhaladt mellette. Egy idő után tudta, hogy vagy ta'veren léte
kapcsolja ki tökéletesen a véletleneket vagy Berelain rendezi el a dolgokat,
ami alig tűnt hihetőnek. Megpróbálta bemagyarázni magának, hogy ez nevetséges.
Megpróbálta bemagyarázni magának, hogy azt képzeli, olyan jóképű, mint Wil
al'Sheen. Wil volt az egyetlen férfi, akiről tudta, hogy a nők futottak utána;
Perrin Aybara után aztán biztosan nem. Viszont egyszerűen túl sok véletlen találkozás
adódott.

A nő mindig megpróbálta megérinteni.
Nem szembetűnően, csak ujjak a kezén egy pillanatra, a karján, a vállán. Alig
érdemesek figyelemre. A harmadik napon azonban olyasmi történt, amitől felállt
a szőr a hátán. Ha egy lovat akarsz betörni, amin még soha nem lovagoltak,
könnyű érintésekkel kezded, míg az állat megtanulja, hogy az érintésed nem fáj,
míg csendesen áll a kezed alatt. Akkor jöhet a nyeregtakaró és később a nyereg.
A kantár mindig az utolsó.

Elkezdett rettegni Berelain parfümjétől,
ha megérezte egy fordulónál. Az első szippantásnál az ellenkező irányba
fordult, csak éppen nem figyelhetett rá minden pillanatban. Először is, úgy
tűnt, meglehetősen sok fesztelenül fölényes fiatal cairhieni jár a palotába ki-be,
nagyrészt nők. Nők, karddal az oldalukon! Elég sok férfit és nőt került ki,
akik szándékosan az útjába álltak. Kétszer le kellett ütnie egy fickót, mert
egyszerűen nem akart elállni az útjából, és még követte is. Rossz érzése volt
emiatt – a cairhieniek csaknem valamennyien egy fejjel alacsonyabbak voltak
nála –, de nem adhatsz esélyt egy férfinek, akinek keze a kardmarkolaton pihen.
Egyszer egy fiatal nő megpróbálta előhúzni kardját, és miután elvette tőle a
fegyvert, annyira magába zuhant, hogy végül visszaadta neki, ami láthatóan
elképesztette, és utána kiabált, hogy nincs becsülete, míg néhány Hajadon el
nem vezette, szenvedélyesen vitázva vele.

A másik dolog az volt, hogy az
emberek tudták, hogy Rand barátja. Még ha nem is úgy érkezett volna, ahogy
történt, néhány aiel és teari emlékezett rá Tear Kövéből, és a szóbeszéd
elterjedt. Urak és hölgyek, akiket korábban soha nem látott, mutatkoztak be
neki a folyosón, és a teari Nagyurak, akik korábban ugyancsak magasról néztek
le rá, régi barátjukként üdvözölték Cairhienben. Legtöbbjükön félelmet érzett,
és olyan szagot, amelyhez nem tudott nevet kapcsolni. Mint rájött, mind
ugyanazt akarják.

– Attól tartok, a Sárkány nagyúr
nem avat bizalmába, úrnőm – mondta udvariasan egy Colavaere nevű, hideg
tekintetű nőnek –, és ha megtenné, nem tartanál engem érdemesnek erre a
bizalomra. – A nő mosolya nagyrészt láthatóan abból fakadt, hogy megpróbálta
eldönteni, hogy festene a férfi bőre ágyelőként. Különös illata volt, kemény és
sima, és valahogy... fennkölt.

– Igazán nem tudom, mik Rand szándékai
– mondta Meilannak, aki csaknem ugyanolyan áthatóan bámulta, és csaknem
ugyanúgy mosolygott, mint Colavaere. Neki is olyan szaga volt. – Talán őt
kellene erről megkérdezned.

– Ha tudnám, sem terjeszteném a
városban – felelte egy túl sok foggal és hajjal ellátott menyétnek, egy
Maringil nevű fickónak, aki szintén azt a szagot árasztotta, ugyanolyan erősen,
mint Colavaere vagy Meilan.

Ők hárman messzebb mentek, mint bárki
más, és veszélyesek voltak, ezt a csontjaiban érezte, akár egy hegy hógörgeteg
előtt. Miközben próbált figyelni azokra a fiatal ostobákra, és ezt a szagot
érezte, nem ismerte fel Berelain illatát, míg elég közel nem került hozzá, hogy
karmaiba ragadja. Nos, az igazat megvallva a nő úgy lejtett a folyosókon, akár
egy hattyú a sima tavon, de úgy érződött, mintha a karmaiba ragadná.

Több alkalommal megemlítette Faile-t,
mint amennyit számon tudott volna tartani; Berelain mintha meg se hallotta
volna. Megkérte, hogy hagyja abba; Berelain megkérdezte, hogy mire gondol?
Megmondta neki, hogy hagyja magára; Berelain nevetett, és megpaskolta arcát, és
megkérdezte, hogy mit hagyjon abba. Ami természetesen pontosan abban a
pillanatban történt, mikor Faile megérkezett a másik folyosóról, egy
pillanattal azelőtt, hogy a férfi hátra lépett volna. Faile-nak így úgy
tűnhetett, azért lépett hátra, mert meglátta őt. Faile, egyetlen pillanatnyi
habozás nélkül sarkon fordult. Lépteinek üteme egyáltalán nem változott.

Utána rohant, és utol is érte.
Fájdalmas csendben sétáltak egymás mellett. Egy férfi nem mondhatja ki azt,
amit mondania kell, mikor mások is hallják. Faile egész úton vissza a szobáik
felé kedvesen mosolygott, de ó, az a szúrós, szúrós, szúrós szag!

– Nem az volt, aminek látszott –
szólalt meg a férfi, amint az ajtó becsukódott. A nő nem szólalt meg, csak
szemöldöke emelkedett meg néma kérdés gyanánt. – Nos, Berelain megpaskolta az
arcomat... – Még mindig mosoly, bár a szemöldök sötéten lejjebb ereszkedett, és
éles harag lopódzott a szúrós tüskék közé – ...de csak úgy megtette. Nem
bátorítottam, Faile. – Azt kívánta, bárcsak mondana Faile valamit, de csak
bámult. Azt hitte, vár, de vajon mire? – Aztán ihlete támadt, és mint már oly
sokszor, mikor a nővel beszélt, most is engedett. – Faile, sajnálom. – A harag
borotvaélessé vált.

– Látom – mondta a nő
egyszerűen, és kisiklott a teremből.

Így aztán annyira melléfogott, hogy
jobban már nem is lehetett volna, csak azt nem értette, miért. Bocsánatot kért,
és még csak nem is tett semmit, amiért sajnálkoznia kellene.

Azon a délutánon meghallotta, hogy Bain
és Chiad mindezek tetejébe azon vitatkoznak, hogy segítsenek-e Faile-nak
ellátni az ő baját! Nem szóltak arról, hogy Faile javasolta-e ezt – a nő
indulatos volt, de vajon mennyire? –, de gyanította, hogy a páros azt akarta,
hogy meghallja őket, ami feldühítette. A felesége nyilvánvalóan megbeszélte
velük a kettejük között történteket, amelyeknek férj és feleség között kellett
volna maradniuk, ami még jobban feldühítette. Az életük mely egyéb részeit
teregette ki egy tea mellett? Azon az éjszakán, miközben ő meglepetten nézett,
Faile egy vastag, gyapjú hálóinget vett fel a hőség ellenére. Mikor megpróbálta
megcsókolni az arcát csaknem bátortalanul, a nő mormolt valamit a fárasztó
napról, és a hátát fordította felé. Mérgesnek érződött, olyan élesen, ami elegendő
lett volna egy borotvapenge kettéhasításához.

Ezzel a szaggal az orrában nem tudott
elaludni, és minél tovább feküdt a nő mellett a sötétben a mennyezetet
tanulmányozva, annál dühösebb lett. Miért teszi a nő ezt? Hát nem látja, hogy
mennyire szereti? Nem mutatta ki iránta folyton újra meg újra, hogy semmit nem
akar jobban, mint vele lenni élete végéig? Ennyire meg kell szégyeníteni
amiatt, mert valami ostoba nőszemély gondolt egyet, és flörtölni kezdett vele?
Meg kellene fordítania a nőt, és addig fenekelni, míg észre nem tér. Egyszer
már megtette, mikor a nő azt hitte, hogy bármikor megütheti öklével, amikor
csak akarja. Hosszú távon neki sokkal jobban fájt, mint a nőnek; még a
gondolatát se szerette, hogy fájdalmat okozzon Faile-nak. Békét akart a nővel.
Vele, és kizárólag vele. Emiatt hozta azt a döntést a Cairhienben töltött
hatodik napjukon szürkületkor. A Kőben Berelain legalább egy tucatnyi férfivel
flörtölt, amennyire tudta, és bármi is késztette rá, hogy őt válassza
zsákmánynak, valaki mást fog választani, ha sokáig nem kerül a szeme elé. És ha
Berelain egyszer más áldozatot választ, Faile észhez tér. Egyszerűnek tűnt.

Amint néhány ruhadarabot magára
kapott, megkereste Loialt, vele reggelizett, majd csatlakozott hozzá a Királyi
Könyvtárban. És mikor meglátta azt a karcsú aes sedai-t, és Loial közölte, hogy
a nő minden nap itt van – Loial félénk volt az aes sedai-ok közelében, de nem
bánta, ha akár ötven van körülötte –, Perrin előkerítette Gault, és vadászni
indult.

A városhoz közeli hegyeken nem volt
túl sok nyúl vagy őz, és az a kevés is szenvedett az emberek tömegétől, de
Perrin orra elvezethette volna őket a zsákmányhoz, ha valóban élelemre lett
volna szüksége. Egyetlen nyílvesszőt sem húzott elő, és addig kinn maradt, míg
Gaul végül meg nem kérdezte, hogy denevérekre kíván-e vadászni a félhold
fényénél; Perrin néha megfeledkezett róla, hogy a többi ember nem lát olyan jól
a sötétben, mint ő. Másnap is sötétedésig vadászott, és az azt követő napon is.

A probléma ezzel csak az volt, hogy
egyszerű terve nem akart működni. Az első éjszakán, mikor visszatért a Nap
Palotájába, kellemesen elfáradva a sétától, vállán felajzatlan íjával, egy
véletlen szellő Berelain parfümjét hozta felé, még időben ahhoz, hogy ne lépjen
a palota fő előcsarnokába. Az aiel őröket csendre intve Perrin ellopózott a
szolgák ajtajához, ahol egy zavaros tekintetű fickót rávett, hogy engedje be. A
következő éjjelen Berelain a szobája előtti teremben várakozott, és Perrin a
fél éjszakát a sarok mögött bujkálva töltötte, míg a nő végül feladta. Minden
éjjel várt rá valahol, mintha színlelhetne véletlen találkozást, mikor néhány
szolgán kívül már mindenki aludt. A legmélyebb őrültség volt; miért nem választ
valaki mást? És minden éjjel, amikor csizmájával a kezében belopózott a hálószobába,
Faile már aludt abban az átkozott, vastag hálóingjében. A sorozatban hatodik
álmatlanul töltött éjszaka után már kész volt elismerni, hogy melléfogott, bár
nem látta, miért. Annyira átkozottul egyszerűnek tűnt. Csak egyetlen szót akart
Faile-tól, egyetlen utalást arra, hogy mit tegyen vagy mondjon. Minden, amit
kapott, a saját fogainak csikorgása volt a sötétben.

A tizedik napon Rand újabb kérelmet
kapott Coirentől egy meghallgatásra, ugyanolyan udvariasan megfogalmazva, mint
az előző hármat. Ez alkalommal elgondolkozva forgatta a vastag, bársonyos
pergament ujjai között. Tényleg nem tudta volna megmondani annak alapján, amit
érzett, hogy milyen távol van tőle Alanna, de összehasonlítva azt, hogy milyen
erős volt az első napon, és milyen most, valahol félúton járhatott Cairhien
felé. Ezek szerint Merana nem vesztegette idejét. Ez jó; azt akarta, hogy buzgó
legyen. Bűnbánat is jó lett volna, legalább egy kevés, de akkor már az eget is
a kezébe kívánhatná; a nő aes sedai volt. Még tíz nap, és Cairhienbe érnek, ha
tartják a tempót, és erre képesek lehetnek. Elegendő idő arra, hogy két
alkalommal még találkozzon Coirennel, így mindegyik társaságnak három
meghallgatási alkalmat adott volna. Hadd gondolkozzon el erről Merana, mikor
megérkezik. Nem részesül semmilyen előnyben, a Fehér Torony áll a másik
oldalon, és semmi szükség arra, hogy a nő megtudja, előbb dugná a kezét egy
viperafészekbe, mint hogy a Torony közelébe menjen, különösen, amíg Elaida az
amyrlin. Tíz újabb nap, és megeszi a csizmáját, ha még tíznek kell eltelnie
ahhoz, hogy Merana egyetért vele abban, hogy félre kell dobnia Salidar ostoba
utasítását, hogy vezessék és mutassák neki az utat. Akkor legalább a teljes
figyelmét Sammael felé fordíthatná. Mikor Rand leült, hogy megírja Coirennek,
hogy két nővérrel együtt fogadja a Nap Palotájában másnap délután, Lews Therin
hallhatóan mormolni kezdett. Igen. Sammael. Ez alkalommal
megölöm. Demandred és én, és ők, mind, ez alkalommal. Igen, megteszem. Rand
alig figyelt.

Ötvenegyedik fejezet

A zsákmány

Rand hagyta, hogy Sulin tartsa a
kabátját, azon egyszerű oknál fogva, hogy ki kellett volna ragadnia a nő
kezéből másképpen. Mint általában, a nő most is úgy akarta ráadni a ruhát, hogy
nem vesztegetett figyelmet olyan apróságokra, mint például, hogy hol van a
férfi keze. Ennek eredménye egy furcsa tánc volt a hálókamra közepén. Lews
Therin őrült élvezettel vihorászott, épp elég hangosan ahhoz, hogy hallani
lehessen. Sammael, ó, igen, de először Demandred.
Mindenekelőtt vele kell foglalkoznom, aztán Sammaellel. Ó, igen. Ha a
férfinek lett volna keze, biztosan örvendezve dörzsölgette volna őket. Rand nem
figyelt rá.

– Legyél tiszteletteljes! –
mormolta Sulin az orra alatt. – Nem mutattál tiszteletet az aes sedai-ok iránt
Caemlynben, és látod mi lett belőle. A Tudós Asszonyok... Hallottam, amint a
Tudós Asszonyok mondtak néhány dolgot... Tiszteletet kell mutatnod. Sárkány
nagyuram – tette hozzá, mintha csak akkor jutott volna eszébe.

Végül a férfinek sikerült magára
rángatnia a kabátot.

– Min megérkezett már?

– Talán látod őt? Sárkány
nagyuram. – Egy láthatatlan szöszt lekapva a vörös selyemről, Sulin elkezdte
begombolni a férfi kabátját. Gyorsabb volt, ha nem sétált fel-alá. Nem az aes
sedai-ok miatt aggódott. Min miatt. A nő tudja, hogy szüksége van rá. Tudnia kell.

Végül az ajtók egyike kinyílt, hogy
egy nő lépjen be, de Chiad volt az, nem Min.

– Az aes sedai-ok itt vannak,
car'a'carn. – Mereven hangsúlyozta a rangot, mert még mindig nem volt biztos
abban, hogy egy vízföldi lehet a főnökök főnöke, és ami azt illeti, abban sem
volt biztos, hogyan viszonyuljon egy Hajadon fiához.

Rand bólintott, kihúzta magát és
egyenesen a térdére fektette a Sárkány Jogarát.

– Küldd be őket! – Erről majd
szót kell váltania Minnel. Minden idejét a Tudós Asszonyokra áldozza.

Coiren úgy lejtett be, mint egy
dundi, magabiztos hattyú, Galina és egy másik hollóhajú, kemény tekintetű, aes
sedai arcú nő által követve. Mindhárman a szürke árnyalataiba öltöztek ma,
sejtése szerint azért, mert azon nem látszik meg a por. Meglepetésére újfent
porfogó köpenyt viselő szolgálónők érkeztek az aes sedai-ok mögött, tucatnyian,
akik két rézpántos láda súlya alatt görnyedtek, melyek közül egyik sem volt
kicsi. A fiatal nők közül volt, aki felé nézett, de a legtöbben lehajtották
fejüket, talán a súlyra koncentrálva vagy esetleg félelem miatt.

Rand csaknem gúnyosan elmosolyodott.
Ezek tényleg azt képzelik, hogy megvásárolhatják.

– Milyen sajnálatos, hogy a te
Zöld nővéred nem lehet ma itt – szólalt meg Galina.

A férfi szeme a szolgálónőkről rá
villant. Mindhárom aes sedai figyelmesen nézte. Honnan tudhatnak Alannáról?

Azonban nem volt ideje tűnődésre;
csaknem ugyanabban a pillanatban bőre elkezdett bizseregni.

Harag kezdett növekedni benne, és
Lews Therinben is. Rand csaknem Lews Therin karmai közül ragadta magához a
saidint. Fehéren izzó düh ostromolta az Üresség határát, és megvetés, ahogy
Coirenre, Galinára és a harmadik nőre nézett, bárki is legyen. Coiren lágy,
kerek álla az eltökéltségtől megfeszült, a másik kettő azonban mosolygott,
mohón és korántsem kellemesen. Ugyanolyan ostobák, mint Merana és a társasága.

A pajzs, amely közé és az Igaz Forrás
közé csúszott olyan volt, mint egy zsilipkapu; a saidin folyama eltűnt, csak a
rontás mocskos hulladéka maradt hátra. Emellett a levegő megszilárdulni látszott
körülötte feje búbjától lábujja hegyéig.

A pajzs volt az, melytől szemei
kidülledtek; lehetetlen volt. Nincs az a három nő, aki elzárhatná a Forrástól,
ha egyszer már megragadta a saidint, akkor nem, ha nem olyan erősek, mint
Semirhage vagy Mesaana... Kinyúlt a Forrás után, dörömbölt azon a láthatatlan
kőfalon, erősebben, erősebben. Lews Therin vicsorgott, mint egy bestia,
dühöngött, őrjöngve dobálta magát. Egyiküknek képesnek kell lennie rá, hogy
elérje a saidint. Egyiküknek át kell tudnia törni azon a falon, amelyet csak
hárman tartanak fenn.

A korlát felhelyezése óta csak egy
pillanat telt el, amikor a szolgálónők egyike kilépett Galina mellé, és Rand
érezte, ahogy a vér kifut arcából. Négy szempár vizsgálgatta négy kortalan aes
sedai arcból.

– Milyen sajnálatos, hogy erre
került sor. – Coiren azon a nyugodt, gördülékeny hangján mintha egy kérést
mondott volna ki. – Nagyon szerettem volna, ha magadtól jössz velünk Tar
Valonba, de nyilvánvalóvá vált, hogy csak kitértél előlünk. Tudomásomra jutott,
hogy kapcsolatot teremtettél azokkal a szerencsétlen salidari ostobákkal, akik
megszöktek, miután azt a Sanche nőt elcsendesítették. Valóban azt képzelted,
hogy felkínálhatnak neked valamit? A Fehér Torony ellenében? – Úgy hangzott,
mintha csalódott volna a férfiben.

A szeme a testének egyetlen része
volt, amelyet meg tudott mozdítani, a szolgálónők felé nézett, akik most éppen
az egyik ládával foglalták el magukat. Mikor kinyitották, egy lapos tálat
emeltek ki belőle. Néhány arc fiatalnak tűnt, de a többiek... Biztos volt
benne, hogy aes sedai-ok voltak, az öt fiatal nő pedig elég új ahhoz, hogy még
ne látszódjon rajta a kortalanság, öten, akik ránézhetnek, és elaltathatták
gyanakvását, miközben a többiek elrejtették arcukat. Tizenöt aes sedai.
Tizenhárom, hogy összekapcsolódjon, és pajzsot szőjön, melyet egyetlen férfi
sem tud áttörni, és ketten, hogy megkössék. Tizenhárom hogy... Lews Therin
ordítva menekült.

Galina kivette a Sárkány Jogarát Rand
kezéből, és megcsóválta felette a fejét.

– Mostantól átveszem az
irányítást, Coiren. – Soha nem nézett a férfire; ilyen erővel akár a szék része
is lehetett volna. – Így egyeztünk meg, ha idáig jutunk, a Piros ajah veszi át
a vezetést. – A másik fekete hajú nő kezébe nyomta a Sárkány Jogarát, és
megszólalt: – Tedd el valahova, Katerine. Szórakoztató szuvenír lehet az
amyrlin számára.

Piros ajah. Izzadság csorgott Rand
arcán. Ha csak a kinti Hajadonok egyike besétálna most, Tudós Asszonyok, Sulin,
bárki, aki figyelmeztetést kiálthatna, felriaszthatná a palotát. Tizenhárom aes
sedai és a Piros ajahé az irányítás. Ha képes lett volna kinyitni a száját,
vonyított volna.

Bain meglepetten nézett fel, mikor az
ajtó kinyílt – Rand al'Thor csak kevéssel korábban fogadta az aes sedai-okat –,
és automatikusan félrefordította tekintetét, amikor meglátta a szolgálónőket a
ládákkal. A feketehajú aes sedai-ok egyike elé állt, és Bain sietősen
kiegyenesedett a guggolásból az ajtó mellett. Nem igazán tudott mit kezdeni
azoknak a Hajadonoknak a történeteivel, akik Caemlynben voltak, olyan
dolgokról, amikről eddig csak főnökök és Tudós Asszonyok tudtak, de ennek a
nőnek a sötét szeme mintha mindent tudott volna arról, hogy az aielek olyan
régen elbuktak. Azok a szemek fogva tartották Baint, és csak félig volt
tudatában a másik éjfekete hajú nőnek, aki Chiad előtt állt, míg az a
fontoskodó harmadik aes sedai végigvezette a folyosón a ládákat cipelő nőket.
Bain azon tűnődött, hogy vajon az előtte álló aes sedai meg akarja-e őt ölni az
aielek bukásáért. Biztosan korábban elkezdték volna az öldöklést, ha ez
szándékukban állt volna – biztosan tudták –, de ennek a nőnek a sötét szemében
a biztosra ígért halál keménysége csillogott. Bain nem félt a haláltól; csak
abban reménykedett, hogy lesz ideje előtte elkendőznie magát.

– Úgy tűnik, hogy a fiatal
al'Thor mesternek mindennapi szokása, hogy úgy jön és megy Cairhienből, ahogy
kedve tartja – szólalt meg az aes sedai kőkemény hangon. – Nem vagyunk
hozzászokva, hogy valaki ilyen udvariatlanul távozzon. Ha a következő néhány
napban visszatér a palotába, mi is visszatérünk. Ha nem... a türelmünk nem
végtelen. – Elsuhant mellőle, ő és a másik nő, elindultak a ládákat vivő nők
után.

Bain gyors pillantást cserélt
Chiaddal, majd besiettek Rand al'Thor termébe.

– Hogy érted azt, hogy elment? –
kérdezte Perrin. Loial füle felé rándult, de az ogier olyan határozottan a
kőtáblán tartotta szemét, mint Faile. A nő illata... Perrin semmit sem tudott
kivenni a szagok zűrzavarából; ettől a zűrzavartól a kezébe akart harapni.

Nandera csak megvonta a vállát.

– Néha művel ilyesmit. –
Meglehetősen nyugodtnak tűnt, karját maga előtt összefonta, és arca közömbösnek
látszott, de az illata zavart tükrözött. – Anélkül eltűnik, hogy akár egyetlen
Hajadon vigyázna rá, néha fél napra is. Azt hiszi, nem tudunk róla. Azt hittem,
te tudod, hova mehetett. – A hangjában valami arra utalt, hogy ha megtudja,
követni akarja.

– Nem – sóhajtott fel a férfi. –
Nincs ötletem.

– Figyelj a játékra Loial! –
mormolta Faile. – Biztosan nem oda akartad helyezni azt a követ.

Perrin újra felsóhajtott. Úgy
döntött, ma minden pillanatot Faile mellett tölt. Előbb vagy utóbb a nőnek
szóba kell állnia vele, és emellett Berelain biztosan nem tolakszik oda, ha a
felesége mellette van.

Nos, Berelain valóban nem háborgatta,
de amint Faile ráébredt, hogy a férfinek nem áll szándékában vadászni menni,
elkapta Loialt, mielőtt a Könyvtárba szökhetett volna, és azóta ezt a
végtelennek tűnő kőjátékot játsszák. Csendben, érthető okok miatt. Perrin azt
kívánta, bár ott lehetne, ahol Rand van.

A hátán fekve ágyában, Rand a vastag
tetőgerendákat nézte, de nem igazán látta azokat. Az ágy nem volt nagy, de két
tollmatraccal, puha párnákkal és könnyű takarókkal látták el. A szobában állt
egy kis asztal, egy karosszék, egyszerűek, de szépen megmunkáltak. Izmai még
mindig fájtak attól, hogy az egyik ládában szállították. A Hatalommal könnyedén
összecsomagolták, feje a térdei között; és egyszerű béklyók tökéletesítették a
csomagolást.

Fém hangja fémen arra késztette, hogy
megfordítsa fejét. Galina egy nagy vaskulcsot tartott a kezében, amellyel
kinyitotta azt a fémketrecet, ami az ágyat, az asztalt és a széket körbevette.
Egy őszülő, ráncos arcú nő benyújtott egy tálcát az asztalig, majd majdnem
visszaugrott.

– Elfogadható egészségi
állapotban akarlak átadni a Toronyban – szólalt meg Galina hidegen, és
visszazárta az ajtót. – Egyél, vagy megetetlek.

Rand visszafordította tekintetét a
gerendákra. Hat aes sedai ült székeken a ketrec körül, fenntartva a pajzsot.
Megvizsgálta az Ürességet, hátha csökkent éberségük, de nem rontott az
akadálynak. Mikor először hajították be a ketrecbe, megpróbálta; némelyikük
nevetett, már aki egyáltalán észrevette. Ehelyett most óvatosan nyúlt ki a
saidin örvénye felé; a tűz és jég vihara, melyet csaknem láthatott szeme
sarkából. Elérte és érezte a láthatatlan falat, amely elzárta a Forrástól, és
elsiklott mellette, mintha a határát próbálná megtalálni. Egy olyan helyre
bukkant rá, ahol a fal mintha hat ponttá vált volna; ugyanolyan hatásosan
megállították, de hatan voltak, és egyértelműen pontok.

Milyen sokáig lehetett itt? Szürke
közöny ereszkedett rá, eltakarva az időt, eltöltve letargiával. Elég sokáig
volt itt ahhoz, hogy éhes legyen, de az Üresség távolivá tette az érzést, és
még a letakart tálca felől áradó forró leves és meleg kenyér illata sem
keltette fel érdeklődését. A felemelkedés túl nagy erőfeszítésnek tűnt. Eddig
tizenkét aes sedai került sorra a ketrec körül, és közülük egyet sem látott
korábban, mielőtt megjelentek itt az erődítményben. Hányan lehettek a házban?
Ez később fontos lehet. Hol lehetett a ház? Fogalma sem volt, milyen sokáig
cipelhették a ládában, az út nagy részében egy kocsiban vagy szekéren
rázkódott. Miért feledkezett meg Moiraine tanácsáról? Ne bízz egy aes sedai-ban,
egy csipetnyit, egy hajszálnyit se. Hat, a pajzs fenntartásához elegendő
saidart fókuszáló aes sedai-t bármelyik fókuszálni képes nő meg tudna érezni
odakinn. Csak arra lett volna szüksége, hogy Amys, Bair vagy valaki elhaladjon
mellettük, és elkezdjen gondolkodni. Gondolkodniuk kell, most, hogy eltűnt,
mikor Coiren elhagyta a palotát. Ha volt odakinn egy utca. Csak arra van
szüksége...

Újra lágyan megérintette a pajzsot,
hogy ők ne érezhessék. Hat pont. Hat gyenge pont, valahogyan. Ennek jelentenie
kell valamit. Azt kívánta, bárcsak újra megszólalna Lews Therin, de fejében
csak a saját gondolatai siklottak lassan az Ürességben. Hat pont.

Mikor elsietett a porlepte utcán a
nagy ház mellett, ahol az aes sedai-ok tartózkodtak, Sorilea halványan érezte,
hogy még mindig fókuszálnak. Éppen csak érzékelni tudta, mert alig tudott
fókuszálni, de nem emiatt nem figyelt oda rá. Minden éjjel és minden nappal
fókuszáltak, mióta megérkeztek; egyetlen Tudós Asszony sem vesztegetett már
gondolatot ennek okára. Sorilea-nak most fontosabb dolgok miatt kellett aggódnia.
A fagyilkosok palotájában a Hajadonok már kezdtek nyugtalankodni Rand al'Thor
miatt, azt mormolva, hogy a car'a'carnnak meg kell magyaráznia majd néhány
dolgot, ha visszatér. Sorilea sokkal többet élt, mint bármelyik Hajadon,
többet, mint bármelyik Tudós Asszony, akár gyenge volt a Hatalomban, akár nem,
és kellemetlen érzése volt. A legtöbb férfihoz hasonlóan Rand al'Thor is úgy
jött-ment, ahogy akart – a férfiak a macskákhoz hasonlítanak ilyen szempontból
–, de ez alkalommal, ugyanabban az időben, mikor ő elröppent, Min is eltűnt
valahol útközben a sátrak és a palota között. Sorilea nem szerette a véletlen
egybeeséseket, bármennyi is vegye körül a car'a'carnt.

Összehúzta kendőjét, mikor hirtelen
fagyot érzett csontjaiban, és folytatta sietős útját a sátrak felé.

Ötvenkettedik fejezet

A hatalom hullámai

A Vándorló Nő közös termének asztalai
körül üldögélő férfiak nagyrészt helybéliek voltak. Hosszú mellényüket
hivalkodó selyemből szabatták, gyakran brokáttal díszítették, alatta bő ujjú,
halvány színű inget viseltek. Gránát vagy gyöngy ékesítette gyűrűiket, míg
fülbevalóik valódi aranyból voltak, nem csak aranyozottak, és holdkő valamint
zafír csillogott az övükbe tűzött görbe kések markolatgombján. Néhány férfi
selyemkabátot vetett vállára, melyen ezüstláncok vagy aranyzsinórok csillogtak
a hajtóka vékony virág-vagy állathímzései között. A kabátok furcsán néztek ki,
egyértelműen túl kicsik voltak ahhoz, hogy fel lehessen venni őket – soha nem
is szánták másnak, mint dísznek –, de viselőik hosszú, keskeny kardot is
hordtak görbe tőrük mellett, és nagyon is késznek tűntek használni őket
egyetlen rossz szóért, rossz pillantásért vagy mert éppen ahhoz volt kedvük.

Mindent egybevéve, vegyes tömeg volt.
Két Murandyból származó kereskedő hegyes bajusszal és azzal a nevetséges, apró
szakállal álluk hegyén, egy vállig érő hajú domani, aki arany karkötőt, szoros
aranyláncot és egyik fülében nagy gyöngyöt viselt. Egy sötét Atha'an Miere bő,
zöld kabátban, tetovált kezekkel, és két késsel vörös övében, és egy taraboni,
akinek állandóan kendő takarta el szakállát, csaknem elrejtve száját is, és
rengeteg külországi, akik bárhonnan származhattak. De minden ember el volt
látva pénzzel, bár ennek mértéke változott. Így a Tarasin Palota közelében a
Vándorló Nő pénzes vendégeket fogadott.

Megrázta az öt kockát a bőrkupában,
és Mat maga elé gurította őket az asztalra. Mikor megálltak, két koronát, két
csillagot és egy kupát mutattak. Tisztességes dobás, semmi több. Szerencséje
hullámzott, és ebben a pillanatban a hullám alacsonynak tűnt, ami annyit
jelentett, hogy általában a dobásainak csak felében nyert. Eddig sikerült
egymás után tízszer veszítenie, ami bármikor különös volt tőle. A kocka egy
külországihoz került, egy kék szemű, kemény, keskeny arcú fickóhoz, akinek
láthatóan sok elkölteni való érméje volt, egyszerű barna kabátja ellenére.
Vanin lehajolt, hogy Mat fülébe suttogjon.

– Újra kijöttek. Még mindig nem
tudom, hogy csinálják. – Mat elfintorodott, és a kövér férfi sokkal gyorsabban
egyenesedett ki, mint a súlyából következtetni lehetett volna. Félig kiitta a
dinnyepuncsot ezüstkupájából, és Mat rosszallóan bámult az asztalra. Újra! A
kék szemű férfi dobása végiggurult az asztalon, és a megálló kockák három
koronát, egy csillagot és egy pálcát mutattak. Mormolás hallatszott az asztal
körül, ahogy nyert.

– Vér és véres hamu – mormolta
Mat. – Legközelebb a Holdak Lánya fog begyalogolni és engem követelni. – A kék
szemű csaknem belefulladt ünneplő italába. – Ismered a nevet? – kérdezte Mat.

– Félrenyeltem a puncsomat –
válaszolta a férfi olyan gördülékeny akcentussal, amit Mat nem ismert fel. –
Milyen név is volt az?

Mat békítően intett; látott már
kevesebbért párbajokat kezdődni. Visszadobálta az aranyat és ezüstöt
erszényébe, és elrakta kabátzsebébe, majd felállt.

– Végeztem. A Fény áldjon meg! –
Az asztal körül mindenki megismételte az áldást, még a külországi is. Az
emberek nagyon udvariasak Ebou Darban.

Még alig kezdődött el a délelőtt, de
a közös terem már tele volt emberekkel, és egy másik kockajáték tette hozzá a
zajhoz a maga nevetéseit és nyögéseit. Anan asszony két fia segédkezett a
szolgálólányoknak a késői reggeli felszolgálásában. Maga a fogadósasszony a
terem túlsó végében a korlát nélküli fehér kőlépcső mellett ült, szemét
mindenen rajta tartva, egy fiatal, csinos nő társaságában, akinek nagy, fekete
szeme olyan jókedvűen csillogott, mintha ismerne egy viccet, melyet rajta kívül
senki. Tökéletesen ovális arcát fényes fekete haj keretezte, és piros öves
szürke ruhájának mély kivágása szívfájdító látványt nyújtott. Szemében
elmélyült a jókedv, ahogy Matre mosolygott.

– A te szerencséddel, Cauthon
nagyuram – szólalt meg Anan asszony –, a férjem tőled kérhetne tanácsot, hová
küldje a halászhajókat. – Valamilyen oknál fogva a hangja nagyon száraz volt.

Mat pislogás nélkül fogadta el a
címet. Ebou Darban kevesen hívnának ki egy nagyurat, hacsak nem egy másik
nagyúr; ez számára egyszerű számkalkulációnak tűnt. Sokkal kevesebb úr van,
mint polgár, ami kisebb esélyét jelentette annak, hogy valaki megpróbál kést
döfni belé. Még így is három fejet kellett bevernie az utóbbi tíz napban.

– Attól tartok, a szerencsém nem
vonatkozik ilyesfajta dolgokra, Anan asszony. – Olver mintha a semmiből bukkant
volna fel az oldalán.

– Megyünk lóversenyre, Mat? –
követelte mohón.

Frielle, Anan asszony középső lánya
tűnt fel, elkapva a fiú vállait.

– Bocsánatodat kérem, Cauthon
nagyúr – szólalt meg gondterhelten. – Épp most lépett meg tőlem. A Fényre
mondom, így volt. – Hamarosan férjhez megy – a majdani nászkését tartó ezüst
nyaklánc már karcsú nyakára simult –, és önként ajánlkozott, hogy vigyáz
Olverre, azzal érvelve, hogy maga is hat fiút szeretne. Mat gyanította, hogy
mostanra már elkezdett lányokban reménykedni.

A lépcsőn lesiető Nalesean volt az,
aki kemény pillantást kapott Mattől, olyannyira, hogy a teari meg is állt lépés
közben. Nalesean volt az, aki benevezte Szellőt két versenyre, úgy, hogy Olver
lovagolta – errefelé fiúk lovagoltak –, és Mat csak utána tudta meg. Az, hogy
Szellő gyorsasága méltónak bizonyult nevéhez, nem segített ezen. Két győzelem
után Olver újabbakra vágyott.

– Nem a te hibád, asszonyom –
szólt Mat Frielle-hez. – Nyugodtan zárd be egy hordóba, áldásomat adom rá.

Olver vádló pillantást vetett felé,
de a következő pillanatban már körbeszökdécselt, pimaszul mosolyogva Frielle-re.
Különösen nézett ki nagy fülével és széles szájával; soha nem lesz belőle
jóképű legény.

– Csendesen fogok üldögélni, ha
a szemedbe nézhetek. Gyönyörű szemed van.

Frielle-ben sok volt az anyjából, és
nem csak a külsejében. Édesen felnevetett, és megcsiklandozta a fiú állát,
amitől az elpirult. Anyja és a nagy szemű, fiatal nő, elmosolyodtak.

Fejét csóválva Mat elindult felfelé a
lépcsőn. Beszélnie kell a fiúval. Nem vigyoroghat így minden nőre, akit meglát,
és nem mondhatja, hogy gyönyörű szeme van! Az ő korában! Matnek fogalma sem
volt, honnan szedi ezt Olver.

Mikor Nalesean mellé ért, a férfi
megszólalt:

– Újra kilopóztak, nem igaz. –
Nem kérdés volt, és mikor Mat bólintott, a férfi megrántotta hegyes szakállát,
és átkozódott. – Összehívom az embereket, Mat.

Nerim Mat szobájában nyüzsgölődött,
az asztalt törölgette egy ronggyal, mintha a szolgálók nem porolnák le minden
reggel. Egy kisebb szobát osztott meg Olverrel Mat szobája mellett, és ritkán
hagyta el a Vándorló Nőt. Állítása szerint Ebou Dar züllött és civilizálatlan
volt.

– Uram távozik? – kérdezte Nerim
siránkozva, mikor Mat felkapta kalapját. – Ebben a kabátban? Attól tartok, még
mindig ott van a vállán a tegnap esti borfolt. Kitisztítottam volna, ha uram
nem olyan gyorsan öltözött volna fel ma reggel, és az ujján lévő vágást – úgy
sejtem, késtől származik –, megvarrtam volna.

Mat hagyta, hogy elővegyen egy,
kézelőn és magas gallérján ezüsthímzéssel díszített szürke kabátot, és odaadta
neki a zöldet.

– Bízom az uramban, hogy ma nem
kerülnek rá vérfoltok. Azokat nagyon nehéz eltávolítani. – Ezt a
kompromisszumot dolgozták ki. Mat megelégelte Nerim gyászos arcát, borongós
tekintetét, és hagyta, hogy a férfi takarítson és odaadjon neki dolgokat,
amiket ő is ugyanolyan jól fel tudott volna venni, és ezért cserébe Nerim
beleegyezett, hogy nem próbálja meg Matre erőltetni magát.

Ellenőrizte a kabátja ujjába, a kabát
alá és a lehajtott csizmaszárába dugott késeket. Mat lándzsáját a sarokba
támasztva hagyta, felajzatlan íjával együtt, és lement a fogadó elé. A lándzsa
úgy vonzotta a harcra éhes idiótákat, akár méz a legyeket.

Kalapja ellenére izzadság öntötte el
Mat arcát, amint kilépett a fogadó árnyékából és viszonylagos hűséből. A
reggeli napfény megfelelt volna délinek is nyár közepén, de a Mol Hara teret
emberek tömege töltötte meg. Mat először szemöldökét ráncolva a Tarasin
Palotára nézett. Juilin és Thom odabenn figyelt, Vanin pedig idekinn, hogyan
sikerülhetett már megint anélkül kilépniük, hogy látták volna őket? Csaknem
minden nap kijöttek. Miután ez háromszor megtörtént, Mat embereket állított
minden kivezető úthoz, akik napkelte előtt elfoglalták helyüket. Vele és
Naleseannal együtt éppen csak elegen vannak. Egyikük sem látott semmit, de
mikor délben előkerült Thom, azt mondta, hogy a nők valahogyan mégis
megszöktek. Az idős mutatványos láthatóan nyugalma végén tartott, és csaknem
késznek tűnt elsírni magát. Mat tudta, mi folyik itt. Csak kicsinyes
rosszindulatból teszik vele szemben.

Nalesean és a többiek egy izzadó
csoportban várták. Nalesean a kardmarkolaton tartotta kezét, mintha örülne, ha
lenne alkalma ma használni.

– Most a folyó túlpartján nézünk
körül – szólalt meg Mat. Néhány Vörös Kéz kényelmetlen pillantásokat cserélt;
hallották a történeteket.

Vanin megmozdította lábát, és
megrázta fejét.

– Időpocsékolás – mondta egyenesen.
– Elayne úrnő soha nem menne oda. Az aiel nő talán, vagy Birgitte, de nem
Elayne úrnő.

Mat egy pillanatra lehunyta szemét.
Hogyan sikerült Elayne-nek ezt a jó embert ilyen rövid idő alatt elrontania?
Remélte, hogy elegendő idő a befolyásától távol rendbe hozza Vanint, de lassan
elvesztette a reményt. Fény, hogy utálta a nemes hölgyeket!

– Rendben, ha ma nem látjuk ott
őket, elfelejtjük a Rahadot – olyan feltűnőnek kell ott lenniük, mint a színes
pacsirtának egy csapat feketerigó között –, de szándékomban áll akkor is
megtalálni őket, ha a Végzet Vermében bujkálnak egy ágy alatt. Mint általában,
kutassatok párokban, és figyeljetek egymás hátára. Most pedig keressünk néhány
csónakost, akik átvisznek minket a túlpartra. Fény, remélem nincsenek
mindannyian odakinn, hogy gyümölcsöket áruljanak a Tengeri Nép hajóinak.

Elayne számára az utcák úgy
festettek, mintha Tel'aran'rhiodban lennének. Öt-hatszintes téglaépületek,
néhol fehér gipsz vékony rétegével javítva, egymáshoz dőlve az egyenetlen
utcakövek felett. Csak éppen a napnak ebben a szakaszában, mikor az arany nap
égett a fejük felett, az árnyékok teljesen eltűntek a szűk utcákról. Legyek
zümmögtek mindenfelé. Az Álmok Világától annyiban viszont különbözött, hogy
mosott ruha lógott az ablakokban, és természetesen rengeteg ember járt az utcán
– és persze ott volt a rothadás éles szaga, amelyet próbált nem túl mélyen
belélegezni. Szerencsétlenségükre a Rahad minden utcája hasonlónak tűnt.

Megállította Birgittét, karjára
helyezve egyik kezét, majd egy durva téglaépületet figyelt, melynek ablakai
feléből kétes tisztaságú mosott ruha lógott ki. Valahonnan bentről egy kisbaba
vékony hangú sírása hallatszott. A szintek száma megfelelő volt, hat. Biztos
volt benne, hogy hatnak kell lennie. Nynaeve ragaszkodott hozzá, hogy öt volt.

– Nem hiszem, hogy itt kellene
állnunk, bámulva – szólalt meg Birgitte lágyan. – Az emberek már néznek. – Ez
nem volt igaz, csak Birgitte aggódott miatta.

Ing nélküli, gyakran rongyos mellényt
viselő férfiak parádéztak az utcákon, a napfény visszaverődött réz karika
fülbevalóikról és színezett üveggel díszített rézgyűrűikről, vagy éppen úgy
settenkedtek, mint egy kutya, ami morog és harap. Ami azt illeti, a nők is így
tettek a maguk általában viseltes ruháiban, és a maguk réz-és üvegékszereivel.
Mindenki görbe kést tűzött az övébe, és gyakran még egy egyszerű munkakést is
mellé.

Az igazat megvallva senki sem
pillantott rá és Birgittére kétszer, bár Birgitte idős arca gyakran változott,
és ő maga túl magas volt az ebou dari nőkhöz képest. Ez volt, amit az emberek
láttak, a Levegő és Tűz egyszerű szövetein keresztül, amibe Elayne magukat
rejtette. Mikor Elayne Birgittére nézett, egy fekete szeme sarkában finom
ráncokat viselő asszonyt látott, akinek fekete hajában már kezd megjelenni pár
ősz hajszál. Az álcák annál könnyebben fenntarthatóak voltak, minél közelebb
álltak a valósághoz, így Birgitte leomló haja, melyet négy helyen rongyos zöld
szalag fogott össze, jóval hosszabb volt, mint az ebou dari nőknek, de Elayne
se vágta le a sajátját, és láthatóan senkinek sem tűnt fel. Tökéletes álca
volt, csak azt kívánta, bárcsak ne izzadna. Hozzáadva a Szellem sokkal
bonyolultabb fonatát, mely elrejtette egy nő képességét a fókuszálásra, Elayne
ma reggel egyenesen Myrelle mellett sétált el kifelé jövet a palotából. Még
mindig fenntartotta; nem egyszer látták Adeleast és Vandene-t a folyónak ezen
az oldalán.

Ruháik természetesen nem képezték a
fonatok részét, de az elhordott gyapjúruhák a felfestett hímzéssel az ujjakon
és a mély, szűk kivágáson tökéletesen megfeleltek. Harisnyáik és alsóneműjük is
gyapjú volt, és legalábbis Elayne viszketett tőle. Tylin látta el őket ezekkel,
mint ahogy rengeteg tanáccsal és fehér hüvelyű nászkésekkel is. Úgy tűnt, hogy
a férjezett nőket kevesebbszer hívják ki, mint a hajadonokat, és az özvegyeket,
akik nem akarnak újra házasodni, a legritkábban. A kor is segített. Senki sem
hív ki egy őszülő hajú nagymamát, bár ő megteheti ezt veled.

– Azt hiszem, be kellene mennünk
– mondta Elayne, és Birgitte elindult előtte, egyik kezét a durva, barna
gyapjúövébe tűzött késén tartva, és felrántotta a festetlen ajtót. Egy homályos
folyosóra nyílt, melyet repedésekkel teli ajtók szegélyeztek, és a végén egy
szűk, töredezett téglalépcső vezetett felfelé. Elayne csaknem felsóhajtott a
megkönnyebbüléstől.

Fehér hüvely vagy sem, besétálni egy
épületbe, ahova nem tartozol, jó módja annak errefelé, hogy késpárbajban
végezd. Mint ahogy a kérdezősködés és kíváncsiskodás is ide vezethetett. Tylin
ellene volt a dolognak, de az első napon a kék ajtóval megjelölt fogadókat
látogatták, tervük szerint azt állítva, hogy régi raktárak bútorait vásárolják
meg, hogy fényezés után eladják őket. Elayne Birgittével indult el, míg Nynaeve
Aviendhával, hogy nagyobb területet tudjanak lefedni. A közös termek sötét, vad
helyek voltak, és mindkét alkalommal Birgittének kellett kimentenie, mikor már
mindketten tőrt tartottak a kezükben, épp mielőtt komoly baj lett volna. A
második alkalommal Elayne-nek még fókuszálnia is kellett, hogy lehagyják azt a
két nőt, akik követték őket az utcára, és Birgitte még így is biztos volt
benne, hogy valami rossz követte őket egész nap. Nynaeve és Aviendha hasonló
bonyodalmakkal nézett szembe, kivéve a követést; Nynaeve még egy székkel le is
ütött egy nőt. Így még az ártatlan kérdésekről is lemondtak, és remélték, hogy
nem gyalogolnak valamelyik ajtóban egy késbe.

Birgitte elindult felfelé a
lépcsőkön, bár gyakran nézett maga mögé is. A főzés szaga hányingert keltő
módon keveredett Rahad saját bűzével. A baba abbahagyta a sírást, de valahol az
épületben egy nő kezdett kiabálni. A harmadik emeleten egy félmeztelen férfi
nyitott ki egy ajtót, épp mikor felértek. Birgitte szemöldökét ráncolta felé,
és a férfi felemelte mindkét kezét, tenyerét előretartva, és visszalépett,
becsapva maga mögött az ajtót. A legfelső emeleten, ahol a raktárteremnek
kellett volna lennie, ha ez a helyes épület, egy barátságtalannak tűnő nő ült
kopott, lenvászon alsóneműben egy széken az ajtónyílásban, élvezve a kis
szellőt és tőrét élesítve. Feje feléjük fordult, és a penge abbahagyta mozgását
a fenőkövön. Nem vette le róluk a szemét, míg lassan visszahátráltak a lépcsőn,
és a fém lágy reszelése a kövön nem hangzott fel újra, míg le nem értek az
alatta lévő szintre. Elayne akkor megkönnyebbült sóhajt engedett ki. Több mint
boldog volt, hogy Nynaeve nem ragaszkodott a fogadáshoz. Tíz nap. Ostoba
optimista volt. Ez volt a tizenegyedik nap önelégült hencegése óta, tizenegy
nap, mikor néha azt hitte, ugyanazon az utcán van este is, mint reggel,
tizenegy nap mindenféle, a tálra utaló jel nélkül. Nem csak azért maradtak a
palotában, hogy fejük kitisztuljon. Olyan lehangoló volt. Legalább Vandene és
Adeleas sem járt szerencsével. Amennyire Elayne látta, a Rahadban senki sem
szólt önként két szót egy aes sedai-hoz. Az emberek eltűntek, amint rájöttek,
hogy kik ők; látott két nőt, akik megpróbálták leszúrni Adeleast, nyilvánvalóan
azért, hogy ellopják selyemruháját, mikor az ostoba abban sétált be a Rahadba,
és a Barna nővér mindkettőjüket felemelte a földről a fonatokkal, és
kihajította őket az ablakon kétemeletnyi magasságban. Nos, nem hajlandó
megengedni, hogy ezek megtalálják a tálját és elragadják az orra elől.

Mikor visszaértek az utcára, újra
emlékeztetőt kapott abból, hogy rosszabb dolgok is vannak a Rahadban, mint a
lehangoltság. Éppen előtte, egy mellkasán mindenütt véres, karcsú férfi lépett
ki egy ajtó mögül, azonnal az őt követő férfi felé pördülve; a második magasabb
és nehezebb is volt nála, és neki az arca vérzett. Egymás körül köröztek,
szemük villogott, a széles pengék meg-megrezzentek ahogy próbálgatták a
másikat.

Egy kisebb tömeg gyűlt össze, hogy
figyelje a küzdelmet, mintha az utcakövek közül ugrottak volna elő; egyikük se
rohant, de nem is haladtak el mellettük.

Elayne és Birgitte az utca szélére mozogtak,
de nem távoztak. A Rahadban a távozás felkeltené a figyelmet, és ezt akarták
legkevésbé. Az elvegyülés figyelést jelentett, de Elayne-nek sikerük a két
férfi közé bámulnia, így csak gyors mozdulatok halvány körvonalait látta, míg a
mozgás hirtelen le nem lassult. Pislogott, és rávette magát, hogy odanézzen. A
mellkasán vérző férfi parádézott fel-alá, vigyorogva és pengéjével
gesztikulálva, melyről vörös folyadék csöpögött. A nagyobbik férfi arccal
lefelé hevert az utcán, érdes hangon köhögve, alig húsz lépésre a nőtől.

Elayne ösztönösen előrelépett –
kevésnyi képessége a Gyógyításra is több a semminél, ha egy férfi elvérezni
készül, és a Végzet Vermébe azzal, ahogyan az aes sedai-okról gondolkoznak –,
de mielőtt tehetett volna egy második lépést, egy másik nő térdelt a férfi
mellé. Kicsit talán idősebb lehetett, mint Nynaeve, vörös övvel kombinált kék
ruhája kicsit talán jobb minőségű volt, mint ami Rahadban általános. Elayne
először a haldokló férfi kedvesének tartotta, különösen, mikor látványától a
győztes kijózanodott. Senki sem indult el; mindenki csendesen figyelte, ahogy a
nő a hátára fordította a férfit.

Elayne meglepetten nézett, mikor a nő
lágyan letörölte a férfi ajkáról a vért, és elővett egy maroknyi gyógynövényt,
majd sietősen a férfi szájába tolta. Mielőtt keze elhagyta volna a férfi
száját, a saidar ragyogása ölelte körül, és a Gyógyítás fonatait kezdte szőni,
sokkal hatásosabban, mint amire Elayne képes lett volna. A férfi elég erősen
zihált ahhoz, hogy a növények nagy részét kiköpje. Megremegett, majd csendesen
feküdt, félig nyitott szeme a napra meredt.

– Úgy tűnik, túl késő. –
Felállva a nő szembefordult a sovány férfivel. – Meg kell mondanod Masic
feleségének, hogy megölted a férjét, Baris.

– Igen, Asra – felelt Baris
jámboran.

Asra elfordult anélkül, hogy
bármelyik férfire nézett volna, és a vékony tömeg szétnyílt előtte. Mikor
néhány lépésre Elayne-től és Birgittétől elhaladt, Elayne két dolgot vett észre
vele kapcsolatban. Az egyik az ereje volt; Elayne ezt természetesen érezte. Azt
várta, hogy nem keveset fog érzékelni belőle, de Asrát valószínűleg soha nem
engedték volna a beavatottak tesztjére. A Gyógyítás lehetett a legerősebb
képessége, talán az egyetlen is, hiszen vadnak kellett lennie, melyet
valószínűleg a gyakorlat élesített meg. Talán valóban azt hiszi, hogy azok a
növények szükségesek. A másik dolog a nő arca volt. Nem napbarnított volt, mint
azt elsőre gyanította. Asra csaknem biztosan domani volt. A Fényre, mit keres
egy domani a vad Rahadban?

Elayne talán követte volna a nőt, ha
Birgitte nem vonszolja a másik irányba.

– Ismerem ezt a pillantást a
szemedben, Elayne. – Birgitte szemei úgy vizsgálgatták az utcát, mintha attól
tartana, hogy az elhaladók valamelyike hallgatózik. – Nem tudom, mit akarsz
attól a nőtől, de láthatóan tisztelik errefelé. Ha megszólítod, talán több
penge irányul majd ránk, mint amennyivel el tudunk bánni.

Ez egyszerű igazság volt, mint ahogy
az is tény volt, hogy nem domani vadakat találni érkezett Ebou Darba.

Megérintette Birgitte karját, és a két,
utcasarkon éppen beforduló férfi felé bólintott. A szaténcsíkos kék kabátjában
Nalesean minden porcikájában teari nagyúrnak tűnt. A bélelt kabát nyakáig be
volt gombolva, és izzadt arca csaknem annyira csillogott, mint olajozott
szakálla. Mindenkit intenzíven megbámult, aki ránézett, és biztosan harcba
keveredett volna, ha nem olyan mohón fogta volna kardmarkolatát, mintha alig
várná. Másrészt Mat egyáltalán nem fintorgott. Fesztelenül sétált, és az
elégedetlenség érzetét leszámítva, amely körüllengte, akár jól is érezhette
volna magát. Kabátja nyitva állt, kalapját mélyre húzta, és a nyakára tekert
kendővel úgy festett, mintha egész éjjel egyik kocsmából a másikba tántorgott
volna, ami talán így is történt. Elayne meglepetten fedezte fel, hogy már napok
óta nem jutott eszébe a férfi. Szerette volna rátenni kezét a férfi
ter'angrealjára, de a tál sokkal fontosabb volt.

– Ez soha nem jutott így eszembe
– mormolta Birgitte –, de azt hiszem, hogy Mat a veszélyesebb kettejük közül.
Egy N'Shar Mamerisből. Kíváncsi lennék, mit keresnek az Eldarnak ezen az
oldalán.

Elayne rábámult. Egy micsoda hol?

– Talán megitták az összes bort
a másik oldalon. Igazán, Birgitte, szeretném, ha arra figyelnél, amit teszünk.
– Ez alkalommal nem fog rákérdezni.

Mikor Mat és Nalesean ellépdeltek
mellettük, Elayne újra kiverte őket a fejéből, és elkezdte az utcát
tanulmányozni. Csodálatos lenne, ha ma megtalálnák a tálat. Nem kevéssé amiatt,
mert ha legközelebb jönnek, Aviendha lesz a párja. Kezdte megkedvelni a nőt – a
kirívóan különös, őket és Randet illető megjegyzései ellenére –, de a nő mintha
felbátorította volna azokat, akik készek voltak kést rántani. Aviendha
csalódottnak tűnt, mikor a férfiak, akiket megbámult, csak visszanéztek rá
ahelyett, hogy a nőkhöz hasonlóan kést rántottak volna.

– Azt ott – szólalt meg Elayne
előremutatva. Nynaeve-nek nem lehet igaza az öt szinttel kapcsolatban. Vagy
mégis? Elayne remélte, hogy legalább Egwene megoldást talált.

Egwene türelmesen várt, míg Logain
ivott egy kis vizet. A férfi sátra nem volt olyan tágas, mint salidari
szállása, de még mindig nagyobb volt, mint a legtöbb a táborban. Elég helynek
kellett lennie hat nővérnek, akik fenntartották a pajzsot. Egwene javaslatát,
hogy kössék meg, elképedéssel és csaknem megvetéssel fogadták; senki sem volt
hajlandó támogatni, ilyen hamar azután, hogy négy nőt aes sedai-já emelt
anélkül, hogy az Esküpálca a kezükben lett volna, és talán soha nem is lesznek
készek erre. Siuan megmondta, hogy így lesz. A szokás hatot írt elő, bár ha
ugyanannyit veszített erejéből, mint Siuan és Leane, bármelyik három nővér a
táborban meg tudta volna tartani, és a szokás azt is előírta, hogy a pajzsot
fenntartsák, ne hozzá kössék. Az egyetlen lámpás rendszertelen fényt adott. A
sátor aljára terített takarókon ültek.

– Próbálom megérteni – szólalt
meg Logain, mikor leengedte ónkupáját. – Az akarod tudni, hogy mit gondolok
al'Thor amnesztiájáról? – Néhány nővér megigazította vállkendőjét, talán mert
nem nevezte „Anyának”, de valószínűleg inkább a téma érintette őket kellemetlenül.

– A gondolataidat akarom, így
van. Biztosan van véleményed. Ha Caemlynben lennél vele, biztosan megbecsült
helyre kerülhetnél. Itt bármelyik pillanatban újra megszelídíthetnek. Hat évig
kitartottál az őrület ellenében, ahogy mondod. Mennyi esélye van annak, hogy a
vele lévő bármelyik férfi ugyanígy kitarthat?

– Valóban újra meg akarnak
szelídíteni? – hangja halk volt, megbántott, és haragos. – Mindenben veletek
tartottam. Mindent megtettem, amire kértetek. Felajánlottam, hogy bármilyen
esküt leteszek, amit csak megneveztek.

– A Csarnok hamarosan döntést
hoz. Néhányan örülnének, ha kényelmesen meghaltál volna. Ha az aes sedai-ok
mondják el a történetedet, mindenki tudni fogja, hogy az aes sedai-ok nem
hazudnak. De nem hiszem, hogy ilyesmitől kellene tartanod. Túl jól szolgáltál
minket ahhoz, hogy hagyjam, bármilyen bántódásod essen. És bármi történjen, még
mindig szolgálhatsz minket, és láthatod a Piros ajah megbüntetését, ahogy
szeretnéd.

Logain vicsorogva térdre emelkedett,
és a nő szilárdan a Levegő fonataiba burkolta egy szempillantás alatt. A
nővérek, akik fenntartották a pajzsot, minden erejüket erre koncentrálták –
újabb szokás; minden darabka erődre szükséged van, hogy elvágj egy férfit a
Forrástól –, de néhányan szét tudták választani a fonataikat, és valamelyikük
talán felé irányította volna egy részét az erejének, ha azt hiszi, hogy a férfi
bánthatja Egwene-t. Nem akarta megkockáztatni, hogy a férfinek bántódása essen.

A fonat térdelve tartotta a férfit,
de úgy tűnt, hogy nem vesz tudomást róla.

– Tudnia akarod, mit gondolok
al'Thor amnesztiájáról? Azt kívánom, bárcsak vele lehetnék! Legyetek mind
átkozottak! A Fény égessen meg benneteket!

– Nyugodj meg, Logain mester! –
Egwene meglepődött, hogy milyen határozottan tud megszólalni. Szíve száguldott,
bár biztosan nem a férfi miatt. – Esküszöm neked. Soha nem foglak bántani vagy
megengedni, hogy követőim közül valaki ártson neked, ha meg tudom akadályozni,
amíg nem fordulsz ellenünk. – A harag eltűnt a férfi arcáról, és fásultság
került a helyére. Hallgat rá vajon? – De a Csarnok úgy tesz, ahogy döntött.
Most már megnyugodtál? – A férfi faradtan bólintott, és a nő elengedte a
fonatokat. A férfi visszasüllyedt a földre, és nem nézett a nő felé. – Beszélni
szeretnék majd veled az amnesztiáról, ha megengeded. Egy vagy két nap múlva. –
A férfi újra kurtán bólintott, még mindig nem emelve fel tekintetét.

Mikor kilépett a szürkületbe, a két
őrt álló őrző meghajolt előtte. Legalább a gaidinokat nem érdekli, hogy csak
tizennyolc éves. Egy beavatott, akit csak azért emeltek aes sedai-já, mert
amyrlin lett belőle. Mégse lélegzett fel, míg elég távol nem került tőlük
ahhoz, hogy már ne hallják.

A tábor meglehetősen nagy volt, az
aes sedai-ok több száz sátra elterült az erdőben, beavatottak, novíciák, szolgák,
szekerek és kocsik mindenfelé. A fövő vacsora illata még mindig a levegőben
érződött. Körülöttük Gareth Bryne seregének tüzei égtek; a legtöbb férfi a
földön aludt, nem sátorban. Az úgynevezett Vörös Kéz Bandája alig tíz
mérföldnyire délre ütött tábort; Talmanes csak egy mérfölddel változtatta ezt a
távolságot mindkét irányba, kétszáz mérföld óta. Már most egy újabb tervet
juttattak eszébe, amelyet Siuan és Leane is jónak tartott.

Gareth Bryne seregének létszáma nőtt
abban a tizenhat napban, mióta elhagyták Salidart. Két sereg, amely észak felé
halad Altarán keresztül, és nyilvánvalóan nem barátságosak egymással,
felkeltette a figyelmet. Nemesek küldték el embereiket, hogy szövetségre
lépjenek az erősebbel közülük. Valójában egyik nagyúr vagy úrnő se tette volna
le azokat az esküket, ha tudták volna, hogy egyetlen nagyobb csata sem lesz a
területükön. Ha esélyt adtak volna nekik, mindegyikük elmenekült volna abban a
pillanatban, mikor ráébred, hogy Egwene célpontja Tar Valon, és nem valamilyen
Sárkánykövető hadsereg. De letették azokat az esküket egy amyrlin előtt és aes
sedai-ok előtt, akik a Torony Csarnokának nevezték magukat, és miközben még
több százan figyelték őket. Ennek a fajta eskünek a megszegése visszaüthet rád.
Emellett, még ha Egwene feje egy karón is végzi a Fehér Toronyban, egyikük sem
hihette, hogy Elaida meg fog feledkezni arról, hogy esküt tettek. Egy szövetség
ejtette csapdába őket, és egyfajta kényszer hűség, de ők voltak Egwene
legbuzgóbb támogatói. Az egyetlen módja annak, hogy nyakuk kikerüljön a
hurokból az volt, ha Egwene viseli a stólát Tar Valonban.

Siuan és Leane meglehetősen
felháborodtak emiatt. Egwene nem volt biztos benne, hogyan érez. Ha lenne
valamilyen mód arra, hogy egyetlen kiontott vércsepp nélkül távolítsák el
Elaidát, ugrott volna rá. Viszont nem hitte volna, hogy ilyen létezik.

Kevésnyi – répából és valamiből,
amiről nem akarta megtudni micsoda, álló – vacsorája után Egwene visszatért
sátrába. Nem a legnagyobb volt a táborban, de biztosan a legnagyobb azok közül,
amelyekben csak egyetlen személy lakott. Chesa már ott volt, várva, hogy
segítségére lehessen a vetkőzésben. Áradozva mesélt a hírről, hogy sikerült
szereznie az elképzelhető legfinomabb lenvászonból egy altarai úrnő
szolgálójától, olyan leheletvékony anyag, amiből a legkönnyebb alsóneműt lehet
elkészíteni. Egwene gyakran megengedte Chesának, hogy a sátorban aludjon, hogy
ne legyen olyan egyedül, bár a takarók halma nem igazán felelhetett meg Chesa
saját szállásának. Ma este viszont elküldte a nőt, amint készen állt a
lefekvéshez. Az amyrlin lét tartalmazott néhány privilégiumot is. Mint például
saját sátrat a szolgálóknak. Vagy hogy egyedül alhattál, ha szükséges volt.

Egwene nem volt elég fáradt ahhoz,
hogy elaludjon, de ez nem jelentett nehézséget. Egyszerű volt alvásra bírnia
magát: aiel álomjáróktól tanult. Belépett Tel'aran'rhiodba... és abban a
teremben állt, amely a dolgozószobája volt a Kis Toronyban, bár csak rövid
időre. Az asztal és a szék természetesen ott maradt. A bútorzat nem olyasmi,
amit magaddal vihetsz, ha egy hadsereg kíséretében kerekedsz fel. Az Álmok
Világában minden hely üresnek érződött, de azok, amik valóban azok voltak, még
inkább. A Kis Torony más most... kongónak tűnt. Hirtelen észrevette, hogy az
amyrlin stólája simult a vállára. Azonnal eltüntette. Egy pillanattal később
Elayne és Nynaeve tűntek fel. Nynaeve ugyanolyan szilárdan, mint ő, Elayne
kissé ködösen. Siuan vonakodott, hogy odaadja az eredeti ter'angreal gyűrűt,
határozott parancsra volt szükség. Elayne zöld ruhát viselt, kezére omló
csipkével és keskeny, de meglepően mély kivágással, mely felfedte a mellei
között pihenő, aranyláncon függő, gyöngyökkel és tűzkövekkel díszített
markolatú, apró kést. Elayne mindig gyorsan alkalmazkodott a helyi divathoz,
bárhova is ment. Nynaeve, mint az várható volt, a Folyóközre jellemző sötét és
egyszerű gyapjút viselte.

– Siker? – kérdezte Egwene
reménykedve.

– Még nem, de meglesz. – Elayne
olyan optimistának hangzott, hogy Egwene csaknem elképedt; neki nagyon meg
kellett volna erőltetnie magát, hogy így tudjon megszólalni.

– Biztos vagyok benne, hogy nem
fog sokkal tovább tartani – tette hozzá Nynaeve, ha lehet, még bizakodóbb
hangon. Bizonyára falba ütköztek.

Egwene felsóhajtott.

– Talán csatlakoznotok kellene
hozzám. Biztos vagyok benne, hogy néhány napon belül meg tudnátok találni a
tálat, de lassan aggódni kezdek azok miatt a történetek miatt. – Képesek
vigyázni magukra. Tudta ezt, és kellemes gondolat lett volna a két nő sírja
felett. Siuan azt mondta, hogy a hallott történetek közül egyik sem túloz.

– Ó, nem, Egwene – ellenkezett
Nynaeve. – A tál túl fontos. Te is tudod. Minden a saját levében fog felforrni,
ha nem találjuk meg.

– Emellett – tette hozzá Elayne
–, miféle bajba keveredhetnénk? Minden éjjel a Tarasin Palotában alszunk, ha esetleg
megfeledkeztél volna erről, és ha Tylin nem hajtott volna el minket, még mindig
vele beszélgetnénk. – A ruhája megváltozott, a kivágás maradt, de az anyag
durva és kopott lett. Nynaeve csaknem a másolatát viselte, azzal a
különbséggel, hogy kése markolatán kilenc vagy tíz üveggyöngy látszott. Nem
igazán palotába illő ruhák. És ami még rosszabb, Nynaeve megpróbált ártatlanul
nézni. Nem igazán volt ebben gyakorlata.

Egwene nem tett megjegyzést. A tál
fontos, és képesek gondoskodni magukról, és nagyon is jól tudta, hogy nem a
Tarasin Palotában kutatnak. De csaknem át tudott siklani felette.

– Matnek hasznát veszitek, ugye?

– Mi... – Elayne hirtelen
felfigyelt ruhájára, és megdöbbent. Valamilyen oknál fogva azonban láthatóan a
kis kés volt az, amely valóban meglepte. Szeme kidülledt, és megmarkolta a
markolatot, melyet nagy vörös és fehér üveggyöngyök tömege borított, és arca
teljesen bíborrá vált. Egy pillanattal később már egy magas nyakú, zöld selymű
andori köntöst viselt. A mulatságos az volt, hogy Nynaeve egy szempillantással
Elayne után vette észre, hogy mit visel, és pontosan ugyanúgy reagált.
Pontosan. Kivéve, hogy Elayne úgy elvörösödött, mint az ég napnyugtakor, de
Nynaeve színe két napnyugtára is elég lett volna. Újra a folyóközi gyapjút
viselte, még mielőtt Elayne megszólalhatott volna.

Torkát megköszörülve, Elayne végül
kinyögte:

– Mat nagyon hasznos, ebben
biztos vagyok, de nem hagyjuk, hogy az utunkba kerüljön, Egwene. Tudod, hogy
milyen. De biztos lehetsz benne, ha valami veszélyeset tervezünk, ő és a
katonái szorosan ott lesznek körülöttünk. – Nynaeve csendben maradt, és
keserűnek tűnt. Talán Mat fenyegetése miatt.

– Nynaeve, nem bánsz Mattel túl
keményen, ugye?

Elayne felnevetett.

– Egwene, egyáltalán nem bánik
vele sehogyan.

– Ez az igazság – vetette közbe
Nynaeve gyorsan. – Egy rossz szót sem szóltam hozzá, mióta Ebou Darba értünk.

Egwene kételkedve bólintott.
Megfejthetné, hogy mi folyik itt, de az... Lenézett, hogy biztos legyen benne,
nem jelente meg újra a stóla, de csak egy kis remegést látott, amelyet még ő
sem ismert fel.

– Egwene – kérdezte Elayne –,
beszéltél már az álomjárókkal?

– Igen – csatlakozott Nynaeve. –
Tudják, hogy mi a probléma?

– Igen – sóhajtott Egwene. – De
nem tudtak segíteni.

Különös találkozás volt, néhány
nappal ezelőtt, ami azzal kezdődött, hogy megkereste Bair álmát. Bair és
Melaine Tear Kövében találkozott vele; Amys azt mondta, nem fogja többé
tanítani Egwene-t, ezért nem jött el. Egwene először kényelmetlenül érezte
magát. Nem tudta rávenni magát, hogy megmondja nekik, hogy most már aes sedai,
sőt, amyrlin, mert attól tartott, újabb hazugságnak hinnék. Akkor biztosan nem
jelentett problémát, hogy ne jelenjen meg a stóla. És akkor még ott a tohja
Melaine felé. Felhozta, közben végig arra gondolt, hogy hány mérföldet kell
majd másnap nyeregben töltenie, de Melaine annyira örült annak, hogy lányai
lesznek – lelkesen mesélt Min látomásáról –, hogy nem csak egyenesen
kijelentette, hogy Egwene nem tartozik felé tonhal, de azt is mondta, hogy
lányai egyikét Egwene után fogja elnevezni. Ez volt az egyetlen jó hír az
érdektelenségekkel és zavarral teli éjszakában.

– Annyit mondtak – folytatta –,
hogy soha nem hallottak arról, hogy valakinek újra meg kellene találnia
valamit, amire a szükséggel egyszer már rátalált. Bair úgy gondolta, hogy ez
olyan, mint kétszer megenni ugyanazt az... almát. – Bair motai-t mondott; ez
egyfajta lárva volt a Pusztában. Meglehetősen édes és ropogós – míg Egwene
egyszer rá nem jött, hogy mit eszik...

– Úgy érted, hogy nem tudunk
visszajutni a raktárszobába? – kérdezte Elayne. – Abban reménykedtem, hogy mi
csinálunk valamit rosszul. Ó, így is jó. Mindenképpen meg fogjuk találni. –
Habozott, és ruhája újra megváltozott, bár úgy tűnt, nem vette észre. Még
mindig andori volt, de vörös, Andor Fehér Oroszlánjával az ujjain és az
ingvállon. A királynő ruhája, még akkor is, ha a Rózsák Koronája nem pihent
vörös-arany fürtjein. De a királynő ruhájának talán nem szabadna ilyen sokat
mutatnia. – Egwene, mondtak valamit Randről?

– Cairhienben van, és a Nap Palotájában
lebzsel, úgy tűnik. – Egwene-nek sikerült nem felnyögnie. Sem Bair, sem Melaine
nem volt túl közlékeny, de Melaine sötéten aes sedai-okról mormolt valamit, míg
Bair ki is mondta, hogy rövid időn belül meg kellene verni őket; bármit is mond
Sorilea, egy egyszerű verés elég lenne. Egwene nagyon tartott attól, hogy
Meranának valami nagyon rosszul sikerült. De legalább elutasította Elaida
követeit; nem hitte volna, hogy olyan jól tudna bánni velük, mint képzeli. –
Perrin vele van. És Perrin felesége! Elvette Faile-t. – Ez kiáltásokat váltott
ki; Nynaeve azt mondta, Faile túl jó neki, de szélesen mosolygott közben;
Elayne pedig hozzátette, hogy reméli, boldogok lesznek, bár valami miatt
kétkedőnek hangzott. – Loial is ott van. És Min. Csak Matre lenne szüksége, és
hármunkra.

Elayne az alsó ajkába harapott.

– Egwene, eljuttatnál egy...
üzenetet a Tudós Asszonyokhoz Minnek? Mondd meg... – Habozott, elgondolkodva
harapdálta a száját. – Mondd meg neki, hogy remélem, annyira megkedveli
Aviendhát, mint engem. Tudom, hogy furcsán hangzik – nevetett fel. – Ez
magánügy közöttünk. – Nynaeve ugyanolyan furcsán nézett Elayne-re, mint Egwene.

– Természetesen átadom. Viszont
most egy ideig nem áll szándékomban találkozni velük. – Nem volt igazán
értelme, mikor ennyire nem hajlandóak nyilatkozni Randdel kapcsolatban. És
ilyen ellenségesek az aes sedai-okkal.

– Ó, az nem jelent gondot –
vágta rá gyorsan Elayne. – Nem igazán fontos. Nos, ha a szükséget nem
használhatjuk, akkor a lábunkat kell, és Ebou Darban az enyémek még most is
fájnak. Ha nem gond, most inkább visszamennénk a testünkbe, hogy valóban
alhassunk.

– Menj előre! – mondta Nynaeve.
– Kicsit később követlek. – Mikor Elayne eltűnt, Egwene-hez fordult. Az ő
ruhája is megváltozott, és Egwene úgy érezte, nagyon is jól tudja, miért. Most
halványkék volt, mély kivágással. Virágok és szalagok voltak a hajában, mintha
esküvőre készülne otthon. Egwene szíve megszakadt érte. – Hallottál valamit Lanról?
– kérdezte Nynaeve csendesen.

– Nem, Nynaeve, sajnos nem.
Sajnálom; szeretném, ha többet tudnék mondani. Tudom, hogy életben van,
Nynaeve. És tudom, hogy épp annyira szeret, mint amennyire te szereted őt.

– Hát persze, hogy életben van –
vágta rá Nynaeve határozottan. – Nem engednék meg mást. Azt akarom, hogy az
enyém legyen. Az enyém, és nem engedem, hogy meghaljon.

Mikor Egwene felébresztette magát,
Siuan ült az ágya mellett, és a sötétben csak homályosan látszott.

– Megtörtént? – kérdezte Egwene.

Ragyogás vette körül Siuant, ahogy
védőfalat szőtt a hallgatózás ellen.

– A ma éjjel sorra kerülő
nővérek közül csak háromnak van őrzője, és azok a gaidinok kint fognak őrködni.
Mentateát fognak vinni nekik, egy kis adalékkal, melyet nem fognak érezni.

Egwene egy pillanatra behunyta a
szemét.

– Helyesen cselekszem?

– Engem kérdezel? – csattant fel
Siuan elfojtott hangon. – Azt tettem, amit parancsoltál, Anya. Előbb ugranék
egy horda éhes vadállat elé, minthogy segítsek ennek a férfinek megszökni, ha
rajtam múlna.

– Meg fogják szelídíteni, Siuan.
– Egwene már túljutott ezen a nővel, de szüksége volt arra, hogy újra és újra
megerősítse magát, hogy nem követ el hibát. – Még Sheriam se hallgat többé
Carlinyára, és Lelaine meg Romanda ki fogják kényszeríteni. Valaki valóban
megteszi azt, amire Delana utalt. Nem fogok gyilkosságot engedélyezni! Ha nem
tudjuk ítélet alapján kivégezni, nem is fogjuk megrendezni a halálát. Nem
engedhetem, hogy meggyilkolják, és azt sem, hogy megszelídítsék. Ha Merana
valóban elrontott valamit Randnél, az olaj lenne a tűzre. Bárcsak biztos
lehetnék abban, hogy Randhez megy, és csatlakozik hozzá ahelyett, hogy a Fény
tudja, hova szökjön, és a Fény tudja, mit műveljen! Így legalább lenne
valamilyen módja annak, hogy ellenőrizzük, mit tesz. – Hallotta, ahogy Siuan
mozgolódik a sötétben.

– Mindig úgy éreztem, hogy a
stóla súlya három megtermett férfiéval vetekszik – szólt Siuan csendesen. – Az
amyrlinnek kevés könnyű döntése van, és még kevesebb, mikor biztos lehet benne,
hogy helyesen határozott. Tedd, amit tenned kell, és fizesd meg az árát, ha
rossz volt a döntés. Néha akkor is, ha helyesen cselekedtél.

Egwene lágyan felnevetett.

– Úgy tűnik, mintha ezt már
hallottam volna korábban. – Egy idő után lelohadt a jókedve. – Biztosítsd, hogy
senkit se bántson távozás közben, Siuan.

– Ahogy parancsolod, Anya.

– Ez szörnyű – mormolta Nisao. –
Ha kiderül, az ítélet száműzetés lesz, Myrelle. És én is mehetek veled.
Négyszáz évvel ezelőtt ez talán szokványos lett volna, de ma már senki sem
gondolkodik így. Néhányan bűnnek neveznék.

Myrelle hálás volt azért, hogy a hold
már lement. Elrejtette fintorát. Maga is tudott Gyógyítani, de Nisao
tanulmányozta az elme betegségeit, olyan dolgokat, amiket a Hatalom nem tud
megérinteni. Myrelle nem volt biztos benne, hogy ezt betegségnek lehet-e
nevezni, de mindent megpróbál, ami esetleg működhet. Nisao mondhat, amit akar;
Myrelle tisztában volt vele, hogy előbb vágná le a saját kezét, mint hogy
kihagyja ezt az esélyt a tudása növelésére.

Érezte a férfit, ahogy közelebb jön
az éjszakában. Jóval a sátrak mögött voltak, távol a katonáktól is, ahol csak
elszórtan álló fák magasodtak föléjük. Érezte őt attól a pillanattól fogva,
hogy a kötés átszállt rá, a bűn, amelyről Nisao fecsegett. Az őrző kötésének
átadása egyik aes sedai-tól a másiknak a férfi beleegyezése nélkül. Nisaónak
egy dologban igaza volt: ezt titokban kell tartaniuk, amíg csak lehetséges.
Myrelle érezte a sebeit, néhány már csaknem begyógyult, néhány még csaknem
friss. És van, amelyik csúnyán elfertőződött. Nem térhetett le az útról, hogy
csatát keressen. El kellett jönnie hozzá, olyan kikerülhetetlenül, mint ahogy
egy kőnek is le kell gurulnia a hegy aljáig. Egyetlen lépést sem tehetett
oldalra, hogy csatába keveredjen. Érezte utazását a távolban, és a vérben, a
férfi vérében. Cairhienen és Andoron, Murandyn és Altarán keresztül, lázadókkal
és tolvajokkal, banditákkal és Sárkánykövetőkkel fertőzött országokon át, úgy
összpontosítva a nőre, akár egy nyílvessző a célpontjára, átvágva magát minden
felfegyverzett férfin, aki az útjában állt. Csak éppen nem tehette meg ezt
sértetlenül. A nő végigvette sérüléseit gondolatban, és csodálkozott, hogy még
életben van. A lópaták hangja érte el őket először, a biztos léptek, és csak
utána látták meg a magas, fekete csatalovat az éjszakában. A lovas is mintha
éjszakából lett volna. Biztosan viseli köpenyét. A ló jó ötven lépésnyire a
nőtől megállt.

– Nem kellett volna kiküldened
Nuhelt és Croi-t, hogy találjanak meg – szólalt meg a láthatatlan lovas érdes
hangon. – Csaknem megöltem őket, mielőtt észrevettem volna, hogy kik ők. Avar,
akár elő is jöhetsz a mögül a fa mögül. – Jobbjukon mintha az éjszaka mozdult
volna meg; Avar is viselte köpenyét, és nem várta volna, hogy észreveszik.

– Ez őrület – mormolta Nisao.

– Maradj csendben – intette le Myrelle.
Hangosabban elkiáltotta magát: – Gyere hozzám! – A ló nem mozdult. A
farkaskutya, aki halott úrnője halálát gyászolja, nem lép az új úrnőjéhez
önszántából. A nő óvatosan Szellemet szőtt, és megérintette azt a részét a
férfinek, amely a kötést tartalmazta; óvatosnak kellett lennie, vagy különben felfigyel
rá, és csak a Teremtő tudja, hogy annak milyen robbanás lenne az eredménye. –
Gyere hozzám!

Ez alkalommal a ló előrelépett, és a
lovas leugrott róla az utolsó lépéseknél: egy magas férfi, akinek szögletes
arca az árnyékban kőből faragottnak tűnt. Nemsokára a nő előtt állt, fölé
magasodva, és mikor Myrelle felnézett Lan Mandragoran hideg kék szemeibe,
halált látott. A Fény segítsen neki! Hogyan fogja elég sokáig életben tartani?

Ötvenharmadik fejezet

A fény ünnepe

A Cairhien utcáin táncoló emberek
elkeserítették Perrint: csaknem lehetetlen volt utat törni közöttük. Egy
sortánc kígyózott el mellette, melyet egy nagy orrú, furulyán játszó,
félmeztelen fickó vezetett, a sorban utolsó egy kicsi, dundi nő volt, aki
jókedvűen nevetett, és levette egyik kezét az előtte haladó férfi derekáról, és
megpróbálta magával húzni Perrint. A férfi megrázta a fejét, és vagy sárga
szemei ijesztették meg vagy valóban olyan mogorvának tűnt, mint amilyennek
érezte magát, mert a nő arcáról eltűnt a jókedv, és hagyta, hogy a sor magával
húzza, a válla felett nézegetve vissza, míg a tömeg el nem rejtette. Egy még
mindig csinos, őszülő nő sötét selyemruhájának fél mellrészén színes csíkokkal,
karcsú karjával átölelte Perrin nyakát, és éhesen nyújtotta felé ajkát.
Meglepetten nézett, mikor a férfi szelíden hóna alá nyúlt, és egyszerűen arrébb
tette. Egy csoport vele egykorú, tamburinon ugrándozó nő és férfi szökkent köré
vidáman nevetgélve és kabátját rángatva. Nem figyeltek fejrázására, és nem
hagyták békén, míg keményen el nem lökte az egyik férfit, és a falkavezér
morgásával morgott a többiekre. A nevetés eltűnt egy pillanatra a döbbenettől,
de újra kiabálni kezdtek, és megpróbálták morgását utánozni, mielőtt
szökdécselve eltűntek volna a tömegben.

A Fény Ünnepének első napja volt, az
év legrövidebb napja, és egyben az utolsó nap, és a város olyan módon ünnepelt,
amit Perrin korábban elképzelni se tudott. Folyóközben is táncolnának, de
ez...! A cairhieniek láthatóan elhatározták, hogy két nap alatt behozzák azt,
amit év közben magukban kellett tartaniuk. A tekintélyt kútba dobták, és vele a
polgárokat és a nemeseket elválasztó korlátot, a nyilvánosság előtt legalábbis.
Egyszerű, durva gyapjút viselő verítékező nők ragadtak magukkal izzadó, színes
csíkokkal teli selyemkabátot viselő férfiakat a táncba; kocsis kabátot vagy a
lovászok mellényét viselő férfiak néhol olyan nőket pörgettek, akiknek ruháján
a színes csíkok néhol derékig leértek. Meztelen mellkasú férfiak bort locsoltak
magukra és mindenkire, aki a közelükben állt. Láthatóan minden férfi
megcsókolhatta bármelyik nőt, és bármelyik nő bármelyik férfit, és nagy
élvezettel így is tettek, bármerre nézett Perrin. Próbált nem tolakodóan nézni.
Néhány, csigákba tornyozott hajú nemeshölgy derekáig meztelen volt vékony
köpenye alatt, és nem igazán tettek erőfeszítéseket, hogy összehúzzák azt. A
polgárok között azok közül a nők közül, akik megszabadultak blúzuktól,
keveseket fedett bármi a hajukon kívül, és ritkán volt elég hosszú hozzá;
ugyanolyan vadul öntötték magukra a bort, és mindenki másra is, mint bármely
férfi. Lármás nevetés harsogott ezer különböző hangon a furulyákkal, dobokkal
és kürtökkel, a citerákkal, a bitternekkel és cimbalmokkal.

A Nőkör Emondmezőn ordított volna, és
a Falutanácsot a guta ütötte volna meg, de a züllött forgatag csak keveset tett
hozzá Perrin zavarodottságához. Nandera azt mondta, néhány óra, de Rand már hat
napja elment. Min is vele ment, vagy az aielekkel maradt. És láthatóan senki
sem tudott semmit. A Sorilea nevűt kivéve, a Tudós Asszonyok úgy köntörfalaztak,
mint bármelyik aes sedai, mikor Perrinnek sikerült valamelyiküket sarokba
szorítania. Sorilea a fejéhez vágta, hogy gondoskodjon a feleségéről, és ne
üsse az orrát olyan dolgokba, melyekhez vízföldinek semmi köze. Hogy honnan
tudhatott Sorilea a közte és Faile között lévő feszültségről, arról fogalma sem
volt, de nem is érdekelte. Érezte, hogy Randnek szüksége van rá, akár egy
viszketést a bőre alatt, mely minden nappal erősebb lett. Most éppen Rand
iskolájától jött, az utolsó menedéktől, de ott mindenki lerészegedett, táncolt
és dorbézolt, mint az összes ember Cairhienben. Egy Idrien nevű nőt neveztek
meg az iskola vezetőjeként, de miután Perrinnek sikerült megszakítania, némi
bonyodalom és nem kevés zavar árán, hogy megcsókoljon egy olyan fiatal férfit,
aki a fia lehetett volna, elég ideig ahhoz, hogy feltegye kérdését, a nő csak
annyit tudott mondani, hogy talán egy Fel nevű valaki segíthet neki. Fel
viszont, mint kiderült, három olyan fiatal nővel táncolt, akik az unokái
lehettek volna. És egyszerre mindhárommal. Fel nem tűnt képesnek arra sem, hogy
a saját nevére emlékezzen, ami talán nem is meglepő a körülményeket tekintve.
Átkozott Rand! Egyetlen szó nélkül eltűnik, mikor tud Min látomásáról, hogy
szüksége van Perrinre. Láthatóan még az aes sedai-ok is megelégelték, amit
tesz.

Perrin aznap reggel tudta meg, hogy
már három napja visszaindultak Tar Valonba, miután kijelentették, hogy nincs
értelme maradniuk. Mit művel Rand? A viszketéstől Perrin legszívesebben
beleharapott volna valamibe.

Mikor elérte a Nap Palotáját, annak
minden lámpását meggyújtva találta, és gyertyák égtek mindenütt, ahova le
lehetett tenni őket; a folyosók drágakőként ragyogtak a napfényben. Folyóközben
is minden sarkot megvilágítanának, minden elérhető lámpást és gyertyát
felhasználva a holnapi napra következő napkeltéig. A palota szolgáinak nagy
része az utcákon volt, és az a kevés, aki maradt, láthatóan épp annyit
nevetett, táncolt és énekelt, mint amennyit dolgozott. Még itt is félmeztelen
volt néhány nő, a fiatal lányoktól, akik ahhoz is alig voltak elég idősek, hogy
a Folyóközben befonhassák a hajukat, egészen az ősz hajú nagymamákig. A
folyosókon lévő aielek undorodónak tűntek, ha felfigyeltek erre, de az igazat
megvallva, ez nem gyakran történt meg. A Hajadonok nagy általánosságban
nyugtalannak látszottak, bár Perrin gyanította, hogy ennek semmi köze a
cairhieni nők magamutogatásához; a Hajadonok minden nappal, amikor Rand nem ért
vissza, egyre inkább ideges macskáknak tűntek.

Perrin változásra nyitottan vonult
végig a folyosókon. Szinte várta, hogy Berelain felbukkanjon előtte. Az a kép
ragadta meg, hogy a fogai közé kapja a nő tarkóját, és addig rázza, míg farkát
behúzva el nem rohan. Talán szerencsére, anélkül ért el a lakosztályába, hogy
összefutott volna vele.

Faile csaknem felnézett a kőtábláról,
mikor belépett; Perrin biztos volt benne, hogy így volt. A féltékenység szaga
még mindig áradt belőle, bár már nem olyan erősen; a harag élesebb volt, de nem
ez volt a legrosszabb, hanem az az egyenletes, tompa szag, amelyet
csalódottságként azonosított. Miért csalódott benne? Miért nem áll szóba vele?
Egyetlen szó, csak egy utalás arra, hogy minden olyan lehet, mint korábban, és
elfogadna bármilyen megaláztatást, amit a nő ki akar szabni rá. Azonban ő csak
egy fekete követ helyezett el, és mormolt:

– A te köröd, Loial. Loial?

Loial füle kényelmetlenül remegett,
és hosszú szemöldöke lekonyult. Az ogier talán nem érezte jobban a szagokat,
mint Faile, de ott is megérintették a hangulatok, ahol egy ember semmit sem
vett volna észre. Mikor Perrin és Faile egyazon teremben voltak, Loial úgy
nézett ki, mintha ordítani szeretne. Most csak felsóhajtott, szélként mozgatva
meg a gyertya lángját, és egy fehér követ helyezett el oda, ahonnan Faile
köveinek nagy részét csapdába tudja ejteni, ha a nő nem veszi észre.
Valószínűleg észreveszi: ő és Loial egyenrangú játékosok voltak, messze jobbak,
mint Perrin.

Sulin lépett ki a hálószoba ajtaján
vánkosokkal a kezében, és rosszallóan nézett Faile-ra és Perrinre. Illata egy
farkasszukáéra emlékeztette Perrint, ami ráébredt, hogy az összes farkaskölyök
az ő oldalára akaszkodott játékból. Aggódónak is érződött. És különös módon
rémültnek. Bár hogy miért különös az, ha egy fehér hajú szolgálónő szagába félelem
keveredik – még ha olyan ráncos, heges arca is van, mint Sulinnak –, Perrin nem
értette.

Egy bőrkötésén aranyozással díszített
könyvet felkapva Perrin egy székbe süllyedt, és felcsapta a kötetet. De nem
olvasott, sőt még csak a könyvet se látta elég jól ahhoz, hogy tudja, melyiket
vette el. Mélyeket lélegzett, kiszűrve mindent, ami nem Faile. Csalódottság,
harag, féltékenység, és ezek alatt, még a szappanának enyhén növényi illatán át
is érezhetően ott volt a nő. Perrin mohón belélegezte őt. Egyetlen szó; ennyit
kellene csak mondania.

Mikor kopogtatás hallatszott az ajtó
felől, Sulin kilépett a hálószobából, megrángatva piros és fehér szoknyáját, és
Perrinre, Faile-ra meg Loialra nézett, mintha azon tűnődne, miért nem válaszol
egyikük sem. Nyilvánvalóan megvetően pillantott Dobraine-re, mikor meglátta –
ezt elég gyakran csinálta, mióta Rand távozott –, de aztán mély levegőt vett,
mintha megacélozná magát, és láthatóan magára erőltette azt a csaknem alázatos
szelídséget. Mély pukedlijével akár egy királyt is üdvözölhetett volna, és úgy
is maradt, arcával a padlóhoz közel. Hirtelen reszketni kezdett. Szagából
elolvadt a harag, és még az aggodalmat is maga alá temette valami, ami ezernyi
hajszálvékony, tűhegyes tüskének tűnt. Perrin már érzett felőle korábban
szégyent, de ez most olyan volt, mintha bele akarna halni. Azt a fajta keserű
édességet érezte, melyet nők akkor árasztanak magukból, ha érzelmeiktől sírnak.
Dobraine persze még csak rá se pillantott. Ehelyett Perrint tanulmányozta. Arca
higgadt, talán kicsit komor volt borotvált és púderezett homloka alatt.
Dobraine szagába nem keveredett alkohol, még egy kevéske sem, és nem úgy
festett, mint aki táncolni volt. Perrin eddig egyszer találkozott vele, akkor
úgy érezte, óvatosnak érződik: nem félt, csak mintha kusza erdőben járt volna,
mely tele van mérges kígyókkal. Ma még erősebb volt ez az illat.

– Dicsőség neked, Aybara nagyúr
– szólalt meg Dobraine előrehajtva fejét. – Beszélhetnénk négyszemközt?

Perrin lefektette a könyvet a szék
mellé a padlóra, és a vele szemben álló felé intett.

– A Fény ragyogjon rád, Dobraine
nagyúr! – Ha a férfi szertartásos akar lenni, ő is lehet az. De vannak határok.
– Bármit is mondanál, a feleségem hallhatja. Nincsenek előtte titkaim. És Loial
a barátom.

Érezte, ahogy Faile rábámul. Hirtelen
a nő illata csaknem leigázta. Valamilyen oknál fogva ezt az illatot mindig
azzal azonosította, hogy Faile szereti őt; mikor a leglágyabb volt, vagy mikor
csókjai a legkészségesebbek voltak, ez az aroma gyakorlatilag elborította. Úgy
gondolta, hogy ha most elküldené Dobraine-t, Loialt és Sulint, mikor Faile-nak
ilyen az illata, akkor mindent rendbe hozhatnának, de a cairhieni már helyet is
foglalt.

– A férfi, aki bízhat a
feleségében, többel van elhalmozva, mint csak gazdagsággal, Aybara nagyúr! –
Ennek ellenére Dobraine egy pillanatig méregette a nőt, mielőtt folytatta
volna. – Ma Cairhiennek két szerencsétlenséget kellett elszenvednie. Ma reggel
Maringil nagyurat holtan találták ágyában. Úgy tűnik, méreg végzett vele. És
alig valamivel később Meilan nagyúr egy zsivány késének esett áldozatul az
utcán. Nagyon szokatlan a Fény Ünnepének idején.

– Miért nekem mondod ezt el? –
kérdezte Perrin lassan. Dobraine széttárta karját.

– A Sárkány nagyúr barátja vagy,
és ő nincs itt. – Habozott, és mikor folytatta, úgy látszott, mintha
kikényszerítené magából a szavakat. – Tegnap éjjel Colavaere kisebb Házakból
származó vendégeivel vacsorázott. Daganred, Chuliandred, Anallin, Osiellin és
mások. Magukban gyengék, de sokan vannak. A téma a szövetség volt a Saighan
Házzal, és Colavaere Naptrónra emelése. Nem igazán tett erőfeszítést arra, hogy
elrejtse a találkozót.

Újra szünetet tartott, és közben
Perrint méregette. Annak alapján, amit Dobraine látott, úgy tűnt, úgy érzi,
több magyarázatra van szükség.

– Ez nagyon különös, mert
Maringil és Meilan is vágyott a trónra, és ha bármelyikük tudomást szerez
erről, a saját vánkosaiba fojtotta volna a nőt.

Végül Perrin is megértette, bár azt
nem, hogy miért kerekít a férfi ekkora feneket a dolognak. Azt kívánta, bárcsak
megszólalna Faile; ő sokkal jobb volt az ilyesfajta dolgokban, mint ő. Szeme
sarkából látta a nőt, ahogy a kőtábla fölé hajol, és szeme sarkából őt nézi.

– Ha úgy gondolod, hogy
Colavaere bűnt követett el Dobraine nagyúr, akkor fordulj... Rhuarchoz. –
Csaknem Berelaint mondott, de Faile felől még így is érezte enyhén a
féltékenység szagát.

– Az aiel mészároshoz? –
horkantott Dobraine. – Akkor még Berelain is jobb, ha nem is sokkal. Elismerem,
hogy az a mayene-i szuka tudja, hogyan kell irányítani a várost, de azt hiszi,
minden nap a Fény Ünnepe. Colavaere feldarabolja, és feltálaltatja magának
paprikával megszórva. Te vagy az Újjászületett Sárkány barátja. Colavaere... –
Ekkor vette végre észre, hogy Berelain kopogtatás nélkül belépett a szobába, valami
hosszút, keskenyet és takaróba burkoltat tartva a kezében.

Perrin hallotta, hogy kattan az
ajtókilincs, és mikor meglátta a nőt, félig fedetlen keblekkel, a harag csaknem
minden egyebet kimosott a fejéből. A nő idemerészkedett, hogy a felesége szeme
láttára folytassa a flörtölést. Düh állította talpra, és kezét mennydörögve
csapta össze.

– Kifelé! Kifelé, asszony! Most
azonnal tűnj el! Vagy kidoblak, és olyan messzire hajítalak, hogy kétszer
visszapattansz!

Berelain annyira megdöbbent az első
kiáltástól, hogy leejtette terhét, és tágra nyílt szemmel hátralépett, viszont
nem távozott. Az utolsó szónál Perrin észrevette, hogy mindenki őt nézi.
Dobraine arca közönyösnek tűnt, viszont szagában elképedés jelent meg. Loial
fülei olyan egyenesen álltak, akár egy lándzsa, és az álla leesett. És Faile,
azzal a hideg mosollyal... Perrin semmit sem értett. A féltékenység hullámait
várta, most, hogy Berelain itt volt a szobában, de miért érez akkor felőle
csaknem ugyanolyan erősen megbántottságot is?

Hirtelen Perrin meglátta, mit ejtett
el Berelain. A lehullott takaróból Rand kardja és sárkánycsatos öve gurult elő.
Hátrahagyná ezt Rand? Perrin szerette végiggondolni a dolgokat; ha gyors vagy,
fájdalmat okozhatsz valakinek anélkül, hogy akarnád. De az ott heverő kard olyan
volt, akár egy villámcsapás. Gyorsaság, ostobaság és hanyagság a
kovácsmunkában, de Perrin hátán felállt a szőr, és mélyen a torkából morgás
tört elő:

– Magukkal vitték! – Sulin
hirtelen feljajdult, döbbenten lépett hátra, szemét lezárta, a mennyezetre
nyöszörgött, és hangjától Perrin megborzongott.

– Az aes sedai-ok magukkal
vitték a fővéremet! – Arcán könnyek csillogtak.

– Nyugodj meg, asszony! –
szólalt meg Berelain határozottan. – Menj a szomszéd szobába, és nyugodj meg! –
Perrin és Dobraine felé fordulva hozzátette. – Nem engedhetjük meg, hogy
elterjessze a szóbeszédet...

– Nem ismersz meg – vágott közbe
Sulin vérszomjasan –, mert ezt a ruhát viselem, és hosszúra nőtt a hajam.
Beszélj rólam újra úgy, mintha nem lennék itt, és tőlem is megkaphatod azt,
amit Rhuarctól kaptál Tear Kövében, és amit azóta is meg kellett volna tennie
veled.

Perrin zavart pillantást váltott
Dobraine-nel és Loiallal, sőt, még Faile-lal is, mielőtt a nő elkapta volna
tekintetét. Berelain viszont elsápadt, majd elpirult; illatában színtiszta
megaláztatás uralkodott.

Sulin az ajtó felé lépett, és
kitárta, mielőtt bárki megmozdulhatott volna; Dobraine végül elindult, de egy
elhaladó szőke Hajadon meglátta Sulint, és jókedvűen elvigyorodott.

– Töröld meg az arcod, Luaine! –
csattant fel Sulin. Keze mozogni látszott, de teste eltakarta a teremben lévők
elől. Luaine vigyora viszont azonnal eltűnt. – Szólj először Nanderának, hogy
jöjjön ide! Aztán Rhuarcnak. És hozz nekem cadin'sort és ollót, hogy
tisztességesen levágjam a hajamat! Rohanj, te nő! Far Dareis Mai vagy, vagy
Shae'en M'taal? – A szőke Hajadon elrohant, és Sulin elégedett bólintással
fordult vissza, úgy becsapva az ajtót, hogy csaknem megrepedt.

– Dicsőség legyen velünk! –
dörmögte Dobraine. – Semmit sem mondott az aielnek, így mondhatjuk, hogy
megőrült. És eldönthetjük, hogy mit mondjunk, miután megkötöztük és
elhallgattattuk. – Elindult, mintha valóban meg akarná tenni, még egy zöld
szalagot is elővett kabátzsebéből, de Perrin elkapta a karját.

– Ő aiel, Dobraine – szólalt meg
Berelain. – A Lándzsa Hajadonja. Bár nem értem a libériát. – Meglepő módon,
most Berelain kapott Sulintól egy figyelmeztető pillantást.

Perrin lassan lélegzett. És ő még meg
akarta védeni a fehér hajú, idős asszonyt Dobraine-től. A cairhieni kérdőn
nézett rá, kicsit megemelte a szalagot tartó kezét; láthatóan még mindig a
kötözést és az elcsendesítést részesítette előnyben. Perrin kettőjük közé
lépett, és felemelte Rand kardját.

– Biztos akarok lenni benne. –
Hirtelen észrevette, hogy léptei nagyon közel vitték Berelainhez. A nő
kényelmetlenül Sulinra pillantott, és közelebb lépett a férfihoz, mintha
védelmet kérne, de az illata eltökélt volt, nem bizonytalan; vadásznak
érződött. – Nem szeretem a hirtelen következtetéseket – mondta, és Faile széke
mellé lépett. Nem gyorsan; csak, mint egy férfi, aki a felesége mellett akar
lenni. – Ez a kard nem bizonyíték még semmire. – Faile felemelkedett, és
megkerülte az asztalt, hogy Loial válla felett a táblára nézzen, de valójában
közelebb volt az ő könyökéhez. Berelain is elindult Perrin felé; még mindig
félelemmel teli pillantásokat küldött Sulin felé, a félelem legcsekélyebb szaga
nélkül, és a kezét felemelte, mintha a férfi karjába akarna kapaszkodni. A
férfi Faile után indult, és megpróbált nyugodtnak látszani. – Rand azt mondta,
három aes sedai nem árthat neki, ha odafigyel. – Faile visszasietett az asztal
másik oldalán a székéhez. – És soha nem engedett háromnál többet közel magához.
– Berelain könyörgő tekintettel követte, és még mindig látszólag rémülten
nézett Sulin felé. – Nekem úgy mondták, hogy csak hárman érkeztek azon a napon,
mikor elment. – Faile után lépett, egy kicsit gyorsabban. A nő újra kipattant
székéből, visszatért Loial oldalára. Loial a kezébe temette arcát, és egy
ogierhez képest halkan dörmögött. Berelain Perrin után lépett, egyébként is
nagy szemét még tágabbra nyitva, pontosan, mint egy védelmet kérő nő. Fény,
milyen határozottnak érződött!

Megpördült, hogy szembenézzen vele,
de Perrin ujjával a nő mellkasára bökött, hogy az felnyögött.

– Itt állj meg! – Hirtelen
észrevette, hol nyugszik az ujja, és elkapta, mintha megégett volna. Viszont
sikerült megőriznie hangja keménységét. – Itt állj meg! – Elhátrált tőle, elég
keményen nézve ahhoz, hogy akár egy kőfalat is megtörjön. Megértette, hogy
Faile féltékenysége ködként tölti meg az orrát, de miért keveredett illatába
ugyanakkor megbántottság is?

– Csak néhány férfi késztethet
engedelmességre – nevetett fel Berelain lágyan –, de azt hiszem, te azok egyike
vagy. – Arca és hangja – és ami még fontosabb, az illata – komolynak tűnt. –
Végigkutattam a Sárkány nagyúr lakosztályát, mert féltem. Mindenki tudja, hogy
az aes sedai-ok azért érkeztek, hogy Tar Valonba kísérjék, és nem értettem,
miért adták fel. Én magam nem kevesebb, mint tíz látogatást kaptam különböző
nővérektől, akik tanácsokkal láttak el, hogy mit tegyek, ha ő visszatér a
Toronyba velük. Nagyon biztosnak tűntek a dolgukban. – Habozott, és bár nem
nézett Faile-ra, Perrinnek az volt a benyomása, hogy azon gondolkodik, elmondjon-e
valamit Faile előtt. Dobraine miatt is, de elsősorban Faile volt az oka. A
vadász szaga visszatért. – Azt a határozott javaslatot kaptam, hogy térjek
vissza Mayene-be, mert ha nem teszem, akkor oda fognak kísérni. – Sulin az orra
alatt mormolt, de Perrin éles fülei tisztán hallották szavait: „Rhuarc ostoba.
Ha valóban a lánya volt, nem kellene időt vesztegetnie másra, minthogy elverje.”

– Tíz? – kérdezte Dobraine. –
Nálam csak egyvalaki járt. Azt hiszem, nagyon csalódott volt, mikor
felvilágosítottam, hogy hűséget esküdtem a Sárkány nagyúrnak. De tíz vagy egy,
Colavaere a kulcs. Nagyon is jól tudja, hogy a Sárkány nagyúr Elayne Trakandnak
szánja a Naptrónt. – Elfintorodott. – Vagy inkább Elayne Damondrednek.
Taringilnek ragaszkodnia kellett volna ahhoz, hogy Morgase a Damondred Házba
házasodjon be ahelyett, hogy ő házasodott be a Trakand Házba – nagy szüksége
volt rá, hogy megtegye. Nos, akár Elayne Trakand, akár Elayne Damondred, az ő
igénye is van olyan erős a trónra, mint bárkié, és Colavaere jogánál sokkal
erősebb, de biztos vagyok benne, hogy Colavaere azért gyilkoltatta meg
Maringilt és Meilant, hogy ő lépjen a trónra. Soha nem vetemedett volna erre,
ha azt hinné, hogy a Sárkány nagyúr valaha is visszatér.

– Tehát ezért. – Egy kis,
ingerült ránc csúfította el Berelain homlokát. – Bizonyítékom van arra, hogy
egy szolgája tett mérget Maringil vacsorájába – óvatlan volt, és én két jó
szaglászt hoztam magammal –, de nem tudtam rájönni, miért. – Enyhén meghajtotta
fejét, elismerve Dobraine tudását. – Lógni fog ezért, ha a Sárkány nagyúr
visszatér. Ha nem, attól tartok, azon kell gondolkodnunk, hogyan maradjunk
életben.

Perrin keze összeszorult a
markolaton.

– Visszahozom – mordult fel.
Dannil és a folyóközi férfiak még csak félúton lehetnek Cairhienbe, hiszen a szekerek
lassítják őket. De ott vannak a farkasok. – Ha egyedül kell is mennem, vissza
fogom hozni.

Szavai erősebb hadüzenetet hordoztak,
mint bármennyi trombita.

– Ha együttműködnél – szólalt
meg Galina fecsegve –, sokkal kellemesebb lenne az életed.

A lány mogorván és mereven bámult
vissza székéről, és egy kicsit fájdalmasan. Szabadon izzadt, bár kabátját már
levette. A sátorban melegnek kellett lennie; Galina néha teljesen
megfeledkezett a hőmérsékletről. Nem első alkalommal tűnődött el Minről vagy Elmindredáról,
bármi is legyen a valódi neve. Mikor Galina első alkalommal találkozott vele,
fiúmódra öltözködött, és Nynaeve al'Meara és Egwene al'Vere társaságában volt.
És persze Elayne Trakandéban, de a másik kettő al'Thorhoz kötődött. Második
alkalommal Elmindreda az a fajta nő volt, akit Galina gyűlölt, édes és
sóhajtozó, és az sem jelentett különbséget, hogy Siuan Sanche személyes védelme
alatt állt. Hogy hogy lehetett Elaida olyan ostoba, hogy kiengedte a Toronyból,
azt Galina nem tudta elképzelni. Milyen tudás rejtőzhet a lány fejében? Talán
Elaida nem fogja rögtön megkapni. Ha megfelelően használja a Toronyban, a lány
talán képessé teheti Galinát arra, hogy sarokba szorítsa Elaidát. Alviarin
ellenére, Elaida azon erős amyrlinek egyikévé nőtte ki magát, aki mindent
határozottan kézben tartott; a lány bezárása biztosan gyengítené Alviarint. Ha
most megfelelően használja...

Egy általa érzékelt változás a
fonatokban felülésre késztette Galinát.

– Majd még beszélgetünk, ha volt
időd gondolkodni. Gondolkodj el rajta, mennyi könnyet ér meg egy férfi!

Odakinn Galina a tömzsi őrzőre
förmedt, aki őrt állt.

– Ez alkalommal tisztességesen
őrködjetek felette! – Carilo nem volt az őrök között a tegnap éjjeli incidens
idején, de túl sok az anyámasszony katonája a gaidinok között. Ha már
egyáltalán léteznek, nem kellene velük máshogyan bánni, mint katonákkal.

Oda sem figyelve a meghajlására,
elsiklott a sátor mellett, és Gawynt kutatta. A fiatal férfi visszahúzódott,
mióta al'Thort elfogták, és túlságosan csendes volt. Nem akarta, hogy mindent
elrontson azzal, hogy meg akarja bosszulni az anyját. De Gawyn a tábor szélénél
ült a lován, és azoknak a fiúknak egy csoportjához beszélt, akik Csemetéknek
nevezték magukat.

Ma korán megálltak és a délutáni nap
hosszú árnyékokat vetett a sátrak és az út mellett álló kocsik mögé. Síkságok
és alacsony dombok vették körül a tábort, egyetlen bozótossal a közelben,
melynek legtöbb bokra kicsi és száraz volt. Harminchárom aes sedai és szolgáik
– és az őrzők; kilenc Zöld, mindössze tizenhárom Piros, a maradék pedig Fehér,
Alviarin korábbi ajahjából – jelentős tábort alkottak még Gawyn és katonái
nélkül is. A nővérek nagy része kinn állt, vagy kinézett sátrából, mivel
megérezték azt, amit Galina is.

A figyelem középpontjában hét aes
sedai állt. Hatan közülük székeken ültek egy rézpántos láda körül, melyet
odaállítottak, ahol elérhette minden erő, ami még a napban maradt. A hetedik
Erian volt; nem távolodott el a ládától, mióta tegnap éjjel visszatették bele
al'Thort. Kiengedték egyszer, mióta elhagyták Cairhient, de Galina gyanította,
hogy ha Erianon múlna, a férfi az utazás hátralévő részét a ládában töltené.

A Zöldek köré gyűltek, amint közelebb
lépett. Erian általában meglehetősen gyönyörű volt tökéletes ovális arcával, de
most harag csúfította el, mint csaknem állandóan a tegnapi éjjel óta, és
kedves, sötét szemei karikásak voltak.

– Újra megpróbált áttörni a
pajzson, Galina. – Harag keveredett a férfi ostobasága miatti megvetéssel,
érdessé téve hangját. – Újra meg kell büntetni. És én akarok az lenni, aki
megbünteti.

Galina habozott. Sokkal jobb lett
volna Mint megbüntetni, az jobban kínozta volna al'Thort. Eléggé dühöngött,
mikor látta a büntetését a lány tegnapi kitöréséért, ami az ő büntetése után
következett. Az egész azzal kezdődött, hogy felfedezte, Min a táborban van,
miután az őrzők egyike óvatlanul megengedte, hogy a lány sétáljon egyet a
sötétben, ahelyett, hogy szigorúan a sátrában tartotta volna. Ki gondolta
volna, hogy ettől al'Thor elzárva és körülvéve is őrjöngeni kezd? Nem csak
megpróbált áttörni a pajzson, de puszta kézzel megölte az őrzőt, és
megsebesített egy másikat a halott férfi kardjával, olyan mélyen, hogy a
második is meghalt Gyógyítás közben. Mindezt abban a pillanatban, míg a nővérek
leküzdötték döbbenetüket, és a Hatalommal megkötözték.

A maga részéről Galina már régen
összegyűjtötte volna a többi Piros nővért, és megszelídítette volna napokkal
ezelőtt. De mivel ez meg volt tiltva, észrevétlenül le kellett szállítani a
Toronyba, épen, ameddig okosan udvarias marad. Még most is csak a hatásosság
érdekelte, és hatásos lett volna Mint kihozatni ide, hogy újra hallja a lány
sírását és nyöszörgését, és tudja, hogy ő a fájdalmának okozója. De mindkét
halott őrző Erianhoz tartozott. A legtöbb nővér úgy érezné, joga van hozzá. És
Galina maga is szerette volna, ha a babaarcú illiani Zöld a lehető
leggyorsabban levezeti dühét. Sokkal jobb lenne úgy továbblovagolni, hogy az a
porcelán arc képes nyugodt maradni.

Galina bólintott.

Rand pislogott, mikor hirtelen fény
áradt a ládába. Nem tehetett mást, mint összerándult; tudta, hogy mi
következik. Lews Therin csendben maradt. Rand az Ürességbe kapaszkodott, de
túlságosan tudatában volt fájó izmainak, ahogy kirángatták. Összezárta fogait,
és próbált nem kancsalítani a fényben, amely a délután közepére utalt. A levegő
csodálatosan frissnek tűnt; átázott inge rátapadt, átitatva izzadsággal.
Egyetlen béklyó sem tartotta, de egy ujját sem tudta volna megmozdítani. Ha nem
tartották volna meg a Hatalommal, biztosan elesne. Míg meg nem látta, milyen
alacsonyan áll a nap, nem volt fogalma arról, milyen sokáig hevert odabenn
saját izzadságában, fejével térdei között.

A nap viszont csak egyetlen
gondolatot kapott tőle. Szeme önkéntelenül Erianra siklott, még mielőtt a nő
egyenesen elé állt volna. Az alacsony, karcsú nő felnézett rá, sötét szemében
dühvel, és csaknem újra összerándult. A tegnap éjjellel ellentétben, a nő most
nem szólt semmit, csak elkezdte.

Az első láthatatlan ütés a vállai
között érte, a második mellkasán, a harmadik combjai hátulját. Az Üresség
megrázkódott. Levegő. Csak Levegő, így lágyabbnak hangzott. Minden ütés
korbácsként csattant azonban, erősebben, mint amilyen bármelyik férfi keze
lehetett volna. Mielőtt a nő elkezdte volna, zúzódások borították tetőtől
talpig. Tudatában volt, ha nem is olyan homályosan, mint szerette volna; még az
Ürességben is sírni szeretett volna. Mikor az Üresség eltűnt, üvölteni akart.

Ehelyett összezárta állkapcsát. Néha
egy nyögés kitört fogai közül, és mikor ez történt, Erian megduplázta erőfeszítéseit,
mintha többet akarna. Megtagadta ezt tőle. Nem tehetett mást, minthogy a
láthatatlan ostor minden ütésére összerándult, de ennél többet nem fog adni
neki. Szemét a nőre meresztette, és nem vette le róla, még egy pislogás erejéig
sem.

Megöltem Ilyenámat
– nyöszörögte
Lews Therin minden alkalommal, mikor egy ütés talált. Randnek megvolt a maga
litániája. Ez van, ha aes sedai-okban bízol. Tűz
robbant a hátában. Soha többet, hajszálnyit sem. Mint
egy borotva hasítása. Ez van, ha aes sedai-okban bízol.

Azt hitték, megtörhetik. Azt hitték,
rávehetik, hogy Elaida elé kússzon! A legkeményebb dolgot cselekedte, amit
valaha életében véghezvitt. Elmosolyodott. Biztos, hogy csak a száját érintette
a mosoly, de Erian szemébe nézett és vezette azt. A nő szeme kitágult és
felszisszent. A csapások minden irányból egyszerre kezdtek záporozni.

A világ fájdalommá és tűzzé vált. Nem
látott, csak érzett. Agónia és pokol. Valamilyen oknál fogva tudatában volt,
hogy keze rázkódik láthatatlan béklyóiban, de száját sikerült csukva tartania. Ez van, ha... Nem fogok kiáltani! Nem fogok kiáltani! Soha
többet, haj...! Hajszálnyit sem! Soha többet! Nem fogok! Soha t...! Soha! Soha!
SOHA!

Az első,
amit érzett, az volt, hogy lélegzik. Levegő áradt orrlyukaiba. Rázkódott –
pulzáló lángnak érezte magát –, de a verés abbamaradt. Csaknem megdöbbent,
mikor erre ráébredt. A végére valami benne mélyen meg volt győződve róla, hogy
soha nem lesz vége. Vért ízlelt, és észrevette, hogy állkapcsa csaknem
ugyanannyira fáj, mint teste többi része. Jó. Nem kiabált. Arcának izmai
görcsbe zárultak; erőfeszítésébe került volna kinyitni, még ha akarta volna,
akkor is.

A látás volt az utolsó dolog, amely
visszatért, és mikor megtörtént, akkor azon tűnődött, hogy hallucinálhat-e a
fájdalomtól. Az aes sedai-ok között egy csoport Tudós Asszony állt, kendőiket
igazgatva, minden arroganciájukat felsorakoztatva az aes sedai-ok ellenében.

Mikor eldöntötte, hogy igaziak –
kivéve, ha Galina az ő fantáziaképei egyikéhez beszél –, első gondolata a
megmenekülés volt. Hogyan sikerült a Tudós Asszonyoknak... Lehetetlennek tűnt,
de valahogyan mégis megtették. Aztán felismerte a nőt, aki Galinával beszélt.

Sevanna feléje indult, mosollyal dús,
mohó ajkán. Azok a sápadtzöld szemek felnéztek rá abból a gyönyörű, aranyszínű hajjal
keretezett arcból. Rand inkább egy dühöngő farkas arcába nézett volna. Volt
valami furcsa abban, ahogyan előtte állt, enyhén előredőlve, vállát hátrahúzva.
A férfi szemét figyelte. Hirtelen, bármennyire fájt mindenütt, nevetni
szeretett volna; megtette volna, ha biztos benne, hogy valóban az a hang jön
ki, ha kinyitja a száját. Itt van ő, a fogoly, csaknem félholtra verve, égő
tagokkal, izzadtan, és a nő, aki biztosan gyűlöli őt, aki valószínűleg őt
hibáztatja a szeretője haláláért, megpróbálja kifigyelni, hogy vajon a keblét
nézi-e!

A nő lassan végigfuttatta körmét a
torkán – az igazat megvallva az egész nyakán, ameddig csak felért –, mintha azt
képzelné el, hogy levágja a fejét. Illő lenne, Couladin végzetét tekintve.

– Láttam őt – szólalt meg elégedett
mosollyal és megborzongva az örömtől. – Megtartottátok a megállapodás rátok eső
részét, és én is megtartom a magamét.

Az aes sedai-ok újra megragadták,
visszatették a ládába, fejét a térdei közé, hogy a saját izzadságában fürödjön.
A tető lecsukódott, és sötétség zárta magába.

Csak akkor dolgoztatta meg
állkapcsát, mikor ki tudta nyitni a száját, és hosszú, remegő lélegzetet
engedett ki. Nem volt benne biztos, hogy nem fog-e még most is felnyüszíteni.
Fény, hogy égett!

Mit keres itt Sevanna? Miféle
megállapodás? Nem. Nagyon jó, hogy tudja, van valamilyen megállapodás a Torony
és a shaidók között, de emiatt aggódhat később is. Most Minre kell gondolnia.
Ki kell szabadulnia. Bántották a lányt. A gondolat olyan felháborító volt, hogy
csaknem eltompította a fájdalmat. Csaknem.

Az Ürességet újra elérni kínkeserves
munkájába került, de végül a semmi vette körül, és kinyúlt a saidin felé... De
csak Lews Therint találta ott, mintha két kézpár nyúlna olyasmi után, amit csak
egyikük foghat meg.

Légy átkozott! – morogta Rand a fejében. – Légy átkozott! Ha csak egyszer dolgoznál velem, ahelyett, hogy
ellenem vagy!

Te nem dolgozol
velem! – vágott
vissza Lews Therin.

Rand csaknem eleresztette az
Ürességet a döbbenettől. Ezúttal nem lehetett tévedés, Lews Therin hallotta őt,
és válaszolt.

Dolgozhatunk
együtt, Lews Therin. – Nem
akart a férfivel együtt dolgozni; azt akarta, hogy eltűnjön a fejéből. De ott
van Min. És vajon hány nap lehet még hátra Tar Valonig? Biztos volt benne, hogy
ha addig jutnak vele, akkor nem lesz több esély. Soha.

Egy bizonytalan, nyugtalan nevetés
válaszolt. Együtt? – Újabb nevetés, ugyanolyan
őrült. – Együtt. Bárki vagy. – És a hang és a
jelenlét is eltűnt.

Rand megborzongott. Térdelve, még
több izzadságot adva az eddigiekhez, megborzongott.

Lassan újra kinyúlt a saidin felé...
És persze a pajzsba ütközött. A dologba, mely mindenképpen számított. Lassan és
nagyon szelíden kitapogatta rajta útját, míg a kemény felület hirtelen hat lágy
ponttá változott.

Lágyak – szólalt meg Lews Therin zihálva. – Mert itt vannak. Ütközők. Kemények, ha megkötik őket. Semmit sem
tehetek, mikor lágyak. Kibonthatom a szálakat, ha megkötik őket. Idővel. – Olyan
hosszú szünetet tartott, hogy Rand azt hitte, újra eltűnt, majd suttogott. – Valódi vagy? – Aztán valóban elment.

Rand óvatosan megérintette a pajzsot
a hat lágy ponton. Hat aes sedai. Idővel? Ha megszilárdítják, amit eddig nem
tettek meg... Mennyi ideje is? Hat nap? Hét? Nyolc? Nem számít. Nem engedhette
meg magának, hogy olyan sokáig várjon. Minden nappal közelebb kerül Tar
Valonhoz.

Holnap újra megpróbál áttörni a
korláton; olyan volt, mintha kőfalba verte volna a fejét, de az erejével
ütötte. Holnap, mikor Erian megbünteti – biztos volt benne, hogy ő lesz az –,
újra rámosolyog majd, és mikor a fájdalom már elviselhetetlen, kiabálni fog. A
következő napon csak simogatja majd a pajzsot, talán elég erősen ahhoz, hogy
érezzék, de semmi mást, és nem ér hozzá újra, akár megbüntetik, akár nem. Talán
vízért is fog könyörögni. Kapott valamennyit hajnalban, de újra szomjas volt;
még ha egynél többször is engedik inni naponta, a könyörgés meg fogja tenni
hatását. Ha még akkor is a ládában lesz, akkor kérheti, hogy engedjék ki. Úgy
hitte, megtennék; kis esélye van annak, hogy hosszabb időre kiengedik, míg
biztosak nem lesznek benne, hogy megtanulta a leckét. Görcsös izmai már a
gondolattól is fájtak, hogy még két-három napot itt benn kell eltöltenie.
Semmire sem volt elég hely, de a teste próbálkozott. Két vagy három nap, és
biztosak lesznek benne, hogy megtörték. Rémültnek fog tűnni, és mindenki
tekintetét kerüli majd. Roncs lesz, akit nyugodtan kiengedhetnek a ládából. Ami
még fontosabb, egy roncsra nem kell ennyire vigyázniuk. És akkor, talán, úgy
döntenek majd, hogy nem kell tartaniuk a pajzsot, rögzíthetik is, vagy... vagy
valami. Valamilyen repedésre van szüksége. Bármire!

Kétségbeejtő gondolat volt, mégis
azon kapta magát, hogy nevet, és nem tudja abbahagyni. Nem tudta abbahagyni azt
sem, hogy a gátat érezze, mint ahogy egy vak ember
simítja végig ujjait reménytelenül a sima üvegen.

Galina a távozó aiel nők után nézett,
míg azok el nem tűntek egy emelkedő mögött. Sevannát kivéve azoknak a nőknek
mindegyike képes volt fókuszálni, volt, aki meglehetősen erősen. Nem kétséges,
Sevanna biztonságban érezte magát ennyi vad társaságában. Szórakoztató
gondolat. Ezek a mészárosok megbízhatatlan népség.

Néhány napon belül újra hasznukat
veszi, a Sevannával kötött „megállapodás” második részeként. És Gawyn Trakand
sajnálatos halált hal, és vele a Csemeték nagy része.

Visszatérve a tábor szívébe, ott
találta Eriant, még mindig az al'Thort rejtő láda mellett állva.

– Sír, Galina – szólalt meg
kegyetlenül. – Hallod? Sí... – Hirtelen könnyek indultak meg Erian arcán;
csendesen zokogva állt ott, kezével szoknyáját gyűrögetve.

– Gyere a
sátramba! – mondta Galina. – Van némi málnateám, és hideg, nedves kendőt teszek
a halántékodra.

Erian keresztülmosolygott könnyein.

– Köszönöm, Galina, de nem
tehetem. Rashan és Bartol várni fognak. Attól
tartok, ők még jobban szenvednek. Nem csak érzik az én nyomorúságomat, azért is
kínlódnak, mert tudják, hogy nekem fáj. Meg kell nyugtatnom őket. – Hálásan
megszorította Galina kezét, majd elsietett.

Galina szemöldökét ráncolva a ládára
nézett. Valóban úgy tűnt, hogy al'Thor sír; vagy pedig nevet, de ebben nagyon
kételkedett. Erian után nézett, aki éppen eltűnt az őrzői sátrában. Al'Thor
sírni is fog. Még két hét áll előttük Tar Valonig és a győzedelmes bevonulásig;
igen, de inkább legalább húsz nap. Mostantól, akár akarja Erian, akár nem, a
férfit minden napnyugtakor és napkeltekor meg kell büntetni. Ha a Fehér
Toronyba viszi, meg fogja csókolni Elaida gyűrűjét, akkor szól, ha kérdezik, és
a sarokban térdel, ha nincs rá szükség. Szemét összeszűkítve a sátrába sietett,
hogy egyedül fogyassza el a málnateát.

Mikor fák egy nagyobb csoportja közé
értek, Sevanna az övéihez fordult, azon tűnődve, milyen figyelemreméltó, hogy
ilyen nyugodtan tud gondolni a fákra. Mielőtt átjött volna a Sárkánybércen,
összesen nem látott ennyi fát.

– Mind láttátok, mit használtak
rajta? – kérdezte, ami a szájából úgy hangzott, mintha „ist” használna „mind”
helyett.

Therava a többiekre nézett, és
bólintott.

– Bármit meg tudunk szőni, amit
ők megszőttek – felelte Therava.

Sevanna bólintott, és megérintette a
kicsi, díszesen faragott kőkockát az erszényében. A különös vízföldi, akitől
kapta, azt mondta, hogy akkor használja, mikor al'Thor fogoly. Míg nem nézte
meg magának igazán a férfit, szándékában állt használni; most úgy döntött,
elhajítja a kockát. Egy főnök özvegye volt, aki megjárta Rhuideant, és egy
férfié, akit főnöknek neveztek anélkül, hogy ellátogatott volna oda. Most pedig
magának a car'a'carnnak lesz a felesége. Az aielek minden lándzsája a lába
előtt fog heverni. Ujjaiban még mindig érezte al'Thor bőrének érintését, mikor
kirajzolta a nyakörv vonalát, amit rá fog helyezni.

– Eljött az idő, Desaine –
szólalt meg.

Desaine természetesen meglepetten
pislogott, aztán pedig nem volt ideje sikoltani, miután a többiek elkezdték.
Desaine helytelenítette Sevanna pozícióját. Sevanna most jobb hasznát vette.
Desaine-t kivéve, itt mindenki szilárdan mögötte állt, ezek után még inkább.
Sevanna nagyon figyelmesen nézte, amit a Tudós Asszonyok tesznek. Az Egyetlen
Hatalom lenyűgözte. Ezek a dolgok olyan csodálatosnak, olyan erőfeszítés
nélkülinek tűntek, és ami a legfontosabb benne, amit Desaine-nel tettek, azt
csak az Egyetlen Hatalommal lehetett megtenni. Nagyon elképesztőnek találta,
hogy egy emberi testet ilyen kevés vérrel darabokra lehet szedni.

Ötvennegyedik fejezet

Szállítás

Mikor a nap még csak vékony, ragyogó
szeletként látszott a horizonton a Fény Ünnepének második napján, Cairhien
utcái már mulatozókkal voltak tele. Valójában nem is ürültek ki igazán
éjszakára. Veszett ünneplés hangulata lógott a levegőben, és kevesen
pillantottak a komor, göndör szakállú férfi felé, aki oldalán egy fejszével egy
magas pejen a folyó felé lovagolt. Néhányan a társaságát figyelték; egy aiel
mára már elég megszokott látvány volt, bár eltűntek az utcákról, mikor az ünnep
megkezdődött, de nem minden nap lehetett ogiert látni, aki magasabb, mint egy
lovon ülő férfi, különösen olyat nem, akinek egy fejsze lóg ki válla fölül,
csaknem olyan hosszú nyéllel, mint amilyen magas ő volt. Az ogier mellett a
szakállas férfi jókedvűnek tűnt.

Az Alguenyán lévő hajók mind ki
voltak világítva, beleértve a Tengeri Nép hajóit, amelyek annyi szóbeszéd
forrása voltak, amiért Cairhienben tartózkodnak és ilyen sokáig horgonyoznak
gyakorlatilag semmilyen kapcsolatot nem tartva a parttal. Amennyire Perrin
hallotta, a Tengeri Nép még kevésbé helyeselte a történéseket a városban, mint
az aielek, és már azt hitte, hogy Gaul minden alkalommal elpusztul a
döbbenettől, mikor egy férfit és egy nőt csókolózni lát. Hogy a nő teljesen fel
volt-e öltözve, az Gault láthatóan egyáltalán nem zavarta annyira, mint az,
hogy olyan helyen csókolóznak, ahol megláthatják őket.

Kőmólók nyúltak ki a folyóra magas
oldalfalak között, és mindenféle méretű és fajtájú hajók horgonyoztak
mellettük, átkelőhajók is, melyek át tudnának vinni egy vagy akár ötven lovat
is, de Perrin egyiken se látott egynél több embert. Megállította a pejt, mikor
egyiknek a fedélzetére lépett, egy árboc nélküli, hat vagy hét arasz hosszú
alkalmatosságra, melyet a kőoszlophoz kötöttek ki. Feljárója a kikötőhöz a
helyén volt. Egy kövér, fekete hajú férfi ült a fedélzeten egy felfordított
hordón, ölében egy őszülő hajú, ruhájának mellrészén féltucatnyi széles csíkot
viselő nővel.

– Át szeretnénk kelni – szólalt
meg Perrin hangosan, és próbált csak annyira rájuk nézni, hogy lássa,
kibontakoznak-e egymás öleléséből. Nem tették meg. Perrin ledobott egy andori
koronát a fedélzetre, és a vastag aranyérme hangjára már felemelte fejét a
fickó. – Át szeretnénk kelni – ismételte meg Perrin, újabb aranykoronát tartva
tenyerében. Egy pillanattal később még egyet hozzátett.

A révész megnyalta száját.

– Találnom kell evezősöket –
mormolta Perrin kezébe bámulva. Perrin felsóhajtott, és két újabbat vett elő
erszényéből; máskor a férfi már egyetlen ilyen érme megszerzéséért is megtett
volna bármit.

A révész felállt, ledobva magáról a
nemes hölgyet, és felmászott a mólóra azt zihálva, hogy csak pillanatokba
telik, nagyuram, csak pillanatokba. A nő nagyon szemrehányó tekintetet vetett
Perrinre, és méltóságteljesen elsuhant, bár a képen rontott valamit, hogy
közben vakargatta magát; mielőtt túl messze jutott volna, felkapta szoknyáját,
és a víz közelében szökdécselő táncolók csoportjához szaladt. Perrin hallotta
nevetését.

Több időbe telt, mint csak
pillanatokba, de láthatóan az ígéret elegendő volt, mert nem tartott túl
sokáig, míg a révész összegyűjtötte a szükséges embereket. Perrin megsimogatta
a pej orrát, mikor a lélekvesztő kisiklott a folyóra. Még nem nevezte el; az
állat a Nap Palotájának istállójából származott. A jól patkolt, fehér mellső
lábú állat kitartónak tűnt, bár nem lehetett Fürgéhez hasonlítani.

Felajzatlan folyóközi íját a nyereg
egyik oldalához rögzítette, és egy tele tegez lógott a magas nyeregkápa előtt,
ellensúlyozva a hosszú, keskeny csomagot. Rand kardja. Faile maga csomagolta
el, és egyetlen szó nélkül átadta neki. Miután a férfi elfordult tőle,
észrevéve, hogy nem várhat csókot, mégis megszólalt:

– Ha elbuksz – suttogta –, én
viszem tovább a kardod.

Nem volt biztos benne, hogy a nő azt
akarta-e, hogy meghallja vagy sem. Illatában annyi minden keveredett, hogy nem
tudott rájönni.

Tudta, hogy arra kellene
koncentrálnia, ami előtte áll, de Faile lágyan mindig visszalopózott a
gondolataiba. Egy pillanatig biztos volt benne, hogy a nő bejelenti, vele jön,
és szíve összeszorult. Ha így akarta volna, nem hitte, hogy sikerül
visszautasítania – ezt, vagy bármi mást, miután ennyire megbántotta –, de hat
aes sedai volt előttük, valamint vér és halál. Ha Faile meghal, Perrin tudta,
hogy megőrülne. Ekkor jött Berelain, és kijelentette, hogy ő fogja vezetni a
mayene-i Szárnyas őrséget. Szerencsére, ez a pillanat gyorsan elmúlt, még ha
kicsit furcsa módon is.

– Ha elhagyod a várost, melyet
Rand al'Thor a kezedbe adott – szólalt meg Rhuarc csendesen –, mennyi szóbeszéd
fog ebből támadni? Ha minden lándzsádat elküldöd, abból mennyi? Mi származhat
ezekből a történetekből? – Tanácsként hangzott, de ugyanakkor nem egészen; a
klánfőnök hangjában valami ennél jóval erősebbé tette.

Berelain ránézett, illatában
csökönyösséggel és fejét felemelve. Lassan a makacsság eltűnt, és a nő magában
mormolt:

– Néha azt hiszem, túl sok férfi
van, aki... – Épp csak kivehető volt Perrin számára. Elmosolyodva a nő
hangosabban szólalt meg; figyelemreméltóan uralkodói hangnemben:

– Ez tanácsnak hangzott Rhuarc,
és azt hiszem, meg fogom fogadni. – A legfigyelemreméltóbb azonban az volt,
ahogyan az ő illata és Rhuarcé összekeveredett. Perrin számára farkasnak és
csaknem felnőtt farkaskölyöknek tűntek; egy elnéző apa, aki szereti lányát, és
az is őt, bár néha még mindig az orrára kell koppintania, hogy rávegye a
megfelelő viselkedésre. De ami sokkal fontosabb volt, látta, hogy a szándék
eltűnik Faile szeméből. Mit tegyen? Ha megéli, hogy újra láthassa, mit tegyen?

Kezdetben a durva ruházatú vagy éppen
félmeztelen evezősök durva vicceket eresztettek meg arról, egyáltalán nem
barátságtalanul, mennyi aranykorona éri meg mindazt, amiről lemaradnak.
Nevettek, miközben fel-alá mászkáltak a fedélzeten, az evezőkkel dolgozva, és
mindegyikük állította, hogy táncolt vagy csókolózott egy nemes asszonnyal. Az
egyik széles állú, hórihorgas fickó egyenesen azt állította, hogy egy teari
nemes hölgyet tartott ölében, mielőtt kijött volna Manal kiáltására, de ezt
senki sem hitte el. Perrin egész biztosan nem. A teari férfiak egy pillantást
vetettek arra, ami az ünneplésen folyt, majd belevetették magukat a forgatagba.
A teari nők egy pillantást vetettek rá, és bezárkóztak szobáikba őrökkel az
ajtó előtt.

A tréfálkozás és a nevetés nem
tartott túl sokáig. Gaul a csónak közepére állt, amennyire csak tudott,
lábujjhegyre emelkedett és szemét a távoli partra szegezte. Természetesen a víz
miatt volt, de az evezősök ezt nem tudták. És Loial szoborként állt, díszesen
faragott fejű, hatalmas fejszéjére támaszkodva, amelyet a Nap Palotájában
talált, széles arcát mintha gránitból faragták volna ki. A révészek befogták a
szájukat, és olyan keményen dolgoztak evezőikkel, ahogy csak tudtak, alig
pillantva az utasok felé. Mikor a révészhajó végül az Alguenya nyugati
partjának kőmólójához ütközött, Perrin átadta a tulajdonosnak – most, hogy
eszébe jutott, Perrin csak remélhette, hogy a férfi a tulajdonos volt – a
maradék aranyat, és egy maréknyi ezüstöt mellé, hogy ellensúlyozza azt, hogy
Gaul és Loial rájuk ijesztettek. A kövér férfi visszarándult, miután átvette
tőle a pénzt, és olyan mélyen hajolt meg, hogy feje csaknem megérintette a
térdét. Talán nem csak Gaulnak és Loialnak van ijesztő ábrázata.

Magas, ablaktalan épületek álltak a
fa emelvények között, a kő megfeketedett, és néhány helyen ki is hullott. A
magtárakat jó ideje leégették már, és a javítások igazából csak most kezdődtek
el, de senkit sem lehetett látni a magtárak és istállók közötti utcákon. Minden
itt dolgozó ember a városban volt. Senkit sem lehetett látni, míg két lovas elő
nem léptetett a mellékutcából.

– Készen állunk, Aybara nagyúr –
szólalt meg Havien Nurelle buzgón. A rózsaszín arcú, fiatal férfi lényegesen
magasabb volt, mint társa, és feltűnőnek látszott vörösre festett mellvértjében
és sisakjában, melyen egyetlen vörös toll ágaskodott. Még a szaga is mohónak
tűnt.

– Már kezdtem azt hinni, hogy
nem is jöttök – mormolta Dobraine. Rajta nem volt sisak, csak acéllal
megerősített páncélkesztyű, és megviselt mellvért, melyen még látszottak nyomai
a valahai díszes aranyozásnak. Perrin arcára nézett, és hozzátette: – A fény
szerelmére, nem gondoltam tiszteletlenségre, Aybara nagyúr.

– Hosszú utat kell megtennünk! –
felelte Perrin megfordítva a pejt. Kitartó? Mit tegyen Faile-lal? Rand szüksége
befészkelte magát a bőre alá. – Most négy nap előnyük van. – Lágyan
megsarkantyúzta Kitartót, és ügetésre bíztatta. Hosszú út lesz, nem sántíthatja
le a lovat. Sem Loialnak, sem Gaulnak nem jelentett nehézséget, hogy tartsák a
lépést.

A legszélesebb egyenes utca a Tar
Valon útba torkollott, a Cairhien – Tar Valon útba; mások is jártak már
előttük, nyugatra és északra porfelhő szállt az erdős dombok felett, melyek
alacsonyabbak voltak, mint az, amelyiken a város állt. Egy mérföldnyire
hatoltak be az erdőbe, mikor kétszáz Szárnyas őr csatlakozott hozzájuk, és a
Taborwin Ház ötszáz pikása, mindannyian a legjobb lovakon, amiket csak fel
lehetett lelni. A mayene-iek valamennyien vörös mellvértet viseltek, és fazékra
hasonlító sisakokat, melyek eltakarták tarkójukat, és lándzsáikon vörös
zászlócskák lengedeztek. Csaknem olyan mohónak tűntek, mint Nurelle. Az
alacsonyabb termetű cairhieniek egyszerű mellvérteket és harang alakú sisakokat
viseltek, melyek alatt kemény arcok látszottak, és páncéljuk, sisakjuk gyakran
megviseltnek látszott. Lándzsáik dísztelenek voltak, bár néhol Dobraine
jelképe, egy kicsi, merev, kék négyszög rövid boton két gyémánttal, jelölte a
tiszteket és a Taborwin Ház kisebb urait. Egyikük sem tűnt mohónak, csak
komornak. Láttak már harcokat. Cairhienben ezt a farkas pillantásának nevezték.

A gondolat csaknem nevetésre
ingerelte Perrint. Most viszont nincs idő a farkasokra.

A nap közepén aielek csoportja lépett
ki az erdőből, és lesiettek a lejtőn. Két Hajadon sétált Rhuarc mellett:
Nandera, és, mint észrevette, Sulin. Nagyon máshogy festett cadin'sorban, haját
rövidre nyírva, kivéve a tarkójánál. Most... természetesnek tűnt, ami soha nem
volt a libériában. Amys és Sorilea is velük érkezett, kendőjüket karjukra
hajtva, arany és elefántcsont nyakláncaikat és karkötőiket zörgetve,
terjedelmes szoknyájukat megemelve a lejtőn, de könnyedén tartva a lépést a
többiekkel.

Perrin leugrott a lóról, hogy
mellettük haladjon, mindenki más előtt.

– Mennyien? – kérdezte. Rhuarc
hátrapillantott oda, ahol Gaul és Loial sétált Dobraine és Nurelle mellett az
oszlop elején. Túl messze voltak, talán még Perrin hallásának is, hogy a paták
csattogásán, a kantárok csilingelésén és a nyergek ropogásán túl bármit is
meghalljanak, de Rhuarc így is halkan szólalt meg.

– Ötezer férfi, különböző társaságokból,
kicsit talán több mint ötezer. Nem hozhattam sokat. Timolan gyanakvó volt, hogy
nem mentem vele a shaidók ellen. Ha közismertté válik, hogy az aes sedai-ok
fogságban tartják a car'a'carnt... Attól tartok, a következmények
mindannyiunkat elnyelhetnek. – Nandera és Sulin egyszerre köhintették el
magukat hangosan; a két nő egymásra nézett, és Sulin elpirulva elfordult.
Rhuarc rájuk pillantott – ingerültnek tűnt – majd azt mormolta:

– Valamint csaknem ezer Hajadont
is hoztam. Ha nem keményítettem volna meg magam, mindegyikük itt loholna a
sarkamban, világgá ordítva, hogy Rand al'Thor veszélyben van. – Hangja hirtelen
megkeményedett. – Minden Hajadon, aki követ minket, meg fogja tanulni, hogy
amit mondtam, azt úgy is gondolom.

Sulin és Nandera egyként vörösödött
el. Sötét napbarnított arcukon furcsán festett a szín.

– Én... – kezdtek neki
mindketten ugyanabban a pillanatban. Újra azok a pillantások villantak
közöttük, és megint Sulin nézett félre, még inkább elpirulva. Perrin nem
emlékezett, hogy ilyen pirulásokat látott volna Bain vagy Chiad esetében, annál
a két Hajadonnál, akiket jobban ismert.

– Megígértem – mondta Nandera
határozottan –, és minden Hajadon a becsületére tett ígéretet. Úgy lesz, ahogy
a főnök parancsolta.

Perrin megállta, hogy ne kérdezze
meg, mit jelent, hogy megkeményítette magát, mint ahogy azt se kérdezte meg,
hogyan juttatta át az aieleket az Alguenyán révészhajók nélkül, mikor a víz az
egyetlen dolog a világon, amely megállítja az aieleket. Szerette volna tudni,
de a válasz lényegtelen volt. Hatezer aiel, ötszáz Dobraine pikásaiból és
kétszáz Szárnyas őr. Hat aes sedai, az őrzőik és a talán ötszáz katonájuk
ellen, elegendőnek hangzott. Kivéve, hogy Rand az aes sedai-ok kezében van. Mer
majd tenni bármelyikük egyetlen lépést is, ha kést tesznek a torkára?

– Kilencvennégy Tudós Asszony is
velünk jött – szólalt meg Amys. – Ők a legerősebbek az Egyetlen Hatalomban. –
Ezt vonakodva mondta ki. Perrinnek az volt a benyomása, hogy az aiel nők nem
szívesen ismerik el, hogy tudnak fókuszálni, de hangja aztán erősebbé vált. –
Nem akartunk ennyit hozni, de mind jönni akartak. – Sorilea megköszörülte a
torkát, és ezúttal Amys pirult el. Tényleg meg kell kérdeznie Gault. Az aielek
annyira különböznek másoktól; talán akkor kezdenek el pirulni, ha idősebbek
lesznek. – Sorilea vezet minket – fejezte be Amys, és az idősebb nő
felhorkantott, ami nagyon elégedettnek hangzott. Az illata legalábbis nagyon
elégedett volt.

Perrin alig tudta megállni, hogy ne
csóválja meg a fejét. Amennyit ő a Hatalomról tudott, azt egy gyűszűbe lehetne
gyömöszölni, és még egy kövér hüvelykujjnak maradna elegendő hely, de látta,
mire képes Alanna és Verin, és látta a lángot, amelyet Sorilea alkotott. Ha ő
az egyik legerősebb a Hatalomban a Tudós Asszonyok között, akkor nem volt
biztos benne, hogy az a hat aes sedai nem csomagolja össze könnyedén mind a
kilencvennégyüket. Ahogy azonban most látta a dolgokat, minden segítségre
szükségük lehet.

– Hetven vagy nyolcvan
mérfölddel járnak előttünk – mondta. – Talán száz is, ha igyekeznek a
kocsikkal. Olyan gyorsan kell haladnunk, ahogy csak tudunk. – Mikor
visszamászott a nyeregbe, Rhuarc és a többi aiel már felfelé ügetett a dombon.
Perrin felemelte kezét, és Dobraine jelzett a lovasoknak, hogy haladjanak
tovább. Perrin soha nem gondolkodott igazán el azon, hogy férfiak, akiknek
bármelyike elég idős ahhoz, hogy az apja lehessen, és nők, akik korban az
anyjához álltak közel, és parancsoláshoz szoktak, miért hallgatnak rá.

Amin tűnődött, ami miatt aggódott, az
volt, hogy milyen gyorsan tudnak haladni. Az aielek cadin'sorban tartják a
lépést a lovakkal, ezzel tisztában volt, de először aggódott a szoknyás Tudós
Asszonyok miatt, akik közül néhányan annyi idősek voltak, mint Sorilea. De
szoknya ide vagy oda, akár fehér hajúak, akár nem, a Tudós Asszonyok ugyanolyan
sebesen gyalogoltak, mint a többiek, kis csoportokban beszélgetve.

Az út kitisztult előttük; a Fény
Ünnepe alatt senki sem indult el, hacsak nem akarták megölni az ökröket, amik a
fogatokat húzták. Többé nem aggódott amiatt, hogy beéri-e őket még azelőtt,
hogy elérnék Tar Valont; csak annyit tud tenni, amennyit már eddig is tett.

Takaróján fekve, a nyergét használva
vánkosként, Perrin felmosolygott a dagadó holdnegyedre. Ha lett volna felhő az
égen, az éjszaka messze nem lett volna ennyire világos. Jó idő a vadászatra. Jó
éjszaka a farkasoknak.

Elméjében egy képet formált. Egy
göndör szőrű, fiatal, vad bikát; büszke és szarvai fémként csillognak a reggeli
napfényben. Hüvelykujját végigfuttatta a mellette heverő fejszén, a görbe pengén
és a hegyes tüskén. A Fiatal Bika fémszarvai; így nevezték el a farkasok.
Hagyta, hogy agya megkeresse őket, kiküldte a képet az éjszakába. Voltak ott
farkasok, és ismerték a Fiatal Bikát. A hírek a farkasokkal beszélő emberekről
szélvészként terjedtek. Perrin csak két ilyennel találkozott. Az egyik barát
volt, a másik egy szerencsétlen korcs, aki nem volt képes megtartani
emberségét. Hallott történeteket a Folyóközbe szállingózó menekültektől. Ősi
történeteket farkassá változó férfiakról, melyeket kevesen hittek el, és azért
mesélték, hogy gyerekeket szórakoztassanak. Hárman azonban megesküdtek rá, hogy
láttak farkassá változni és megvadulni egy férfit, és bár a részletek nem
álltak össze Perrin számára, kellemetlen volt, ahogy ketten közülük elkerülték,
mintha sárga szeme valamit kinyilatkoztatna. Az a kettő, egy taraboni nő és egy
Almoth-alföldről származó férfi nem tette volna ki a lábát a szabadba
éjszakánként. Valami miatt előszeretettel ajándékoztak neki fokhagymát, melyet
nagy örömmel el is fogyasztott. De nem próbált magához hasonlókat találni.

Érezte a farkasokat, és neveik lassan
nyilvánvalóak lettek számára. Két Hold, Futótűz, Vén Szarvas és még tucatnyi
másik patakzott az agyába. Nem igazán nevek voltak, inkább képek és érzések. A
Fiatal Bika egy farkas számára nagyon egyszerű kép volt. Két Hold valójában egy
éjtől borított, jegesen sima patak volt abban a pillanatban, mielőtt szellő
borzolta volna, az ősz ízével a levegőben és az égen függő teliholddal, mely
olyan tökéletesen visszatükröződik a vízen, hogy nem
lehet megmondani, melyik az igazi. És ez mellbe vágta. Egy ideig csak a nevek
és szagok cseréje történt. Aztán azt gondolta: Embereket
keresek előttem, embereket lovon és kocsikkal. Ez persze nem pontosan az
volt, amit gondolt, a farkasokkal nem úgy beszélt, mint az emberekkel
Folyóközben. Ez természetes volt, mint ahogy Két Hold se csak két holdat
jelentett. Az emberek „kétlábúak” lettek, a lovak „kemény talpú négylábúak”. Az
aes sedai-ok „kétlábú szukák, akik megérintik a szelet, mely a napot mozgatja,
és tüzet teremtenek.” A farkasok nem kedvelték a tüzet, és még óvatosabbak
voltak az aes sedai-okkal, mint a többi humánnal; és elképesztőnek találták,
hogy nem tud leírni egy aes sedai-t. Ezt a képességet olyan természetesnek
tartották, mint azt, hogy valaki ki tud választani egy fehér lovat egy csapat
fekete közül, olyasmi, amit nem érdemes említeni, és ami nem igényel
magyarázatot.

Agyában az éjszakai ég forogni
látszott, hirtelen egy szekerekkel, sátrakkal és tábortüzekkel teli táborra
fókuszálva. Nem úgy láttak, mint az emberek, így a szekerek és a sátrak
homályosnak tűntek; a tábortüzek veszélyesen pattogtak; a lovak ízletesnek
látszottak – és ezt farkas adta át farkasnak, míg elért hozzá. A tábor nagyobb
volt, mint Perrin várta, de Futótűz biztos volt a dolgában. Falkája széles
körben vette körül a helyet, ahol „kétlábú szukák, akik megérintik a szelet,
mely a napot mozgatja, és tüzet teremtenek” voltak. Perrin megpróbálta
megkérdezni, hogy hányan, de a farkasoknak nem voltak fogalmaik a számokra; úgy
mondták el, hogy mennyi dolog van egy helyen, hogy megmutatták, és mikor
Futótűz és a falkája megérezte az aes sedai-okat, nem állt szándékukban
közelebb merészkedni. A „Milyen messze?” jobb választ érdemelt, újra farkasról
farkasra jutva el hozzá, még ha olyan is volt, amit először meg kellett
fejtenie. Futótűz azt mondta, hogy elmehetne arra a hegyre, ahol egy Félfarkú
nevezetű, keserű kan falkája falatozik egy őzből, és közben a hold ennyit
mozogna, és ilyen szögben. Félfarkú elérhetné Nyúlorrt – érezhetően egy fiatal
és nagyon erőszakos kan –, míg a hold ennyit mozog, és ilyen szögben. És ez így
ment, míg Két Holdat el nem érték. Két Hold méltóságteljes csendbe burkolózott,
egy öreg farkashoz illően, akinek több az ősz szőr a pofáján, mint amennyi nem
az. Ő és falkája alig valamivel több, mint egy mérföldre voltak Perrintől, és
sértő lett volna azt gondolni, hogy Perrin nem tudja pontosan, hol vannak.

A lehető legjobban végigkövetve az
utat, Perrin hatvan-hetven mérföldet hozott ki végeredménynek. Holnap már azt
is meg tudja majd mondani, mikorra tudják behozni őket.

Miért? Ez Félfarkú volt, és Perrin habozott,
mielőtt válaszolt volna. Tartott ettől. Emberek, akik
elragadták Árnyékgyilkost, gondolta végül. A farkasok nevezték így el
Randet, bár nem tudta, mi alapján döntötték el, hogy Rand fontos. A döbbenet,
amely megtöltötte az elméjét, elég válasz volt; vonyítás töltötte meg az
éjszakát közel és távol, félelemmel és haraggal teli vonyítások. A táborban a
lovak rémülten nyihogtak, patáikkal toporzékolva, ahogy a köteleket rángatták.
Férfiak rohantak, hogy megnyugtassák őket, mások pedig a sötétségbe bámultak,
mintha azt várnák, hogy egy hatalmas falka jön el a lovakért.

Jövünk – felelte Félfarkú. Csak ennyit, és
mások is válaszoltak. Falkák, akikkel Perrin beszélt, és falkák, aki csak
hallgatták őket. Jövünk. Csak ennyi. Oldalára
fordulva Perrin aludni tért, és azt álmodta, hogy farkas, aki végtelen dombokon
rohan.

Másnap reggel a farkasoknak nem volt
semmi jele – még az aielek sem jelentették, hogy láttak volna akár egyet is –,
de Perrin érezte őket, néhány százukat, és még többet úton.

A táj ellaposodott a következő négy
napban, és a legmagasabb emelkedők se igazán voltak méltóak a domb névre –
legalábbis azokhoz képest, amelyek a hátuk mögött maradtak, az Alguenya mentén.
Az erdő ritkulni kezdett, majd füves pusztába ment át, mely barna és száraz
volt, és csak a távolban látszott néhány bozót. A folyók és folyamok, melyeket
kereszteztek, alig nedvesítették meg a lovak patáit, és nem is tehettek sokkal
többet, még azelőtt sem, hogy elkeskenyedtek volna a napszárította iszap és
kőpartjaik között. A farkasok minden éjjel elmondták Perrinnek, amit megtudtak
az előttük járó aes sedai-okról, ami nem volt túl sok. Futótűz falkája a
nyomukban járt, de jócskán lemaradva. Egy dolog nyilvánvalóvá vált. Perrin
akkora utat tett meg minden nap, mint az elsőn, és minden újabb nappal jó tíz
mérföldet lefaragott az aes sedai-ok előnyéből. De ha utoléri őket, akkor mi
történik?

Mielőtt a farkasokhoz tért volna,
Perrin minden éjjel pipázgatva és halkan beszélgetve ült Loial mellett. Ez a „Mi
történik?” volt az, amiről Perrin beszélni akart. Dobraine láthatóan azt
gondolta, hogy lecsapnak rájuk, és meghalnak, míg a lehető legtöbbet teszik a
cél érdekében. Rhuarc csak azt mondta, hogy meg kell várniuk, hogyan fénylik a
nap holnap, és hogy minden embernek fel kell ébrednie álmából, ami nem sokban
különbözött Dobraine-étől. Loial talán fiatal volt ogiernek, de mégiscsak ogier
volt. Perrin gyanította, hogy Loial több könyvet olvasott el, mint amennyit ő
életében látott, és gyakran meglepő tudást mutatott az aes sedai-okkal
kapcsolatban.

– Kevés könyv van, ami azzal
foglalkozik, hogyan bánnak az aes sedai-ok a fókuszálni képes férfiakkal. –
Loial a pipájába bámult; a pipa levélvésetekkel díszített feje nagyobb volt,
mint Perrin két ökle. – Elora, Amar lánya, Coura lánya, Sasszárny Artur
uralkodásának korai éveiben írta a Férfiak Tűzből, Nők Levegőből című könyvét.
És Ledar, Shandin fia, Koimal fia, mindössze háromszáz éve írta a Tanulmány a
hatalomról ember férfiak és nők kezében című művét. Ez a kettő a legjobb, azt
hiszem. Azt hiszem, inkább Elora, az ő stílusa... Nem. Rövid leszek. – Perrin
kételkedett ebben; a szűkszavúság nem tartozott Loial erényei közé, ha
könyvekről volt szó. Az ogier megköszörülte torkát. – A Torony törvénye szerint
a férfit a Toronyba kell vinni, vizsgálat elé állítani, mielőtt meg lehetne
szelídíteni. – Egy pillanatig Loial füle hevesen remegett, és szemöldöke
komoran megereszkedett, de nyugtatóan megütögette Perrin vállát. – Nem hiszem,
hogy ezt akarják tenni, Perrin. Hallottam, ahogy arról beszélnek, hogy
megbecsülik, és tudják, hogy ő az Újjászületett Sárkány.

– Megbecsülés? – kérdezte Perrin
halkan. – Talán selymen alhat, de egy fogoly attól még fogoly.

– Biztos vagyok benne, hogy jól
bánnak vele, Perrin. Biztos vagyok benne – az ogier hangja egyáltalán nem volt
meggyőző, és sóhaja szélviharnak tűnt. – És biztonságban van, míg el nem érik
Tar Valont. Elora és Ledar – és számos más író – egyetértenek abban, hogy
tizenhárom aes sedai kell ahhoz, hogy megszelídítsenek egy férfit. Amit nem
értek, az, hogyan fogták el. – Nagy fejét teljesen tanácstalanul csóválta. –
Perrin, Elora és Ledar is azt írta, hogy ha egy aes sedai talál egy erős
férfit, akkor tizenhárman gyűlnek össze, hogy elfogják. Tudom, hogy vannak
történetek, amelyek csak négyről vagy ötről szólnak, és mindketten megemlítik
Caraighant: egyedül vitt el egy férfit a Toronyba csaknem kétezer mérföldön át,
miután az megölte az őrzőit, de... írnak Kőíj Yurianról és Guiare Amalasanról.
Vagy Raolin Darksbane-ről és Davianról is, de a többiek azok, akik aggodalomra
késztetnek. Ők négyen voltak a legerősebbek azon férfiak közül, akik
Újjászületett Sárkánynak vallották magukat, nagyon régen már, még Sasszárny
Artur előtt. Hat aes sedai megpróbálta elfogni Kőíjat, de ő megölt közülük
hármat, és a többieket fogságba ejtette. Hat megpróbálta elfogni Amalasant; egy
meghalt, és még kettőt elcsendesített. Biztos vagyok benne, hogy Rand van olyan
erős, mint Kőíj vagy Amalasan. Valóban csak hatan vannak előttünk? Sok mindent
megmagyarázna, ha nem így lenne.

Talán így lett volna, de abban nem
lett volna köszönet. Tizenhárom aes sedai önmagában képes lehet elhárítani
mindenféle támadást, amit Perrin felvonultathat ellenük, az őrzőik és a katonák
nélkül. Tizenhárom aes sedai fenyegetőzhet azzal, hogy elcsendesítik Randet, ha
Perrin támad. Biztosan nem tennék meg, hiszen tudják, hogy Rand az Újjászületett
Sárkány; tudják, hogy ott kell lennie az Utolsó Csatában – de megkockáztathatta
ezt Perrin? Ki tudja, mit miért tesznek az aes sedai-ok? Soha nem volt képes
arra, hogy bízzon egy aes sedai-ban, aki barátnak próbálta mutatni magát.
Mindig titkaik vannak, és hogy lehetne egy férfi valaha is biztos bármiben
mikor a tudatában van annak, hogy a háta mögött szövögetik terveiket,
bármennyire mosolyognak? Ki tudná megmondani, mit tesznek az aes sedai-ok?

Az igazat megvallva, Loial nem tudott
túl sok olyan dolgot, ami a csata napján segítségükre lehetne, és egyébként is
sokkal jobban érdekelte, hogy Erithről beszéljen. Perrin tudta, hogy két
levelet hagyott Faile-nál, egyiket az anyjának címezve, a másikat Erithnek,
hogy adja át őket, ha bármi váratlan történne. És Loial csaknem megszakadt az
erőfeszítéstől, hogy utána bizonygassa, ilyesmi nem fordulhat elő; szörnyen
tudott aggódni amiatt, ha mások aggódtak. Perrin otthagyta a maga levelét Faile-nak;
Amys vitte magával az aiel táborba, hogy a Tudós Asszonyok őrizzék.

– Olyan gyönyörű – mormolta
Loial, úgy bámulva az éjszakát, mintha látná a nőt. – Az arca olyan finom, és
ugyanakkor mégis erőteljes. Ha a szemébe nézek, semmi mást nem látok. És a
füle! – Hirtelen a saját füle vadul megremegett, és az ogier beleszívott
pipájába. – Kérlek – sóhajtott fel –, felejtsd el, hogy megemlítettem... Nem
kellett volna... Tudod, hogy nem vagyok közönséges.

– Már el is felejtettem –
válaszolta Perrin gyengén. A füle?

Loial azt szerette volna tudni,
milyen házasembernek lenni. Nem mintha szándékában állna mostanában házasodni,
tette sebesen hozzá; túl fiatal még, előbb a könyvet kell befejeznie, és még
nem kész arra, hogy letelepedjen, és soha többet ne hagyja el a steddinget,
kivéve, hogy egy másikat látogasson meg, amit a felesége minden bizonnyal
megkövetelne. Csak kíváncsi. Ennyi az egész.

Így Perrin beszélt az életéről Faile-lal,
hogyan dúlta fel a megszokott életét, még mielőtt észrevette volna. Egykor
Folyóközben volt az otthona; most ott, ahol Faile van. A gondolat, hogy a nő
vár rá, meggyorsítja a lépteit. Jelenléte kitágítja a szobát, és mosolya
elhalványít minden bajt. Persze nem beszélhetett arról, hogyan forralja fel a
vérét, ha rágondol, vagy hogy látványától szíve száguldani kezd – nem lett
volna illendő –, és biztos nem lett volna hajlandó megemlíteni bármilyen
gondot, ami a nő miatt aggasztotta. Mit tehetne? Valóban kész térdre ereszkedni
előtte, de az a csökönyös vasmag benne, a nőtől várta az első szót. Ha csak
kimondaná, hogy szereti, ha a dolgok olyanok lennének, mint amilyenek voltak...

– Mi van a féltékenységével? –
kérdezte Loial Perrint, és most rajta volt a sor, hogy pipájába szívjon. –
Minden feleség ilyen?

– Féltékenység? – kérdezett
vissza Perrin keményen. – Faile nem féltékeny. Honnan szedted az ötletet? Faile
tökéletes.

– Hát persze, hogy az – felelte
Loial halványan, a pipájába bámulva. – Van még folyóközi dohányod? Ezután nekem
már csak egy kevés csípős cairhieni maradt.

Ha mindig ilyen lett volna, az utazás
békés lehetett volna, amennyire ilyen esetben lehet. A táj elhaladt mellettük
anélkül, hogy egyetlen lelket láttak volna. Ha a nap olvadt aranynak tűnt,
kemencévé változtatva a levegőt, gyakran köröztek hollók a felhőtlen égen. A
farkasok, akik nem akarták, hogy az emberek a közelükbe tévedjenek, bevonszolták
zsákmányukat az erdőbe, jóval többen voltak, mint amennyi egy falkához
tartozhat, és nem volt ritka, hogy egy büszke szarvas lecsupaszított csontjait
és agancsát látták, mikor az oszlop elhaladt. De volt egy ősi mondás: „Egy
tökéletesen békés férfi nem létező férfi.”

A cairhieniek természetesen nem
jöttek ki könnyen az aielekkel, láthatóan rosszallóan figyelték őket, vagy
éppen megvetően vigyorogtak. Nem egyszer hallott mormolásokat arról, hogy itt
vannak az aielekkel kinn – és ők tizenkétszeres túlerőben vannak. Tisztelte a
harci képességeiket, de úgy, ahogy hirtelen egy csapat farkast tisztelsz. Az
aielek nem bámultak vagy mosolyogtak gunyorosan; egyszerűen csak nyilvánvalóvá
tették, hogy a cairhieniek nem érdemesek arra, hogy észrevegyék őket. Perrin
nem lepődött volna meg, ha valamelyikük megpróbál átgyalogolni egy cairhienin,
és utána letagadja, hogy a férfi ott volt. Rhuarc azt mondta, hogy nem lesz
baj, míg a fagyilkosok nem kezdeményeznek. Dobraine azt mondta, nem lesz baj,
míg a mészárosok nem állnak az útjába. Perrin az kívánta, bárcsak biztos
lehetne abban, hogy nem fogják meggyilkolni egymást, még mielőtt egyáltalán
megpillanthatnák a Randet fogva tartó aes sedai-okat.

Reménykedett benne, hogy a mayene-iek
talán hidat jelenthetnek a két fél között, de idővel ebben csalódnia kellett. A
vörös mellvértes férfiak jól kijöttek az egyszerű mellvértes, alacsony
férfiakkal – Mayene és Cairhien között soha nem dúlt háború –, és a mayene-iek
az aielekkel is megértették magukat. Az Aiel Háborút kivéve a mayene-iek soha
nem harcoltak aielek ellen. Dobraine meglehetősen barátságosan viselkedett
Nurelle-lel, gyakran együtt vacsoráztak, és Nurelle elpipázgatott különböző
aielekkel. Különösen Gaullal. Ebből jött a csalódás.

– Beszélgettem Gaullal – mondta
Nurelle bátortalanul. Ez a negyedik napon történt, és a férfi előrejött a mayene-iek
közül, hogy Perrin mellett lovagoljon az oszlop élén. Perrin csak fél füllel
hallgatta; Futótűz megengedte falkája egyik fiatal hímjének, hogy közelebb
lopakodjon, mikor az aes sedai-ok elkezdték reggeli mozgolódásukat, és nem
látta Randet. Úgy tűnt, minden farkas ismeri Árnyékgyilkos külsejét. De
bármennyire homályosan látott Reggeli Köd, egyet kivéve minden kocsi hátulját
ponyva takarta. Rand talán ezek közül volt valamelyikben, és jóval nagyobb
kényelemben, mint Perrin, aki izzadva lovagolt a napon. – Mesélt az emondmezei
csatáról – folytatta Nurelle –, a Folyóközi hadjáratodról. Aybara nagyúr,
nagyon megtisztelve érezném magam, ha tőled hallhatnék a csatáidról.

Perrin hirtelen kiegyenesedett a
nyeregben, a fiúra nézve. Nem, nem fiú már, rózsaszín bőre és nyílt arca
ellenére sem. De a férfi szagától, mely tiszta volt és kissé reszkető, majdnem
felnyögött. Már érezte ezt fiatal fiúkon még otthon, de hogy egy olyan férfi
tisztelje hősként, aki csaknem egykorú vele, az majdnem túl volt az
elviselhetőség határán. De ha ez lett volna a legszörnyűbb, akkor nem igazán
vesztegetett volna rá gondolatot. Számított rá, hogy az aielek és a cairhieniek
nem kedvelik egymást. Számítania keltett volna arra, hogy egy fiatal férfi, aki
még soha nem vett részt csatában, felnéz arra, aki már trallokokkal is harcolt.
Azok a dolgok aggasztották, amiket nem láthatott előre. Az előre nem látott
dolgok nyakon csíphetnek, mikor a legkevésbé számítasz rá, és a legkevésbé
engedheted meg, hogy elvonják a figyelmedet.

Gault és Rhuarcot kivéve minden aiel
viselt egy karmazsin pántot a homlokán, a fekete-fehér körrel a szemöldöke
felett. Perrin már Cairhienben is látott hasonlót, de mikor megkérdezte Gault,
majd Rhuarcot, hogy ez jelöli-e meg a siswai'amanokat, akiket Rand említett,
mindketten megpróbáltak úgy tenni, mintha nem tudnák, miről beszél, mintha nem
látnák azokat a vörös homlokpántokat az ötezer férfin. Perrin még azt a férfit
is megkérdezte, aki láthatóan Rhuarc után következett a rangsorban, Urient, a
Két Csúcs Klánból, akivel Perrin még nagyon régen találkozott egyszer, de Urien
sem értette. Nos, Rhuarc azt mondta, hogy csak siswai'amanokat tudott hozni,
így Perrin ekként gondolt rájuk, még ha nem is tudta, hogy pontosan mit jelent.

Annyit mindenesetre tudott, hogy van
valamilyen gond a siswai'amanok és a Hajadonok között. Mikor ezek közül a
férfiak közül valamelyik a Hajadonok felé pillantott, Perrin egy pillanatra
féltékenységet érzett felőle. Ha a Hajadonok valamelyike egy siswai'amanra
nézett, illata egy farkasra emlékeztette Perrint, ami egy szarvastetem felett
acsarog, és nem hagyja, hogy a falkából bárki más egyen belőle, még ha emiatt
egészben kell is lenyelnie. Nem tudott rájönni, miért van ez így, de ez volt a
helyzet.

Ez viszont egy esetleges dolog volt,
nem mindig fordult elő. Bizonyos dolgokkal ellentétben. Cairhien elhagyása után
az első két napban Sulin és Nandera mindig együtt válaszoltak, ha Rhuarc valami
Hajadonokkal kapcsolatosat említett, és mindig Sulin volt az, aki elpirulva
meghátrált. De a legközelebbi alkalomnál újra ott volt minden egyes mondatnál.
A második estén, mikor letáboroztak, a két nő puszta kézzel megpróbálta
meggyilkolni egymást.

Perrinnek legalábbis úgy tűnt, ahogy
rugdosták egymást, ököllel harcoltak, a földre lökték egymást, úgy meghajlítva
a másik karját, hogy Perrin biztos volt benne, hogy eltörik, míg az, aki alul
volt, ki nem tudta szabadítani magát egy fordulattal vagy ütéssel. Rhuarc
megállította, mikor közbe akart lépni, és meglepettnek tűnt, hogy ilyesmi jut
eszébe. Sok cairhieni és mayene-i köréjük gyűlt, hogy nézzék, és fogadásokat
kössenek, de egyetlen aiel se figyelt feléjük, még a Tudós Asszonyok se. Végül
Sulin földre kényszerítette Nanderát, karját fájdalmasan mögé tekerve;
megragadta a haját, és addig verte a másik nő fejét a földhöz, míg az
eszméletlenül össze nem esett. Egy pillanatig az idősebb nő ott állt, legyőzött
ellenfelét figyelve. Majd Sulin vállára emelte az ájult Nanderát, és elbotorkált
vele.

Perrin azt várta, hogy ezek után majd
Sulin veszi át a vezetést, de nem ez volt a helyzet. A nő továbbra is állandóan
ott volt, de a megtépázott Nandera felelt Rhuarc kérdéseire, és ő továbbította
parancsait. Miközben a csaknem ugyanannyira megtépázott Sulin csendben maradt,
és ha Nandera megkérte valamire Sulint, a nő habozás nélkül teljesítette.
Perrin csak a fejét tudta vakarni, és tűnődhetett azon, vajon valóban úgy látta-e
a harc végét, ahogyan emlékszik.

A Tudós Asszonyok mindig csoportokban
sétáltak, amelyek mérete és tagjai állandóan változni látszottak. Az első nap
végén észrevette, hogy ez a mozgás valójában két nő köré összpontosul: Amys és
Sorilea köré. A második nap végén biztos volt benne, hogy teljesen más
nézőpontokat képviselnek; túl sok volt a merő tekintet és a szemöldökráncolás.
Amys egyre kevésbé fogta vissza magát, és egyre kevesebbszer pirult el. Néha
Rhuarc meglehetősen aggódónak érződött, mikor a feleségére nézett, de ez volt
az egyetlen jele annak, hogy bármit is észrevett volna. A harmadik
letáborozáskor Perrin csaknem arra számított, hogy Sulin és Nandera csatája
megismétlődik a Tudós Asszonyok között.

Ehelyett a két nő felkapott egy-egy
vizestömlőt, és kissé eltávolodtak a tábortól, ahol egymás mellé ültek a földre
és eltávolították az összehajtott kendőket, melyek a hajukat fogták hátra.
Figyelte őket a holdfényben, elég távol maradva, hogy még véletlenül se
hallgatózhasson, míg nyugovóra nem tért, de csak vizet ittak és beszélgettek.
Másnap reggel a többi Tudós Asszony ugyanúgy csoporttól csoportig sodródott, de
mire a hosszú oszlop megtett három mérföldet, Perrin észrevette, hogy most már
minden Sorilea köré csoportosul. Néha ő és Amys kicsit félrevonultak, és
magukban beszélgettek, de nem volt több merő pillantás. Ha farkasok lettek
volna, akkor Perrin azt mondta volna, hogy a falkavezéri posztért folytatott
harcban veszített a kihívó, de a illatuk alapján Sorilea most már csaknem
egyenlőként fogadta el Amyst, ami egyáltalán nem illett a farkasokhoz.

Cairhien elhagyása utáni hetedik
napon, mikor a perzselő reggeli nap fényében lovagoltak, a következő meglepetés
miatt aggódott, amiben majd az aielek részesítik, és azon, hogy távol maradnak-e
egymás torkától a cairhieniek és az aielek még egy napig, és amiatt, hogy mit
tesz, ha újabb három vagy négy nap múlva utoléri az aes sedai-okat.

Mindez eltűnt, mikor Félfarkú üzent.
Egy nagyobb csapat férfi – és talán nő; a farkasoknak nehézségeik voltak azzal,
hogy megkülönböztessék egymástól az ember férfiakat és nőket – lovagol abba az
irányba, amerre Perrin is tart, alig néhány mérföldre nyugatra tőlük. A két
zászló vázlatos képe, amely alatt lovagoltak volt az, ami felkeltette Perrin
figyelmét.

Dobraine, Nurelle, Rhuarc, Urien,
Nandera, Sulin, Amys és Sorilea gyorsan köré gyűlt.

– Folytassátok az utat – mondta
nyugatnak fordítva Kitartót. – Talán van egy kevés barátunk, akik
csatlakoznának hozzánk, de nem veszthetünk emiatt időt.

Továbbindultak, amint ellovagolt
tőlük, de nem hagyták magára. Mielőtt negyed mérföldet lovagolhatott volna, egy
tucatnyi Szárnyas őr, ugyanannyi cairhieni, legalább húsz Hajadon Sulin
vezetése alatt és hasonló számú siswai'aman csatlakozott hozzá, akiket egy ősz
hajú, zöld szemű férfi vezetett, akinek az arca mintha a követ is képes lett
volna széthasítani.

– Barátok – mormolta Sulin
magában, a férfi sarkában lovagolva. – Barátok, akik hirtelen felbukkannak,
figyelmeztetés nélkül, és ő hirtelen tudja, hogy itt vannak. – Felnézve a
férfire, hangosabban szólalt meg. – Nem szeretném azt látni, hogy megint átesel
egy párnán, és az orrodra zuhansz.

Perrin megrázta fejét, és azon
tűnődött, vajon mennyi ilyen csipkelődésre okot adó eset történt, míg a nő
szolga volt. Az aielek furcsa népség.

Csaknem egy órát lovagoltak a napon a
farkasok által vezetve, olyan bizonyosan, mint ahogy nyílvessző közeledik a
célpontjához, és mikor egy alacsony emelkedő tetejére ért, nem lepődött meg,
mikor talán két mérföldnyire előttük lovasokat pillantott meg két hosszú
oszlopban: folyóközi férfiakat, akiknek feje felett a Vörös Farkasfej zászlót
lebegtette a gyenge szellő. Ami meglepte, az volt, hogy nők is voltak velük –
kilenc, számolta meg őket gyorsan –, és nagyszámú férfi, akik nem Folyóközből
származtak. Ami miatt összeszorította száját, az a másik lobogó volt. Manetheren
Vörös Sasa. Nem tudta volna megmondani, hányszor rájuk szólt, hogy ne húzzák
fel Folyóközön kívül; azon dolgok egyike, amit nem tudott megszüntetni, ennek a
lobogónak a felhúzása volt. Viszont a farkasok homályos képe a zászlókról
felkészítette a látványra.

Természetesen gyorsan észrevették őt
és társaságát. Voltak éles szeműek a csapatban. Felsorakoztak, várakozva, és
néhányan elővették hátukról íjukat, a hosszú, Folyóközben használt íjat, mely
háromszáz lépésről vagy még távolabbról képes átlyukasztani egy embert.

– Ne álljatok elém! – szólalt
meg Perrin. – Nem fognak lőni, ha megismernek.

– Úgy tűnik, a sárga szemek
messzire látnak – mondta Sulin laposan. A többiek közül sokan furcsállva néztek
a férfire.

– Csak maradjatok mögöttem! –
sóhajtott Perrin.

Mikor közelebb lovagolt különös kis
csapata élén, a felemelt íjakat leeresztették és eltették a nyílvesszőket.
Örömmel látta, hogy velük van Fürge, de annak már kevésbé örült, hogy Fecske
is. Faile soha nem bocsátja meg neki, ha hagyja, hogy bántódása essen a fekete
kancának. Jó lenne újra a szürkéjén lovagolni, de talán meg kellene tartania
Kitartót is; egy nagyúrnak lehet két lova. Még egy olyan nagyúrnak is, akinek
talán már alig négy nap van az életéből.

Dannil lovagolt előre a folyóköziek
oszlopából, a bajszát simogatta, és vele Aram, mögöttük pedig a nők lovagoltak.
Perrin felismerte a kortalan aes sedai arcokat, még mielőtt feltűnt volna neki
Verin és Alanna, akik utolsókként érkeztek. A többiek közül senkit sem ismert,
de biztos volt benne, hogy kicsodák, bár azt nem tudta, hogyan kerülnek ide.
Kilenc. Kilenc aes sedai, és Rand azt mondta, csak hatan követhetik. Azon
tűnődött, melyikük Merana, a vezetőjük.

Egy szögletes arcú aes sedai, aki
kortalan arca ellenére gazdaasszonynak tűnt, megszólalt, mielőtt Dannil bármit
tehetett volna. Lova egy zömök, barna kanca volt.

– Tehát te vagy Perrin Aybara.
Perrin nagyúr, így kellene mondanom. Nagyon sokat hallottunk rólad.

– Meglepő, hogy itt találunk –
egy arrogáns, bár gyönyörű fiatal nő szólalt meg hideg hangon –, ilyen különös
társaságban. – Egy vad tekintetű, sötét herélten lovagolt. Perrin fogadni mert
volna, hogy az állatot csatalónak képezték ki. – Biztosak voltunk benne, hogy
jóval előttünk kell lenned.

Nem vesztegetve figyelmet rájuk,
Perrin Dannilhoz fordult.

– Nem mintha nem örülnék, de
hogy kerültetek ide?

Dannil az aes sedai-ok felé
pillantott, majd zavartan végigsimított bajszán.

– Elindultunk, ahogy meghagytad,
Perrin nagyúr, és olyan gyorsan, ahogy csak tudtunk. Úgy értem, hátrahagytuk a szekereket,
meg mindent, hiszen úgy tűnt, van valami okod a hirtelen távozásra. Aztán
Kiruna sedai és Bera sedai meg a többiek utolértek minket, és azt mondták,
Alanna meg tudja találni Randet – úgy értem, a Sárkány nagyurat –, és mivel
vele mentél, úgy gondoltam, biztosan ott kell lenned, ahol neki, hiszen nem
volt lehetőséged szólni nekünk, hogy távozol Cairhienből, és... – Mély levegőt
vett. – Bárhogy is, úgy tűnik igazuk volt, nem, Perrin nagyúr?

Perrin szemöldökét ráncolta azon
gondolkodva, hogyan tud Alanna rátalálni Randre. De képesnek kell lennie rá,
különben Dannil és a többiek nem lennének itt. Ő és Verin továbbra is hátul
maradtak, egy karcsú, mogyoróbarna szemű nővel, aki gyakran sóhajtozott.

– Bera Harkin vagyok –
mutatkozott be a szögletes arcú nő –, ő pedig Kiruna Nachiman. – Gőgös társa
felé intett. Láthatóan a többieknek nem járt bemutatás. – Megmondanád, miért
vagy itt, mikor a fiatal al'Thor – A Sárkány nagyúr – többnapnyi járásra van
északra?

Nem nagyon kellett gondolkodnia. Ha
ezek kilencen csatlakozni akarnak hozzá, úgyse igazán tudja megakadályozni őket
ebben. Viszont kilenc aes sedai-jal az oldalán...

– Elfogták. Egy Coiren nevű aes
sedai és legalább még hatan Tar Valonba viszik. Legalábbis ez a szándékuk.
Azért vagyok itt, hogy megakadályozzam őket ebben.

Ezzel jelentős döbbenetet váltott ki:
Dannil szeme kitágult, és valamennyi aes sedai egyszerre beszélt. Aram volt az
egyetlen, akire láthatóan nem volt hatással a hír, de végül is úgy tűnt, őt nem
igazán érdekli más, mint Perrin és a kardja. Az aes sedai-ok illata higgadt
arcuk ellenére haraggal és félelemmel telt meg.

– Meg kell állítanunk őket, Bera
– szólalt meg egy haját taraboni divat szerint copfokba fonó nő, míg csaknem
ugyanabban a pillanatban egy magas, pej kancán ülő sápadt cairhieni azt mondta:
– Nem engedhetjük, hogy Elaida megkaparintsa, Bera.

– Hatan? – kérdezte a
mogyoróbarna szemű nő hitetlenkedve. – Hatan nem tudták volna elfogni. Ebben
biztos vagyok.

– Mondtam nektek, hogy sérült –
vágta rá Alanna csaknem sírva. Perrin elég jól ismerte az illatát ahhoz, hogy
ki tudja választani: fájdalom érződött benne. – Megmondtam. – Verin csendben
maradt, de illata mérges volt – és rémült.

Kiruna sötét, kételkedő pillantást
vetett Perrin csapatára.

– Ezzel akarsz aes sedai-okat
megállítani, fiatalember? Verin nem említette, hogy ostoba vagy.

– Vannak még velem néhányan a
Tar Valon-i úton – felelte szárazon.

– Akkor vezess bennünket
hozzájuk – mondta Kiruna, mintha engedélyt adna. – Ugye jó lesz így, Bera? –
Bera bólintott. Perrin nem értette, miért ilyen csikorgó Kiruna modora, de most
nincs ideje arra, hogy erre rájöjjön.

– Van itt háromszáz folyóközi
íjász, akiket szintén vissza akarok vinni magammal az útra. – Honnan tudhatja
Alanna, hogy Rand sérült? – Ti aes sedai-ok is velem jöhettek.

Ennek nem örültek, az biztos. Egy
tucatnyi lépésre távolodtak el, hogy megvitassák a dolgot – még az ő fülével se
hallott semmit; a Hatalmat kellett valahogyan használniuk –, és egy ideig
Perrin az gondolta, egyedül fognak majd továbblovagolni.

Végül mégis vele jöttek, de Bera és
Kiruna egész úton az oldalán lovagoltak, és végig azzal traktálták, milyen
veszélyes és kényes ez a helyzet, és hogy mit kellene tennie, hogy ne
veszélyeztesse a fiatal al'Thort. Bera legalább emlékezett az előttük lévő aes sedai-okra,
és néha Újjászületett Sárkánynak hívta Randet. De egy dolgot nyilvánvalóvá
tettek: Perrin egy lépést sem tehet anélkül, hogy ne kérdezné meg
valamelyiküket. Bera ingerültnek tűnt, mikor a férfi nem volt hajlandó
megismételni szavait, de Kiruna rávágta, hogy vegyék úgy, mintha kimondta
volna. Perrin elkezdett tűnődni azon, nem követett-e el hibát, mikor megkérte
őket, hogy jöjjenek.

Ha az aes sedai-okra hatást is
gyakoroltak az aielek, mayene-iek és cairhieniek csapata az úton, nem mutatták
semmi jelét. A mayene-iek és a cairhieniek láthatóan nagyon örültek a kilenc
aes sedai és őrzőik felbukkanásának, csaknem hajlongtak és hajbókoltak, mikor
valamelyikük a közelükbe ment. A Hajadonok és siswai'amanok másrészről
vészjóslóan szemlélték az aes sedai-okat, mikor éppen nem úgy néztek rájuk,
mintha arra számítanának, hogy a nők a lábuk alatt lesznek. A Tudós Asszonyok
arca ugyanolyan higgadt volt, mint az aes sedai-oké, de Perrin tiszta haragot
érzett irányukból. Egy Masuri nevű Barnát kivéve az aes sedai-ok először
tudomást se vettek a Tudós Asszonyokról, de Masuri legalább egy tucatnyi
visszautasítást kapott egy nap alatt – kitartó volt –, de a Tudós Asszonyok úgy
kerülték az aes sedai-okat, mintha ösztönösen tennék. Ezek után Bera, Kiruna és
a többiek állandóan a Tudós Asszonyok irányába néztek, és maguk között
beszélgettek a mögött a láthatatlan fal mögött, melyen keresztül még Perrin sem
hallotta őket.

Kihallgatta volna őket, ha lehetősége
adódik erre; többet rejtegettek, mint csak a Tudós Asszonyokról alkotott
véleményüket. Alanna például nem volt hajlandó elárulni, honnan tudja, merre
van Rand. „Létezik olyan tudás, amely bárkinek az agyát
kiégetné, aki nem aes sedai” – mondta hidegen és rejtélyesen, de közben
szinte árasztotta magából az aggodalom és a fájdalom szagát. Még azt sem akarta
elismerni, hogy azt mondta, érzi, hogy Rand sérült. Verin gyakorlatilag egy
szót sem szólt hozzá, csak figyelte azzal a sötét madárszerű szemével és apró,
titokzatos mosollyal, de csalódottság és félelem illata érződött felőle. A
szaguk alapján azt mondhatta volna, hogy Bera és Kiruna a vezető; vagy inkább
úgy érezte, csak Bera, de nagyon szoros volt, és néha mintha a másik irányba
változott volna. Nehéz volt eldönteni, bár egyik vagy a másik minden nap az
oldalán lovagolt néhány órán keresztül, különböző változatokban megismételve
eredeti „tanácsukat”, és ilyenkor úgy tűnt, az a vezető, aki éppen mellette
van. Nurelle láthatóan úgy érezte, valóban ők a vezetők, úgy teljesítette
parancsaikat, hogy még csak nem is pillantott Perrin vagy Dobraine irányába.
Perrin teljes másfél napig azt hitte, Merana Caemlynben maradt, és elképedt,
mikor kiderült, hogy a vékony, mogyoróbarna szemű nő viseli ezt a nevet. Rand
azt mondta, ő vezeti a salidari küldöttséget, és bár minden aes sedai
egyenlőnek tűnt a felszínen, Perrin úgy jegyezte meg őt magának, mint gyenge
farkast a falkában; beletörődés és aggodalom töltötte meg az illatát. Persze
nem meglepő, hogy az aes sedai-oknak titkaik vannak, de szándékában állt
megmenteni Randet Coirentől és társaságától, és örült volna egy utalásnak arra,
hogyan mentheti meg majd utána Kiruna és barátai karmaiból.

Legalább jó érzés volt újra együtt
lenni Dannillal és a többiekkel, bár csaknem olyan rosszak voltak az aes sedai-ok
közelében, mint a mayene-iek vagy a cairhieniek. A folyóközi férfiak annyira
örültek, hogy látják Perrint, hogy alig morgolódtak, mikor szólt nekik, hogy
csomagolják el a Vörös Sast; újra elő fog kerülni, ebben Perrin biztos volt, de
Ban, Dannil unokabátyja, aki csak csákányforma orrában és domani divat szerint
nyírt bajszában különbözött tőle, gondosan elrakta a zászlót nyeregtáskájába.
Persze nem utaztak lobogó nélkül. Először is ott volt a saját Vörös Farkasfeje.
Nem figyeltek volna rá, ha azt mondja, hogy rakják el, és Kiruna hideg, megvető
pillantása valami miatt arra ösztönözte, hogy inkább mutogassa. Emellett
Dobraine és Nurelle is zászlókat kerítettek elő, ha már egy megjelent. De nem
Cairhien Felkelő Napját vagy Mayene Arany Sólymát. Mindegyikük hozott egy párat
Rand zászlóiból, az arany-fehér-vörös Sárkányt és a karmazsin alapon fekete-fehér
korongot. Az aielek nem törődtek egyikkel sem, míg az aes sedai-ok elhűltek
tőle, de odaillő jelvényeknek tűntek.

A tizedik napon, mikor a nap útjának
feléig kapaszkodott, Perrin zord hangulatban volt a zászlók, a folyóközi
férfiak és Fürge ellenére. Délután utol kell érniük az aes sedai-ok szekereit,
de még mindig nem tudta, mit fog akkor tenni. Ekkor érkezett az üzenet a
farkasoktól: Gyere! Sok kétlábú. Sok, sok, sok! Gyere!

Ötvenötödik fejezet

Dumai kutak

Gawyn megpróbálta a tájon tartani
szemét, miközben az oszlop élén lovagolt. Ez a fajta egyenetlen terep a maga
elszórt bozótosaival elég lapos volt ahhoz, hogy azt hidd, messze láthatsz, de
mikor közel érsz egy emelkedőhöz, akkor kiderül, hogy nem is olyan alacsony,
mint gondoltad volna. A szél porfelhőket kavart fel, és a por is rengeteg
dolgot el tudott rejteni. A Dumai Források a jobbján terültek el; három kőkút
kis patkót rajzolva ki. Feltölthették volna hordóikat, hiszen még legalább négy
nap a következő biztos vízforrásig, ha az Alianelle Forrás nem száradt ki, de
Coiren nem engedte, hogy megálljanak. Megpróbálta arra koncentrálni figyelmét,
amire kell, de nem sikerült.

Időről időre megfordult a nyeregben,
és visszanézett a mögötte kanyargó hosszú kocsisorra, a mellettük lovagló aes
sedai-okkal és őrzőikkel, és szolgákkal, akik nem a kocsik mellett gyalogoltak.
A legtöbb Csemete az oszlop végén lovagolt, ahova Galina parancsolta őket. Nem
látta azt az egy kocsit, amely mellett állandóan hat aes sedai lovagolt, és
amely nem volt letakarva ponyvával. Megölte volna al'Thort, ha lehetősége
adódik rá, de ettől hányingere támadt. A második nap után még Erian is
visszautasította, hogy részt vegyen ebben, pedig a Fény tudja, neki lett volna
oka rá. Galina viszont hajlíthatatlan volt.

Határozottan előrenézve, megérintette
Egwene levelét kabátzsebében, ahol gondosan selyembe csomagolva feküdt. Csak
néhány szó, hogy a nő szereti őt, hogy el kell mennie; semmi több. Naponta
ötször vagy hatszor elolvasta. Soha nem említette ígéretét. Nos, nem tett
semmit al'Thor ellen. Elképedt, mikor megtudta, hogy a férfi a fogoly, és ezt
csak napokkal később közölték vele. Valahogyan meg kell majd ezt értetnie a
nővel. Megígérte, hogy nem tesz a férfi ellen, és meg is tartja az ígéretét, ha
belehal is, de nem is csinál semmit, hogy segítsen neki. Egwene meg fogja
érteni. Fény, meg kell, hogy értse!

Izzadság csorgott az arcáról, és
megtörölte szemét ruhaujjával. Hiszen semmit sem tud tenni azon kívül, hogy
imádkozik. Viszont Minen segíthet. Valahogyan muszáj segítenie. A nő nem művelt
semmit, amiért fogolyként kellene a Toronyba hurcolni; nem hiszi el. Ha az
őrzők kicsit lazítanának őrségben, tehetne valamit.

Gawyn hirtelen egy lóra figyelt fel,
ami a szekerek felé ügetett a poron keresztül, látszólag lovas nélkül.

– Jisao – parancsolta –, szólj a
kocsisoknak, hogy álljanak meg. Hal, szólj Rajarnak, hogy készítse fel a
Csemetéket!

Egyetlen szó nélkül megfordították
lovaikat, és elügettek. Gawyn várt.

Ez Benji Dalfor acélos heréltje volt,
és ahogy közelebb ért, Gawyn láthatta a rágörnyedő Benjit a herélt sörényébe
kapaszkodva. A ló csaknem elvágtatott mellette, mielőtt Gawyn meg tudta volna
ragadni a gyeplőt. Benji anélkül fordította felé a fejét, hogy felemelkedett
volna, homályos szemekkel meredt Gawynra. Vér volt a szája körül, és úgy
szorította egyik kezét a gyomrához, mintha megpróbálná összetartani magát.

– Aielek – mormolta. – Ezrek.
Minden oldalon, azt hiszem. – Hirtelen elmosolyodott. – Hideg van ma, nem... –
Vér ömlött szájából, és lezuhant az útra, pislogás nélkül nézve a napba. Gawyn
megfordította csődörét, a szekerek felé lovagolt. Később is lesz idő Benjire,
ha akkor valaki még életben lesz közülük. Galina előrelovagolt, hogy
találkozzon vele. Lenvászon köpenye lebegett mögötte, sötét szeme dühösen
villogott nyugodt arcában. Állandóan dühös volt, mióta al'Thor megpróbált
megszökni.

– Kinek képzeled magad, hogy
megálljt parancsolsz a szekereknek? – követelte.

– Aielek ezrei zártak körül
minket, aes sedai – sikerült udvarias hangon megszólalnia. A szekerek legalább
megálltak, és a Csemeték felsorakoztak, de a kocsisok türelmetlenül nyúltak a
gyeplők után, a szolgák magukat legyezgetve bámultak körbe, az aes sedai-ok az
őrzőkkel csevegtek.

Galina szája megvetően megrándult.

– Te ostoba. Nem kétséges, hogy
a shaidók azok. Sevanna megígérte, hogy kíséretet nyújtanak nekünk. De ha
kételkedsz benne, vidd a Csemetéket, és győződj meg róla a saját szemeddel. A
szekerek pedig folytatják útjukat Tar Valon felé. Ideje, hogy megtanuld, én
adom az utasításokat, nem...

– És ha nem a szelídített aielek
azok? – Ez nem az első alkalom volt az elmúlt napok alatt, amikor a nő azt
javasolta, hogy ő maga vezesse a felderítést; gyanította, ha így tenne, találna
aieleket, és nem lennének szelídek. – Bárkik is, megölték az egyik emberemet. –
Legalább egyet; még mindig hat felderítő volt távol. – Talán meg kellene
fontolnod a lehetőséget, hogy ezek al'Thor aieljei, akik a megmentésére
érkeztek. Túl késő lehet, ha már nekünk ugranak.

Csak most vette észre, hogy kiabál,
de Galina haragja elhalványult. Felnézett az úton arra, amerre Benji hevert,
majd lassan bólintott.

– Talán nem, ha most az egyszer
óvatosak leszünk.

Rand levegőért kapkodott; a levegő a
ládán belül sűrű és forró volt. Szerencsére legalább a szagokat nem érezte már.
Minden éjjel leöntötték egy hordónyi vízzel, de ezt nem igazán lehet fürdőnek
nevezni, és egy idővel azután, hogy rázárták a tetőt minden reggel, a bűz,
amelyet egy újabb hőségben eltöltött nap jelentett, meglehetősen bántotta az
orrát. Megtartani az Ürességet erőfeszítésbe került. Horzsolások tömegének
érezte magát. Nem volt rajta olyan rész vállától térdéig, amely ne égett volna
még mielőtt az izzadság végigfolyt rajta, és az a tízezernyi láng az üresség
határán üvöltött, megpróbálta elemészteni azt. A félig begyógyult seb az
oldalában lüktetett a távolban, de az üresség körülötte minden lüktetéstől
megrázkódott. Alanna. Érezte Alannát. Közel. Nem. Nem vesztegetheti az idejét
arra, hogy rágondol; még ha követte is, hat aes sedai nem tehet képes
kiszabadítani őt. Már ha nem döntenek úgy, hogy csatlakoznak Galinához. Nincs
bizalom. Soha ne bízz egy aes sedai-ban! Talán egyébként is csak képzelődött.
Néha képzelt idebenn dolgokat, hűvös szellőt, sétát. Néha minden másról
megfeledkezett, és arról hallucinált, hogy szabadon sétál. Órák vesztek el
abból, ami fontos. Levegőért küzdött, és végigtapogatta útját a jég simaságú
korlát mentén, amely elválasztotta a Forrástól. Újra és újra, azt a hat lágy
pontot megérintve. Lágy. Nem tudta abbahagyni. A tapogatózás fontos.

Sötét – dörmögte Lews Therin az agya
mélyében. Nincs több sötét. Nincs több. Újra és újra. Viszont nem volt túl
erős. Rand egyszerűen csak nem figyelt oda rá.

Hirtelen felzihált; a láda mozgott,
hangosan nyikorogva a szekér deszkáinak súrlódva. Már éjszaka is van? A
megviselt hús önkéntelenül megrándult. Újabb verés lesz, mielőtt kap enni, és
leöntik vízzel, mielőtt egy gerendához kötnék, hogy aludjon, ahogy tud. De kinn
lenne a dobozból. A sötétség körülötte nem volt teljes, csak sötétszürke. A
vékony repedés a fedélen csak a legcsekélyebb fényt engedte be, de nem
nézhetett ki, mikor feje a térdéhez szorul, és szemének minden nap hosszú időre
volt szüksége, hogy bármit is lásson a sötétségen kívül, mint ahogy ahhoz is,
hogy orra eltompuljon. De mindenképpen éjszakának kell lennie.

Nem tehetett mást, felnyögött, mikor
a láda a földnek ütődött; nem volt hely arra, hogy elcsússzon, de elmozdult, és
egy újabb fájdalmas zúzódás került testére. A fedél hamarosan felnyílik. Hány
nap telt el az égető napon? Hány éjszaka? Elvesztette a fonalat. Hányadik lehet
ez a mostani? Arcok jelentek meg agyában. Minden nőt megjegyzett, mikor az
sorra került. Most már eléggé összekuszálódtak; nem tudott emlékezni arra, hogy
melyikük hol és mikor következett. De tudta, hogy Galina, Erian és Katerine
verték meg a legtöbbször, csak ők azok, akik nem egyszer kerültek sorra. Azok
az arcok fényesen ragyogtak elméjében. Hányszor akarják még hallani kiáltásait?

Hirtelen eszébe ötlött, hogy a
ládának mostanra már rég ki kellett volna nyílnia. Benn akarják hagyni egész
éjszakára, aztán újra a perzselő napon holnap, és... Az izmok, amelyek túl
zsibbadtak és sérültek voltak a mozgáshoz, megpróbálkoztak egy erős lökéssel.

– Engedjetek ki! – kiabálta
rekedten. Ujjai fájdalmasan kaparásztak háta mögött, haszontalanul. –
Engedjetek ki! – ordította. Mintha egy nő nevetését hallotta volna.

Egy idő után már sírt, de aztán a düh
gyorsan felszárította könnyeit Segíts, vicsorogta
Lews Therin felé.

Segíts – dörmögte a férfi. – A Fény segítsen rajtam!

Sötéten mormolva, Rand visszatért a
vakon kitapogatott hat ponthoz a sima felület mögött. Előbb vagy utóbb, ki
fogják engedni. És ha megteszik... Nem is tudta, hogy rekedten elkezdett
nevetni.

Felkapaszkodva egy szelíd lankára,
Perrin kinézett a csúcsról a képre, amely mintha a Sötét Úr álmaiból lépett
volna elő. A farkasok üzenetei már adtak némi jelzést arról, hogy mit várhat,
de azok elhalványultak a valóság mellett. Talán egy mérföldnyire attól, ahol
hevert, a déli napsütésben shaidók hatalmas tömege vette körül azt, ami
szekerek és emberek kis táborának tűnt egy kicsi, erdős részen nem messze az
úttól. A szekerek közül nem egy máglyaként égett, a lángok táncoltak.
Tűzlabdák, kicsik, akár egy ököl, és sziklanagyságúak csapódtak be az aielek
közé, tucatnyi embert változtatva fáklyává; villámok csaptak le a felhőtlen
égből, földet és cadin'sorba öltözött alakokat emelve a levegőbe. De az ezüst
villámok a szekerek közé is becsapódtak, és tűz is emelkedett fel az aielek
közül. Ezeknek a tüzeknek nagy része hirtelen elhalt vagy felrobbant távol
minden célponttól, és a villámok nem egyike is megállt hirtelen, de bár a csata
az aes sedai-ok enyhe előnyét mutatta, a shaidók puszta száma előbb-utóbb
valószínűleg győzedelmeskedni fog.

– Odalenn két-vagy talán
háromszáz fókuszáló nőnek kell lennie, ha nem többnek. – A mellette fekvő
Kiruna lenyűgözöttnek tűnt. Sorilea, a Zöld nővér mögött volt, és egészen
biztosan meghatottnak látszott. A Tudós Asszonyok szemlátomást aggódtak; nem
féltek, de zavartak voltak. – Soha nem láttam egyszerre ennyi fonatot –
folytatta az aes sedai. – Azt hiszem, legalább harminc nővérnek kell lennie a
táborban. Egy forrongó katlanba vezettél minket, fiatal Aybara.

– Negyvenezer shaido – mormolta
Rhuarc komoran Perrin másik oldalán. Még a szaga is mogorvának érződött. –
Legalább negyvenezer, és kevéssé tesz elégedetté, hogy tudom, miért nem küldtek
délre több embert.

– Odalenn van a Sárkány nagyúr?
– kérdezte Dobraine átnézve Rhuarc felett. Perrin bólintott. – És be akarsz oda
rontani, és kihozni onnan? – Perrin újra bólintott, és Dobraine felsóhajtott.
Belenyugvónak érződött, nem rémültnek. – Beronthatunk oda, Perrin nagyúr, de
nem hiszem, hogy ki is jövünk. – Ez alkalommal Rhuarc bólintott.

Kiruna a férfiakra nézett.

– Talán észrevettétek, hogy nem
vagyunk elegen. Kilenc. Még ha a Tudós Asszonyaitok képesek is valamennyire
fókuszálni, ezzel nem érhetünk fel. – Sorilea felhorkant, de Kiruna nem
pillantott felé.

– Akkor forduljatok meg,
lovagoljatok el délre! – felelte neki Perrin. – Nem hagyom Randet Elaidának.

– Rendben – válaszolt Kiruna
mosolyogva. – Mert én sem.

A férfi szerette volna, ha a nő
mosolyától nem viszketne a bőre. Persze ha a nő látta volna, milyen pillantást
vetett Sorilea őrá, a nő bőre is viszketett volna.

Perrin jelzett az emelkedő aljánál
lévőknek, és Sorilea a Zöld nővérrel lecsúszott, míg ki nem tudtak egyenesedni,
majd ellenkező irányokba elsiettek.

Nem igazán volt tervnek nevezhető,
amit kigondoltak. Lerohannak, megpróbálják valahogyan elérni Randet,
kiszabadítják, aztán reménykednek benne, hogy nem túl sérült ahhoz, hogy kaput
nyisson a lehető legtöbb embernek, hogy átszökhessenek, mielőtt akár az aielek,
akár a tábor aes sedai-ai meg tudnák ölni őket. Kétségtelenül apró feladat egy,
a mutatványosok történetéből előlépő hősnek, de Perrin azt kívánta, bárcsak
lenne idejük arra, hogy valódi tervet dolgozzanak ki, nem csak azt, amit ő,
Dobraine és Rhuarc kiötlöttek, mikor a klánfőnök kettejük lova között futott.
Viszont az idő azok közé a dolgok közé tartozott, amivel nem rendelkeztek. Nem
lehetett megmondani, hogy a Torony aes sedai-ai ki tudnak-e tartani akár csak
még egy órát a shaidók ellenében.

Először a folyóközi embereket és a
Szárnyas őröket kellett mozgatni, akiket két csoportra osztottak, egyik a
gyalogos Tudós Asszonyokat vette körül, míg a másik a lovon ülő aes sedai-okat
és őrzőiket. Ők balról, illetve jobbról kerülik meg az emelkedőt. Dannil újra
elővetette a Vörös Sast, a Vörös Farkasfej mellé. Rhuarc még csak nem is
pillantott arra, ahol Amys sétált, nem messze Kiruna sötét pejétől, de Perrin
hallotta, ahogy mormol:

– Lássuk együtt a napkeltét,
szívem árnyéka!

A végén a mayene-ieknek és a
folyóközi férfiaknak fedezniük kell a Tudós Asszonyok és az aes sedai-ok
visszavonulását vagy talán fordítva. Bárhogy is, Kiruna és Bera láthatóan nem
szívlelték a tervet; ott akartak lenni, ahol Rand van.

– Még mindig nem akarsz
lovagolni, Aybara nagyúr? – kérdezte Dobraine a nyeregből; számára a gyalog
küzdés megalázó dolognak tűnt.

Perrin megütögette a fejszét az
oldalán.

– Nem igazán használható
lóhátról. – Valójában tudta volna használni, de nem akart Fürgével belovagolni
abba, ami előttük állt. Az emberek megválaszthatják, hogy belevetik-e magukat
az acél és az öldöklés tengerébe; a lova helyett ő választott, és ma inkább
hátrahagyta. – Talán majd kölcsönözhetsz nekem egy kengyelt, ha arra kerül a
sor – Dobraine pislogott – a cairhieniek nem igazán használtak gyalogosokat –,
de láthatóan megértette és bólintott.

– Ideje, hogy a dudások táncba
invitáljanak – szólalt meg Rhuarc, felemelve fekete kendőjét, bár ma nem
játszanak dudások, ami sok aielnek nem tetszett. A Hajadonok nagy része nem
örült, hogy egy vörös szalagot kellett a karjukra kötniük, hogy meg lehessen
különböztetni őket a shaido Hajadonoktól a vízföldiek számára; láthatóan azt
hitték, ezt mindenki ránézésre meg tudja állapítani.

A feketekendős Hajadonok és
siswai'amanok tömött oszlopa indult meg az emelkedőn, és Perrin Dobraine-nel
oda lépett, ahol Loial állt, a cairhieniek élén, két kézzel tartva szekercéjét,
és fülét hátracsapva. Aram is ott volt, gyalogosan és meztelen pengével; a
korábbi kolompár ajkán komor, várakozó mosoly villant. Dobraine felemelte
kezét, hogy parancsot adjon, és Rand ikerzászlói mögött ötszáz lándzsa indult
az aielek után.

A csatában semmi sem változott, ami
meglepte Perrint, míg rá nem ébredt, hogy csak pillanatok teltek el azóta, hogy
utoljára látta. Az eltelt idő sokkal hosszabbnak tűnt. A shaidók hatalmas
tömege továbbra is nyomult előre; a szekerek még mindig lángoltak, talán több
is, mint korábban; villámok csaptak le az égből, tűzlabdák csaptak le, és
tűzhullámok pusztítottak.

A folyóközi férfiak csaknem a
helyükön voltak már, a mayene-iekkel, az aes sedai-okkal és a Tudós
asszonyokkal csaknem nyugodtan vágva át a hepehupás talajon. Perrin
legszívesebben hátrébb tartotta volna őket, hogy jobb esélyük legyen a
menekülésre, ha eljön az ideje, de Dannil ragaszkodott hozzá, hogy legalább
háromszáz lépésnyi közelségbe kell kerülniük, hogy az íjaik hatásosak legyenek,
és Nurelle csaknem ugyanolyan buzgón támogatta, hogy ne maradjanak hátra. Még
az aes sedai-ok is ragaszkodtak ehhez, akikről Perrin pedig azt hitte, csak
látótávolságban kell lenniük. Eddig egyik shaido sem nézett körül. Legalábbis
eddig még egyikük sem mutatott rájuk, akik lassan a hátuk felé közelítettek;
senki sem fordult meg, hogy szembenézzen velük. Láthatóan mindegyikük a
szekerek lerohanására összpontosított, tűz és villámok által visszavetve, majd
újra rohamozva. Csak annyit kellett volna tenniük, hogy hátrapillantanak, de az
előttük lévő pokol lekötötte figyelmüket.

Nyolcszáz lépés. Hétszáz lépés. A
folyóközi férfiak leszálltak lovukról, és kézbe vették íjaikat. Hatszáz. Öt...
Négy...

Dobraine előhúzta kardját, és magasba
emelte.

– Sárkány nagyúrért, Taborwinért
és a győzelemért! – kiáltotta, és a kiáltást ötszáz torok ismételte meg, ahogy
előrehajoltak a lándzsák.

Perrin épp csak el tudta kapni
Dobraine kengyelét, mielőtt a cairhieniek előreviharzottak. Loial hosszú lába
lépést tartott a lovakkal.

Perrin szökdécselt, hagyta, hogy a ló
hosszú léptei magukkal húzzák, és hagyta elméjét szállni. Jöjjetek.

A barna fűvel borított talaj, mely
látszólag üres volt, hirtelen ezer farkast okádott világra: szikár, barna,
síksági farkasokat és néhány sötétebb, nagyobb, erdőben honos testvérüket, amik
laposan rohantak, hogy shaido hátakra vessék magukat, torkokat átharapva, épp
mikor az első folyóközi nyílvesszők megtöltötték felettük az eget. És máris
felemelkedett a következő nyílzápor. Új villámok csaptak le a nyílvesszőkkel
együtt, új tüzek keletkeztek. A elkendőzött shaidóknak, akik megfordultak, hogy
szembenézzenek a farkasokkal, csak pillanataik voltak, hogy észrevegyék, nem
azok az egyetlen fenyegetés, mielőtt az egyszerű aiel lándzsák döfték volna
keresztül őket a cairhienieké mellett.

Perrin előkapta szekercéjét, és
levágott egy útjába kerülő shaidót, majd átugrotta a férfit, mikor az
lehanyatlott. El kell érniük Randet; minden ezen múlik. Mellette Loial hatalmas
bárdja emelkedett, süllyedt, és vágott ösvényt maga előtt. Aram mintha táncot
járt volna karddal a kezében, nevetett, ahogy mindenkit levágott, aki útjába
került. Perrin módszeresen forgatta szekercéjét; fát vág, nem húst; megpróbálta
nem látni a kifröccsenő vért, még akkor sem, mikor a karmazsin folyadék arcát
érte. El kell érnie Randet. Tüskebokrok között vágja útját.

Csak az előtte álló férfira
koncentrált – férfiként gondolt rá akkor is, ha magassága azt sugallta, Hajadon
került elé; nem volt biztos benne, hogy képes lenne megmozdítani a vörösre
színeződött félhold alakú pengét, ha tudatában van annak, hogy egy nőt készül
megölni –, koncentrált, de más dolgok is átsuhantak látóterén, miközben útját
vágta előrefelé. Egy ezüstös villám cadin'sorba öltözött alakokat hajított a
levegőbe, néhányan viselték a bíbor fejpántot, mások nem. Másik mennykőcsapás
kiemelte Dobraine-t a nyeregből; a cairhieni talpra küzdötte magát a kardjára
támaszkodva. Tűz borított el egy csapat cairhienit és aielt, a lovak és a
férfiak ordító fáklyákká változtak, már azok, akik még képesek voltak ordítani.

Ezek a dolgok átsuhantak szeme előtt,
de nem hagyta, hogy meg is lássa őket. Csak férfiak vannak előtte, tüskebokrok,
amelyeket az ő szekercéje és Loialé valamint Aram kardja eltakarít. Aztán
látott valamit, ami áthatolt koncentrációján. Egy ágaskodó ló, a rajta ülő
lovas, aki kizuhan a nyeregből, ahogy aiel lándzsák döfik át. Egy vörös
mellvértet viselő lovas. És ott volt a többi Szárnyas őr is, lándzsáikkal
előredöfve, köztük Nurelle sisakforgója. Egy pillanattal később megpillantotta
Kirunát nyugodt, aggodalmat nem ismerő arccal, amint csaták királynőjeként
végigsuhant azon az úton, amelyet három őrzője és a kezéből kipattanó tűz
tisztított meg előtte. Kicsit hátrébb ott volt Bera, Faeldrin, Masuri, és... A
Fény szerelmére, mit keresnek ők mindannyian itt? Mit művelnek? Hátul kellene
lenniük a Tudós Asszonyokkal!

Valahonnan elölről tompa robbanás
hallatszott, mintha mennydörgés ért volna el hozzájuk a kiáltások és sikolyok
lármáján keresztül. Egy pillanattal később egy fényhasíték jelent meg alig húsz
lépésre tőle, hatalmas borotvaként jó néhány embert és lovat keresztülhasítva,
ahogy kapuvá szélesedett. Egy feketekabátos, kezében kardot tartó férfi lépett
elő belőle, és lehanyatlott, ahogy egy shaido lándzsa szaladt a gyomrába, de
egy pillanattal később még nyolcan vagy kilencen ugrottak elő, mielőtt a kapu
eltűnt volna, kört formálva kardjaikkal az elesett férfi körül. Nem csak
kardjaikkal. Néhány shaido, aki rájuk rontott, kardjaiknak esett áldozatul, de
néhányan egyszerűen lángra lobbantak. Fejek robbantak szét, akár egy magasról
kőre ejtett dinnye. Talán száz lépésnyire Perrin feketekabátos férfiak egy
másik körét látta, akiket tűz és halál vett körül, de nem volt ideje
gondolkozni. Őt is shaidók vették körül.

Loiallal és Arammal egymásnak
vetették hátukat, fogcsikorgatva vágtak és csaptak. Többé nem tudtak
előrehaladni. Csak annyit tudott tenni, hogy tartotta helyét ott, ahol állt.
Vér lüktetett fülében, és hallotta, ahogy levegőért kapkod. Loialt is hallotta,
ahogy morajlóan zihál. Perrin félrecsapott egy feléje döfő lándzsát, átvágott
egy aielt, aki épp hátrahúzta szúráshoz lándzsáját, elkapott egy lándzsahegyet
a kezével, nem törődve a véres vágással, amelyet maga után hagyott, és
széthasított egy fekete kendős arcot. Nem hitte volna, hogy sokkal tovább ki
tudnak még tartani. Minden darabkája arra összpontosított, hogy még egy
szívdobbanással tovább életben maradjon. Csaknem minden darabja. Elméjének egy
sarkában Faile képébe kapaszkodott, és a szomorú gondolatba, hogy soha nem tud
bocsánatot kérni majd azért, hogy nem tér vissza hozzá.

Fájdalmasan a ládába szorulva,
zihálva, Rand a közé és a Forrás közé emelt pajzsot tapogatta. Dörmögés úszott
az űrön át, komor düh és égető félelem ostromolta a határait; többé nem volt
biztos benne, melyik származik tőle és melyik Lews Therintől. Hirtelen
megfagyott a lélegzete. Hat pont, de egy most megkeményedett. Nem lágy, kemény.
És aztán a második. A harmadik. Rekedt kacagás töltötte meg a fülét; ő volt az,
vette észre egy pillanattal később. A negyedik pont elkezdett megkeményedni.
Várt, megpróbálta elnyomni a hangot, amely tébolyodott vihorászásnak hangzott.
Az utolsó két pont lágy maradt. Az a tompa vihogás elhalt.

Érezni fogják – morogta Lews Therin kétségbeesetten.
– Érezni fogják, és visszahívják a többieket.

Rand megnyalta felrepedezett ajkát
csaknem száraz nyelvével; úgy tűnt, minden nedv benne verítékké vált, amely
elárasztotta őt, és belemart sebeibe. Ha megpróbálja és elbukik, soha többé nem
lesz esélye. Nem várhatott. Egyébként se lenne több esélye.

Óvatosan, vakon megtapogatta a négy
kemény pontot. Semmi nem volt ott, semmi, csak maga a pajzs, amit látni vagy
érezni tudott volna, de valahogyan érezte a dolog körvonalait, az alakját. Akár
a csomókat. Mindig van rés a csomó fonalai között, bármilyen erősen húzod meg,
a hajszálnál is vékonyabb rések, ahol csak a levegő tud átjutni. Lassan, mindig
csak lassan, belenyúlt ezek közül a rések közül az egyikbe, átnyomakodva a
parányi téren, aközött, ami úgy tűnt, nincs is ott. Lassan. Mennyi ideig
tarthat, míg a többiek visszaérnek? Ha visszatérnek, mielőtt találna egy utat
ezen a kínzó labirintuson keresztül... Lassan. És hirtelen érezte a Forrást,
mintha körömheggyel simítana végig rajta. A saidin még mindig elérhetetlen volt
– a pajzs még elé feszült –, de érezte, ahogy a remény feltámad Lews Therinben.
Remény és zaklatottság. Két aes sedai még mindig tartotta a korlát rájuk eső
részét, tudatában voltak annak, mit tartanak fenn.

Rand nem tudta volna megfogalmazni,
mit tett ezután, bár Lews Therin elmagyarázta, hogyan; elmagyarázta, közben
néha saját őrült képzeletébe süllyedve, ágaskodó harag és Ilyenája miatti sírás
közepette, miközben azt makogta, hogy megérdemli a halált, és üvöltötte, hogy
nem fogja szolgálni őket. Olyan volt, mintha meghajlott volna addig, míg át nem
tudott csúszni a csomón, meghajlott, amennyire csak erejéből telt. Aztán az
szétrobbant. Már csak öten vannak. A korlát elkeskenyedett. Érezte, ahogy
csökken. Egy láthatatlan fal, mely most már hat helyett csak öt téglából áll. A
két aes sedai is érezte ezt, bár nem érthetik pontosan, hogy mi történt vagy
hogyan. Kérlek, Fény, most ne. Még ne.

Gyorsan, őrjöngve támadt a megmaradt
csomókra. A második is eltűnt; a pajzs vékonyodott. Most már gyorsabban ment,
minden egyesnél egyre gyorsabban, mintha megtanulta volna a rajtuk keresztül
vezető utat, bár minden alkalommal más volt. A harmadik csomó is felbomlott. És
egy harmadik lágy pont jelent meg; talán az aes sedai-ok nem tudják, mit tesz,
de nem ülnek csak ott egyszerűen, miközben a pajzs egyre gyengébb és gyengébb
lesz. Szét kell szednie, mielőtt egy negyedik nővér csatlakozik a pajzshoz;
négyen képesek lennének megtartani, bármit is tesz. Csaknem sírva átküzdötte
magát a bonyolult kanyarokon, átcsúszva a semmi között. Őrjöngve meghajtott,
szétfeszítve a csomót. A pajzs megmaradt, de már csak hárman tartották. Csak
elég gyorsan tudjon mozogni.

Mikor a saidinért nyúlt, a
láthatatlan korlát még mindig ott volt, de többé már nem tűnt kőnek vagy téglának.
Engedett, mikor nyomást gyakorolt rá, meghajolt ereje előtt, hajlott, hajlott.
Hirtelen szétszakadt előtte, akár egy foszló ruhadarab. A Hatalom megtöltötte,
és mikor elérte, megragadta azt a három lágy pontot, majd a Szellem öklével
könyörtelenül püfölte őket. Ettől eltekintve még mindig csak arra tudott
fókuszálni, ami a szeme előtt volt, és bár homályosan, de csak a láda belsejét
látta, amire rátekinthetett térdei közé szorított feje előtt. Mielőtt még
elengedte volna a Szellem ökleit, Levegőt fókuszált. A láda hangos robajjal
felrobbant körülötte.

Megfizetnek – morogta Lews Therin. – Én vagyok a Hajnal Ura.

Rand tudta, hogy most még gyorsabban
kell mozognia, gyorsan és erőszakosan, de először küzdenie kellett, hogy
egyáltalán meg tudjon mozdulni. Az izmok, a napi kétszeri verés után, ki tudja,
mennyi ideje a ládában gubbasztva, sikoltottak, mikor fogát csikorgatva
négykézlábra kényszeríttette magát. Távoli sikoly volt, valaki másnak a teste
égett a fájdalomtól, de nem tudta rávenni ezt a testet, hogy gyorsabban
mozogjon, bárhogyan száguldott benne a saidin. Az Üresség eltompította az
érzéseket, de valami pánikhoz hasonló próbált bekígyózni az űrbe.

Száraz fák között volt, a szélesen
elterülő, csaknem csupasz lombkorona megszűrte a napfényt; megdöbbent, mikor
rájött, hogy még nappal van, ráadásul dél körül. Mozognia kell; több aes sedai
fog érkezni. Ketten a talajon hevertek a közelében, láthatóan eszméletlenül,
egyiküknek homloka csúnya vágásból vérzett. A harmadik, egy szögletes nő,
térden állva bámult a semmibe, keze közé fogta arcát és sikoltott. Úgy tűnt,
nem érték el a földön heverő szilánkok és fadarabok. Egyiküket sem ismerte fel.
Egy pillanatig sajnálta, hogy nem Galina vagy Erian volt az, akit
elcsendesített – nem volt biztos benne, hogy ez volt a szándéka; Lews Therin
hosszasan részletezte, mit akar tenni azokkal, akik bebörtönözték; Rand
remélte, hogy ez a saját ötlete volt, bármilyen elsietett is. Egy pillanattal
később egy újabb alakot pillantott meg a láda darabjai mellett elterülve, rózsaszín
térdnadrágban és kabátban.

A szögletes nő nem nézett rá, és nem
hagyta abba a sikítást, mikor egy kút alacsony kávájának lökte, miközben
elmászott mellette. Kétségbeesetten azon gondolkodott, vajon miért nem jön
senki a sikoltására. Félúton Min felé felfigyelt az égből lecsapó villámokra és
a feje felett robbanó tűzlabdákra. Érezte az égő fa szagát, hallotta a férfiak
kiabálását és sikoltásait, a fém csendülését, a csata lármáját. Akkor sem
érdekelte volna, ha ez maga Tarmon Gai'don. Ha megölte Mint... Gyengéden
megfordította a nőt.

Hatalmas, sötét szemek néztek fel rá.

– Rand – zihált fel a nő. –
Életben vagy. Féltem megnézni. Ocsmány üvöltést hallottam, mindenhol fadarabok,
és felismertem a láda darabjait, és... – Könnyek indultak meg az arcán. – Azt
hittem... Attól tartottam, hogy... – Mindkét kezével megtörölve arcát, mély
levegőt vett. Az ő bokái is össze voltak kötözve. – Kikötözöl végre,
birkapásztor, és nyitsz egy olyan kaput, el innen? Vagy ne is foglalkozz a
kikötözéssel, csak kapj a válladra és menj!

A férfi gyakorlottan Tüzet szőtt,
leégette a kötelet, amely tartotta a nőt.

– Ez nem ilyen egyszerű, Min. –
Egyáltalán nem ismeri ezt a helyet; egy itt megnyitott kapu bárhova mehet, ha
egyáltalán megnyílik. Ha képes egyet is megnyitni. Fájdalom és gyengeség
sodródott az űr határán. Nem volt biztos benne, mennyi Hatalmat képes
összegyűjteni. Hirtelen rájött, hogy minden irányból érzi, ahogy saidint
fókuszálnak. A fákon, a szekereken túl látta, ahogy aielek küzdenek őrzőkkel és
Gawyn zöld kabátos katonáival, majd visszaveti őket az aes sedai-ok tüze és
villámai, de újra rohamoznak. Valahogy Taim megtalálta, és idehozta az asha'man
katonákat és az aieleket. – Nem távozhatok most azonnal. Azt hiszem, néhány
barát eljött értem. Ne aggódj, megvédelek.

Egy ezüst lángrobbanás kettészelt egy
fát az erdő szélén, olyan közel, hogy Rand haja meglebbent tőle. Min
megdöbbent.

– Barátok – mormolta,
megdörzsölve csuklóját.

A férfi jelzett neki, hogy maradjon,
ahol van – azt az egy eltévedt villámot leszámítva az erdő érintetlennek tűnt
–, de mikor talpra kényszeríttette magát, a nő ott állt mellette, egyik oldalán
megtámasztva. A gyér fák vonalához botladozva hálás volt a nő támogatásáért, de
kiegyenesedett, és nem nehezedett többé a nő karjára. Hogyan hihetné el Min,
hogy meg tudja védeni, ha rá kell támaszkodnia ahhoz, hogy ne bukjon orra? A
villám által szétvágott fának támasztotta egyik kezét, az segített.
Füstfellegek szálltak fel róla, de nem fogott tüzet.

A szekerek széles gyűrűben vették
körül a fákat. A szolgák egy része megpróbálta együtt tartani a lovakat – úgy
tűnt, az állatok még mindig fel vannak szerszámozva –, de legtöbbjük csak
gubbasztott, remélve, hogy elkerülheti a felettük tomboló őrületet. Valójában
azt az egy csapást kivéve úgy tűnt, minden a kocsikat és a harcoló férfiakat
érte. Talán az aes sedai-okat is. Mindegyikük a lován ült egy kicsit
eltávolodva a lándzsák, kardok és lángok örvényétől, de nem túlságosan, és
néhányan fel is álltak a nyeregben, hogy jobban lássanak.

Rand gyorsan kiszúrta Eriant. A
karcsú és sötét hajú nő egy fakószürke kancán ült. Lews Therin vicsorgott, és
Rand csaknem gondolkodás nélkül lecsapott. Érezte a másik férfi csalódottságát,
mikor megtette. Szellem, hogy elzárja, melynél kis ellenállást érzett, mivel a
nő már tartotta a saidart, és mikor ez megvolt, egy kis csomónyi Levegő, hogy
eszméletlenül zuhanjon le a nyeregből. Ha úgy dönt, hogy elcsendesíti a nőt,
akkor azt akarta, hogy tisztában legyen vele, ki tette, és miért. Az egyik aes
sedai kiáltott valakinek, hogy gondoskodjon Erianról, de senki nem nézett a fák
közé. Egyikük sem érezhette a saidint; azt hitték, a szekereken kívülről
támadták meg a nőt.

Szeme kutatta a lovon ülő nőket, és
megállt Katerine-nél, aki hosszúlábú, pej heréltjén ült, és tűz csapott le, mikor
az aielek felé nézett. Szellem és Levegő, és ő is tehetetlenül leesett, de
egyik lába a kengyelben ragadt.

Igen – nevetett Lews Therin. – És most Galina, őt különösen akarom.

Rand becsukta szemét. Mit tesz? Lews
Therin az, aki olyan csúnyán el akar bánni ezzel a három nővel, hogy semmi
másra nem tud gondolni. Rand is vissza akarta fizetni nekik, amit vele tettek,
de közben egy csata folyik és emberek halnak meg, míg ő egyes aes sedai-okra
vadászik. Kétségtelenül Hajadonok is halnak meg.

Elkapta a következő aes sedai-t, húsz
lépésnyi távolságra Katerine-től balra, Szellemmel és Levegővel, majd a
következő fához lépett, és Sarene Nemdahlt tette le a földre, eszméletlenül és
elzárva. Lassan végigbotladozott az erdő szélén, tolvajként lecsapva újra és újra.
Min már nem tartotta őt, bár kezét felemelte, készen, hogy elkapja.

– Meg fognak látni minket –
mormolta a nő. – Egyikük meg fog fordulni, és meglát minket.

Galina – acsargott Lews Therin. – Hol van?

Rand egyikükre sem figyelt. Coiren
leesett, és még ketten, akiknek nem tudta a nevét. Megteszi, amit tud. Az aes
sedai-ok nem tudták megmondani, mi történik. A szekerek gyűrűje mentén a
nővérek sorban zuhantak le lovaikról. Akik még mindig eszméletükön voltak,
jobban széthúzódtak, megpróbálták lefedni a teljes területet, és hirtelen
nyugtalanság kezdett látszani a módban, ahogy lovaikat kezelték, és a
megkettőzött erőfeszítésben, mellyel villámokat és tűzlabdákat hajítottak az
aielek közé. Kívülről kellett jönnie ennek a valaminek, de az aes sedai-ok sora
tovább ritkult.

Számuk csökkent, és ez lassan a
varázslatokban is megmutatkozott. Kevesebb villámcsapás hasított a levegőbe, és
több csapódott be az őrzők és a katonák közé. Kevesebb tűzlabda tűnt el vagy
robbant fel hirtelen, mielőtt elérhette volna a szekérgyűrűt. Aielek nyomultak
át a szekerek közötti résen; kocsikat borítottak fel. Pillanatok alatt fekete-kendősök
árasztottak el mindent, és káosz. Rand meglepetten bámult.

Az őrzők és a zöld kabátos katonák
csoportokban küzdöttek az aielek ellen, és az aes sedai-ok tűzfallal vették
körül magukat. De aielek is harcoltak aielek ellen: bíbor fejpántos férfiak és
karjukon vörös szalagot viselő Hajadonok harcoltak azokkal, akik nem viseltek
ilyesmit. És hirtelen cairhieni pikások a harangszerű sisakjukban, és vörös
mellvértes mayene-iek jelentek meg közöttük, aielek és őrzők ellen egyaránt
harcolva. Tényleg megőrült? Tudatában volt az oldalához préselődő, remegő
Minnek. A nő valódi. Amit lát, annak is valóságnak kell lennie.

Körülbelül egy tucatnyi aiel, vele egy
magasak vagy még magasabbak, indult meg felé. Nem viseltek vöröset. Gyanakvóan
méregette őket. Egyikük egy megfordított lándzsát emelt felé, akár egy
husángot. Rand fókuszált, és a Tűz mindenfelé szétszórta azt a tucatot. Szénné
égett, kicsavarodott testek hulltak lába elé.

Hirtelen Gawyn sarkantyúzott meg egy
pej csődőrt alig tíz lépésnyire tőle, kezében karddal és húsz vagy még több
zöld kabátos katonával a háta mögött. Egy pillanatig csak bámultak egymásra, és
Rand csendesen azon imádkozott, hogy ne kelljen bántania Elayne bátyját.

– Min – csikorogta Gawyn –, ki
tudlak vinni innen.

A nő Rand válla felett kinézve rázta
meg fejét; olyan szorosan kapaszkodott a férfiba, hogy Rand nem volt biztos
benne, hogy meg tudna szabadulni tőle, ha akarna.

– Vele maradok, Gawyn. Elayne
szereti őt.

A Hatalommal elméjében Rand látta,
ahogy a férfi ökle elfehéredik kardja markolatán.

– Jisao – szólalt meg közönyös
hangon –, gyűjtsd össze a Csemetéket. Kivágjuk magunkat innen. – Ha hangja
korábban közönyös volt, most halottá vált. – Al'Thor, egy napon látni fogom
halálodat. – Megsarkantyúzva lovát elügetett, ő és a többiek torkuk szakadtából
„Csemeték!”-et ordítottak, és minden oldalról újabb zöldkabátosok jelentek meg,
hogy csatlakozzanak hozzájuk.

Egy feketekabátos férfi száguldott el
Rand előtt Gawyn után mutatva, és a talaj földet és tüzet okádva szakadt fel,
féltucatnyi lovat döntve fel, mikor azok elértek a szekerekig. Rand látta,
ahogy Gawyn meginog a nyeregben, épp abban a pillanatban, mikor ő a Levegő egy
fonatával földre kényszerítette a feketekabátos férfit. Nem ismerte a kemény
arcú fiatalt, aki rávicsorgott, de az kardot és a sárkányt is viselt magas
gallérján, és saidin töltötte meg.

Úgy tűnt, csak egy pillanattal később
már ott volt Taim fekete kabátujja köré tekeredő kék és arany sárkányokkal, és
lenézett a fickóra. Ő egyik jelvényt sem viselte.

– Nem akarhatod megtámadni az
Újjászületett Sárkányt, Gedwyn – mondta Taim egyszerre lágyan és acélosan, és a
kemény arcú férfi tisztelegve talpra ugrott.

Rand arra nézett, amerre Gawynnak
kellett lennie, de csak egy nagy csapat férfit látott, akik a Fehér Vadkanos
zászló alatt egyre mélyebben vágták útjukat az aielek között, ahogy egyre több
zöldkabátos harcolt, hogy csatlakozhasson hozzájuk.

Taim Randhez fordult, csaknem
mosollyal ajkán.

– Remélem, ilyen körülmények
között nem akarsz tenni ellenem semmit vagy tiltakozni, míg aes sedai-ok vannak
a közelben. Volt okom, hogy meglátogassalak Cairhienben, és... – Megvonta
vállát. – Úgy tűnik, neked kellett a legrosszabbat elszenvedned. Ha
megengeded... – Ajka elvékonyodott, ahogy Rand visszalépett kinyújtott keze
elől, magával húzva Mint. A nő szorosabban kapaszkodott, mint korábban.

Lews Therin elkezdett gyilkolásról
kiabálni, mint mindig, ha Taim felbukkant. Zavarosan ordibált Kitaszítottakról
és mindenki megöléséről, de Rand nem hallgatott rá, elzárta a férfit, mintha
csak egy zümmögő légy lenne. Olyan fogás volt ez, melyet a ládában sajátított
el, mikor semmi mást nem tehetett, mint hogy a pajzsot tapogatja, és a fejében
élő hangot hallgatja, amely sokkal gyakrabban volt őrült, mint nem. De még Lews
Therin nélkül sem akarta, hogy a férfi Gyógyítsa meg. Úgy érezte, ha Taim
megérinti a Hatalommal, bármilyen ártatlan indokkal, meg fogja ölni.

– Ahogy kívánod – mondta a karvalyorrú
férfi fanyarul. – Azt hiszem, biztosítottam a tábori oldalt.

Ez igaznak tűnt. Testek hevertek a
földön, de csak néhány helyen harcoltak még mindig a szekerek gyűrűjén belül.
Hirtelen Levegő egy kupolája terült a teljes tábor fölé, a tüzek füstje a
tetején lévő nyíláson távozott. Nem egy határozott saidin-fonat volt, Rand
látta az egyéni szöveteket, melyek összeálltak egy egésszé, hogy létrehozzák.
Úgy gondolta, talán kétszáz feketekabátos férfi lehet a kupola alatt. A
kupolára zúduló villámok és tűzlabdák ártalmatlanul szertefoszlottak. Maga az
ég repedezni és égni látszott; az állandó ropogás megtöltötte a levegőt. Vörös
karpántos Hajadonok és siswai'amanok álltak a számukra láthatatlan fal mentén,
mayene-iek és cairhieniek társaságában, akik gyakran maguk is gyalogosan
voltak. A másik oldalon shaidók tömege bámult a láthatatlan korlátra, amely
elválasztotta őket ellenfeleiktől, néha lándzsáikkal szúrva felé vagy akár a
testükkel vetődve neki. A lándzsák megálltak, a testek pedig visszapattantak
róla.

A kupolán belül az utolsó harc is
véget ért Rand szeme előtt. Egy maroknyi vörössel megjelölt férfi és Hajadon
szeme előtt lefegyverzett shaidók vették le ruháikat higgadt arccal; mivel
csatában fogták el őket, egy évig és egy napig gai'shain fehéret fognak
viselni, még akkor is, ha a shaidóknak sikerül lerohanniuk a tábort.
Cairhieniek és mayene-iek őrködtek egy nagy csapat dühös őrző és Csemete
felett, akik közé rémült szolgák is keveredtek. Csaknem annyi őr volt, mint
ahány fogoly. Majdnem egy tucatnyi aes sedai-t zárt el a Forrástól ugyanannyi,
kardot és sárkányt egyaránt viselő asha'man. Az aes sedai-ok betegnek és
ijedtnek tűntek. Rand hármat ismert fel, bár csak Nesune-t tudta megnevezni.
Asha'man őreik közül egyet sem ismert. A nők nagy része, akiket Rand zárt el,
és ütött le, ezek mellett a foglyok mellett hevert, néhányan közülük már
elkezdtek mozgolódni, míg feketekabátos katonák és gallérjukon ezüst kardot
viselő felavatottak a saidint használva melléjük vonszolták a többieket.
Néhányan idehozták a két eszméletlen aes sedai-t is, és a sikoltó, szögletes
nőt. Mikor a csoporthoz vitték őket, néhány aes sedai hirtelen elfordult, és
elhányta magát.

Más aes sedai-ok is voltak jelen
őrzőiktől körülvéve és a feketekabátos férfiak szeme előtt, viszont nem voltak
elzárva, de csaknem ugyanolyan kényelmetlenül méregették az asha'manokat, mint
a fogoly nők. Randet is megbámulták, és nyilvánvalóan odaléptek volna hozzá, ha
nem lettek volna az asha'manok. Rand visszabámult. Alanna köztük volt; nem
hallucinált. Nem ismerte fel valamennyi társát, de épp eleget közülük. Összesen
kilencen voltak. Kilenc. Hirtelen harag támadt fel az űrön kívül, és Lews
Therin légyzümmögése felerősödött.

Ebben a pillanatban egyáltalán nem
jelentett meglepetést, hogy Perrint is látja botladozni, arca és szakálla csupa
vér, mögötte Loial sántikált, kezében egy hatalmas bárddal és egy nagy szemű
fickó, aki piroscsíkos kabátjában kolompárnak tűnt, karmazsin folyadékkal
borított kardját leszámítva. Rand csaknem körülnézett, hátha Mat is felbukkan
valahonnan. Látta Dobraine-t egyik kezében kardjával, a másikban Rand karmazsin
lobogójával. Nandera csatlakozott Perrinhez leengedve kendőjét, és egy másik
Hajadon, akit Rand elsőre nem ismert fel. Jó volt újra cadin'sorban látni
Sulint.

– Rand – zihálta Perrin –,
Fénynek hála, hogy életben vagy! Azt akartuk, hogy nyiss nekünk egy kaput, hogy
megszökhessünk, de minden darabokra hullott. Rhuarc és a legtöbb aiel még
mindig odakinn van a shaidók között a mayene-iek és a cairhieniek nagy részével
együtt, és nem tudom, mi történt a folyóköziekkel, vagy a Tudós Asszonyokkal.
Az aes sedai-oknak velük kellett volna maradniuk, de... – Földnek támasztott
szekercéjének nyelére támaszkodott, és úgy nézett ki, mintha támogatás nélkül
összeesne. A korlát mentén lovasok, bíbor fejpántos aielek és vörös karpántos
Hajadonok jelentek meg. A kupola őket is kívül tartotta, és bárhol jelentek
meg, azonnal shaidók vették körül és elnyelték őket.

– Szüntessétek meg a kupolát! –
parancsolta Rand. Perrin megkönnyebbülten sóhajtott. Valóban elhitte, hogy Rand
hagyni fogja, hogy az embereit lemészárolják. De Loial is felsóhajtott. Fény,
mit gondolnak róla? Min elkezdte a férfi hátát masszírozni, orra alatt
mormolva, nyugtató hangon. Valamilyen oknál fogva Perrin nagyon meglepetten
nézett a nőre.

Taimnak is meglepettnek kellett volna
lennie, de ő nem volt az.

– Sárkány nagyuram – mondta
határozott hangon –, még mindig több száz shaido nő van odakinn, és néhányan
korántsem jelentéktelenek. És akkor ne említsük a több ezer shaidót a
lándzsáikkal. Hacsak nem akarod valóban kipróbálni, hogy halhatatlan vagy-e,
javaslom, hogy maradjunk még itt néhány órát, míg eléggé meg nem ismerjük ezt a
helyet a kapunyitáshoz, majd távozzunk. Egy csatában vannak veszteségek.
Elvesztettem ma néhány katonát, kilenc férfit, akiket sokkal nehezebb lesz
helyettesíteni, mint bárhány renegát aielt. Bárki is hal meg odakinn, az
Újjászületett Sárkányért hal meg. – Ha figyelt volna Nanderára és Sulinra,
visszafogta volna a hangját, és gondosabban válogatta volna meg szavait. A két
nő úgy nézett ki, mintha ott helyben le akarnák csapni.

Perrin kiegyenesedett, sárga szeme
Randre összpontosított, határozottan és aggodalmasan egyszerre.

– Rand, még ha Dannil és a Tudós
Asszonyok hátul is maradtak, ahogy meghagytam nekik, nem fognak távozni, míg
ezt látják. – Felfelé intett a kupola irányába, melyet állandó tűz-és
villámcsapások világítottak meg. – Ha órákig ülünk itt, a shaidók előbb vagy
utóbb ellenük fordulnak, ha nem tették meg máris. Fényre, Rand! Dannil és Ban
és Wil és Teli... Amys odakinn van, és Sorilea, és...! Légy átkozott, Rand! Már
eddig is többen meghaltak érted, mint amennyiről tudsz! – Perrin mély levegőt
vett. – Legalább engem engedj ki! Eljuthatok hozzájuk, tudathatom velük, hogy
életben vagy, és meghátrálhatnak, még mielőtt legyilkolnák őket.

– Ketten kicsusszanhatunk –
tette hozzá Loial halkan, megragadva a hatalmas bárdot. – Ketten mindig több
eséllyel rendelkeznek. – A kolompár csak mosolygott, csaknem mohón.

– Kinyithatom a korlátot egy részen...
– kezdte Taim, de Rand élesen közbevágott.

– Nem! – Nem a folyóköziek
miatt. Nem aggódhat miattuk jobban, mint a Tudós Asszonyok miatt. Az igazat
megvallva, úgy tűnt, miattuk kell kevésbé aggódnia. Amys odakinn van? A Tudós
Asszonyok soha nem vettek részt a csatákban, érintetlenül sétáltak a
vérontásban. Félredobták a szokásaikat, ha nem a törvényeiket, hogy eljöjjenek
érte. Épp annyira nem engedheti vissza Perrint ebbe a mészárlásba, mint
amennyire nem hagyhatja cserben őket. De nem lehetnek ennek okai a folyóköziek
vagy a Tudós Asszonyok. – Sevanna a fejemet akarja, Taim. Láthatóan azt hitte,
hogy ma hozzájuthat. – Az űr érzelmek nélkülisége helyénvalóvá tette hangját.
Viszont úgy tűnt, aggasztja Mint; a nő úgy simogatta hátát, mintha meg akarná nyugtatni.
– Szeretném tudatni vele, hogy hibát követett el. Azt mondtam, készíts
fegyvereket, Taim. Mutasd meg, milyen halálosra sikerültek. Szórd szét a
shaidókat! Törd meg őket.

– Ahogy parancsolod. – Ha Taim
korábban merev volt, most kőkemény lett.

– Húzzátok fel a zászlóimat,
hogy lássák! – parancsolta Rand. Ez legalább mindenkivel tudatja odakinn, ki
tartja kezében a tábort. Talán a Tudós Asszonyok és a folyóköziek
visszavonulnak, ha meglátják.

Loial füle kényelmetlenül mozgott, és
Perrin megragadta Rand karját, mikor a férfi ellépett mellőlük.

– Láttam, mit tesznek, Rand.
Ez... – Véres arca és szekercéje ellenére hangja undorodónak tűnt.

– Akkor mit tegyek? – követelte
Rand. – Mi egyebet tehetek?

Perrin elvette kezét, és
felsóhajtott.

– Nem tudom. De nem kedvelem
ezt.

– Grady, emeld fel a Fény
Zászlóját! – kiáltotta Taim, és a Hatalom felerősítette hangját. A Levegő
fonataival Jur Grady kiemelte a karmazsin lobogót a meglepett Dobraine kezéből,
és kiemelte a nyíláson keresztül a kupola fölé.

Tűz áradt körülötte, és villám
villant gyémántként, mikor a vörös anyag kiemelkedett az égő szekerekről
felszálló füstből. Rand a feketekabátos férfiak nagy részét felismerte, de csak
kevésnek tudta a nevét is Jurén kívül. Damer, Fedwin és Eben, Jahar és Torvil;
ezek közül egyedül Torvil viselte a sárkányt a gallérján.

– Asha'manok, készüljetek
csatára! – bömbölte Taim.

Feketekabátos férfiak rohantak, hogy
a korlát és mindenki más között gyülekezzenek, kivéve Jurt és az aes sedai-ok
őrzőit. Nesune-n kívül, aki áthatóan méregetett mindenkit, a Toronyból érkezett
csapat egykedvűen letérdelt, még csak nem is pillantva a férfiak felé, akik
elzárták őket, és még Nesune is hányingerrel küszködőnek tűnt. A salidari
csoport nagyrészt az őket őrző asha'manokat méregette hideg tekintettel, de
alkalmanként azok a jeges pillantások Rand felé villantak. Alanna csak Randet
nézte. A férfi bőre enyhén bizsergett, csak most figyelt fel rá; ahhoz, hogy
ilyen távolságból érezze, mind a kilencüknek meg kellett ragadnia a saidart. Remélte,
hogy van elég eszük, hogy ne fókuszáljanak; a velük szembenéző mozdulatlan
férfiakban tombolt a saidin, és ugyanolyan ugrásra késznek tűntek, mint a
kardmarkolatot tartó őrzők.

– Asha'manok, emeljétek két
arasznyira a korlátot! – Taim parancsára a kupola szélei mindenhol
megemelkedtek. Meglepett shaidók, akik nekicsapódtak annak, amit nem láthattak,
gurultak most előre. Gyorsan magukhoz tértek, és egy feketekendős tömeg nyomult
előre, de csak egy lépés megtételére volt idejük Taim következő kiáltása előtt.
– Asha'manok, öljetek!

A shaido első sora felrobbant. Nem
lehetett máshogy leírni. Cadin'sorba öltözött alakok robbantak szét vért és
húsdarabokat fröcskölve. Saidin fonatai kúsztak át ezen a sűrű ködön, alakról
alakra ugorva egy szempillantás alatt, és a shaidók következő sora halt meg,
majd a következő, és az arra következő, mintha egy hatalmas húsdarálóba
kerültek volna bele. A mészárlásra bámulva Rand nagyot nyelt. Perrin
előrehajolt, hogy kiürítse gyomrát, és Rand tökéletesen megértette. Újabb sor
pusztult el. Nandera eltakarta kezével a szemét, és Sulin hátat fordított a
látványnak. Az emberek véres maradványai lassan fallá emelkedtek.

Senki sem állhatott ellen. A halál
két csapása között az elöl álló shaidók kétségbeesetten próbáltak a másik irányba
haladni, visszanyomakodva a tömegbe, amely viszont előrehaladt. Az
összegabalyodott tömeg kezdett el robbanni, és mindannyian hátralökődtek. Nem,
rohantak. A kupolára záporozó tűz és villám akadozott.

– Asha'manok – emelkedett ki
Taim hangja –, Föld és Tűz körgyűrűt!

A szekerekhez legközelebb álló
shaidók lába alatt a föld hirtelen lángot és sarat okádott elő minden irányba
szétdobálva az embereket. Miközben a testek még mindig a levegőben repültek,
újabb tűzszökőkutak nyíltak a talajon, és újabbak, egyre szélesebb gyűrűben a
kocsik körül, ötven lépésre visszakényszerítve a shaidókat, százra, kétszázra.
Odakinn már csak rettegés és halál látszott. A lándzsákat és a pajzsokat
eldobálták. A felettük emelkedő kupolát semmi sem piszkította be a kocsikról felemelkedő
füstöt leszámítva.

– Állj! – A robbanások zaja
ugyanolyan könnyen elnyelte Rand hangját, mint az emberek sikolyait. Azokat a
fonatokat szőtte, melyeket Taim is. – Állítsd le, Taim! – hangja
mennydörgésként szárnyalt túl mindent.

Még egy újabb robbanó gyűrű, majd
Taim felkiáltott.

– Asha'manok, pihenjetek!

Egy pillanatig süketítő csend
töltötte meg a levegőt. Rand füle csengett. Aztán meghallotta a sikolyokat és a
nyögéseket. Sebesültek hevertek a halottak tömegén. És mögöttük a shaidók
rohantak, siswai'amanok és vörös karpántos Hajadonok megtépett csapatait hagyva
maguk mögött, cairhieniekkel és mayene-iekkel együtt, akik közül néhány még
mindig lován ült. Csaknem vonakodva, de elkezdtek a szekerek felé közelíteni,
néhány aiel leengedte kendőjét. A Hatalom által megerősített szeme felismerte
Rhuarcot. Sántikált, és egyik keze tehetetlenül lógott az oldalán, de talpon
volt. És jóval mögötte egy nagy csapat sötét, széles szoknyát és halvány blúzt
viselő nőt látott, akiket folyóköziek kísértek, hosszú íjat tartva kezükben.
Túl messze voltak ahhoz, hogy arcokat tudjon kivenni, de ahogyan a folyóköziek
a menekülő shaidók után fordultak, ők is ugyanannyira megdöbbentek, mint
mindenki más.

Nagy adag megkönnyebbülés töltötte el
Randet, bár nem elég ahhoz, hogy csillapítsa gyomra háborgását. Min az ingéhez
szorította arcát, és sírt. Megsimogatta a haját.

– Asha'manok – még soha nem volt
hálásabb, hogy az Üresség nem enged érzelmeket hangjába –, jó munkát
végeztetek. Gratulálok, Taim. – Elfordult, hogy ne kelljen a mészárlást látnia,
és alig hallotta az éljenzéseket, hogy „Sárkány nagyúr!” és „Asha'man!”, melyek
a feketekabátos férfiak sorai közül emelkedtek fel.

Mikor megfordult, ott találta az aes
sedai-okat. Merana hátul állt, de Alanna csaknem közvetlenül előtte, két másik
nővel, akiket nem ismert.

– Jól csináltad – mondta a páros
szögletes arcú tagja. Egy gazdaasszony kortalan arccal és higgadt szemmel, nem
figyelve az őket körülvevő asha'manokra. Szándékosan nem vette észre őket. –
Bera Harkin vagyok, ő pedig Kiruna Nachiman. Azért jöttünk, hogy megmentsünk,
Alanna segítségével – tette hozzá a nyilvánvaló tényt, mire Alanna
összeráncolta szemöldökét –, bár úgy tűnik, nem igazán van ránk szükség. Mégis,
a szándék az, ami számít, és...

– Mellettük van a helyetek –
vágott közbe Rand, az elzárt és őrzött aes sedai-ok felé mutatva. Huszonhármat
látott, és Galina nem volt közöttük. Lews Therin zümmögése felerősödött, de nem
hallgatta meg. Most nincs ideje egy őrült dühére.

Kiruna büszkén kihúzta magát. Bármi
is volt, de biztosan nem gazdaasszony.

– Elfelejted, kik vagyunk. Talán
rosszul bántak veled, de mi...

– Semmit nem felejtettem el, aes
sedai! – csattant fel Rand hidegen. – Azt mondtam, hatan jöhettek, és most
kilencet számolok. Azt mondtam, ugyanazt a bánásmódot kapjátok, amit a Torony
követsége, és mivel kilencen vagytok, meg is kapjátok. Térdre!

Hideg, higgadt arcok néztek vissza
rá. Érezte, ahogy az asha'manok előkészítik a Szellemet a pajzsokhoz. Dac
jelent meg Kiruna, Bera és a többiek arcán. Kéttucatnyi feketekabátos férfi
vette körbe Randet és az aes sedai-okat.

Taim olyan közel állt most a
mosolyhoz, amilyennek Rand még soha nem látta.

– Térdeljetek le, és esküdjetek
fel a Sárkány nagyúrra – szólalt meg lágyan –, vagy térdre lesztek
kényszerítve.

Ahogy a történetek szokása, a
szóbeszéd elterjedt Cairhienen keresztül északra és délre. Kereskedők, házalók
és egyszerű utazók mesélték fogadókban. Ahogy a történetek szokása, a mese
minden elbeszéléssel változott.

Az aielek az Újjászületett Sárkány
ellen fordultak, és a Dumai Kutaknál vagy máshol megölték. Nem, az aes sedai-ok
megmentették Rand al'Thort. Aes sedai-ok voltak, aki megölték – nem,
megszelídítették –, nem, Tar Valonba vitték, ahol elzárták egy cellába a Fehér
Torony alatt. Vagy maga az Amyrlin Trón térdelt le elé. Ami viszont nem
jellemző a történetekre, valami igazsághoz nagyon közelit hittek el a
legtöbben.

A tűz és a vér napján, egy
megszaggatott lobogó lengett a Dumai Kutak felett, mely az aes sedai-ok ősi
szimbólumát hordozta.

A tűz és a vér és az Egyetlen Hatalom
napján, ahogy a prófécia kimondta, a makulátlan torony, széttörve, fejet
hajtott az elfeledett szimbólum előtt.

Az első kilenc aes sedai hűséget
esküdött az Újjászületett Sárkánynak, és a világ mindörökre megváltozott.

Epilógus

A válasz

Elayne és Nynaeve van itt. Ők
rontottak el mindent Tanchicóban. Akár teljes jogú nővérek most, akár nem –
lehetetlennek tűnt –, Falion nem tartotta jelenlétüket véletlen egybeesésnek.
Talán ez az igazi esély. Első alkalommal volt hálás azért, hogy Moghedien nem
vesztegetett rá figyelmet, mióta kiadta utasításait annyi hónappal ezelőtt
Amadiciában. Ami száműzetésnek tűnt, most esély lehet arra, hogy elnyerje
valamelyik Kiválasztott figyelmét. Ez a páros elvezetheti ahhoz az esélyhez, és
ha nem, ha nincs lehetőség... Moghedien láthatóan érdeklődést mutatott Elayne
és Nynaeve iránt. Az átadásuk biztosan többet érne, mint egy nem létező
angreal. Hátradőlve hagyta, hogy a gyaloghintó hintázása elringassa. Gyűlölte
ezt a várost – szökött novíciaként érkezett ide –, de a látogatás talán
kellemes véget ér.

A férfi csak addig nyugtatta kezét a
gyaloghintó ajtaján, míg Falion elvette kezéből a jegyzetet. Kopogtatása
csaknem még azelőtt mozgásra bírta a két hordszékvivőt, mielőtt a Tarasin
Palota libériáját viselő fickó visszaléphetett volna a téren áramló tömegbe.
Csak egyetlen szót írtak a papírdarabra. Elmentek. Összegyűrte
az üzenetet öklében. Valahogyan már megint sikerült úgy meglépniük, hogy az
emberei nem látták őket. A kilátástalan keresés hónapjai meggyőzték róla, hogy
nincs semmiféle angreal, bármit higgyen Moghedien. Még egy vagy két Tudós
Asszonyt is kikérdezett; egyiküknek tudniuk kellett volna a fellelhetőségéről,
ha létezik. És a lovak repülni tudnak. Csak az a tény tartotta ebben az
átkozott városban, hogy ha a Kiválasztottak egyike parancsot ad, akkor
engedelmeskedned kell, míg meg nem változtatják. Minden más fájdalmas halálhoz
vezetett.

Hátán feküdt abban az apró sátorban,
amelyet az amyrlin egyik szolgálójaként engedélyeztek számára. Időről időre
foga megcsikordult, de amint észrevette, azonnal elnémította magát, hiszen
nagyon is tudatában volt az ezüst, nyakára simuló ékszernek. Ez az Egwene
al'Vere keményebb volt, mint Elayne vagy Nynaeve; kevesebbet viselt el, és
többet követelt. És mikor átadta a karkötőt Siuannak vagy Leane-nek, különösen
Siuannak... Moghedien megremegett. Olyan volt, mintha Birgittének adták volna
át a karkötőt.

A sátorajtó oldalra hajolt, épp csak
elegendő holdfényt eresztve be ahhoz, hogy kirajzoljon egy belépő nőt.

– Ki vagy? – követelte Moghedien
gorombán. Ha éjjel küldtek érte, bárki érkezett, mindig hozott magával lámpást.

– Hívj Aran'garnak, Moghedien –
válaszolt egy jókedvű hang, és apró fény villant fel a sátorban. Saját neve a
szájpadlásához tapasztotta Moghedien nyelvét; az a név itt a halált jelentette.
Küzdött, hogy megszólaljon, hogy kimondja, az ő neve Marigan, mikor hirtelen
valóban tudatába került a fénynek. Egy apró, fénylő kis fehér labda, a feje
közelében a levegőben függve. Az a'dammel a nyakán, engedély nélkül még
gondolni se nagyon tudott a saidarra, de még mindig érzékelte, ha fókuszáltak,
látta a szövetet. Most semmit sem érzett, és semmit sem látott, csak a tiszta
fény apró labdáját. A nőre bámult, aki Aran'garnak nevezte magát; most
felismerte. Úgy gondolta, Halima a neve; az egyik aes sedai titkára, úgy
emlékezett. De egész biztosan olyan, aki úgy néz ki, mintha egy férfiálom
teremtménye lenne. Egy nő. De annak a labdának saidinból kell lennie!

– Ki vagy te? – Hangja alig tűnt
megrendültnek, és meglepődött, hogy ilyen határozottan képes megszólalni. A nő
rámosolygott – nagyon jókedvű mosollyal –, ahogy leült a szalmaágy mellé.

– Megmondtam, Moghedien.
Aran'gar vagyok. Meg fogod tanulni ezt a nevet a jövőben, ha szerencsés vagy.
Most hallgass figyelmesen, és ne kérdezz többet. Mindent elmondok, amit tudnod
kell. Egy pillanat múlva leveszem csinos kis nyakláncodat. Mikor megtettem,
olyan gyorsan és olyan sebesen eltűnsz, akár Logain. Ha nem így teszel, itt
fogsz elpusztulni. És ez szégyen lenne, mivel ezen az éjjelen rendeltek Shayol
Ghulba. – Moghedien megnyalta ajkát. Shayol Ghulba rendelték. Ez jelenthet egy
örökkévalóságot a Végzet Vermében vagy a halhatatlan uralmat a világ felett, és
bármit a kettő között. Kevés esélye van arra, hogy Nae'blisnek nevezzék ki,
akkor semmiképpen, ha a Sötét Nagyúr eleget tud arról, hogy mivel töltötte az
utóbbi hónapokat, ami valószínű, hiszen megmentőt küldött érte. De olyan hívás
volt, amelyet nem utasíthatott el. És legalább az a’damnek véget vetne.

– Igen. Vedd le! Azonnal
távozom. – Semmi oka nincs a késlekedésre; bár a táborban lévő bármelyik nőnél
erősebb volt, de nem állt szándékában megvárni, míg tizenhárman
összekapcsolódnak, hogy legyőzzék.

– Gondoltam, hogy így fogod
látni – nevetett fel Halima, azaz Aran'gar jóízűen. Megérintette a nyakláncot,
kissé összerándult, és Moghedien újra eltűnődött azon a nőn, aki láthatóan
képes saidint fókuszálni, és fájdalmat érez, bármilyen enyhét, mikor megérinti
azt, ami csak egy fókuszálni képes nőnek okozhat fájdalmat. Aztán a nyaklánc
már nem volt a nyakán, csak gyorsan eltűnt a nő erszényében.

– Menj, Moghedien! Indulj
azonnal!

A dolgozószobájában ülve, Herid a
pipájába bámult, és azon tűnődött, vajon merre lehet a tűzszerszáma, mikor a
massza benyomakodott az ajtó alatt. Természetesen, még ha Fel fel is figyelt
volna rá, akkor se hitt volna a szemének, és mikor már benn volt a szobában,
akkor kevés embernek lett volna bármiféle esélye.

Mikor később Idrien érkezett Fel
dolgozószobájába, egy ideig csak bámult arra, amit takarosan az asztal mellé, a
padlóra halmoztak. Beletelt egy pillanatba, míg felismerte, mi az, és mikor
sikerült, elájult, mielőtt sikoltani tudott volna. Akárhányszor is hallotta
már, hogy valakit darabokra szaggatnak, látni még soha nem látta.

A lovas a hegy tetejéről vetett egy
utolsó pillantást Ebou Darra, amely fehéren ragyogott a napfényben. Jó város a
zsákmányszerzésre, és annak alapján, amit a helyi emberektől megtudott, ellen
fog állni, így a Vérbeliek engedélyeznék a fosztogatást. Ellenállnak majd, de
remélte, hogy a többi felderítő is megbontottságról hoz majd jelentéseket, mint
ahogy ő is látta. Az ellenállás nem tartana sokáig, ahol egy úgynevezett
királynő uralkodik egy ilyen kis földdarabon, és ez a legjobb lehetőségeket
hordozta magában. Ki tudja? Talán annak a fickónak a szavai óment jelentettek.
Talán a Visszatérés hamarosan eljön, és vele a Kilenc Hold Leánya. Bizonyosan
ez lenne a legnagyobb ómen a győzelemhez.

Mikor Egwene elérte a sátrat és
bedugta fejét és a lámpást, csak szétdobált takarókat látott. Lassan
visszahúzódott.

– Anya – fontoskodott mögötte
Chesa –, nem kellene idekinn lenned ilyenkor éjjel. Az éjszaka levegője rossz
levegő. Ha Marigant akarod, én is hívhattam volna.

Egwene körülnézett. Érezte, ahogy a
nyaklánc lekerült, és a futó fájdalmat, amely azt jelentette, hogy egy
fókuszálni képes férfi szakította meg a kapcsolatot. A legtöbb ember aludt, de
néhányan még mindig a sátrakon kívül üldögéltek kis tüzek körül, és néhányan
nem is távol. Talán ki tudja majd deríteni, milyen férfi járt „Marigan”
sátrában.

– Azt hiszem, megszökött, Chesa
– szólalt meg. Chesa felháborodott morgása nőkről, akik elfutnak úrnőjüktől,
követte vissza a saját sátrába. Logain nem lehetett, ugye? Nem jöhetett vissza,
és nem is tudhatott róla. Vagy igen?

Demandred a Végzet Vermében térdelt,
és most az egyszer nem érdekelte, hogy Shaidar Haran figyeli remegését szem
nélküli, érzéketlen pillantásával.

– Helyesen cselekedtem, Nagyúr?

A Nagyúr kacagása megtöltötte
Demandred elméjét.

A makulátlan
torony széttörik, és térdet hajt az elfeledett jelkép előtt.

A tenger háborog, és viharfelhők gyülekeznek észrevétlenül.

A horizont mögött rejtett tüzek áradnak, és kígyó melegszik kebelen.

Ami felemeltetett, porba hull; ami alul volt, felemeltetik.

A rend lángra kap, hogy tisztítsa útját.

A Sárkány Próféciái

Jeorad Manyard fordítása,

Andor provincia kormányzója

Vége az Idő Kereke hatodik könyvének

SZÓMAGYARÁZAT

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

MEGJEGYZÉS
A SZÓMAGYARÁZATBAN ELŐFORDULÓ DÁTUMOKKAL KAPCSOLATBAN

A Világtörés
óta három időszámítás terjedt el általánosan. Az első a dátumokat a Világtörés
után (vu) számította. Minthogy a Világtörés alatt, de a közvetlenül utána
következő években is szinte teljes volt a világban a káosz, és a naptárt csak
jó száz évvel később alkották meg, a kezdőpontját önkényesen választották meg.
A Trallok háborúkban számos feljegyzés semmisült meg, olyannyira, hogy az
utolsó háború végére már azt is vitatták, pontosan milyen évben járnak a régi
rendszer szerint. Ezért új naptárt vezettek be, ami a háború végétől számította
az éveket, hogy megünnepeljék a világnak a trallok fenyegetéstől való,
feltételezetten végleges megszabadulását. Ez szabad évként (szé) jelölte a
dátumokat. A Százéves háború okozta zűrzavar, halál és pusztulás után egy
harmadik időszámítás lépett életbe. Ez, az Újkor (úk) naptára, jelenleg is
használatban van.

a'dam
(éjdem): A
seanchanok eszköze, fókuszálni képes nők irányítására alkalmas. Egy nyakörvből
és egy karkötőből áll, amit ezüstös fémlánc köt össze. Fókuszálni képtelen nőre
semmilyen hatással nincsen. Lásd még: damane, Seanchan,
sul'dam.

Adelin: Egy, a
Taardad aielek jindo klánjához tartozó nő. A Lándzsa Hajadonja, aki elment Tear
Kövébe.

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 őket.
Sokan őket teszik felelőssé a Világtörésért. A közhiedelem szerint rendszeresen
beleavatkoznak a nemzetek ügyeibe. Ugyanakkor ritkaság, ha egy uralkodónak
nincs aes sedai tanácsadója, még azokon a vidékeken is, ahol az ilyen
kapcsolatot titokban kell tartani. 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 életkoruk, 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 Sorer),
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 Shari) és
a Vízkeresők (Duadhe Mah-di'ín).
Mindegyik társaság sajátos szokásokat alakított ki, sőt, néha különleges
kötelességeket is írnak elő tagjaik számára. A Vöröspajzsosok például
rendőrségként is működnek. A Kőkutyák gyakran esküt tesznek, hogy nem
hátrálnak, ha egyszer elkezdődött a csata, és ha kell, az utolsó emberig
küzdenek, hogy betartsák ígéretüket. Az aielek törzsei gyakran háborúznak
egymással, de az ugyanazon harcostársaságba tartozók akkor sem harcolnak
egymással, ha a törzseik igen. Ennek köszönhetően még akkor is van kapcsolat a szembenálló
törzsek között, ha egyébként nyílt konfrontációban vannak. Lásd
még: aielek, Aiel-puszta, Far Dareis Mai.

aielek (áj'íliek): Az Aiel-puszta
népe. Vadak és szívósak. Más néven aiel nomádok. Mielőtt ölnének, elkendőzik az
arcukat. Innen származik az „úgy viselkedik, mint egy feketekendős aiel”
szólás. Olyan emberre használják, aki erőszakosan viselkedik. Halálosan
veszélyes harcosok, akár fegyverrel, akár a puszta kezükkel küzdenek. Kardot
viszont soha nem vesznek a kezükbe, még csak megérinteni sem hajlandóak.
Dudásaik zenéjére vonulnak csatába. A harcot csak úgy nevezik: „a Tánc”.
Tizenkét törzsbe tömörülnek. Ezek: a chareek, 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 átkelt 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,
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 területére 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 születtek. A másod-fivér és a másodvér 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 teszt 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 összeházasodván, ami még inkább követhetetlenné teszi az aiel
szokásokat.

ajah (adzsah): Az aes
sedai-ok szervezete. Minden aes sedai tartozik valamilyen ajahhoz, az amyrlin
kivételévei. 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, ami a
Sötét Úr szolgálatára esküszik, ezt azonban hivatalosan tagadják.

al'Meara,
Nynaeve (al'míra,
nájnív): Emondmezőről, Andor Folyóköz tartományából származó nő,
Emondmező javasasszonya. A Fehér Torony beavatottja.

al'Thor,
Rand (al'thor,
rend): Emondmezőről származó fiatalember, ta'veren.
Egykor juhász volt. Most Újjászületett Sárkánynak kiáltotta ki magát.

Al'Thor,
Tam (al'thor,
tam): Folyóközi
földműves és birkapásztor. Fiatal korában hazájától messze katonáskodott, és
egy felséggel (az azóta elhunyt Karival), valamint egy újszülöttel (Randdel)
tért vissza.

al'Vere,
Egwene (al'vír,
e'gvén): Emondmezőről származó, fiatal nő. A Fehér Torony
beavatottja.

Álmodó: Lásd képességek.

Álomjáró: Aiel
kifejezés az olyan nőkre, akik képesek belépni 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 élő 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.

Alteima (al'tíma): Tear
ambiciózus nagyúrnője, aki aggódik férje egészségéért.

Alviarin
Freidhen (Alvi'arin
'Frejdhen): Egy Fehér ajahhoz tartozó aes sedai, jelenleg a Krónikák
Őre, a második legfontosabb aes sedai, közvetlenül az Amyrlin Trón után. Egy hideg
logikájú nő, még hidegebb ambíciókkal.

Amadicia
(ama'dicia): 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,
amin 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, ami 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, amelyet 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: Az
Aryth-óceán mellett élő nép. Pillanatnyilag polgárháború dúl benne,
egyidőben 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.

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 most 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, a Sárkány.

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 a számára írva.

Bair
(Béjr): Tudós
Asszony a shaarad aielek haido klánjából. Álomjáró.

Bashere,
Zarine (Ba'sír,
Za'rín): Fiatal nő Saldaeából, kürtvadász. Saját magát Faile-nak (Fa'íl) nevezi, amely annyit jelent az ősi Nyelven, hogy „sólyom.”

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 válhat. 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'rgítt): Legendák
és történetek hősnője, legalább olyan híres a szépségéről, mint a bátorságáról,
és íjászművészetéről. Ezüstíját és nyilait mindig magánál hordta. Azok közé a
hősök közé tartozik, akik visszatérnek, valahányszor megfújják Valere Kürtjét.
Mindig 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,
amelynek színe beleolvad a sziklákéba, valamint puha, térdig érő, fűzős
csizmából. Az Ősi Nyelven „munkaruhát” jelent.

Cain,
Gaidal (Kéjn,
Gaidal): Legendás történetek kardmestere, aki mindig Birgittével
jár együtt. Azt mondják, épp olyan jóképű, 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 gabonabehozatalra szorult. Galldrian király
meggyilkolása után (úk 998) trónviszály tőrt ki a Naptrón örökléséért, ami 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.

Caraughan
Maconar: Legendás zöld nővér (212 VU-373 VU). Száz kalandot
tulajdonítanak neki, de hőstetteinek egy részét még egyes aes sedai-ok is
valószínűtlennek tartanak, a Fehér Toronyban őrzött feljegyzések ellenére is.
Ilyen például, hogy fél kézzel levert egy lázadást Mosadorinban, 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, vagy Bode.

Cauthon,
Mat (kauton, met): Emondmezőről, az
andori Folyóközből származó fiatalember. Ta'veren, és
igen szerencsés. Teljes neve: Matrim Cauthon.

Couladin
('kúladin): A shaido
aielek Domai klánjához tartozó, hatalomvágyó férfi. A Seia
Doon, vagyis a Fekete Szemek harcostársaságának tagja.

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, akit valamilyen okból
elcsendesítésre ítéltek. Hivatalosan csupán bírósági ítéletet követően lehet
valakit a bűneiért elcsendesíteni. 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 lénynek 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.

Damodred,
Galadedrid nagyúr (damodred ga'ladedrid): Elayne
és Gawyn féltestvére. 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 Szé. 920-ben Eharonban, Salidarban született, és SZé. 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
SZÉ 975-ben kezdődött). Deane visszaállította a Torony presztízsét, és a
hiedelmek szerint SZÉ 1084-ben bekövetkezett halálakor (leesett egy lóról) épp
meggyőzte a Sasszárny Artur hajdan volt birodalmának maradékain háborúzó
nemeseket, hogy fogadják el a Torony vezető szerepét, hogy az ország ismét
egységbe forrhasson. Lásd még: Amyrlin Trón, Sasszárny Artur.

Egyetlen
Hatalom: Az Igazi Forrásból nyerhető erő. Az emberek túlnyomó
többsége képtelen elsajátítani az Egyetlen Hatalom fókuszálását. Mindössze egy
töredék százalékot lehet megtanítani erre. Egy, még ennél is elenyészőbb
létszámú csoport veleszületetten rendelkezik ezzel a képességgel. Ez utóbbiakat
nem kell tanítani; mindenképpen érintik az Igazi Forrást, és fókuszálják az
Egyetlen Hatalmat, akár akarják, akár nem. Gyakran nincsenek is tisztában vele,
hogy mit tesznek valójában. Ez a veleszületett képesség általában a késői
pubertásban vagy a felnőttkor elején jelentkezik először. Ha az Igazi Forrást
érintő személyt nem tanítják meg a Hatalom irányítására, ellenőrzésére, illetve
nem sajátítja el azt magától (ami rendkívül nehéz feladat, átlagosan négyből
egynek sikerül), az hamarosan elkerülhetetlenül a halálához vezet. Az Őrület
Ideje óta egyetlen férfi sem volt képes a Hatalom fókuszálására anélkül, hogy
előbb-utóbb teljesen meg ne bomlott volna az elméje és dühöngő őrültté ne vált
volna, és ha bizonyos fokig ellenőrzése alá is tudta vonni a Hatalmat, lassan
el ne sorvadt volna. Ez a betegség, akárcsak az őrület, a Sötét Úr által a saidinra bocsátott rontás következménye; áldozata
gyakorlatilag élve elrohad. Ha egy nő nem tanulja meg ellenőrizni az Igazi
Forrásból lecsapolt erőket, az ő halála kevésbé borzalmas, de attól még
ugyanúgy halál. Az aes sedai-ok folyamatosan kutatnak a veleszületett
képességgel bíró lányok után, legalább annyira az életük megmentése, mint saját
szervezetük létszámának növelése céljából. Az ilyen férfiakat is folyamatosan
próbálják kiszűrni, hogy megelőzzék a szörnyűségeket, amiket a Hatalom
segítségével őrületükben elkerülhetetlenül elkövetnének. Lásd
még: fókuszálni, az Őrület Ideje, Igazi Forrás.

Egwene
al'Vere: Emondmezőről, az Andorhoz tartozó Folyóközből származó
fiatal nő. A Fehér Torony beavatottja, aki az álomjáró aiel Tudós Asszonyoktól
tanul. Valószínűleg rendelkezik az Álmodás képességével. Lásd
még: képességek, Álomjáró.

Éj
Leánya: Lásd Lanfear.

Elaida
do Avriny a'Roihan (e'lájda do 'avrini 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.

Elayne (i'léjn) a Trakand házból: Morgase
királynő lánya, Andor trónjának leányörököse. A Fehér Torony beavatottja. Jele:
aranyliliom. Lásd még: leányörökös.

Faile
(fa'íl): Jelentése az Ősi Nyelven: „sólyom”.
Zarine Bashere, fiatal, saldaea-i nő által használt név.

Fain,
Padan (féjn,
padan): Árnybarátként bebörtönzött ember Fal Dara várában.

Faolain
Orande ('fóléjn
o'rande):
Beavatott, aki utálja a „vadakat”.

Far
Dareis Mai ('far 'darájz 'máj): Szó szerint „A Lándzsa Hajadonjai”.
Aiel harcostársaság. A többitől eltérően azonban 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 Amyrlin Trón palotája Tar Valonban.

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
őket, és mindenkit, aki támogatja őket vagy barátkozik velük. Gúnynevük „fehérköpenyek”.
Címerük fehér alapon arany napkorong. Lásd még: Vallatók.

Fertő: Lásd A Nagy Fertő.

fókuszálni: Az
Egyetlen Hatalom folyását irányítani. Lásd még: Egyetlen
Hatalom.

Gaidin
(dzsájdín): Szó
szerint „Csaták fivére”. Az aes sedai-ok által őrzők megnevezésére használatos
cím. Lásd még: őrző. gai'shasn
('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.

Galad: Lásd Damodred.

Gareth
Bryne ('gareth
brín): Egykor a Királynő Gárdájának hadseregparancsnoka
Andorban, ám Morgase száműzte. Az egyik legnagyobb élő tábornoknak tartják. A
Bryne ház címerében vad bika látható, amely nyakában Andor rózsakoszorúját
viseli. Gareth Bryne személyes címere három aranycsillag, mindegyik öt-öt
sugárral.

Gawyn,
Tarkandházi (gavin): Morgase
királynő fia, Elayne bátyja, aki a kardnagyherceg lesz, ha Elayne örökli a
trónt. Címerében fehér vaddisznó található.

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, ami 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.

Igazi
Forrás: Az univerzumot hajtó erő, ami az Idő Kerekét is forgatja.
Egy hímnemű (saidin) és egy nőnemű (saidar) félre oszlik, amelyek egyszerre dolgoznak egymás
ellen és egymás mellett. A saidint csak férfiak, a saidart csak nők tudják használni. Az Őrület Idejének kezdete
óta a saidin szennyezett, a Sötét Úr rontása ül
rajta. Lásd még: Egyetlen Hatalom.

Igazság
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 felkutassák az árnybarátokat. Az igazság és
a Fény (ahogy ők értelmezik) keresésében még a többi Gyermeknél is
fanatikusabbak. Rutinszerűen kínzással próbálják szóra bírni a gyanúsnak
tartott személyeket. Ilyenkor úgy tesznek, mintha már eleve mindent tudnának,
és csak azt szeretnék elérni, hogy az áldozatuk is elismerje a bűneit. Az
inkvizítorok a Fény kezének nevezik magukat, a kéznek, ami előássa az
igazságot. Időnként úgy viselkednek, mintha teljesen függetlenek lennének a
Gyermekektől és a Felkentek Tanácsától, a Fény Gyermekei vezető testületétől. Vezetőjük
a főinkvizítor, aki a Felkentek Tanácsának is tagja.

Isendre (iszendre): Mohó,
gyönyörű nő, aki azonban szerencsétlenségére feldühített egy másik nőt.
Életében először mondott igazat, amikor tagadta, hogy lopott.

javasasszony: Egyes
vidékek falvaiban a Nőkör által választott nő, aki a gyógyítói, időjósi tudása,
illetve józan gyakorlatias esze miatt ül a Körben. Nagy felelősséggel és mind
nyílt, mind burkolt hatalommal járó pozíció. Általában a polgármesterrel
tartják egyenrangúnak, mint ahogy a Nőkör a Falutanáccsal azonos hatalmú. A
polgármesterrel ellentétben a javasasszonyt azonban egész életére választják.
Nagyon ritkán fordul elő, hogy a halála előtt eltávolítanák a helyéről. Szinte
hagyományosan konfliktusban áll a polgármesterrel. Más vidékeken is létezik
hasonló pozíció, más elnevezéssel, például vezető, gyógyító, bölcs asszony vagy
jós.

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 felül
áll minden egyéb megfontoláson, olyannyira, hogy egy aiel még a szégyent is
inkább elfogadja, ha ez elkerülhetetlen, csak, hogy betartsa a tohot, amely egy kívülálló szemében esetleg
jelentéktelennek látszik. Lásd még: gai'shain.

Kadere,
Hadnan (ka'dír,
hadnan): Egy Aiel-pusztában utazó, állítólagos kereskedő, aki rég
megbánta, hogy aiel földre tette a lábát.

Kalendárium: Egy hét
tíz napból, egy hónap huszonnyolc napból, egy év pedig tizenhárom hónapból áll.
Számos ünnepnap nem része egyik hónapnak sem, beleértve a vasárnapot (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 az egyes áramlatok. Férfiak, nők jelenléte nélkül nem tudják
összekapcsolni a hatalmukat. Férfi jelenléte nélkül azonban akár tizenhárom nő
is kapcsolódhat egymáshoz. Egy férfi 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 egy férfi és egy nő kapcsolódását
kivéve mindig legalább eggyel több nőre van szükség a körben, mint férfira. A
legtöbb körben akár nő, akár férfi is vezetheti a kapcsolódást, de a hetvenkét
főből álló kört mindig férfinek kell irányítani éppúgy, mint 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 a lehető leginkább azonos számban vannak. Lásd
még: aes sedai.

Karaethon-ciklus
(ka'ríaton): 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 tette, hogy egyik helyről a másikra eljusson
anélkül, hogy térben kellene utaznia, rég elvesztek. A Jövendőmondás képessége
például (képesség a jövőbeli események nagy 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, aki az
Árnyék háborúja alatt átállt a Sötét Úrhoz. Utóbbi cserébe halhatatlanságot
ígért nekik. Mind a legendák, mind a töredékes korabeli feljegyzések szerint a
Sötét Úr mellé zárták őket, amikor sikerült annak börtönét újra lepecsételni.
Még ma is ismerik a nevüket – Aginor ('aginór),
Asmodean (asz'módián), Balthamel (báithamel), Belal (belal),
Demandred ('dímandred), Graendal (grendal), Ishamael (i'saméjel),
Lanfear (lenfír), Mesaana (me'sana),
Moghedien (mo'ghedien), Rahvin ('rávin),
Sammael (szamméjel) és Semirhage ('szemirháhg) –, kisgyermekek ijesztgetésére használják
őket.

Kő Szíve: Lásd Callandor.

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.

Krónikák
Őre: A második legmagasabb rangú aes
sedai, az amyrlin helyettese. A Torony Csarnoka választja, általában ugyanabból
az ajahból, mint az amyrlint. Megbízatása egész életére szól. Lásd még: Amyrlin Trón, ajah.

Laman: 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 királynőjének.

Lan,
al'Lan Mandragoran ('al'lan men'dregoren): Őrző,
köteléke Moiraine-hez fűzi, Malkier koronázatlan királya, Dai Shan, és az
utolsó élő malkieri nagyúr. Lásd még: őrző, Moiraine,
Malkier.

Lanfear (lenfír): 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. Lásd még: Kitaszítottak, a Sárkány.

Leane
Sharif (li'ane
saríf): Egykori Kék aes sedai, ő volt valaha a Krónikák Őre.
Leváltották és elcsendesítették. Azóta megpróbál új értelmet adni életének. 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 csodákra voltak képesek, amikről ma már
legfeljebb álmodnak az emberek. Lásd még: az Idő kereke,
világtörés, az Árnyék háborúja.

Lélektelen: Lásd Szürke Gyilkos.

Lew
Therin Telamon; Lews Therin, rokonirtó: Lásd
Sárkány.

Liandrin
(li'andrin): Egy
Piros ajahhoz tartozó aes sedai, Tarabonból, valójában a Fekete ajah tagja.

Lini ('lini): Elayne
gyermekkori dajkája, előtte pedig Elayne anyjának, Morgase-nek a dajkája volt.
Erős akaratú, jó meglátással bíró nő, aki rengeteg közmondást ismer.

Logain (lo'gén): Egy
férfi, aki Újjászületett Sárkánynak kiáltotta ki
magát, ám megszelídítették. Lásd még: hamis Sárkány.

Macura,
Ronde (ma'kjúra
ronde): Amadiciai varrónő, aki túl sok embert próbált
kiszolgálni, anélkül, hogy tudta volna, kik is ők pontosan.

Malkier (mal'kír): Valaha
ország volt, az egyik Határvidék, 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.

Második
Sárkány háborúja: A háború (szé 939-43), amit 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 az olajos 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 ('mazrím
ta'ím): Hamis Sárkány, aki Saldaeában pusztított, míg le nem
győzték és el nem fogták. Képes fókuszálni, mégpedig a hírek szerint igen erős.
Lásd még: hamis Sárkány.

Melaine (me'léjn): Tudós
Asszony a goshien aielek jhirad klánjából. Álomjáró.

Melindhra
(me'lindra): A shaido
aielek Jumai klánjához tartózó nő, a Lándzsa Hajadonja. Egy nő, aki két irányba
is elkötelezte magát.

Merrilin,
Thom ('merilin,
tom): Egy nem teljesen közönséges mutatványos.

Min (min): Fiatal
nő, aki olvasni tud az aurából, amit időnként az emberek körül lát.

Moiraine
(mua'rén): A Kék
ajahhoz tartozó aes sedai. Damodred házából született, bár nem trónörökösi
vérvonalból, a cairhieni királyi palotában nevelkedett. Ritkán használja teljes
nevét, amikor csak lehet, titokban tartja származását.

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 általában, szórakoztató.
Mesterségük címere sokszínű rajtokkal, 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, ami 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, amit teljesen áthatott a Sötét Úr
rontása. Trallokok, Myrddraalok és más gonosz teremtmények járta terület.

Nagy
Hajtóvadászat a Kürtért: Mondaciklus Valere Kürtjének legendás kereséséről, ami a
Trallok háborúk vége és a Százéves háború kezdete között folyt. Egyhuzamban
elmesélve sok napig tartana, míg a történetmondó a ciklus végére ér. Lásd még: Valere Kürtje.

Nagy
Kígyó: Az idő és az örökkévalóság szimbóluma, még a Legendák Kora
előtt keletkezett. Egy saját farkába harapó kígyót ábrázol. A Nagy Kígyó
mintájára készült gyűrűt olyan nők kaphatják meg, kiket az aes sedai-ok között
beavatottá szenteltek.

Natael,
Jasin (nat'téjl,
dzsézin): Asmodean, az egyik Kitaszított által használt név.

Nedeal,
Corianin: Lásd Képességek.

Niall,
Pedron (nájaul,
Pédron): A Fény Gyermekei főúrkapitánya. Lásd
még: A Fény Gyermekei.

Nynaeve
al'Meara ('nájnív
al'míra): A Folyóközi Emondmező egykori javasasszonya, most a Fehér
Torony beavatottja.

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: Világtörés, stedding, fadalnok.

Ordeith (or'díth): Az Ősi Nyelven: „szúette, szúrágta fa”. Így nevezi magát
a Fény Gyermekei főúrkapitányának tanácsadója.

Őrület
Ideje: A Sötét úr ellencsapása – amely beszennyezte az Igazi
Forrás férfi felét – utáni időszak. Ez alatt sorra őrültek meg a férfi aes sedai-ok,
és iszonyú kataklizmát – a Világtörést – okoztak. A pontos időtartam, amíg e
periódus tartott, nem ismert, de általában közel száz évre becsülik. Az utolsó
férfi aes sedai halálával ért véget. Lásd még: Százak
Társasága, Igazi Forrás, Egyetlen Hatalom, Világtörés.

őrző: Egy aes
sedai-hoz kötött harcos. A 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 kötődött, tudja, hogy nem halt meg, 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 tartani. Etikai okokból a harcos
beleegyezésére is szükség van, mielőtt a kapcsolat létrejöhetne, de ismeretesek
esetek, amikor az alany akarata ellenére történt a dolog. Hogy az aes sedai-ok
mit kapnak a kötelékből, az szigorúan őrzött titok. Lásd
még: aes sedai.

Ősi
Nyelv: A Legendák Korában beszélt nyelv. Általában elvárják, hogy
a nemesek és a műveltebb emberek megtanulják e nyelvet, de legtöbbjük csak egy
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 többiekhez kevésbé ért. Néhány, nagyon kevés aes
sedai háromban is kitűnhet, de a Legendák Kora óta nem akadt olyan, aki mind az
ötben rendkívüli tehetséggel bírt volna. De még akkor is rendkívül ritka volt
az ilyesmi. A fókuszálási képesség személyenként erősen változó lehet, egyesek
sokkal többre képesek az Egyetlen Hatalommal, mint mások. Bizonyos, a
Hatalommal végzett tevékenységekhez egy vagy több megfelelő ág használata
szükséges. Például a tűz létrehozásához és irányításához Tűzre van szűkség, az
időjárás befolyásolásához Levegőre és Vízre, míg a Gyógyításhoz Vízre és
Szellemre. A Szellem egyformán előfordul nőkben és férfiakban, de a Tűz és/vagy
a Föld fókuszálásában sokkal gyakrabban bírnak kiemelkedő tehetséggel a férfiak,
míg a Vízében és/vagy a Levegőében a nők. Vannak ugyan kivételek, de egyébként
ez a szabályszerűség olyannyira általános érvényű, hogy a Földre és a Tűzre
gyakorlatilag mint hímnemű Hatalmakra, a Levegőre és a Vízre mint nőneműekre
tekintenek. Összességében egyik ágat sem tartják erősebbnek a többinél, bár van
egy aes sedai mondás, miszerint: „nincs olyan kemény kő, amit a szél és a víz
el nem 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 Hatalomhasználók között is, az mára rég feledésbe
merült.

Rashima
Kerenmosa: Más néven a Katona Amyrlin. VU 1150 körül született. A Zöld
ajahból emelkedett amyrlinné VU 1251-ben. A Torony haderői a személyes vezetése
alatt számtalan győzelmet arattak, melyek közül a legemlékezetesebbek a Kaisin
Pass, a Sorelle Step, a Tel Norwin, és a Maighandei, ahol VU 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.

Rendra (rendra): Taraboni asszony. A tanchicói Három
Szilva Udvar fogadósnője.

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 törzsfője.

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, ami messze több Hatalom fókuszálását teszik 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.

Sárkány
Próféciái: Az 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 követőt gyűjt, hogy egy hadseregre legyen szükség
a leverésükhöz. Olyan is volt, amelyik szabályos, több országot is érintő
háborút robbantott ki. A századok során legnagyobbrészt – az Egyetlen Hatalom
fókuszálására képtelen – állítólagos Sárkányok jelentek meg, de volt egy-kettő,
aki még ezzel a képességgel is bírt. Ettől függetlenül mindegyik eltűnt, elfogták
vagy megölték anélkül, hogy egyetlen, a Sárkány újjászületésével kapcsolatos
próféciát is beteljesíthetett volna. Ezeket hívják hamis Sárkányoknak. A
fókuszálásra képesek közül a legerősebbek Raolin Darksbane (vu 335-36), Kőíj
Yurian (kb. vu 1300-1308), Davian (szé 351), Guaire Amalasan (szé 939-43) és
Logain (úk 997) voltak. Lásd még: Újjászületett Sárkány.

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.

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, ami 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 leszármazottja, 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.

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. Mostanra leváltották és elcsendesítették. Megpróbálja elkerülni
végzetét.

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 egy trallok sem lépi át, hacsak nem hajtják be
erőszakkal, de még a Myrddraalok is csak akkor teszik ezt, ha igen komoly
szükség van rá, és akkor is csak a legnagyobb undorral, igen kelletlenül. Még
az árnybarátok is kellemetlenül érzik magukat a steddingen belül, ha igazán
elkötelezett hívei uruknak.

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: az Őrület Ideje, Világtörés, Igazi Forrás, Egyetlen Hatalom.

Százéves
háború: Egy sor egymást követő, részben egyszerre is zajló háború
állandóan változó összetételű szövetségek között. Kirobbanásának oka Sasszárny
Artur halála és az azt kővető örökösödési viszály volt. Szé 994-től szé 1117-ig
tartott. A folyamatos öldöklés következtében hatalmas földterületek
néptelenedtek el az Aryth-óceántól az Aiel-pusztáig, a Viharok tengerétől a
Nagy Fertőig. Olyan általános és heves volt a pusztítás, hogy csak töredékes
feljegyzések maradtak az időszakról. Végeredményképpen Sasszárny Artur
birodalma darabokra szakadt, és kialakultak a jelenlegi időszak országai. Lásd még: Sasszárny Artur.

szelídítés: A fókuszálni képes férfiak Egyetlen Hatalommal való
kapcsolatának megszüntetése az aes sedai-ok által. Erre szükség van, mert ha
egy férfi megtanul fókuszálni, a saidint beszennyező
rontástól hamarosan megőrül, és szinte biztos, hogy rettenetes dolgokat művel
az Egyetlen Hatalom segítségével. Akit megszelídítettek, továbbra is érzi az
Igazi Forrást, de már nem tudja érinteni. A szelídítés az elme már megindult
megbomlását is megállítja, de nem gyógyítja meg. Ha elég hamar sor kerül rá,
legalább a halál elkerülhető.

szívkő: Elpusztíthatatlan
anyag. A Legendák Korában hozták létre. Bármilyen ismert erőt vagy energiát
próbálnak az eltörésére használni, azt elnyeli, és csak még erősebb lesz tőle. 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: A
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
kereskedő nemzet 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.

Tear (tír): Fontos
tengeri kikötő a Viharok tengerének partján. Címerében bíborarany 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.
Össze nem tévesztendő 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, ami állítólag átszövi és körülveszi az összes lehetséges valós világot.
A közönséges álmoktól eltérően az Álmok világában álmodott 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-óceán (arit) és
a Viharok Tengere egyes szigeteinek lakói. Nem sok időt töltenek a hazájukban, életük
nagy részét a hajóikon élik le. Ők bonyolítják le a tengeri kereskedelem nagy
részét.

ter'angreal (tiran'grial): A
Legendák Korából fennmaradt tárgyak, amik az Egyetlen Hatalmat használják. Az angraloktól és a sa'angrealoktól eltérően
a ter'angrealok egyetlen bizonyos feladat
elvégzésére készültek. Például van egy ter'angreal, amely
minden, benne tett esküt megszeghetetlenné tesz. Némelyiket aes sedai-ok
használják, de eredeti alkalmazási céljaik nagyrészt ismeretlenek. Némelyik, ha
használni próbálják, megöli a kísérletező nőt vagy kiégeti annak fókuszáló
képességét. Lásd még: angreal, sa'angreal.

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 vu 1000-ben
kezdődött. Több, mint háromszáz éven át tartó időszak volt. A trallokok
hadseregei e három évszázad alatt szinte folyamatosan dúlták a világot. Végül mindet
megsemmisítették vagy visszaszorították a Nagy Fertőbe, időközben azonban
teljes országok szűntek meg létezni, de ezeken kívül is sok birodalom területe
néptelenedett el majdnem teljesen. Minden, ebből az időből származó feljegyzés
töredékes.

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. 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 ki, és képezik őket ki a gyógyítás tudományára, a gyógynövények
ismeretére, ahogyan másutt a javasasszonyokat. Általában minden törzs illetve
klán birtokán egyetlen Tudós Asszony él. Azt mondják, némelyik Tudós Asszony
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 nagy. 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, és a ji'e'toh
szabályai szerint nem szabad bántani őket. Némelyik Tudós Asszony
fókuszálni is képes, de ezt a tudásukat nem verik nagydobra. Manapság három
Tudós Asszony Álomjáró, akik többek között képesek arra, hogy belépjenek Tel'aran'rhiodba illetve más emberek álmaiba. Lásd még: álomjáró, ji'e'toh, Tel'aran'rhiod.

Újjászületett
Sárkány: Egyes jóslatok és legendák szerint az emberiség legnagyobb
szükségének óráján a Sárkány újjászületik, hogy megmentse a világot. Erre
nemigen vár senki, egyrészt mert a próféciák szerint az Újjászületett Sárkány
új Világtörést okoz, másrészt mert Rokonirtó Lews Therin, a Sárkány olyan név,
amitől – a hozzáfűződő iszonyatos tettek emléke miatt – megborzonganak az
emberek, még több, mint háromezer évvel a halála után is. Lásd
még: a Sárkány; Sárkány, hamis; a Sárkány próféciái.

utazónép: Lásd tuatha'anok.

vad: olyan nő,
aki magától tanulta meg fókuszálni az Egyetlen Hatalmat, és túlélte a betegséget,
amit 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 legutóbb a
Folyóközbe ment, hogy fókuszálni képes lányokat keressen.

Világ
Gerince: Az Aiel-pusztát a nyugattól elválasztó égbenyúló magashegység,
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 hegyláncok születését okozták, szárazföldet emeltek ki a
tengerből, teljes országokat süllyesztettek az óceán alá. A világ nagy része
elnéptelenedett, a túlélők szétszóródtak, mint homok a szélben. Erre a
pusztításra a történetekben, legendákban és a történelemben Világtörésként
utalnak. Lásd még: az Őrület Ideje, 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
szembenálló Shaidóhoz. Lásd még: Aiel, Aiel puszta,
Car'a'carn, gai'shain.

 

TÉRKÉP

 

TARTALOM

		I. KÖTET

		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

	

	II. KÖTET

		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

		Harminckettedik fejezet

		Harmincharmadik fejezet

		Harmincnegyedik fejezet

		Harmincötödik fejezet

		Harminchatodik fejezet

		Harminchetedik fejezet

		Harmincnyolcadik fejezet

		Harminckilencedik fejezet

		Negyvenedik fejezet

		Negyvenegyedik fejezet

		Negyvenkettedik fejezet

		Negyvenharmadik fejezet

		Negyvennegyedik fejezet

		Negyvenötödik fejezet

		Negyvenhatodik fejezet

		Negyvenhetedik fejezet

		Negyvennyolcadik fejezet

		Negyvenkilencedik fejezet

		Ötvenedik fejezet

		Ötvenegyedik fejezet

		Ötvenkettedik fejezet

		Ötvenharmadik fejezet

		Ötvennegyedik fejezet

		Ötvenötödik fejezet

		Epilógus

	

	SZÓMAGYARÁZAT

	TÉRKÉP

cover.jpeg

nav.xhtml

 		I. KÖTET

 		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

 		II. KÖTET

 		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

 		Harminckettedik fejezet

 		Harmincharmadik fejezet

 		Harmincnegyedik fejezet

 		Harmincötödik fejezet

 		Harminchatodik fejezet

 		Harminchetedik fejezet

 		Harmincnyolcadik fejezet

 		Harminckilencedik fejezet

 		Negyvenedik fejezet

 		Negyvenegyedik fejezet

 		Negyvenkettedik fejezet

 		Negyvenharmadik fejezet

 		Negyvennegyedik fejezet

 		Negyvenötödik fejezet

 		Negyvenhatodik fejezet

 		Negyvenhetedik fejezet

 		Negyvennyolcadik fejezet

 		Negyvenkilencedik fejezet

 		Ötvenedik fejezet

 		Ötvenegyedik fejezet

 		Ötvenkettedik fejezet

 		Ötvenharmadik fejezet

 		Ötvennegyedik fejezet

 		Ötvenötödik fejezet

 		Epilógus

 		SZÓMAGYARÁZAT

 		TÉRKÉP

images/00004.jpeg

