
 [image: cover.jpg]

 [image: img1.jpg]

 Titel der Originalausgabe:

 Larmarchos

 Aus dem Amerikanischen von Martin Etsele

 Copyright © 1978 by Jo Clayton

 Copyright © der deutschen Ausgabe 1981 by Moewig Verlag, München Umschlagillustration: Norma

 Umschlagentwurf und -gestaltung: Franz Wöllzenmüller, München

 Redaktion: Hans Joachim Alpers

 Verkaufspreis inkl. gesetzl. Mehrwertsteuer Auslieferung in Österreich:

 Pressegroßvertrieb Salzburg, Niederalm 300, A-5081 Anif

 Printed in Germany 1981

 Gesamtherstellung: Mohndruck Graphische Betriebe GmbH, Gütersloh

 ISBN 3-8118-3544-0

 Aleytys, ein junges Mädchen mit feuerrotem Haar, das auf einem rückständigen Planeten groß wurde, erfährt eines Tages, daß ihre Mutter von den Sternen kam. Ihr Erbteil sind Psi- und empathische Fähigkeiten. Und noch etwas unterscheidet sie von anderen Menschen: Sie trägt ein Diadem, das in Kontakt mit ihrem Zentralnervensystem steht und für andere nicht sichtbar ist. Damit ist es ihr möglich, bei Gefahr übermenschliche Kräfte zu aktivieren. Nachdem sie den Verfolgungen auf ihrer Heimatwelt entgangen ist, findet sie in Stavver einen wahren Freund. Er hilft ihr bei der Suche nach der geheimnisvollen Rasse ihrer Mutter weiter. Aber sie hat auch Feinde. Zum Beispiel den weiblichen Kapitän des Raumschiffes, das Stavver und sie aufgenommen hat. Und dieser Kapitän hat eigene Pläne mit ihr. Aleytys soll mit ihren Fähigkeiten einen Raubzug auf dem Planeten Lamarchos absichern. Und der Kapitän hat nicht die Absicht, sie dafür zu belohnen. Ganz im Gegenteil …

 Nach „Diadem von den Sternen“ (Moewig-SF 3532) ist dies der zweite Roman in Jo Claytons „Diadem“-Serie. Er knüpft an die Handlung des ersten Bandes an, wenngleich es für die Lektüre nicht nötig ist, den ersten Band zu kennen. Die Autorin beherrscht meisterhaft die Form des farbigen, atmosphärisch dichten Science Fantasy-Romans in der Art einer C. J. Cherryh oder Tanith Lee.

 „Aleytys und ihr Universum sind positiv, aggressiv und interessant.“

 (Populär Culture).

 „Aleytys ist als Heldin genauso zäh wie, aber glaubhafter und engagierter alsSword-and-Sorcery-Barbaren üblicher Art.“

 (Publishers Weekly)

 [image: img2.jpg]

 1

 „Regnet's noch?" Stavver bückte sich in die Schleuse, kniete sich neben sie und starrte in den Regen hinaus, der wie ein deprimierender, grauer Vorhang fiel.

 Aleytys wischte über ihr schwarzgefärbtes Haar, um den feinen Dunst hinwegzufegen, den der Regen hereintrieb, dann blickte sie flüchtig auf die Nässe, die auf ihren Unterarmen perlte. „Ohne Unterbrechung."

 „Maissa wird wie eine Katze fauchen. Sie haßt es, naß zu werden."

 „Ich kann sie nicht begreifen." Sie wartete auf eine Entgegnung. „Manchmal macht sie mir tatsächlich Angst." Wieder Stille. ,,So viel Ärger . . ." Noch immer keine Antwort. Sie ruckte mit einer Hand nach oben, und sagte: „Was ist denn da oben los?"

 „Vor einer Minute ist ein Karkesh-Gleiter vorbeigekommen. Noch immer kein Zeichen, daß ihnen unsere Anwesenheit bekannt ist." Er lehnte sich gegen den anderen Schleusenrand und lächelte ihr zu. „Du siehst gar nicht wie du selbst aus."

 Aleytys blickte auf ihren veränderten Körper hinunter. Abgesehen von den blaßblauen Tätowierungen Schmetterlinge, die in einer Reihe zu ihren Schultern hochflatterten -, waren ihre Brüste nackt. Ein weites, grobgewebtes Batiktuch, zartblau bedruckt, war zweimal um ihre Hüften gewickelt; eine silberne Drahtbrosche hielt es. Ihre Haut war zu einem warmen Rostbraun gedunkelt. „Jedesmal, wenn ich in einen Spiegel sehe, bekomme ich einen Schock." Sie ließ ihre Blicke über ihn gleiten, um seine Veränderung ebenso zu beurteilen: das weiße Haar schwarz gefärbt, die blaßblauen Augen jetzt tiefbraun, die Haut noch dunkler als die ihre, schließlich die kühnen, blauen Tätowierungslinien auf Gesicht, Armen und Schultern. „Jedesmal, wenn ich dich ansehe . . ." Sie gluckste. „Ich bin letzte Nacht aufgewacht und habe fast einen Anfall bekommen, als ich den Fremden in meinem Bett gesehen habe." Sie gähnte und streckte sich. „Wie ist das bei dir, Miks?"„Die übliche Taktik in meinem Beruf, Leyta."

 „Nun, ich habe nicht deine enorme Erfahrung mit dieser ganzen Verwandlerei. Dies ist erst die dritte Welt, die ich gesehen habe, und Maissa wollte mich nicht vom Schiff lassen; ich habe nicht mehr als einen Bruchteil jenes Ortes gesehen, wo wir Kale aufgelesen haben."

 Er legte seine Finger um ihren Knöchel und schüttelte ihren Fuß hin und her, ohne sich um ihre Proteste zu kümmern. „Armes, unschuldiges, kleines Bergmädchen." Er grinste in sich hinein. „Ich hab' dich in Aktion gesehen."

 „Das war nicht ich, Idiot. Laß los." Sie befreite ihren Fuß und täuschte einen Tritt nach ihm vor. „Du, ausgerechnet du, müßtest dich an das Diadem erinnern. Du hast es gestohlen." Sie berührte ihren Kopf und schnitt ihm eine Grimasse, als das sanfte Klingen in das Rauschen des Wolkenbruchs einstimmte. „Seit wir Jaydugar verlassen haben, hat es mich in Ruhe gelassen, dem Madar sei Dank."

 Das Grinsen verschwand von seinem Gesicht. Er richtete sich auf den Knien auf, lehnte sich über sie und starrte in den unaufhörlichen, trostlosen Regen hinaus. „Verdammtes Wetter. Wir haben noch etwas zu erledigen."

 Aleytys sah zu, wie er sich wieder setzte, die Arme um seine Knie schlang, das Gesicht unter einem grüblerischen, finsteren Blick verzogen. Das durchdringende Tosen des fallenden Wassers schlug auf die Sensibilität, die ihn zu einem brillanten Dieb machte, gleichzeitig aber auch seine größte Schwachstelle war. Eine stille Spannung zitterte in der perlenverzierten Luft; stumm wartete sie darauf, daß sich die zynische Maske wieder auf seinem Gesicht zeigte, die er benutzte, um seine Schwächen vor den böswilligen Augen der Welt zu verbergen. Sie musterte ihn und spürte ein eigenartiges Unbehagen; sie wurde neugierig, weil sie unter den augenblicklichen Umständen nichts ausmachen konnte, das seine Besorgnis rechtfertigte. Sie tastete hinaus, um herauszufinden, was ihn beunruhigte, und sprach einen Gedanken aus, der wie in einer Falte unter der Oberfläche lag.

 „Sollten wir wirklich glauben, daß wir irgend jemanden so täuschen können, daß er uns für Eingeborene dieses sumpfigen . . ." Sie zuckte mit den Schultern und ruckte mit einem Daumen zur Schleuse hin; der Regen war schwächer geworden. Die Geisterbilder mehrerer Bäume entwickelten sich in dem Grau.

 Stavver blinzelte träge und hob sein Gesicht, und das finstere Stirnrunzeln ging in Milde über. „Maissa hat das alles erklärt."

 „Und ich glaube noch immer nicht, daß wir auch nur ein blindes Baby überzeugen können."

 Stavver strich über die gedunkelte Haut neben der wie ein Schnabel vorspringenden Nase, und sagte geduldig: „Die Leute sehen, was sie sehen wollen. Hatten die Nomaden auf Jaydugar gewußt, daß Maissa keine Zigeunerin war?"

 Aleytys rieb ihre Schulter an dem geriffelten Metall des Schiffes und runzelte nachdenklich die Stirn. „Ist es hier nicht anders? Du hast gesagt, es gibt auf dieser Welt nicht so viele Körpertypen wie bei uns zu Hause."

 „Du bist der Schlüssel, Leyta. Wenn sie dich als echt akzeptieren - und warum sollten sie das nicht, bist du denn keine echte Heilerin? -, dann deckst du sämtliche Schnitzer, die wir machen. Du mußt eine Gikena sein, eine Heilerin, und du mußt kleine Wunder vollbringen. Wir sind bloß bescheidene Nullen, die an deinen Dienst gebunden sind." In einer unterwürfigen Verbeugung neigte er den Kopf. „Wer würde uns einen zweiten Blick schenken?"

 „Nur einer ist nötig. Der richtige."

 „Dann kommen wir alle von jenseits des Meeres. Fremde. Das müßte alle Seltsamkeiten erklären. Wenn uns die Eingeborenen akzeptieren, werden es die Karkiskya bestimmt auch tun. Nach dem, was Kale uns gesagt hat, hat sein Volk sehr wenig Kontakt mit ihnen." Er grinste sie an. „Kale sagt, du hast die Sprache besser drauf als jeder von uns."

 Aleytys hörte den trockenen Ton in seiner Stimme und wandte ihr Gesicht ab. „Eines meiner Talente."

 Draußen war der Regen nur mehr ein Tröpfeln von Nässe, und der schimmernde, orangene Kreis der Sonne, die direkt über dem westlichen Horizont zögerte, wurde durch die dünner werdenden Wolken sichtbar. Sie schwang herum, so daß ihre Beine aus der Schleuse hingen, und blickte nachdenklich auf die dunkle, dampfende Erde mit ihren dünnen, kurzen, stacheligen Grasflecken hinunter, während sie überlegte, ob sie sagen sollte, was sie zu sagen hatte, oder ob sie es zurückstellen sollte, bis Maissa zurückkam. Sie fuhr mit ihren Fingerspitzen über den schweren Batikstoff, bezog ein gewisses Maß an Sicherheit aus dem vertrauten Gefühl ihrer selbst. „Maissa verwirrt mich", sagte sie langsam.

 Stavvers langer Rücken krümmte sich in einen Abschnitt des Schleusenrunds, seine langen, drahtigen Beine streckten sich über den schweren, gummiartigen Bodenbelag aus. Seine trägen Blicke huschten über ihren Körper, die lächelnde Maske lag wieder auf seinem Gesicht. „Zweifellos."

 „Meine Haut kribbelt, wenn sie in deiner oder Kales Nähe ist." Sie wartete auf eine Antwort. Als er schweigend an ihr vorbei aus der Schleuse starrte, machte sie einen ungeduldigen Ausruf. „Verdammt, Miks, dies ist kein müßiges Geschwätz."

 „Sie mag die Menschen nicht", sagte er zögernd. „Ich möchte nicht über sie reden, Leyta."

 „Das habe ich geahnt", versetzte sie trocken. „Alle Menschen?" „Ja."

 „Und du hast gesagt, sie haßt es, naß zu werden?"

 „Ja."

 „Mhhmm." Aleytys wischte die Nässe von ihren Knien und starrte nachdenklich auf die Regenpfützen hinunter. Schweigen breitete sich in der Schleuse aus, vibrierte angespannt gegen das unregelmäßige Plätschern des versiegenden Regens. Die warme, feuchte Luft ließ ihre Lungen hart arbeiten und ihre Nerven sich anspannen, aber keiner von ihnen machte eine Bewegung zur gemäßigteren Atmosphäre des Schiffes hin. Die Schatten des grauen Halblichts vertieften ihre Gesichtslinien und überschatteten ihre Augen, verdunkelten den Gesichtsausdruck und verliehen beiden Gesichtern eine düstere Strenge.

 „Sie müßte gegen Sonnenuntergang zurück sein. Wann ist es soweit?"

 „Die Ephemeride führt die Tageslänge mit neunzehn Stunden auf. Das läßt ihr noch etwa zwei Stunden."

 „Sie wollte einen Wohnwagen mit Pferden besorgen. Sie hat nicht gesagt, wie sie das zu bekommen plante. Weißt du es, Miks?"

 „Was macht es für einen Unterschied?" Seine Lippen preßten sich zusammen. „Diskutieren wir nicht darüber, Leyta."

 Sie blickte zu ihm hin, auf seine gekrümmten Schultern, in sein abweisendes Gesicht. „Warum nicht?"

 „Die Antwort würde dir nicht gefallen."

 Aleytys griff nach hinten und ließ ihre Hand auf seinem Bein ruhen; sie fühlte die Härte der langen, drahtigen Muskeln in seiner Wade. „Sie ist eine Mörderin?"

 Er nickte. „So kommt sie zu ihrem Spaß."

 „Du hast sie gerufen."

 „Weißt du noch, wie knapp wir daran waren, von den R-Moahl- Hunden geschnappt zu werden? Sie war die einzige, die ich an jenem Tag erreichen konnte."

 „Ich mache dir keine Vorwürfe, Miks. Aber ich muß auch an den Preis denken, den wir für ihre Hilfe bezahlen. Wir stehlen für sie die Schätze der Karkiskya. Ich mag es nicht, an der Ermordung Unschuldiger beteiligt zu sein."

 „Die Karkiskya sind beileibe nicht unschuldig." Die nächsten Worte sprach er langsam, fast schmerzlich aus. „Halte dich von Maissa fern. Frage nicht, was sie macht; tu, was sie sagt, komm ihr nicht in den Weg, dann bleibst du am Leben."

 „Wenn sie so gefährlich ist. . ."

 „Leyta, glaub mir: In einem Wutanfall ist Maissa zu allem fähig."

 „Bin ich so hilflos? Ich habe auch ohne das Diadem allein und schwanger eine Welt durchquert."

 „Aleytys, meine Fee, mein unschuldiges Bergmädchen mit der reinen Seele - du wirst Maissa nie verstehen. Nie. Um sie zu kennen, müßtest du in ihren Schuhen gehen, und das würde ich niemandem wünschen." Er seufzte und kam zu ihr; seine langen Beine baumelten aus der Schleuse. „Sie ist auf Iblis geboren. Ihre Mutter war eine Zwei-Obol-Hure in der Sternenstraße in Shaol. Ihr Vater - wer weiß?" Finster blickte er auf seine nackten Füße hinunter. „Sie wurde für den Kinderhandel aufgezogen. Als sie sieben war, erstach sie ihre Mutter und ging auf die Straße."

 „Sie hat ihre Mutter erstochen?" Aleytys fühlte ein widerliches Entsetzen nach ihrem Magen greifen.

 „Ihre Mutter. Die Frau, die ihr Kind an jeden vermietete, der ihr als Preis einen Drink dafür gab. Beim ersten Mal war Maissa zwei Jahre alt."

 „Madar!" Aleytys schloß ihre Augen, hatte einen saueren Geschmack im Mund. „Zwei Jahre alt."

 Stavver bewegte sich leicht, seine Haut schabte sanft über das Metall. „Richtig. Seitdem - nun, sie hat es überlebt."

 „Du hast recht, Miks. In das Resultat dieses Lebens werde ich mich nie einfühlen. Madar! Ich würde es nicht versuchen." Sie fröstelte.

 „Also geh Maissa aus dem Weg, bis dieses Spiel vorbei ist."

 „Gibt es keine Möglichkeit, ihr zu helfen?"

 Stavver machte ein kurzes, ungeduldiges Geräusch. „Sie will keine Hilfe. Laß sie, wie sie ist, Aleytys. Misch dich nicht in Sachen ein, die dich nichts angehen."

 Aleytys riß ihre Gedanken von den ekelerregenden Bildern in ihrem Geist los. „Nun denn", sagte sie lebhaft, „wenn das alles stimmt, dann hast du recht. Wenn mich diese Welt nicht willkommen heißt, kannst du vergessen, daß ich eine Gikena bin."

 „Wovon, zum Teufel, redest du?"

 Aleytys lächelte angespannt und sah auf ihre zappelnden Zehen hinunter. „Du hast doch gehört, was ich gesagt habe, Miks. Wenn mich die Natur nicht akzeptiert, kann sie es mir unmöglich machen, einen meiner ,Tricks' vorzuführen. Laß lieber die Leiter hinunter, damit ich sie bitten kann, mich das Spiel spielen zu lassen." Sie blickte zu der dunklen, grauen Wolkendecke hinauf. „Wenigstens hat der Regen für eine Weile aufgehört."

 „Abergläubischer Unsinn. Wach auf, Bergmädchen. Du hast deine Hexen und Dämonen auf Jaydugar zurückgelassen." Er hatte sein hageres Gesicht zu einer finsteren Miene zusammengezogen, riß sie herum und funkelte ihr ins Gesicht. „Gott, Frau, wenn du Maissas Plan verdirbst... "

 Sie ergriff seine dünnen Handgelenke und befreite sich aus seinem Griff. „Kann ich ein Sternenschiff fliegen? Kann ich wie du in eine Festung eindringen und den Wächtern die Zähne klauen, ohne ihren Schlaf zu stören? Nein, und ich würde es auch nie versuchen. Ich habe weder die entsprechende Ausbildung noch den Wunsch, dies zu tun. Also stell mich nicht in Frage, Miks, wenn ich dir sage, was ich von meinen Fähigkeiten weiß."

 „Schon gut." Er ließ die Hände auf seine Knie fallen. „Leg los, erklär's mir."

 „Jede Welt hat. . ." Sie zögerte, da sie nach den richtigen Worten suchte. „Die Shemqyatwe. Erinnerst du dich an sie?"

 „Die Hexen. Ich erinnere mich. Wir sind in den Wagen der Nomaden gefahren. Khateyat und ihre Mädchen. Und?"

 „Sie nannten jene, die ich zu erklären versuche, die R'nenwatalawa."

 „Ich habe das Wort gehört - eine Art eingeborene Götter."

 „Nein. Keine Götter. Jene, die sind."

 „Jene, die . . .? Was, zum Teufel. . ."

 „Jene, die das Wesen einer jeden Welt sind."

 „Eine Art Elementargewalten?" Seine Stimme vibrierte vor Skepsis.

 „Ja, ich glaube." Ungeduldig zuckte sie mit den Schultern. „Was spielt der Name schon für eine Rolle? Sie sind ... sie."

 „Ach ja?"

 Aleytys nickte zu der Szenerie hin, die sich außerhalb der Schleuse erhob. „Also paß auf: Laß die Leiter hinunter, ich muß die Erde berühren. Wenn mir diese Welt feindlich gesinnt ist, wird sie gegen alles ankämpfen, was ich zu tun versuche. Laß die Leiter hinunter, und du kannst es selbst sehen."

 Stavver kam mit einer skeptischen Miene auf die Füße, hielt den Rücken gebeugt, den Kopf gesenkt, damit er ihn nicht an der gekrümmten Oberkante anstieß. Er drückte die Taste, ein schwaches Summen erklang; die Leiter verlängerte sich nach unten. „Mach schnell. Ich glaube nicht, daß Maissa sonderlich verständnisvoll sein wird." Er setzte sich wieder hin und ließ die Beine über den Schleusenrand baumeln.

 Den Mund zu einem unfrohen Lächeln verkrümmt, zog Aleytys das Tuch von ihren Lenden; die Brosche stach sie in die Falten, damit sie nicht verlorenging. „Wünsch mir Glück, mein Freund."

 „Glück, Aleytys." Er berührte kurz ihren Knöchel.

 Sie glitt die ausgefahrene Leiter hinunter, bis ihre Füße auf die Erde patschten, die der Regen in zähen Schlamm verwandelt hatte. Nachdem sie durch Wasser und Schlamm zu einem kleinen, grasbewachsenen Hügel, mehrere Meter vom Fuß des Schiffes entfernt, geplantscht war, kniete sie schweigend nieder, um nach den Elementarkräften zu tasten, deren Lebensraum in dieser speziellen Materiekombination lag. Dann beugte sie sich vor und legte ihre Hände, die Innenseiten nach unten, flach auf den Boden.

 Sie konnte den dunkelbraunen Reichtum des Bodens fühlen, die scharfen, grünen Grasspitzen und die Blätter. Ein kühl-warmer Lufthauch legte sich um ihre Seiten, gleichzeitig kroch eine lebendige Wärme durch ihre Arme empor und erfüllte sie. Frieden war in ihr; sie setzte sich mit gekreuzten Beinen nieder, ihre Hände ließ sie leicht auf den Knien ruhen. In sanfter Gelassenheit atmete sie, während sie darauf wartete, daß sie näher kamen.

 Sie fühlte ein Tasten. Fingerspitzen, die durch ihren Körper rieselten: forschend, neugierig, erregt. Ihr war nach Lachen zumute; danach, freudig auf die Füße zu springen und einen Mäna-dentanz zu vollführen. Ein Pulsieren durchdrang sie; sie fühlte ihre andere Aura. Diese hier waren ganz anders als jene auf Jaydugar, nicht behäbig, riesig, ungeheuer weise, sondern mehr wie Kobolde. Irgendwie jünger. Schabernacks mit leisem Lachen verwoben. Gefühlsimpulse von Ausgelassenheit und fröhlicher Unbeherrschtheit. Sie fühlte ihre Erregung durch ihren bewegungslosen Körper stürmen.

 Etwas Weiches fegte gegen ihre Knie. Als sie ihren Kopf neigte, sah sie in strahlende, schwarze Augen, die sie mit beunruhigender Intelligenz musterten. Ein kleines Tier, das Fell ein helles Rötlichbraun, saß auf kaninchenartigen Hinterläufen, die Vorderpfoten endeten in lebhaften, schwarzen, dreifingrigen Händen, die über eine wallende weiße Fellkrause gekreuzt waren. Liebevoll lächelte sie auf den Kleinen hinunter. „Ich grüße dich, Freund."

 Die spitzen Lauscher, die elegant wie Tulpen über der kleinen Schädelwölbung standen, zuckten freundlich; er krabbelte auf ihr Knie, die Krallen seiner schmalen, nervösen Läufe pickten schnell über ihre Haut. Dann plusterte er sein Fell, um auch die letzten Regenspuren abzuschütteln, und ließ sich zufrieden in der Krümmung ihrer Hand nieder. „Schwester."

 Aleytys, unter der Oberfläche ihrer Ruhe verblüfft, blinzelte; das Tier hatte zu ihr gesprochen. „Ja?"

 „Ich bin Sprecher. Die Stimme der Lakoe-heai."

 „Ah." Seine Stimme klang schrill; die Worte waren klar und deutlich. Sie blickte in die strahlenden, schwarzen Augen und begriff, daß der Sprecher das Kommunikationsmittel war, das sie auf dieser Welt gewählt hatten. Sie. Lakoe-heai nannten sie sich hier. Sie sprach die Intelligenz hinter den schwarzen Augen an und sagte: „Du weißt, daß wir als Diebe kommen?"

 Das Tier bewegte sich unruhig, verlagerte sein Gewicht in ihrer Handfläche. Aleytys hob behutsam ihre freie Hand und kraulte es hinter dem Lauscher. Als ihre suchenden Finger einen Nervenkomplex fanden, seinem kleinen Körper Freude verschafften, seufzte er kläglich. Fieberhaftes Entzücken durchsprudelte sie. Ein flatterndes Lachen fiel rosenblütengleich auf ihre Sinne, helle, strahlende Anteilnahme umgab sie, ließ die Luft vibrieren, bis sie ihre Haut kitzelte.

 „Du machst dir nichts daraus. Gibt es einen Zweck, dem wir dienen?"

 Der kleine Kopf lehnte sich wieder gegen ihre Handfläche. „Nicht einen, sondern vier."

 Sie gluckste. „Vier aus einem. Sparsam." Dann wurde sie ernst. „Einer von uns - einer wird töten."

 „Wir hören. Es ist bekannt. Es ist schon Blut da."

 „Ah." Die Freude in ihr wurde bitter. „Ich fühle, daß es mehr werden wird. Es ekelt mich an."

 „Nicht dein Werk. Vergiß es. Leben und Tod sind Teile des Ganzen, eins, das ins andere überfließt, Tod und Leben." Der Sprecher fuhr mit seinen kleinen, schwarzen Händen über seinen steifen, federnden Schnauzbart.

 „Ah." Sie zog den Atem tief in sich hinein, weitete ihren Bauch, dann ließ sie die Luft in kleinen Portionen heraus, bis nichts mehr kam. Schweigend saß sie da; ihr war warm: die energische Zustimmung der Lakoe-heai. Warm trotz des dichter werdenden Nebels, der wieder in Regen auszubrechen drohte, und sie war froh, außerhalb des künstlichen Mutterleibs des Schiffes zu sein, froh, die Erde und das Leben der Welt zu berühren. Wieder wurde sie sich der komplizierten Hierarchie der Gerüche bewußt, die zu der Verflechtung von Lebensfunken paßten. Sie stiegen in einem glitzernden Crescendo bis zu den Wolken hinauf, wo unsichtbar Vögel kreisten und zwischen den in strahlend bunten Wirbeln über den Himmel ausgebreiteten Luftbakterien aufstiegen.

 Nach einer träumerischen, zeitlosen Weile seufzte sie und bewegte sich. „Dann darf ich eine Gikena spielen?"

 „Schwester." Die kleine Stimme glänzte silbern in ihren Ohren. „Sei, was du bist."

 Sie runzelte die Stirn. „Ich verstehe nicht."

 Plötzlich kreiste fröhliches Lachen um sie herum, im Donner verborgen, der durch die Wolken dröhnte, von einem lärmenden Vergnügen erfüllt, das Bilder von wild durch die helle Frühlingsluft tanzenden Seifenblasen in ihre Gedanken projizierte. Das Sprechertier kuschelte sich an ihren Bauch, als Reaktion auf die Kräfte, die wild um sie herumwirbelten, zuckten die Lauscher. Die piepsige Stimme sprach erneut, voller Vergnügen: „Schwester, du bist eine geborene Gikena."

 „Aber ich bin nicht auf dieser Welt geboren."

 „Schwester."

 Das Wort hatte plötzlich eine Bedeutung für sie. „Du sagst, wir sind verwandt?"

 „Schwester."

 Verträumt schaute Aleytys auf das winzige Tier, das auf ihrem Bauch zu einer Kugel aus weißem und rotbraunem Fell zusammengekugelt war, den Kopf zurückgelehnt, so daß die Blicke aus den schwarzen Augen die ihren trafen; die intelligenten Augen in dem tierischen Gesicht waren verblüffend. Sie seufzte und schob ihre Hand unter ihn, um ihn wieder auf den Boden hinunterzusetzen.

 Winzige, schwarze Fingerchen schlossen sich um ihren Daumen. „Behalte den Sprecher. Er ist wichtig für eine Gikena. Behalte ihn bei dir, solange du auf unseren Pfaden gehst."

 „Ich danke euch, Lakoe-heai." Sie stolperte ein wenig über dieses Wort, wiederholte es. „Lakoe-heai. Ich segne euch für eure Freundschaft." Sie kuschelte den Sprecher an ihre Brust, rappelte sich auf die Füße, wankte, weil ihre Beine steif geworden waren, spürte die Anwesenheiten besitzergreifend um sie herumkreisen ... Als sie auf das Schiff zustolperte, fühlte sie, wie sie sich zurückzogen, und zitterte vor plötzlicher Kälte. Dann stellte sie ihren Fuß auf die unterste Sprosse der Leiter, und die Präsenz war nur mehr ein vages Säuseln in ihrem Bewußtsein, eine Andeutung von Interesse, so fern, daß sie es nur fühlen konnte, wenn sie ihr Bewußtsein weit, bis zum Horizont, hinauswarf.

 Still und glücklich, fast in Trance, kletterte sie schwerfällig die Leiter hinauf; der Sprecher behinderte sie, bis er auf ihre Schulter kletterte und sich an ihrem Haar festhielt, so daß ihre Hände frei waren. Als sie in die Schleuse stieg, fiel der Regen wieder in undurchdringlichen Schleiern, die wie behäbige, schmerzende Hände über die Nerven spielten.

 Stavver drückte den Daumen auf die Taste, und die Leiter glitt wieder zurück. „Nun?"

 „Ja." Sie schob sich an ihm vorbei, Öffnete die innere Schleuse und trat gebückt ins Innere des Schiffes.

 Stavver nahm das zurückgelassene Batiktuch auf und schloß die äußere Iris. In der Kabine holte er sie ein, als sie sich über das improvisierte Kinderbett ihres Sohnes beugte und das kleine, pelzige Tierchen neben das schlafende Baby setzte.

 „Bist du verrückt?" Er trat an ihr vorbei und griff nach dem Sprecher. „Das ist ein wildes Tier. Du weißt nicht, was es für Krankheiten überträgt."

 Sie hielt ihn auf. „Sei nicht dumm, Miks. Ich würde meinem Kleinen nichts antun." Sie gähnte und ging Richtung Dusche. „Madar, ich bin müde. Und dreckig."

 Sie belächelte den verwirrten Ausdruck auf seinem Gesicht und fügte ruhig hinzu: „Manche Dinge kenne ich sehr gut. Ich habe vielleicht nicht deine Erfahrung, was die düsteren Orte des Universums betrifft, aber wilde Dinge gehören zu mir." Sie gähnte unvermittelt, raffte sich auf. „Ich werde es dir erklären, Miks, sobald ich diesen Schlamm abgewaschen habe."

 Stavver zuckte mit den Schultern. „Es ist dein Baby." Er setzte sich auf das Bett und wartete auf sie.

 Aleytys trat in die Duschnische und ließ den hartjustierten Nadelstrahl den verkrusteten Schlamm von ihrem Körper waschen; auch ihre Müdigkeit wurde weggespült. Als sie wieder heraustrat, hielt ihr Stavver das Batiktuch hin; sie wirbelte herum, wickelte sich fest hinein. Dann steckte sie die Brosche über ihrer Hüfte fest, stach die Nadel durch die dreifache Stoffschicht. Schließlich ließ sie sich auf dem Bett nieder und klopfte auf die harte Matratze neben sich. „Komm, setz dich, Miks. Erzähl mir, was dich bedrückt."

 „Ist es denn so verdammt offensichtlich?" Er lümmelte sich neben sie, lehnte sich gegen die Wand, die Hände hinter seinem Kopf verschränkt.

 „Zu mir. Du entkrampfst dich bei mir, Miks. Du läßt deine Wachsamkeit fallen."

 Unruhig bewegte er seine Schultern. „Ich arbeite allein, Leyta. Ich arbeite immer allein."

 „Du vertraust Maissa nicht?"

 „Sie hält sich an die Verträge."

 „Das habe ich nicht gemeint. Du glaubst, daß sie diese Sache nicht schafft."

 „Ich vertraue meinen eigenen Fähigkeiten, Leyta. Die kenne ich." Er zuckte mit den Schultern. „Ein Partner bedeutet automatisch Ärger. Und diese . . ." Er fuhr plötzlich ungeduldig auf die Füße hoch und begann, in der schmalen Breite der Kabine hin und her zu schreiten. „Ich kenne Maissa zu gut, um von ihr abhängig zu sein. Ihr Verstand arbeitet gut. Aber ihre fixen Ideen gehen zu sehr mit ihr durch. Wenn ihre Sicherung durchbrennt, kann die ganze Sache jederzeit auseinanderfallen. Dann ist da noch Kale. Er ist eine Art Ausgestoßener auf dieser Welt. Welch eine Empfehlung! Das ganze Ding ist bereits jetzt eine Katastrophe. Ich glaube nicht, daß es klappen wird, Leyta. Zu vieles ist dabei, das ich nicht kontrollieren kann." Seine langen, schmalen Hände schlossen sich zu Fäusten, dann gingen sie hilflos wieder auf. „Aber wir schulden das Fahrgeld. Wir müssen dafür sorgen, daß es klappt."

 „Miks." Ihre ruhige Stimme ließ ihn herumfahren und sie ansehen. „Komm, setz dich und entspann dich. Die Lakoe-heai sind auf unserer Seite. Wenigstens sind sie freundlich."

 Er blickte sie finster an. „Wovon redest du?"

 „Komm." Sie wartete, bis er neben sie plumpste. „Leg deinen Kopf auf meinen Schoß und laß mich die Spannung aus dir herausarbeiten."

 Stavver seufzte und streckte seinen langen, hageren Körper auf der Matratze aus. „Magische Finger."

 „Mhhmm. Komm jetzt, entspanne dich, bester aller Diebe . . ." Ihre Finger glitten eine Weile sanft über seine Stirn, dann schob sie ihre Hände tiefer und knetete die angespannten, harten Muskeln an Hals und Schultern. Er seufzte, diesmal aus purem Vergnügen, schloß die Augen; schlaff und entspannt fielen seine Hände herunter.

 Aleytys kicherte, ein warmer, behäbiger Ton, der wie Honig über seine Nerven glitt. „Armer Dieb ... Laß dein Planen sein ... Zerbrich dir nicht den Kopf über Maissa. Wir sind alle in einem Netz gefangen, das ein anderer gewoben hat, wir sind auf dieser Welt, um für sie einen Zweck zu erfüllen, Marionetten an Fäden, die von fremden Händen gehalten werden. . . Aber das ist nicht so schlimm, das heißt, daß sie uns helfen werden, damit die Dinge glattgehen . . ."

 Er öffnete seine Augen, noch immer ruhig unter der besänftigenden Wirkung ihrer zarten Hände. „Du redest wieder in Rätseln, Lee."

 „Ich meine, die Lakoe-heai dieser Welt haben uns in ihre Pläne mit einbezogen, mein Lieber. Wir brauchen das, wofür wir gekommen sind, nicht aufzugeben, und sie haben uns für ihre Zwecke bestimmt, also beruhige dich."

 „ ,Komm in meine gute Stube', sagte die Spinne zur Fliege. Und ich - ich soll mich beruhigen?"

 „Da wir gerade von Spinnen reden ... Seit wir Jaydugar verlassen haben, habe ich nicht mehr von den Hunden geträumt."

 Er wischte ihre Hände beiseite und setzte sich auf. „Danke, Lee." Er streckte sich und gähnte und lehnte sich dann an die Wand zurück; seine Blicke erforschten ihr Gesicht. „Wir sind also noch immer von ihnen losgerissen?"

 „Mhhmm." Sie tippte mit dem Zeigefinger gegen ihre Schläfe und rief das geisterhafte Klingen hervor. „Ich glaube, sie werden mich immer wieder aufspüren - solange ich das Diadem trage."

 „Wirklich ein erfreulicher Gedanke."

 „Ich muß nur immer schnell genug laufen."

 „Jemand kommt." Die piepsige helle Stimme fiel in die Unterhaltung ein und zog ihre Blicke zu dem Kinderbett hinüber. „Und noch jemand." Der kleine Kopf des Sprechers, dessen aufmerksame Lauscher unstet hin und her zuckten, schmiegte sich zwischen winzige, schwarze Pfoten, die sich am Fußende des Kinderbettes festhielten; die dunklen Augen glitzerten.

 Aleytys schob ihre Finger durch ihr zerzaustes Haar. „Maissa . . ." Sie gähnte und rieb über ihr Gesicht. „Es geht also los."

 Stavver stand auf; sein Blick war nach innen gerichtet, sein Gesicht eine angespannte Maske, die ein Gefühl des Unbehagens und aufgeblähten Zorn ausstrahlte. Zorn über sich selbst, über Maissa, über die ganze Situation, die ihn zwang, sich den Launen anderer zu unterwerfen, und Zorn über Aleytys, weil sie Gefühle in ihm geweckt hatte, die eine Verantwortung auf seine widerstrebenden Schultern gelegt hatte.

 Der Batikstreifen, den er um seine Lenden trug, rutschte unter dem breiten Ledergürtel vor, begann sich abzuwickeln. Er stieß einen komplizierten Fluch in einer Sprache aus, die Aleytys noch nie gehört hatte, zog ihn zurück und richtete den Gürtel neu, um ihn an Ort und Stelle zu halten. „Maissa wird von uns erwarten, daß wir in der Schleuse sind", knurrte er. „Lee, weißt du noch, was ich dir gesagt habe? Tu nur, was sie sagt, klar?"

 Aleytys zuckte mit den Schultern. Die kunstvollen blauen Tätowierungen auf ihren Brüsten bewegten und kräuselten sich unter dieser Bewegung. „Ich hab's gehört", sagte sie knapp. „Du mußt mich nicht immer wieder erinnern."

 Er musterte sie traurig. „Du hast ein Temperament, Lee. Ich oh, zur Hölle." Er verließ den Raum, ohne darauf zu achten, ob sie ihm folgte.

 Aleytys seufzte und strich das Tuch über ihren Hüften glatt. „Nimm mich mit." Beim Klang der Stimme des Sprechers fuhr Aleytys zusammen; sie drehte sich um. Die dreifingrigen, schwarzen Pfoten winkten aufgeregt durch die Luft. Sie hob ihn hoch, dann sah sie nach, ob Sharl noch schlief. Sie berührte die weiche Wange ihres Sohnes; Liebe durchströmte ihren Körper, und für einen kurzen Augenblick vergaß sie die komplizierte und gefährliche Situation, die sie erwartete.

 Seufzend schob sie den Sprecher auf ihre Schulter, dann verließ sie zögernd die Kabine. Draußen im Korridor ließ sie ihre Finger an seinem Rückgrat auf und ab gleiten und lachte, als sein zufriedenes Schnurren in ihren Ohren rollte. „Hast du einen Namen, Kleiner?"

 „Namen?" Warm spürte sie seinen Atem an ihrem Ohr.

 „Keinen Namen? Dann nenne ich dich Olelo. Du bist Olelo. Verstehst du?"

 „Olelo." Der Sprecher probierte den Klang und freute sich darüber. „Olelo. Ich: Olelo. Olelo." Die Silben drehten sich in seinem Mund, als fände er sie schmackhaft. „Sprecher sagt dir seinen Dank für die Namensgebung, Schwester."

 Aleytys zuckte leicht zusammen, und das hätte das Tier fast aus dem Gleichgewicht gebracht; der plötzliche Klangwechsel in der Piepsstimme hatte sie überrascht.

 „Aha! Ich nehme an, ich werde mich daran gewöhnen. Kein Dank nötig, Lakoe-heai. Es ist nur eine Sache der Bequemlichkeit. Etwas sehr Geringfügiges."

 „Namensgebung ist nichts Geringfügiges, Schwester. Das Geben eines Namens schickt kleine Wellen durch die Zeit - wie ein ins Wasser geworfener Stein. Gib einen Namen niemals leichtfertig." Der Sprecher stieß ein winziges Kichern aus; außerhalb des Schiffes wurde es vom Donnergrollen wiederholt. „Aber du hast dennoch einen guten Namen gegeben, und wir danken dir für das Geschenk."

 Das Gefühl ihrer Präsenz wich zurück, bis Aleytys das Tier wieder an ihrem Ohr schnurren hörte. Sie riß ihre Gedanken von diesem neuen Rätsel los und marschierte entschlossen den Korridor entlang zur Schleuse.

 Die Hand auf dem kalten Metall über der Finger-Taste, hielt sie inne. „Olelo?"

 „Man hört."

 „Der Regen. Kann man etwas dagegen tun? Ich frage, weil die, die jetzt kommt, auch ohne zusätzliche Probleme schwierig genug sein wird."

 Ein winziges Glucksen gurrte an ihrem Ohr. „Man kann."

 In ihrem Vergnügen mit den heiteren Elementarmächten, die diese Welt bevölkerten, lächelnd, drückte Aleytys auf die Taste und betrat die Schleuse.

 2

 Die Pferde standen mit hängenden Köpfen da, sporadisch zuckten ihre Schweife zu den nackten Flanken hin. Man hatte sie hart angetrieben, ihr Blick wirkte gehetzt, und das entfachte tief in ihr Ärger. Sie ging zu Maissas Gespann und berührte die lange, vom Regen geglättete Mähne, die in der feuchten Hitze der Sonne, die wie eine zerdrückte Orange hinter dem zinnoberrot angehauchten Dunst am westlichen Weltenrand hinabsank, schwach dampfte. Das Tier zuckte nervös zurück, dann beruhigte es sich unter ihren Händen.

 Aleytys besänftigte die Pferde, summte ihnen etwas vor, während ihr Zorn heißer brodelte; ihre Finger glitten über Striemen und rissige Schnitte, verhielten, nahmen den Schmerz. Mit zusammengepreßten Lippen beobachtete sie die leere Schleusenöffnung, die herunterhängende Leiter und wartete darauf, daß Maissa erschien; sie dachte an das, was ihr Stavver gesagt hatte. Die Pferde spürten ihre Unruhe, stampften auf den rauhen Boden und wieherten unbehaglich. Abrupt wandte sie sich zu Kale um. Warum?"

 Er zuckte mit den Schultern und stieg vom Kutschbock des anderen Wagens herunter; sein klotziger Körper bewegte sich mit der angespannten Disziplin einer jagenden Katze. Der Kapitän mag die Nässe nicht."

 Und du?"

 Er legte seine große, starke Hand auf die Flanke des linken Pferdes seines Gespanns. Würde ich meine eigenen Füße peitschen?" Dann richtete er sich plötzlich starr auf, seine Augen waren auf gleicher Höhe mit den ihren, flach, dunkel, plötzlich ärgerlich. Alles an ihm sah wie von der Zeit poliert aus, von Wollen und Tun zu einem Glanz gebracht, der beinahe lässig Bestrafung verstrahlte. Die stilisierten Bilder jagender Katzen, die an Armen und Brust emporstiegen, die blauen Katzengesichter, die auf seinen breiten, hohen Wangenknochen die Zähne fletschten - sie paßten zu seinem katzenhaften Flair, obwohl es nicht seine Sippenzeichen waren, sondern geschickte Fälschungen wie jene, die sie selbst und der Rest der Gruppe trugen. Er starrte auf ihr Profil, aufkeimender Zorn drängte sich hinter der Maske hervor. Laß ihn laufen", sagte er.

 Aleytys runzelte die Stirn. Was?"

 Ein Zischlaut explodierte zu einem Fauchen. Er machte einen Schritt auf sie zu, seinen Körper auf den Zehen nach vorn geneigt, ein Arm kam hoch, ein stramm zitternder Finger stieß nach dem Tier, das auf ihrer Schulter saß. Den Sprecher. Das." Wieder stieß der Finger vor. Ich weiß nicht, wie du ihn gefangen hast, Frau, aber nur eine Gikena - eine wirkliche Gikena, Frau - kann ihn behalten. Dummkopf!" Seine Hand zuckte in einem unregelmäßigen Kreis herum, der das Schiff, die Wagen und den fernen Rand des Horizonts umfaßte. Willst du alles kaputtmachen?" Seine Augenlider senkten sich, bedeckten die Augen. Laß ihn laufen."

 Du nennst mich einen Dummkopf?" schnaubte Aleytys. Gebrauche deine Augen, Kaie. Warum hast du uns von diesen Tieren und ihrer Verbindung zu den Gikenas nichts erzählt?"

 Er senkte seinen Arm. Warum etwas sagen, wenn man doch nichts damit anfangen kann?" Aggressiv stieß er seine Daumen hinter den breiten Gürtel, der auf seinen Hüften ruhte, und beobachtete sie durch schmale Augen.

 Das Schweigen zwischen ihnen spannte sich an, eine wortlose Konfrontation, ein Widerstreit um die Vorherrschaft über den anderen. Wie ein Gestank in ihrer Nase, so fühlte Aleytys die Falschheit in ihm. Einige streng gehütete Ziele, die zu erreichen, er sie alle als Leitersprossen benutzte. Sie fühlte kaltes Mißtrauen in sich aufblühen und behielt ihre eisigen, blaugrünen Augen fest auf ihn gerichtet und schleuderte ihm ihre Sicherheit und Kraft entgegen. Nach einer Minute fluchte er und sah weg.

 Nein!" sagte sie leise. Du hast es uns nicht gesagt. Das war dumm, Kale. Maissa hätte etwas getan. Was hast du damit bezweckt? Wer hätte mir ohne den Sprecher geglaubt, daß ich eine Gikena bin? Dumm!"

 Die langen Muskeln an seinem Hals schwollen an, aber er hielt seinen Blick finster auf den Boden gerichtet.

 Sieh mich an!" befahl sie. Du hast doch Augen in deinem Kopf!" Sie schob Olelo von ihrem Ohr weg, bis er sich - eindeutig ungefesselt - an ihrer Schulterspitze festhielt.

 Kale starrte zu Boden.

 Schau her!" wiederholte sie, warf ihm ihren Zorn entgegen.

 Zögernd hob er seine Augen und fixierte sie mit bitterem, haßerfülltem Blick. Ich sehe, Frau." Er stieß das Wort höhnisch hervor. Die in seiner Kultur begründete Verachtung für die Frau kochte durch die Kruste der Blasiertheit, die er auf seiner Wanderschaft auf einem Dutzend Welten erlangt hatte.

 Aber du siehst nicht. He! Sieh den Sprecher an, Mann! Was hält den Kleinen da, wo er ist?"

 Kaie verlagerte seinen Blick, sah den Sprecher frei auf ihrer Schulter sitzen. Er keuchte, seine dunkle Haut wurde zu stumpfem Aschgrau.

 Lakoe-heai", sagte sie leise.

 Er tänzelte wie ein nervöses Pferd, wich immer weiter zurück, während sie sprach. Die Lakoe-heai haben mir den Sprecher geschickt. Olelo, sag es ihm."

 Das Tier glitt zu ihrem Kopf zurück, kleine Händchen wickelten sich in ihr Haar, sicherten sein Gleichgewicht; dann richtete es sich auf. Glänzende schwarze Augen konzentrierten sich auf Kaie. Die Frau ist Gikena und mehr. Schwester für uns und unter unserem Schutz. Wir erlegen dir diesen Befehl auf, Mann: Bis du hast, was du suchst, wirst du dieser Frau helfen, sie beschützen und ihr gehorchen." Olelo brach ab und schmiegte sich an Aleytys.

 Noch grau im Gesicht, taumelte Kaie ein paar Schritte rückwärts. Ich höre", sagte er heiser. Helfen. Beschützen. Gehorchen."

 Aleytys!"

 Sie fuhr herum, sah zur Schleuse hoch. Maissa lehnte sich ungeduldig heraus. Hol dein Kind!" fauchte sie. Wir brechen auf."

 Jetzt?" Aleytys blickte zur untergehenden Sonne hin.

 Jetzt. Sobald Stavver die Vryhh-Kiste montiert hat. Der Regen hat aufgehört, also müssen wir eine Distanz zwischen uns und das Schiff bringen." Sie blickte sich nervös um. Steh nicht so herum!"

 Aleytys machte einen Schritt auf das Schiff zu, dann blickte sie über ihre Schulter zu dem stillen und nachdenklichen Kale zurück.

 Wenn dies irgendwie möglich ist", sagte sie ruhig, dann laß Maissa nicht lenken."

 Er riß seinen Kopf hoch, als erwache er aus einem nicht sehr angenehmen Traum, starrte sie ausdruckslos an, nickte verstehend; ein flüchtiges, ehrfürchtiges Aufflackern drängte sich durch die schwarze Kälte seiner Augen.

 3

 Was liegt da vorne?" Aleytys schnippte mit Daumen und Zeigefinger ihrer freien Hand zu der ausgefahrenen Straße hin, die sich unter den trottenden Hufe der Pferde erstreckte. Unvermittelt mußte sie gähnen; überrascht über die Wirkung der klaren, kalten Morgenluft weiteten sich ihre Augen.

 Diese Straße führt am Rande der Seengebiete entlang", sagte Kale ernst. Nach der Konfrontation am gestrigen Abend war er um einiges aufgetaut; jetzt behandelte er sie mit einer würdevollen Höflichkeit, die sie ziemlich bezaubernd fand. Er lehnte sich gegen die Lattenlehne des Kutschbocks, entspannte sich und genoß das frische Gefühl des neuen Tages.

 Die Seengebiete. Erzähl mir davon. Hast du dort gelebt?"

 Nein. Meine Sippe . . ." Sein Mund verengte sich. Wir leben sehr nahe am Meer. Auf der anderen Seite der Berge."

 Oh."

 Die Seengebiete ... Mhmm ... Dort werden unsere besten Pferde gezüchtet."

 Sonst noch etwas?"

 Pihayo. Ein Schlachtvieh mit langem und stark gefärbtem Fell. Gemüse nahe den Städten. Auf den Seeinseln Obstbäume. Ein reiches Land. Grasmeere. Viel Wasser. Flüsse. Hunderte von Seen. Sie haben ein gutes Leben, die Seenländer."

 Aleytys nickte. Ich kann es mir vorstellen. Mein Volk lebte auf fast dieselbe Art, aber wir haben einen rauheren Gebirgszug, Täler hoch in den Bergen mit Wintern, die länger dauern als bei euch ein ganzes Jahr. Dennoch ein gutes Leben."

 Er warf ihr einen schrägen Blick zu, und seine unausgesprochenen Fragen hallten laut in der Stille. Warum war sie fortgegangen? Warum hatte sie ihr Volk verlassen, um ihr Glück in dieser schlecht zusammenpassenden Bande zu versuchen? Nach einer Minute wandte er seinen Kopf, so daß seine Blicke der Straße folgen konnten; ein Kilometer nach dem anderen glitt, identisch durch die sanft gewellten Hügel, auf sie zu. War es der Dieb?" fragte er, und weit hinten in seiner Stimme gab es eine Spur von Hohn.

 Aleytys seufzte vor Verbitterung, wußte aber gut genug, daß es nichts brachte. Sie heißen mich eine Hexe. Eine Tante von mir traf Vorbereitungen, mich auf dem Scheiterhaufen verbrennen zu lassen. Also ging ich. Stavver kam später."

 Dann sind wir beide Verbannte." Seine Hand legte sich auf ihren Arm. Sie spürte die Hitze in ihm.

 Sie schüttelte die Hand ab und sagte kühl: Das macht uns nicht verwandt."

 Frau, du hast keine Höflichkeit."

 Mann, ich gehe meine eigenen Wege, und das erfährst du besser jetzt." Obwohl diese Worte inhaltlich einer Herausforderung gleichkamen, war ihre Stimme langsam und nachdenklich, als erforsche sie eher etwas in sich, als ihm zu antworten.

 Ich verstehe dich nicht. Du hast den Körper einer Frau, aber.. ."

 Andere Völker, andere Sitten. Das solltest du inzwischen wissen." Sie schüttelte das Haar aus ihren Augen. Was kommt nach den Seengebieten?"

 Die Steinlande und die Windgötter. Dann die Tötenden Pfosten."

 Die Tötenden Pfosten?"

 Jawohl. Grenzpfosten des Karkiskya-Besitzes. Ich habe gesehen, wie ein Mann zu Asche verbrannte, der zu einer Zeit, da kein Waffenstillstand herrschte, zwischen ihnen hindurchzugehen versuchte."

 Waffenstillstand?" Sie fröstelte. Und - herrscht jetzt Waffenstillstand?"

 Ja. Die Zeit der Frühjahrsmesse." Er knurrte und hakte seine Daumen hinter seinen Gürtel. Die Karkiskya mögen keine neugierigen Augen. Sie halten die Straße geschlossen, außer zur Frühlings- und Herbstmesse. Zu diesen Zeiten haben die Pfosten, die die Straße säumen, ihre Tötungskraft abgewandt." Er nahm das Messer aus der an den Ledergürtel genieteten Scheide; mit stillem Stolz zog er es. Dies ist eine Karkesh-Klinge." Er drehte den blauen Stahl, damit er das goldene Licht der hinter ihnen aufsteigenden Morgensonne einfing. Nicht meines. Ich bekam meines bei meiner Blutweihe. Es hat meinen Vater den Poaku Ikawakiho gekostet, den meine Mutter als Teil ihrer Mitgift einbrachte. Und irgendwie hat es mich einen Onkel gekostet." Seine Stimme verlangsamte sich, bis die letzten Worte wie Steine herauspolterten.

 Aleytys warf seinem grübelnden Gesicht einen Blick zu. Poaku? Das ist ein anderes Wort für Stein. Du meinst, jemand hat einen Stein als Bezahlung für ein Messer genommen?"

 Er rutsche unruhig auf dem harten, hölzernen Sitz hin und her, und seine Finger strichen gedankenabwesend über das glatte Metall der Messerklinge. Poaku Ikawakiho. Ein Alter Stein. Keiner von den Sehr Alten. Doch er besaß seine Kraft. Dieser war blau, mit cremeweißer Äderung. Mit Sommerblüten graviert."

 Ah." Sie sog einen tiefen Atemzug ein und genoß das seidige Gefühl der Luft, wehrte sich dagegen, sich durch seine Versunkenheit in einer namenlosen Tragödie aus seiner Vergangenheit die Freude an dem schönen Morgen verderben zu lassen. Wie viele Tage noch bis zur Stadt? Werden wir andere Reisende treffen? Oder vorher irgendwo anhalten?"

 Er schob das Messer behutsam in die Scheide zurück. Si'a Gikena, wenn wir gut vorankommen, werden uns sechs Tage auf dieser Straße nach Karkys bringen. Vielleicht begegnen wir wirklich anderen. Und gewiß werden wir das, wenn wir die Stadt erreichen. In ihrer Nähe wird der Staub bis zum Himmel reichen; das Tosen von Stimmen, das Kreischen von Rädern, das Donnern von Hufen wird selbst das Denken ertränken. Ob wir vorher anhalten - das liegt in ihren Händen." Er ruckte seinen Daumen zum Wohnwagen hinter ihnen, dann formte er mit Daumen und Zeigefinger einen Kreis und berührte damit seine Lippen. Und in den Händen jener. . ."

 Du sagst es." Ein Jammern kam aus dem Innern des Wohnwagens. Kale?"

 Si'a Gikena?"

 Nimm du eine Weile die Zügel, ja? Da schreit eine kleine, hungrige Person nach mir."

 Der Tag rollte angenehm weiter, die Stunden glichen den Kurven der Straße. Ein Halt zur Mittagszeit. Weiter. Der einzige in dieser Welt sichtbare Unterschied war der wechselnde Stand der Sonne zum Boden. Im Innern des Wohnwagens versank Aleytys in eine von Erinnerungen heimgesuchte Lethargie.

 Qumris haßerfülltes Gesicht schwamm aus den Tiefen ihres Gedächtnisses heran, rief ihr zu: Hündin! Tochter einer Hexenfrau, die hinter jedem Mann herläuft! Du wirst verbrennen, ich werde dich brennen sehen ... "

 Sie floh vor dem Haß und der Bedrohung, die an den Toren des Raqsidan auftauchten, saß auf dem Rücken einer rotbraunen Stute, sah auf das vom Mond beschattete Gesicht des Traumsängers hinunter. Vajd, ich will nicht weggehen."

 Sein breiter, beweglicher Mund bog sich zu einem Lächeln. Du tust es."

 Sie griff hinunter, wickelte seine Finger um die ihren; die Berührung war warm, beruhigend, voller Zärtlichkeit. Du kennst mich zu gut", sagte sie kläglich. Komm mit mir."

 Ich kann nicht." Das Lächeln wich von seinem Gesicht, seine Augen wurden größer und größer, bis sie in der Qual ihrer Trennung von ihm darin schwamm. Geh zu deiner Mutter, Leyta, bei ihr wirst du sicher sein."

 Wieder einmal floh sie vor dem Schmerz, blätterte die Seiten ihres Gedächtnisses rasch weiter ... Im Licht der Doppelsonne lag sie auf einem breiten, flachen Stein, die Hitze buk die Müdigkeit aus ihrem Körper. Sie lag neben der trägen schwarzen Gestalt des Tars. Daimon", murmelte sie vor Vergnügen. Sie vergrub ihre Hand in das dichte, weiche Fell an seiner Kehle, kraulte ihn kräftig, bis sich sein von Reißzähnen gesäumtes Maul zu einem Gähnen öffnete -ein Anblick, der einem das Herz stocken ließ. Sie lachte leise, schwelgte in seinem Vergnügen. Daimon . . ."

 Eine Seite schlug um. Der Tars war fort, peitschte wie ein schwarzer Tod über die Wiese, um den Hirten zu töten, war ihr Rachegott ... Das Opfer des Hirten war zusammengebrochen; Blut pulste um drei Pfeilwunden herum. Sie lief zu ihm. Seine Lippen bewegten sich schmerzerfüllt. Unglücksbringer vom ... Raqsidan . . ."

 Ein drittes Mal riß sie sich hastig von der schmerzenden Erinnerung los, aber aus dem Chaos der Bilder zog sie Tarnsians aufgeblähtes Gesicht heraus, wie es sich über sie beugte, während schwarze Schwingen unanständiger Macht die Luft hinter ihm peitschten, sie erstickten, sie taub machten, sie aus ihrem Körper heraustrieben, bis ihr Geist unter der Last ihres Schreckens und ihres Ekels zersprang. Sie versuchte, sich vom ekelerregenden Schrecken dieser entsetzlichen Zeit loszureißen, aber sie war von dem heißen, stillen Nachmittag gefangen, der Erinnerungen in Alpträume verwandelte.

 Wie eine Fliege, die sich aus dem Gefängnis eines Spinnennetzes freikämpft, bemühte sie sich, bis ein unberührbares Etwas minimal nachgab - und sie wieder floh. Sie ritt wie wahnsinnig, war in Staub getränkt, die Läufe eines schwarzen Hengstes stampften, stampften unter ihr ...

 Sie träumte von der unbarmherzigen Verfolgung, spürte den Druck des fremden Geistes wie einen Stachel, der sie über ihre Kräfte hinaus antrieb ... Alles, um nur wegzukommen ... Weg. Das Wort pochte in ihrem Kopf und vertrieb Vorsicht, Vernunft, Voraussicht; trieb alles aus ihr hinaus, bis auf den rücksichtslosen Willen zu entkommen. Pausenlos weiter und weiter, hin und wieder würgte sie einen Bissen trockenes Brot hinunter, einen Schluck Wasser, weiter, hinauf, über den Bergpaß namens Tangra Suzan, und Tarnsian blieb verbissen auf ihrer Spur, war wie wahnsinnig hinter ihr her, gab alles, was er zusammengerafft hatte, für diese endlose Verfolgung auf. Über den Tangra Suzan ... Sie schwankte vor Müdigkeit. . . Weiter, hinunter; endlos hinunter, Serpentine wand sich gegen Serpentine, bis ihr Verstand wirbelte und die Furcht aus lauter Verzweiflung wegen ihres notwendigerweise langsamen Fortkommens an ihr fraß. Hinunter und hinunter und hinunter ... Drehen und wenden . . .

 Verzweiflung. Der Tijarat, Treffpunkt der Nomaden und Zigeuner, flach ausgebreitet, trocken, verlassen. Herden und Herdenwächter hätten da sein müssen, farbenprächtige Treckwagen mit farbenprächtigen Zigeunern, die mit allem handelten, was einen -ganz gleich wie mageren Profit bringen würde. Zu früh. Noch eine Woche. Nur noch eine Woche ... Hoffnung starb in ihr. Sie zog den Sattel vom Rücke des schwarzen Hengstes und ließ ihn laufen, damit er seinen zusammengekrampften Magen füllen konnte, dann sank sie in einem hoffnungslosen Kauern nieder und sah dem Flußwasser zu, das an ihren Füßen vorbeifloß.

 Der schwarze Pesthauch kam näher, verdickte sich, breitete einen Schatten des Bösen über ihr aus ... Seltsamerweise berührte sie ein

 Gefühl der Zuneigung. Khateyats starkes, kantiges Gesicht brach durch die stinkende Wolke des Schreckens, trieb sie mit dem Hammer ihrer ruhigen Vernunft zurück.

 Sehnige, rotbraune Hände reichten ihr einen dunklen Beutel, dessen mattes Schwarz das Licht ringsum aufzusaugen schien. Und aus dieser Tasche schüttete Khateyat die schimmernde Schönheit in ihre Hände, ein Rund von aus Golddraht gewobenen Blüten mit glitzernden Juwelenknospen; eine jede in einer anderen Farbe. Das Diadem. Sie strich mit ihren Fingerspitzen über die Schönheit, rief ein Säuseln klarer, reiner Klänge hervor; jede Steinmitte sang ihren eigenen Ton. Verzaubert setzte sie das zerbrechliche kleine Rund auf ihren Kopf, strich das zerzauste, rotgoldene Haar glatt, das von der Brise, die vom Fluß her strich, sanft bewegt wurde. Dann stürzte sie kopfüber ins Unbekannte. Das Diadem. Älter als die ältesten Erinnerungen. Eingesperrt von den R-Moahl, befreit durch den Dieb Miks Stavver, in den Händen der Nomadenhexe Khateyat zu Aleytys gebracht. Sie konnte es nicht mehr abnehmen, es löste sich nicht mehr, es schlug in ihrem Gehirn Wurzeln, und als sie versuchte, es von ihrem Kopf zu reißen, brannte es unerträglich - und dann schmolz es in sie hinein ... Schmolz ... Irgendwie. Verschwand - und blieb doch existent. O Gott, es blieb . . .

 Und Tarnsian kam zwischen den Bäumen hervorgeritten - holte sie endlich ein. Er war ebensosehr Opfer seines quälenden Übels wie sie. Als er von seinem Pferd sprang, erklang das Diadem, und seine Füße wurden langsam, langsam ... brauchten Ewigkeiten, bis sie den Boden berührten. Er warf sich auf sie, der Dolch ein bitterer Zahn in der vorgestreckten Faust, sein Mund schrie Obszönitäten, die so langsam heranwehten, daß sie vergingen, noch bevor sie sie erreichten.

 Ihr Körper bewegte sich. Ohne daß sie es wollte, bewegte sich ihr Körper. Das Diadem sang ihr vor, süße, flüsternde Klänge, die tiefer wurden, tiefer... Sie sah zu. Gefangene in ihrem eigenen Schädel. Sah voll Entsetzen, wie ihre Hände hochkamen, sich zusammenballten und auf seinen Nacken herunterkrachten, als ihn sein schrecklicher, langsamer Sprung an ihr vorbeitaumeln ließ. Hörte den scharfen, knackenden Laut. . . Wie ein Zweig, der bricht. . .

 Sie riß sich los und floh in ihre Erinnerung. Floh an den gemächlichen, süßen Bildern der angenehmen Tage vorbei, in denen sie mit den Herden über das Große Grün zur Winterzuflucht in den westlichen Bergen zog; floh an der Freude vorbei, ihren neugeborenen Sohn in ihren Armen zu halten; floh in der Erinnerung weiter, bis sich wieder Entsetzen um sie legte.

 Stavver ritt vor ihr in die tiefer werdende Schlucht hinunter, sein Reittier war, wie das ihre auch, ein schlankes, katzenartiges Sesmat. Dort vorn ... Erregung und Erwartung kamen in ihr auf. Dort vorn war das Schiff, ihre Chance, Jaydugar zu verlassen, ihre Chance, ihre Mutter zu finden, ihr erster Schritt auf der langen Reise zu der sagenumwobenen Welt Vrithian. Sie kraulte den gebogenen Hals der Stute, dann verlagerte sie ihr Gewicht im Sattel auf die andere Seite, um Wundheit und schmerzenden Muskeln Linderung zu verschaffen. Ein leises Murmeln veranlaßte sie, in die Babyschlinge zu greifen und ihren Sohn zu beruhigen.

 Ein Speer zuckte so dicht an ihr vorbei, daß er ihr Kopftuch hinwegfetzte. Noch bevor er gegen die Schluchtwand prallte, hatte sie sich von der Stute fallen lassen, preßte ihr Baby an ihre Brust und hastete in den Schutz eines der großen Felsbrocken, die den Weg säumten.

 Aleytys kuschelte sich in ihrem unbehaglichen Schlaf zusammen, zog die Knie gegen ihre Brüste, ihr Kopf rollte auf dem groben Tuch, das die dünne Matratze überspannte, hin und her. Nein", stöhnte sie. Nein . . ."

 Sie trieben sie aus den Felsen heraus; sie grinsten, das Verlangen nach ihrem Tod ließ sie schwitzen. Sie trieben sie Myawo entgegen, ihrem Feind.

 Und dann erklang das Diadem. Sie sah ihre Hände; sie hielten einen kurzschaftigen Speer und stießen ihn immer wieder vor und zurück; in die Brustkörbe der Männer und wieder heraus ... und die Unglücklichen konnten noch nicht einmal wissen, daß sie tot waren, solange der Zeitzauber fortbestand. Sie sah, wie ihre Hände den Speer fallen ließen und sich den vor ihr stehenden Männern zuwandten. Sah ihre Hände einen Dolch aus widerstandslosen Fingern reißen und neue Münder in vier weitere Hälse schneiden. Hörte das Diadem wieder erklingen. Hörte die toten Männer rings um sich fallen. Sie schrie. Eins, zwei, drei, vier ... Schrie. Eins, zwei, drei, vier . . .

 Aleytys!" Kale beugte sich über sie, seine Hand ließ ihre Schulter los. Du hast geträumt."

 Sie setzte sich auf, ihre Augen waren bleiern, der Kopf schmerzte unter der Marter der Alptraumerinnerungen. Danke", murmelte sie. Die Luft im Wohnwagen schien sich an ihr festzupressen, war heiß, stickig, verbraucht. Sie blinzelte wiederholt und schob ihre Hände durch ihr verschwitztes Haar. Halten wir hier an?"

 Nein. Aber du hast soviel Lärm gemacht. . ."

 Oh." Sie taumelte auf ihre Füße. Laß mich eine Weile lenken. Ich muß meinen Kopf klarbekommen." Sie drängte sich unbeholfen durch die Planen, schwang den Sitz herum und ließ sich darauf fallen. Sobald sie saß, sah sie sich zu dem Wagen um, der hinter ihnen stehengeblieben war. Stavver schien ebenfalls halb eingeschlafen zu sein, sein langer, hagerer Körper beugte sich nach vorn, über die Zügel, folgte kommentarlos ihrer Führung.

 Sie seufzte und lehnte sich gegen die altersglatten Latten, registrierte dankbar den flüchtigen Lufthauch, der über ihr Gesicht fächelte. Was ist mit Maissa?" Träge sah sie zu, wie Kale seine Beine ausstreckte und sich zurücklehnte. Hatte sie keinen Einwand, weil wir anhielten?"

 Kale gähnte. Wahrscheinlich schläft sie. Sie steht unter Drogen."

 Oh."

 Besser, du fährst los." Kale verschränkte seine Arme vor der Brust und warf ihr einen schmierigen Blick zu. Wovon hast du geträumt?" Als sie die Pferde zu einem steten Trott antrieb, starrte er sie noch immer an, dunkle Augen funkelten vor Neugier. Zum Schluß hast du gezählt. Laut genug, um die Toten aufzuwecken."

 Die Toten." Aleytys schluckte schmerzhaft. Eine gute Wortwahl. Ich habe die Gespenster gezählt, die ich hinter mir herziehe."

 Sein Gesicht erbleichte, und ein Frösteln durchrieselte seinen Körper. Mit einer plötzlichen, raschen Handbewegung berührte er Augen, Nase, Mund mit dem auf den Zeigefinger gepreßten Mittelfinger. Den Nachtmahr reiten. Unglück, wenn die Sonne noch hoch steht."

 Aleytys lachte rauh und schüttelte die noch verbliebenen Strähnen der Träume ab. Jederzeit Unglück, Kale, für jeden, der sie erduldet. Armer Miks. Er hatte ein dutzendmal mit meinen Träumen zu tun. Ahai, ich wollte, ich könnte vergessen . . ."

 Die Lider über bleierne Augen gesenkt, verfiel sie im Verlauf der Stunden in den Rhythmus der Fahrt.

 Die Sonne schien beinahe flach in ihre Augen, als der Treckwagen einen sanften Hang hinaufrumpelte. Schwarze Flecken, die vor ihr vor den Farbstreifen kreisten, zogen ihre Aufmerksamkeit an. Kale?"

 Sein Schnarchen brach unvermittelt ab, zögernd wachte er auf. Was ist los?"

 Diese Vögel." Sie zeigte hinauf. Was machen sie?"

 Er schaute trübe an ihrem Arm entlang. Ah. Ich sehe sie. Aasvögel. Sie warten, daß etwas stirbt."

 Das habe ich auch gedacht." Als sich die Pferde stetig weiter auf die schwebenden Vögel zubewegten, sagte sie scharf: Lebt es noch?"

 Solange sie da oben bleiben."

 Der Wohnwagen neigte sich hangabwärts, dann bog er um eine sandige Erhebung, die mit spärlichen, staubigen Grasbüscheln bewachsen war. Nicht weit voraus stand ein knochiger Klepper am Straßenrand, über den Flanken zuckten Muskeln, der Schädel war gesenkt; vorsichtig, mit wundem Maul, fraß er von dem festen, zähen Gras, das die mit dem Gesicht nach unten liegende Gestalt halb verdeckte.

 Aleytys zog sich auf die Füße hoch, hielt sich mit ihrer freien Hand an der mit Schnitzwerk verzierten Wand des Wohnwagens fest, um sich abzustützen. Das ist ein Mann!" Sie ließ die Zügel fallen, war im Begriff abzuspringen.

 Warte." Kaie ergriff ihren Arm und zog sie zurück. Laß mich sehen."

 Sie runzelte die Stirn. Ahai, Kale. Ich bin keine zerbrechliche Blume."

 Aleytys", sagte er geduldig, dies ist meine Welt."

 Sie sah ihn eine Minute lang stumm an und setzte sich dann auf den Rand des Sitzes; sie hielt die Pferde neben dem abgezehrten Klepper an. Noch immer stumm, sah sie zu, wie er sich hinunter-l schwang und zu der liegenden Gestalt schritt.

 Er blieb plötzlich stehen, starrte eine Minute genau hin, dann ging er rasch zurück. Ohne eine überflüssige Bewegung zog er sich auf den Sitz. Los, fahr weiter."

 Sie sah nach der über ihnen kreisenden Wolke der Aasvögel. Lebt er noch? Oder halten wir sie von ihrem Festmahl ab?"

 Vergiß es, Fahr weiter."

 Nein. Antworte mir. Ist er tot?"

 Ja, Fahr los."

 Sie schüttelte ihren Kopf. Du kannst mich nicht belügen, Kale. Er lebt."

 Also gut", sagte er ungeduldig. Dann lebt er also. Allerdings nicht mehr lange. Besser für ihn, wenn er stirbt."

 Tot sein ist nie besser als leben!" Sie fuhr herum.

 Nein!" Er fing ihren Arm in einem quetschenden Griff. Er ist ein Paria. Laß ihn."

 Mein Gott - das meinst du ernst!" Sie schlug nach seiner Hand. Laß mich los!"

 Nein. Bleib weg von ihm. Wenn du ihn berührst, sind wir alle Parias. Verstehst du mich?" Seine Finger zogen sich noch fester zusammen, bis sie vor Schmerz keuchte. Zorn explodierte in ihr.

 Nimm deine Hand von mir." Ihre Augen funkelten. Sofort."

 Die Karkesh-Klinge sauste aus der Scheide. Treib die Pferde an", sagte er scharf.

 Kale, ich habe dir gesagt. . ."

 Fahr los!"

 Kae." Stavver stand leger, lässig auf Aleytys' Seite des Treckwagens und sah kühl zu ihnen herauf.

 Kale blickte kurz auf. Halte dich da raus, Dieb."

 Ich warne dich, Bodenkriecher. Nimm deine Hand besser weg."

 Aha." Der Hohn lag schwer auf Kales Gesicht. Du willst mich erledigen?"

 Ich?" Stavver zuckte mit den Schultern, amüsierte Geringschätzung auf seinem hageren Gesicht. Ich gebe keinen Pfifferling dafür, wie du dich zugrunde richtest, aber Maissa glaubt wohl, daß wir dich noch brauchen. Laß Aleytys los, oder sie bringt dich um. Ich habe sie arbeiten sehen, kleiner Mann."

 Kaie schnaubte seinen Unglauben hinaus. Er wandte sich Aleytys zu, berührte mit der Messerspitze ihre Kehle, dann zog er sie zwischen ihre Brüste hinunter; er führte sie so geschickt, daß er die Haut nicht einmal ritzte. Fahr los!"

 Ein hauchzartes Klimpern durchbrach die angespannte Stille. Wieder fühlte Aleytys die Luft um ihr Gesicht erstarren, der einzelne, vorherrschende Ton glitt Oktaven tiefer, bis es ein verzerrtes Vibrieren knapp über der Hörschwelle war. Wieder war sie in ihrem Schädel gefangen, das Diadem übernahm ihren Körper, entsetzt duckte sich

 Aleytys zusammen und flüsterte lautlose Bitten - nein, töte ihn nicht, es ist nicht nötig, kein Morden mehr, bitte, bitte . . .

 Ihre Hände flatterten hoch und pflückten das Messer aus Kales Hand. Die blasse, konturenlose Landschaft huschte an ihren Augen vorbei, dann sah sie, wie das Messer losgelassen wurde und dicht vor Stavvers Augen in der Luft schwebte. Die Grashügel zuckten wieder vorbei, und sie sah Kale an. Die Hände packten zu und stießen ihn zurück.

 Langsam ... langsam ... schmerzlich langsam, wie ein durch Gelatine fallender Stein, stürzte Kaie vom Sitz und sank zu Boden. Das Diadem wartete, Aleytys wartete. Eine Ewigkeit verging und verging weiter, und zu guter Letzt berührte Kales steifer Körper den Boden. Seine Arme und Beine entfalteten sich langsam, langsam, wie in einer Zeitlupenfolge, bis er wie ein Stern auf dem Boden ausgebreitet lag. Aleytys flüsterte: Danke, danke, wer immer ihr auch seid, o Gott, ich könnte kein Morden mehr ertragen ... "

 Das Diadem klimperte wieder. Als der Laut in den normalen Bereich hinaufglitt, glaubte Aleytys bernsteinfarbene, weit geöffnete Augen zu sehen, die ihr zulächelten, dann vergaß sie es; Kale sprang auf die Füße, sein Gesicht war vor Entsetzen verzerrt.

 Kale!" Sie stand auf, fauchte: Kale!"

 Intelligenz strömte zurück, ersetzte die animalische Furcht. Mit einer zitternden Hand rieb er sich über das Gesicht und richtete sich langsam auf.

 Stavver hat dich gewarnt. Ich hätte dich umbringen können. Bring mich nie wieder in Versuchung."

 Si'a Gikena", sagte er, und seine Stimme war rauh vor Aufrichtigkeit. Glaube mir, ich werde es nicht tun." Unbehaglich blickte er über die Schulter zu dem Körper hin. Aber . . ." Nach einem kurzen Zögern fuhr er beharrlich fort: Es ist der Körper eines Parias. So wie alle, die mit ihm sprechen, ihn füttern, ihm auf irgendeine Weise helfen. Selbst eine Berührung. . . Verstehst du? Wenn du ihm zu helfen versuchst - und ich schwöre, daß es dazu wahrscheinlich bereits zu spät ist -, können wir genausogut zum Schiff zurückkehren und verschwinden."

 Schwester." Die schrille Piepsstimme erschreckte sie alle. Nimm den Fluchtweg. Du bist Gikena." Der Sprecher war aus dem Wohnwagen gekrochen und hockte unsicher auf der Lehne des Kutschbocks.

 Heile den Jungen und gib ihn seinem Volk zurück. Dies ist deine erste Aufgabe für die Lakoe-heai."

 So sei es", sagte Aleytys ruhig. Sie richtete einen kühlen Blick auf Kale. Hast du es gehört?"

 Kale sah verblüfft drein. Ich hatte es vergessen, Frau. Ich hatte vergessen, daß du eine wirkliche Gikena bist, und dachte weiterhin als Außenweltlerin von dir." Steif neigte er seinen Kopf. Ich bitte um deine Vergebung für meine Dummheit."

 Ja, natürlich." Noch während sie dies sagte, schwang sich Aleytys vom Sitz herab. Ohne seine Antwort abzuwarten, lief sie zu dem Jungen hin und kniete neben ihm nieder. Eine stille Erleichterung breitete sich in ihr aus, als sie sah, daß sich sein skeletthafter Körper noch bewegte, nach Atem rang. Sie schluckte schmerzhaft, als sie den abgebrochenen Pfeilschaft direkt unterhalb des Schulterblatts aus seinem Rücken ragen sah; die Haut ringsum war geschwollen und gelb, zeigte verhängnisvolle rote Streifen, die wie ein Todesstern vom Wundzentrum ausliefen.

 Behutsam legte sie ihre Hände auf seinen Rücken; trotz der Sanftheit ihrer Berührung entrang sich ihm ein schmerzerfülltes Stöhnen. Sie breitete ihre Finger um den Pfeil herum aus, so daß er den Mittelpunkt eines von ihren Daumen und Zeigefingern gebildeten ungefähren Dreiecks bildete. Freude erwärmte sich in ihr, als sie das starke, gleichmäßige Pulsieren des Lebens in ihm spürte. Er war schwer verletzt und fast verhungert, aber der Lebenswille brannte so stark in ihm, daß er weit davon entfernt war zu sterben.

 Aleytys sog die heiße, staubige Luft ein und ließ sie in kleinen, einzelnen Stößen wieder herausfließen, dann nahm sie einen weiteren Atemzug und ließ ihn wieder heraus, ihr Körper verlangsamte sich zur Ruhe. Zu einer stillen Einheit mit Luft und Erde. Sie schloß ihre Augen und tastete nach dem schwarzen Wasserstrom, der sich zwischen den Sternen wand, ihr symbolisches Bild jener Kraft, die ihre Fähigkeiten nährte. Sie tauchte in den Fluß ein, ließ die Kraft durch ihre Arme in den bebenden Körper unter ihren Händen fließen. Zeit verging - wieviel, davon hatte sie keine Ahnung; irgendwann wußte sie, daß die Heilung vollbracht war.

 Mit einem Seufzer hob sie bleischwere Arme und richtete ihren schmerzenden Rücken auf. Der Junge schlief tief, die Wunde war ein blasser, rosa Stern, hob sich deutlich gegen die sonnengebräunte Haut auf seinem Rücken ab. Der abgebrochene Pfeil lag klebrig von Blut und Eiter neben der Wunde, hatte sich mit dem fortschreitenden Heilungsprozeß herausgearbeitet; sanft hob er sich mit dem Atem des Jungen auf und ab.

 Sie nahm ihn und warf ihn beiseite, ins Gras. Warum ist sein Kopf kahlgeschoren?''

 Kale starrte auf den Jungen hinunter. Wird er leben?"

 Warum nicht? Ich bin eine verdammt gute Heilerin. Warum ist sein Kopf kahlgeschoren?" Sanft legte sie ihre Hand auf die kurzen, hellen Stoppeln.

 Bevor ihn seine Leute verstoßen haben, wurde das Haar von seinem Kopf und seinem Körper geschoren." Er bewegte sich unbehaglich. Der Diebstahl. . . den wir vorhaben ... Stört er dich nicht?"

 Die Lakoe-heai wissen, daß wir als Diebe kommen. Es gefällt mir nicht, aber was kann ich schon tun?" Sie fühlte sein wachsendes Unbehagen um sich herum. Immer mit der Ruhe, Kale. Sie haben etwas mit uns vor, wollen uns benutzen. Sie werden sich nicht einmischen."

 Oh." Er blickte wieder auf den Jungen hinunter, kaute einen Moment lang auf seiner wulstigen Oberlippe, dann ging er nervös davon, starrte die Straße entlang. Wir brauchen keinen Führer", murmelte er halb zu sich selbst. Die Straße ist frei."

 Aleytys streckte sich und lachte. Schon gut. Schon gut, Kale. Wenn du dich dadurch besser fühlst, tauschst du mit Stavver die Plätze. Der Junge kann mit Sharl fahren."

 Maissa umrundete den Treckwagen, ihr zartes, spitzes Gesicht war zu einer ärgerlichen Miene verzogen. Was hält uns auf?" fragte sie.

 Aleytys begegnete dem kalten Funkeln mit einem stillen Lächeln. Wir haben angehalten, um dem Jungen zu helfen."

 Und?" Die kleine Frau schritt geziert über den rauhen Boden mit den scharfen Grasstummeln des letzten Jahres; sie war noch nicht wieder daran gewöhnt, barfuß zu gehen. Neben dem Körper des Jungen blieb sie stehen und stieß einen ungeduldigen Zeh in die vorstehenden Rippen. Zeitverschwendung. Bist du fertig?"

 Die Heilung ist getan. Wenn er aufwacht, kommt er mit uns."

 Unsinn! Geht weiter auf eure Plätze und laßt uns aufbrechen. Wir brauchen kein fremdes Augenpaar, das uns bespitzelt."

 Aleytys seufzte. Maissa, wenn ich eine Gikena sein soll, dann laß mich in Ruhe. Wenn wir weiterziehen und ihn hier liegenlassen, werden wir selbst Geächtete sein. Soll der Fluch von ihm genommen werden, muß er mir eine Zeitlang dienen. Jedenfalls ist er eine Garantie dafür, daß uns die anderen als das akzeptieren, was wir zu sein vorgeben."

 Ich bin sicher, du hast die ganze Zeit daran gedacht. Ha!" Sie drehte sich um und trippelte vorsichtig zum Wohnwagen zurück. An dem großen Rad hielt sie an und schaute zu Aleytys zurück, ihre dunklen Augen funkelten hart. Ich leite diese Sache - das wirst du noch kapieren."

 Hinter sich, im Gras, hörte Aleytys ein Rascheln; sie wandte sich um, sah den Jungen aufrecht sitzen und sie anstarren; seine braunen Augen erschienen in seinem schmalen Gesicht riesengroß. Willkommen unter den Lebenden", sagte sie fröhlich. Wie bist du in diesen Schlamassel geraten?"

 Seine weiß belegte Zunge bewegte sich mühevoll über die aufgesprungenen Lippen. Paria", murmelte er heiser.

 Miks."

 Was?"

 Bring den Wasserschlauch, hörst du? Unser neuer Freund hat einen großen Durst."

 Richtig." Der Dieb kam um das hintere Ende des Treckwagens herum und schwang den gut gefüllten Wasserschlauch an dem weiten ledernen Gurt.

 Der Junge betrachtete die tropfende, kühle Blase mit verzweifelten, brennenden Augen, dann hob er zitternd die Hände, um sie abzuwehren. Paria", wiederholte er; seine Stimme brach schmerzerfüllt.

 Aleytys lächelte ihm zu und nahm seine zitternden Hände trotz seines Versuchs, ihrer Berührung auszuweichen, in die ihren. Ich bin eine Gikena, Junge. Wenn du das Wasser getrunken hast, werden wir zusehen, daß wir den Fluch von deinem Haupt bekommen. Verstehst du? Ich habe bereits die Wunde in deinem Rücken geheilt. Hast du das vergessen?"

 Stavver reichte ihm den Wasserschlauch und war ihm beim Trinken behilflich. Der Junge nahm einen Schluck Wasser, dann stieß er den Schlauch weg. Das Gesicht in Furchen von Erschöpfung und Leid verzogen, behielt er die kühle Flüssigkeit in seinem Mund und bewegte sie immer rundherum. Dann spuckte er sie aus und nahm einen weiteren Schluck; einen kleinen nur. Er schluckte. Fasziniert sah Aleytys seine Kehle arbeiten, anerkannte die strenge Disziplin, die seine verzweifelte Gier nach Wasser kontrollierte. Er trank noch zweimal, dann stieß er den Wasserschlauch weg, obwohl ihm seine Blicke gierig folgten.

 Ich danke dir, Si'a Gikena."

 Sagst du mir deinen Namen?" Wieder lächelte ihm Aleytys zu; es wärmte sie innerlich zu sehen, wie der wachsame Argwohn aus seinen Augen schwand.

 Loahn, Si'a Gikena."

 Wirst du mir dienen, wie es Brauch ist?"

 Er verblüffte sie, verbeugte sich rasch, bis seine Stirn den Boden vor ihm berührte. Ebenso schnell setzte er sich wieder auf; seine dunklen Augen strahlten vor erneuerter Hoffnung. Ich diene, so lange du willst bis an mein Lebensende, Si'a Gikena."

 Sie lachte und stand auf, dann griff sie nach seiner Hand. Sie fühlte sich warm und trocken und seltsam stark an. So lange wird es nicht sein, Loahn. Nicht annähernd so lange." Sie stieg die Stufen auf der Rückseite des Wohnwagens hinauf. Komm herein, aber sei leise. Mein Sohn schläft."

 Das Innere des Wohnwagens war heiß und eng. Loahn sah sich neugierig um. Das Innere war ordentlich gemacht, die weißen, flachen Liegen waren am Tag zu Sitzen zusammengeklappt, die Matratzen mit rauhem Drillich bedeckt. Darunter gab es eine Anzahl tiefer Schubladen in geraden Reihen. Eine war herausgezogen und in ein Nest für das Baby verwandelt. Aleytys hielt inne, um ihn zu berühren, verspürte wie immer den warmen Erguß der Liebe, den er in ihr hervorrief. Als sie aufschaute, sah sie, daß der Junge sie hungrig anstarrte. Er errötete und wandte sich ab.

 Du hast deine Mutter verloren?"

 Sein dünner Körper versteifte sich, dann nickte er. Als ich noch ein Kind war."

 Komm, setz dich. Du bleibst besser hier drinnen. Wir werden weiterfahren, bis das Licht verschwunden ist. Ruh dich aus und überlege dir, was du mir zu sagen hast, wenn wir zur Nacht lagern." Ein Lächeln zog ihre Mundwinkel nach oben. Ich muß nur wissen, was ich mir machen soll."

 Ja, Si'a Gikena", erwiderte er mit vorsichtiger Höflichkeit; der wachsame Blick war wieder in seinen Augen.

 Olelo, komm her." Sie lächelte den Jungen an, war über seine Skepsis amüsiert. Ich brauche dich, denn du sollst noch einmal für mich sprechen, Kleiner."

 Der Sprecher schwang sich durch die vorderen Vorhänge, Loahns Augen weiteten sich, dann entspannte er sich, seine Knie waren plötzlich ganz weich und zittrig; er fiel auf die Liege zurück.

 Aleytys kicherte. Du bist also endlich überzeugt."

 Vergebung, Si'a Gikena", stammelte er.

 Unsinn. Ein bißchen Skepsis ist etwas Gesundes. Ich würde dich für dumm halten, wenn du alles glauben würdest, was dir irgendwer sagt."

 Sein Mund verzog sich zu einem müden Lächeln, die Erschöpfung überflutete ihn, seine Augenlider fielen schwer herunter.

 Roll die Decke auseinander und geh schlafen. Falls du Wasser brauchst: Der Mann und ich werden draußen sein. Ruf uns. Verstanden?"

 Er nickte schläfrig.

 Auf der Fahrt mit uns wirst du viele Dinge sehen - Dinge, die dir möglicherweise seltsam erscheinen. Wenn du merkst, daß du verwirrt bist, dann komm zu mir. Sprich nicht mit Außenstehenden über das, was dich besorgt. Verstanden?"

 Er ließ sich auf die Matratze nieder, bündelte die Decke zu einem Kopfkissen zusammen. Ich verstehe es nicht", erwiderte er ruhig. Wie könnte ich?" Er streckte sich aus, verschränkte seine Finger hinter seinem Kopf. Ich weiß nur, daß ich zu dir komme und akzeptiere, was du mir sagst."

 Sie musterte ihn kühl, dann brach sie in Lachen aus. Kein Dummkopf, wirklich nicht. Du wirst akzeptieren, was ich dir sage, selbst wenn du vermutest, daß es nicht ganz die Wahrheit ist?"

 Er lächelte ihr schläfrig zu. Als ich mein Leben zurückerhielt, als ich dein schönes und wunderbares und freundliches Gesicht sah, gab ich meine Seele in deinen Gewahrsam; du sollst sie haben, so lange du willst." Er gähnte, winkte dann mit einer Hand. Du brauchst dir nicht die Mühe zu machen, mich zu bitten, Gikena. Sag mir nur, was ich alles zu tun habe, und ich werde es bestimmt tun."

 Aleytys kroch durch die Planen und gesellte sich zu Stavver auf den Kutschbock. Der da drin ist ein heller Kopf."

 Gefährlich?"

 Ich glaube nicht. Immerhin könnte ich ihm den Fluch zurückgeben." Sie blickte kurz zum Himmel hinauf. Die Farbstreifen begannen sich zu verdicken, hinterließen Flecken klaren, blauen Himmels. Fahren wir los", sagte sie forsch.

 4

 Sie sind Außenweltler, nicht wahr?" Die Stimme des Jungen kam aus der warmen Dunkelheit hinter Aleytys. Sie fuhr herum und betrachtete ihn stumm, versuchte, den Ausdruck in seinem viel zu dünnen Gesicht zu lesen, jene komplizierte Mischung von Gefühlsregungen, die von ihm ausstrahlten. Am meisten fühlte sie eine ruhige Neugier, die sie beinahe ebensosehr überraschte wie seine Worte.

 Was weißt du von Außenweltlern?"

 Der Junge sank neben sie, legte seine dünnen Arme auf die Knie. Ein breites Lächeln teilte sein dunkles Gesicht. Im Jahr meiner Blutweihe nahm mich mein Vater mit nach Karkys, um meine Klinge zu holen."

 Und?"

 Wir sind nicht gut miteinander ausgekommen, mein Vater und ich." Der Junge sprach langsam, seine Blicke waren auf sie geheftet, das Weiß seiner Pupillen leuchtete bleich im Licht des tiefhängenden Mondes. Deshalb kümmerte er sich nicht um mich, während er seinen Handel perfekt machte. Ich habe mich durch das Kar-kesh-Quartier gestohlen und hinaus auf die Sternenstraße. Niemand hat ein schäbiges Kind beachtet oder sich um sein Geplapper gekümmert. Ich habe die Sternenschiffe kommen und wieder abheben sehen, und ich habe die Fremden beobachtet und gehört, wie sie mit den maskierten Karkiskya sprachen."

 Im Jahr deiner Blutweihe."

 Ich war schon immer klein, sah jünger aus als ich bin."

 Aleytys klopfte mit ihrem Zeigefinger auf ihre Lippen. Nach einer Weile sagte sie: Ich habe dir gesagt, wir kommen von jenseits des Meeres, Loahn."

 Er schnaubte leise. Dann kommt ihr von jenseits des Meeres. Aber du bringst der Frau besser bei, nicht wie ein Mann Befehle zu geben." Er nickte zu den Gestalten hin, die um das verlöschende Feuer herumgingen.

 Ihr Name ist Leyilli." Aleytys sprach leise. Der große Mann heißt Keon, der andere Kale. Ich heiße Lahela." Sie legte sich wieder ins Gras zurück, das Gesicht dem mondhellen Himmel zugewandt; sie betrachtete das fahle Rund, das majestätisch zwischen den trügerischen Gewitterwolken schwebte. Ein Mond sieht so einsam aus", murmelte sie. Dort, wo ich geboren wurde, haben wir zwei." Sie lächelte, als sie den Jungen keuchen hörte. Sehr aufmerksam, Loahn. Wir sind alle Außenweltler. Alle - außer Kale."

 Und der Sprecher?"

 Sei unbesorgt wegen deines Fluches. Die Lakoe-heai ernannten mich zur geborenen Gikena und schickten mir Olelo als Zeichen ihrer Zustimmung."

 Weshalb seid ihr denn alle hierhergekommen?"

 Um zu stehlen, junger Freund. Wir sind Diebe. Wenn es dir beliebt, dann nenn mich Lahela. Ich muß mich an diesen Klang gewöhnen."

 Warum hast du es mir gesagt, Lahela? Was, wenn ich euch bei erstbester Gelegenheit verrate?" Er rutsche näher heran und beugte sich über sie; sein schmales Gesicht war ernst, sein Blick forschend.

 Das wirst du nicht", sagte sie ruhig. Dann gluckste sie. Habe ich nicht deine Seele?"

 Tchah! Das ist Blödsinn!"

 Im Ernst, ich habe wirklich ein Pfandrecht auf deine Seele. • Weißt du noch? Ich bin Gikena." Sie griff zu ihm hinauf, berührte seine Wange. Außerdem, mein Lieber, behaupte ich nicht, daß es einem Mann unmöglich ist, mir eine Lüge glaubhaft zu machen, es sei denn, ich habe meine fünf Sinne nicht beisammen; aber bisher ist mir das noch nicht passiert. Eine unerfreuliche Gabe, eine, die ich manchmal liebend gern lossein möchte." Sie tätschelte sanft seine Wange, wobei sie die rauhe, trockene Haut fühlte: das Ergebnis seiner kürzlichen Feuerprobe. Verstehst du das alles, junger Freund?"

 Bist du soviel älter als ich, Lahela?" Er klang verärgert, riß seinen Kopf von ihrer Berührung weg. Ich habe ganze achtzehn Winter gesehen."

 Und ich habe nur acht gesehen." Sie kicherte über seinen ungläubigen Ausruf. Aber es ist wahr, Loahn. Auf jener Welt, auf der ich geboren wurde, entspricht ein Jahr dreien eurer Jahre - mit einem dreihundert Tage langen Winter. Ich schaute zu zwei Sonnen auf, nicht zu einer. Zwei Monde erhellten unseren Nachthimmel. Und das ist wahr!"

 Ahh ..." Sie konnte seine Augen glitzern sehen, als er zum Mond hinaufblickte und dann wieder zu ihr herunter. Wie alt bist du, Lahela? In unseren Jahren."

 Vierundzwanzig. Ein doppeltes Dutzend. Du siehst, im Vergleich zu dir bin ich eine alte Dame."

 Tchah! Sechs Jahre! Ein Mäuseniesen." Er legte forschende Finger auf ihre Schulter und ließ sie in verstohlenen Spinnentapp-sern tiefer gleiten, um ihre Brust zu berühren.

 Loahn." Sie fing seine Hand ab und hielt sie von sich weg. Ich habe dich mitgenommen, weil du mir dienen sollst allerdings nicht in meinem Bett. Dieser Platz ist schon besetzt."

 Ich habe Kummer, Lahela." Er seufzte in übertriebener Verzweiflung. Es wird ein langer Dienst werden."

 Und du bist ein schamloser Schuft. Nein, führ mich nicht mit diesem wehleidigen Gesicht in Versuchung." Sie setzte sich hitzig auf, wobei sie ihn fast umstieß. Setz dich. Dort drüben. Außer Reichweite. Hörst du?"

 Ich höre, Si'a Gikena." Seine Stimme klang vorwurfsvoll, aber sie sah sein Grinsen im Mondschein leuchten.

 Irgendwie scheine ich meine mystische Aura verloren zu haben." Aleytys zog ihre Knie hoch und legte ihre Arme um sie herum. Loahn?"

 Mhhmm?"

 Wenn wir anderen begegnen - wirst du der respektvolle und ehrfurchtsvolle Gehilfe sein?"

 Natürlich. Ich bin nicht dumm."

 Das habe ich auch nie gedacht, mein Freund." Sie saß da und starrte blind in die Dunkelheit. Die banale, oberflächliche Unterhaltung ihrer Gefährten, die draußen um das Feuer herumsaßen, drang stückweise an ihre Ohren, während sie versuchte, ihre Emotionen in eine Art Ordnung zu bringen. Loahns Blicke glitten immer wieder herüber, um kurz auf ihr zu ruhen und dann wieder wegzuschnellen. Sie seufzte. Ich möchte wissen, was du wirklich von mir denkst. Hinter diesem Sperrfeuer von Worten." Erst", sagte er ruhig, möchte ich mit dir schlafen. Ich habe Nahrung in meinem Magen, diesen Pfeil aus meinem Rücken und zum erstenmal seit Tagen Hoffnung für die Zukunft. Die schönste Frau auf Lamarchos sitzt neben mir im Mondschein. Wie sonst sollte ich mich fühlen?"

 Du bist sehr direkt."

 Loahn kicherte. Ich habe nie festgestellt, daß Frauen sich durch eine solche Frage beleidigt fühlen, eher im Gegenteil."

 Achtzehn und so zynisch."

 Eher intelligent." Er streckte die Hand aus und legte lange Finger um ihren Knöchel. Lahela . . ."

 Was?" Sie fühlte, wie sich ihr Herzschlag beschleunigte, ein vertrautes Brennen machte sich in ihrem Körper breit.

 Komm, geh mit mir spazieren." Langsam bewegte er seine Hand ein paar Zoll ihre Wade hinauf, dann ließ er sie zu ihrem Knöchel zurückgleiten. Weg vom Feuer. Und ihnen."

 Sie griff hinunter und schloß ihre Hand um die seine. Heute abend ... das wird das einzige Mal bleiben."

 Nimm die Tage, wie sie kommen. Morgen - wer weiß, was der bringt?" Er stand auf, wobei er sie mit sich hochzog. Genau jetzt", murmelte er. Heute abend bist du neugierig auf mich, und aus dieser Neugier ziehe ich meinen Vorteil. Indem ich sie so gut wie möglich schüre."

 Als sie den Abhang zum dichteren Gras in der Senke zwischen den Hügeln hinunterstolperten, sagte sie trocken: Wenigstens bist du ehrlich damit."

 Das hast du gesagt, Gikena. Wer kann dich belügen?"

 5

 Mein Vater hatte am Po-See ein Pferdegestüt. Wir sind nie miteinander ausgekommen. Ich habe dir das schon gesagt. Er hatte das Feingefühl einer Ziegelsteinmauer und nicht einen Nerv in seinem Körper."

 Ich kenne diese Sorte." Aleytys schob ihre Finger durch ihr Haar. Verdammte Kletten."

 Laß mich mal." Loahn setzte sich auf und machte sich daran, die Blätter und Kletten aus ihrem langen, zerzausten Haar zu sammeln.

 Erzähl weiter."

 Mhhmm . . .Nein, wir kamen nie miteinander klar. Ich war eine Enttäuschung für ihn, ein mageres, schreiendes Balg. So weit ich mich zurückerinnern kann, hatte ich etwas gegen die Art, wie er meine Mutter behandelte. Alles, was sie machte, war falsch. Erstens war sie blondhaarig, Tochter eines Zigeunerpferdehändlers, keine von den schwarzhaarigen, ortsansässigen Schönheiten. Er hat sie geheiratet, weil sie anmutig und sanft und liebevoll war, und dann, sobald sie verheiratet waren, nahm er ihr all diese Dinge übel. Er putzte sie vor anderen herunter. Ihm war es egal, wie sie litt. Ich glaube, er hat nicht einmal gemerkt, daß sie gelitten hat. Manchmal schlug er sie. Ich weiß noch, daß ich sie einmal spät in der Nacht weinen hörte. Ich versuchte, sie zu beruhigen. Sie hat mich weggeschickt." Er hörte auf zu reden, um eine Klette aus einem besonders wirren Haarknäuel zu zupfen.

 Vorsichtig. Das tut weh."

 Ich versuche, nicht zu ziehen." Mit einem zufriedenen Knurren und einigen winzigen, knackenden Geräuschen machte er die Klette los und schleuderte sie beiseite.

 Ich habe meine Mutter nie gekannt." Aleytys streckte ihre Finger aus und sah zu, wie das Mondlicht auf den Nägeln schimmerte.

 Sie ist gestorben?"

 Nein. Sie ging weg. Ich will sie finden."

 Deine Mutter ist von Lamarchos?"

 Nein. Dies hier ... dies ist nur ein Zwischenaufenthalt. Es ist eine lange und komplizierte Geschichte. Mach du weiter."

 Seine Hände bewegten sich nachlässig über ihr Haar; er war nicht mehr richtig bei der Sache. Als ich fünf war, starb meine Mutter. Sie war immer stiller und stiller geworden. Schwand einfach dahin. Sie brauchte die offene Weite, und er ... er hielt sie in strengstem Purdah. Er war ein eifersüchtiger Mann. Er hielt sie fester gebunden, als selbst die Sitten es vorschreiben, schloß sie in den Mauern des Hauses ein, bis ein kleiner Blick zum Himmel hinauf sie quälte." Sie fühlte seine Finger mit behutsamer Sanftheit über ihren Rücken streicheln; er wischte Erdkrumen und Grassträhnen, die an ihr hingen, weg. Während dieser Zeit und ein paar Jahre danach war ich voller Haß und zu dickköpfig, um irgend etwas, das mir mein Vater sagte, ohne Willenskampf zu tun. Ich verlor immer, aber wir endeten beide erschöpft." Er zog sie zu sich her, schmiegte sich gegen ihren Rücken und legte seine Hände über ihre Brüste. Du fängst an zu frieren."

 Macht nichts. Beende deine Geschichte." Sie streckte sich und gähnte, wobei sie sich sanft befreite. Sind alle Kletten aus meinen Haaren?"

 Glaube schon. Aber . . ."

 Mir ist es nicht zu kalt. Erzähl zu Ende."

 Als die Trauerzeit vorbei war und der Geist meiner Mutter sicher auf seinem Weg nach Ma-e-Uhane, heiratete mein Vater wieder. Eine starke, leidenschaftliche Frau. Auf ihre eigene Art eifersüchtig wie mein Vater. Sie haßte mich. Warum auch nicht? In drei Jahren gebar sie drei Söhne, und keiner von ihnen konnte Anspruch auf das Erbe erheben. Meinetwegen. Einziger Sohn der ersten Frau. Sie kam nicht darüber hinweg. Deshalb haßte sie mich natürlich."

 Haßte." Aleytys berührte seine Knie. Mein Lieber."

 Du brauchst mich nicht zu bemitleiden. Ich erwiderte ihren Haß mit voller Kraft. Nicht die gesündeste Atmosphäre für einen heranwachsenden Jungen. Sie war auch eifersüchtig auf meine Mutter. Manchmal, wenn der Mond sehr hell war und die Luft still und klar, ging mein Vater aus dem Haus; es schien ihn zu verbrennen. Dann stieg er auf einen Felsen am See, und dort saß er die ganze Nacht. Ich schwöre, er tat es, um an meine Mutter zu denken. Am Morgen ritt er dann eilends weg und blieb drei oder vier Tage lang fort. Während dieser Zeit war meine Stiefmutter eine Furie. Ich habe früh gelernt, daß es das beste für mich war, zu verschwinden."

 Ich kenne diese Eifersucht", sagte Aleytys sanft. Eine Tante von mir ... Ich ging ihr aus dem Weg, sobald ich laufen konnte."

 Dann kennst du das. Als meine Brüder und ich älter wurden, haßte sie mich noch mehr. Weißt du, keiner meiner Brüder konnte es im Umgang mit den Pferden mit mir aufnehmen. Das Blut meiner Mutter zeigte sich in mir. Nach einer Weile bemerkte dies auch mein Vater, und mein Leben wurde noch schwieriger und härter."

 Ich verstehe. Und deine Brüder?"

 Nicht so schlimm. Ich kann nicht sagen, daß sie mich sehr mochten, aber deswegen waren sie trotzdem nicht böswillig." Er gluckste. Man braucht schon eine gewisse Intelligenz, um böswillig sein zu können."

 Miau. Zieh die Krallen ein, Junge."

 Junge! Tchah!"

 Fahre fort mit der Geschichte." Sie hielt seine Hände auf Distanz. Keine Ablenkungsmanöver."

 Er zuckte mit den Schultern. Also gut. Mein Vater begann, mich als Erben auszubilden. Fünf von sechs Tagen war ich außer Haus. Eine Art von stillschweigendem Waffenstillstand herrschte zwischen uns. Ich habe es sogar fertiggebracht, ein kurzes Aufflackern von Stolz in mir zu fühlen, als ich ihn über eine meiner Heldentaten gegenüber einigen Nachbarn prahlen hörte. Ich glaube, irgendwann hätten wir sogar zu einer Art Frieden miteinander kommen können. Aber er starb. In der einen Minute tobte er vor Wut über ein Versagen der Männer, in der nächsten fiel er um; Blut strömte ihm aus Nase und Mund."

 Und deine Stiefmutter hat dich hinausgeworfen."

 Natürlich nicht. Sie konnte nicht. Ich war der Erbe. Das Totenfeuer wurde auf dem Felsenvorsprung am See entzündet. Mein Befehl. Sie haßte das, weil sie wußte, warum ich es tat, warum ich dieses Totenfeuer dort entzündete, wo auch das meiner Mutter gebrannt hatte ... Dort, wo er hinzugehen pflegte, um von ihr zu träumen. Im Haus lag mein Vater auf seinem Bett, in die Grabwickel gehüllt, um auf den Sonnenaufgang und die Fackel zu warten."

 Ich verstehe nicht. Wie . . ."

 Bei Sonnenaufgang, als unsere Nachbarn mit dem Kauna der Älteren von Wahi-Po gekommen waren, taumelte sie aus dem Haus und schrie, riß an ihrem Haar, die Schenkel mit Blut befleckt. Sie schwor, ich hätte sie vergewaltigt. Sie schwor, ich hätte gelacht und auf den Leichnam meines Vaters gespuckt."

 Und sie haben ihr geglaubt?"

 Sie haben ihr geglaubt."

 Aber wo warst du? Haben sie überhaupt nicht auf dich gehört?"

 Ich war betrunken und lag auf dem Boden im Schlafzimmer meines Vaters."

 Sie hat dich betäubt."

 Richtig. Ich war ein Narr. Sie fanden mich nackt und schnarchend wie ein Schwein, auch meine Schenkel und Lenden waren mit Blut besudelt, tiefe Kratzer in meinem Gesicht, auf meinen Armen. Sie wies triumphierend daraufhin, ein Beweis dafür, wie verzweifelt sie sich gewehrt hatte."

 Kein Dummkopf. Wie hättest du darauf auch gefaßt sein können?"

 Ich habe gewußt, wie sehr sie mich haßt. Ich hätte auf der Hut sein sollen."

 Und sie haben ihr alle geglaubt?"

 Er lachte, ein freudloser, bitterer Ton. Warum auch nicht? Im Jahr zuvor war ich über eine Menge Hausmauern in Frauenunterkünfte eingestiegen; ich habe meine Spur mit ärgerlichen und argwöhnischen Ehemännern zurückgelassen. Um es freiheraus zu sagen: Mein Ruf stank gewaltig zum Himmel."

 Dumm."

 Wie hätte ich es wissen sollen?" protestierte er düster. Meine Lady-Freundinnen waren sehr willig. Keine Vergewaltigungsschreie folgten mir nach. Aber . . ." Er seufzte. Ich gebe zu, all dies verlieh ihrer Geschichte Farbe. Und dann die Jahre, in denen ich kein Geheimnis daraus gemacht habe, wie ich meinen Vater haßte."

 Ich verstehe." Aleytys stand auf, legte das Batiktuch um ihre Hüften und zog es fest. Ist es noch viel?"

 Nicht viel." Er sprang auf seine Füße und zurrte das geliehene Lendentuch um seine mageren Hüften herum. Ich kann zu Ende erzählen, während wir zu den Wagen zurückgehen."

 Aleytys nickte; gemeinsam schlenderten sie den Hang hinauf.

 Die Kauna erklärten mich zum Paria. Dann zerrten sie mich aus dem Haus, warfen mich in eine Pferdetränke, um mich aufzuwecken rasierten mich oben und unten kahl, klatschten mich auf den Rücke dieses wackeligen Kleppers und jagten mich davon; ich war noch immer benommen und begriff gar nicht richtig, was mit mir geschehen war." Er gähnte. Und hier bin ich."

 Wie hast du dir die Wunde eingehandelt?"

 Ich brauchte Wasser." Er zuckte mit den Schultern. Brauchte eine Weile, um zu lernen, wie ich mich anzuschleichen hatte. Die Wunde bekam ich in der ersten Woche. Mußte damit leben." Seine kantigen Zähne glänzten weiß, als ein Grinsen sein Gesicht in zwei Hälften teilte. Oder damit sterben - wenn du nicht zufällig vorbeigekommen wärst."

 Ich bezweifle, daß bei unserer Begegnung viel Zufall im Spiel war." Sie hielt ihn an, ihre Hand legte sich auf seinen Arm. Wie weit ist der Po-See von hier?"

 Es gibt eine Querstraße, ein paar Wegstunden voraus. Auf ihr ist es eine Reise von zwei oder zweieinhalb Tagen - mit dem Wohnwagen."

 Du willst das Land deines Vaters zurückhaben?"

 Ich will verdammt sein, wenn ich das nicht will."

 Und deine Halbbrüder?"

 Ich habe nichts gegen sie. Denke daran, ich werde dir dienen, solange du dies willst, Gikena. Sie können sich an meiner Stelle darum kümmern." Er blickte kurz zum sinkenden Mond hinauf. Gleich kommt der Tau herunter, und es ist kalt hier draußen."

 Noch eine Minute. Wird es wirklich genügen, daß ich Gikena bin, um den Fluch aufzuheben und dir zu deinem Recht zu verhelfen?"

 Ja."

 Und die Kauna werden auf mich hören?"

 Lahela, die Gikena spricht für die Lakoe-heai. Würden sie wollen, daß Stuten beim Fohlen sterben, ihre Ernten zu schwarzem Staub am Boden werden, ihre Gewässer faulen, ihre Träume von Schrecke erfüllt sind, und selbst die Luft, die sie atmen, sich in ihren Lungen zu Gift verwandelt?"

 Das glauben sie?"

 Loahn knurrte. Es ist irgendwann einmal irgendwo passiert. Das vergißt man nicht einfach."

 Ahai!" Aleytys fröstelte. Ich habe nicht daran gedacht. Komm, ich hole dir eine Decke."

 Eine Decke?" Er starrte sie fragend an.

 Mein Bett ist besetzt", sagte sie fest.

 Sie trotteten über die Anhöhe und dann wieder hangabwärts zu den dunklen, stillen Wohnwagen hinunter. Plötzlich hielt Aleytys an. Loahn."

 Hast du deine Meinung geändert?"

 Mein Gott, ist das eigentlich wirklich alles, woran du denken kannst?"

 Kannst du dir etwas Besseres vorstellen?" Er grinste. Was ist es denn nun?"

 Die andere Frau. Leyilli. Sie ist eine Mörderin. Und sie mag keine

 Männer. Ich werde auch, ohne daß du es erschwerst, genug Mühe haben, sie zu überreden, dich zu übersehen. Spiel deine Spielchen nicht mit ihr."

 Eifersüchtig?"

 Idiot! Da ist noch etwas, das du wissen solltest, mein naiver junger Eingeborener. Leyilli ist die Anführerin in dieser zusammengewürfelten Diebesbande."

 Eine Frau?" Es klang skeptisch.

 Eine Frau. Unterschätze sie nicht. Mit bloßen Händen könnte dich dieses zierliche, kleine Geschöpf so schnell umbringen, daß du nicht einmal wüßtest, daß du schon tot bist."

 Nette Gesellschaft. Diebe und Mörder."

 Jeder von uns ist aus privaten Gründen hier, Loahn." Sie zuckte mit den Schultern und entfernte sich von ihm. Denk daran, was ich gesagt habe."

 Si'a Gikena. Sag mir, was du von mir willst, und ich werde es tun."

 Dann sage ich dieses: Behandle Leyilli, als sei sie eine angelegte Armbrust, deren Pfeil auf dein Herz zielt."

 Mit Respekt und Vorsicht."

 Ja."

 Er nickte zu dem Wohnwagen hin, der schwarz vor ihnen aufragte. Stavver saß auf den Hinterstufen und sah ihnen entgegen, wie sie den Hang herunterschlenderten. Was wirst du ihm sagen?"

 Die Wahrheit." Sie biß auf ihre Lippe und runzelte unglücklich die Stirn. Etwas anderes würde er mir nicht glauben. Warum meine und seine Zeit verschwenden?"

 Wie wird er es aufnehmen?"

 Ich weiß es nicht. Ich weiß noch nicht einmal, wie ich es aufnehme!"

 Er blickte skeptisch drein. Du bist keine Heilige."

 Aber meine Erfahrungen waren begrenzt. Ich mußte mich vorher noch nie einer solchen Sache stellen. Bisher kamen meine Liebhaber streng hintereinander."

 Du bist seltsam."

 Du müßtest mich einmal von innen sehen - bei dem Versuch, die Drehungen und Wendungen zu verstehen, würde dir schwindlig werden." Sie atmete tief ein. Hallo, Keon. Kannst du nicht schlafen?"

 Er nickte kurz, um den Namenswechsel zu bestätigen. Guten Abend, Lahela. Hat dir dein Spaziergang Spaß gemacht?" Beim letzten Wort veränderte sich seine Stimme, wurde rauh.

 ,,Er war lehrreich."

 Lehrreich?" Seine Augenbrauen krümmten sich, verschwanden unter dem Haarschopf, der ihm in die Stirn hing.

 Loahn hat mir seine Lebensgeschichte erzählt." Sie nickte in Richtung Wohnwagen. Würdest du mir eine Decke für unseren Neuen holen?"

 Neuen?" Er war aufgestanden, hatte die Planen auseinandergeschlagen -jetzt aber hielt er inne und schaute sie verblüfft an. Hast du mit Leyilli darüber gesprochen?"

 Morgen."

 Er nickte und verschwand im Inneren.

 Aleytys wandte sich zu Loahn um. Ich schlage vor, du schläfst unter einem der anderen Wohnwagen. Er wird den Tau von dir fernhalten."

 Stavver trat wieder ins Freie und reichte Aleytys die zusammengefaltete Decke herunter. Du bist sicher, daß du es so haben willst, Leyta?" Er nickte zu dem anderen Mann hin. Oder sollen wir die Plätze tauschen?"

 Sei nicht dumm. Er weiß es besser; das solltest du auch."

 Loahn nahm die Decke und ging fröhlich summend zum anderen Wohnwagen davon.

 6

 Nun, Aleytys?" Stavver lehnte sich an die Seitenwand zurück, das Gesicht finster, die Finger hinter seinem Kopf verschränkt.

 Das müßte ich dich fragen." Nervös ließ sie sich auf der anderen : Pritsche nieder, darauf bedacht, das Baby nicht zu stören. Ich weiß nicht." Sie zog ihre Beine in die Lotosstellung und legte dann j ihre zitternden Hände auf die Knie. Es liegt an dir, wie wir von jetzt an weitermachen."

 An mir?"

 Wir sind Freunde. Wenigstens dachte ich, wir wären es." Sie trippelte mit ihren Fingern rasch über das feste Fleisch ihrer Schenkel.

 So?"

 Ich mag dich, Miks."

 Vielen Dank."

 Ich meine das ernst. Du brauchst nicht so mit mir zu reden."

 Wie soll ich dann mit dir reden?"

 Du bist nicht gerade hilfsbereit." Sie bemühte sich, sein Gesicht in der Dunkelheit des Wohnwagens zu sehen. Ich hätte nie .. ."

 Er rutschte von der Koje und stand im Hintereingang, um hin-auszustarren.

 Sie rieb ihren Daumen über ihre Handfläche, kaute an ihrer Lippe. Sein Gesicht, vom Mondlicht versilbert, war verkantet und grausam. Sie spürte Zorn und Vergnügen in ihm. Vergnügen! Den Fliegen die Flügel ausreißen! Eine seltsame Befriedigung, sie sich winden zu sehen. Ein Hauch von Selbstverachtung. Ein rauhes Verlangen, sie zu bestrafen, sie mit seinem Schweigen zu prügeln.

 Wir sind Einzelgänger, Miks. Du und ich", sagte sie unvermittelt. Und ich bin zur Hälfte Vryhh. Meine Mutter hat mir einen Brief hinterlassen, um mir zu erklären - mich zu warnen - keine dauerhaften Bindungen ... Nie ... Ich ... ich kann einfach nicht soviel geben . . ." Ihre Stimme verlor sich. Sie schüttelte sich und richtete ihren Rücken auf. Nach einem schwierigen Schweigen begann sie wieder zu reden, zu sich selbst, aber auch zu seinem teilnahmslosen Rücken.

 Mein Freund, wir leben in einem unbehaglichen Bündnis zusammen, beide sind wir uns seiner Unbeständigkeit bewußt. Also verursacht alles, was es bedroht, einen unverhältnismäßigen Aufruhr. Ich nehme an, ich würde mich genauso ... kaputt fühlen, wenn du mit einer anderen Frau schlafen würdest. Ich weiß nicht. Ich weiß es wirklich nicht."

 Er bewegte sich, seine Hände beschrieben eine verkümmerte Geste, als habe er nach ihr greifen wollen und den Impuls in letzter Sekunde unterdrückt. Schöne Philosophie."

 Ay-mi, Miks. Ich bin nicht dein Eigentum. Wir sind Freunde. Das will ich nicht abstreiten oder dich abstreiten lassen. Und ich brauche dich. Die Loyalität der Not. Ist das nicht stärker als Sex? Ich kenne deine ... deine grundsätzlichen Auffassungen nicht, diejenigen, die tiefer gehen als das bewußte Denken. Du hast dich nie so tief kennenlernen lassen, und das weißt du." Sie rutschte von der Koje und glitt zu ihm, um nach seinem Arm zu greifen.

 Er zuckte weg und stieg die Stufen hinunter.

 Mit einem ungeduldigen Ausruf rannte Aleytys ihm nach.

 Er fuhr herum und sah sie an. Lee, laß mich allein." Er wurde nervös, wischte mit seiner Hand durch sein Haar, starrte finster in ihr Gesicht, sah den wachsenden Zorn. Worte!"

 Mehr als Worte." Sie warf ihren Kopf zurück, die schwarze Mähne rieselte wie ein Vorhang aus Seide über ihre Schultern.

 Schon gut. Laß mich nur allein. Gib mir Zeit zum Nachdenken. Einverstanden?" Er wirbelte herum und stapfte davon, verschwand hinter den anderen Wohnwagen.

 Sie blieb eine Weile stehen, bis ihre Füße von dem kalten, feuchten Gras schmerzten. Seufzend trottete sie die Stufen hinauf und ließ sich auf das Bett fallen. Einen Knöchel über ihr Knie gelegt, saß sie da und wischte den kalten, sandigen Schlamm mit einem Stoffet-zen ab. Als sie mit dem zweiten Fuß fertig war, saß sie träge auf dem Bett und starrte ins Dunkel.

 Das Baby bewegte sich in seinen Decken und gab ein verunglücktes Wimmern von sich.

 Sharli-mi, Baby-mi", summte sie und beugte sich über die kleine Gestalt. Sie hob den Kleinen an ihre Brüste und schaukelte ihn eine kleine Weile im Arm; der Deckensaum rieb über ihre Brustwarzen. Dann ließ sie ihn saugen.

 Mein Sohn", murmelte sie, plötzlich von einer glückseligen Zufriedenheit erfüllt. Mein Kleiner. Du wirst so groß. So groß und stark. Eines Tages wirst du ein stattlicher Mann sein, Sharli-mi. Ohne die Verdrehtheit, unter der deine Mutter leidet. Ein schöner, starker Mann. Wie dein Vater. Ah, Gott, Baby, werde wie dein Vater . . ." Sie seufzte und setzte sich wieder, spürte das Baby warm an ihrem Körper.

 Die Stunden vergingen. Irgendwie. Sie legte Sharl in sein Bett zurück; er schlief den tiefen, angenehmen Schlaf der Zufriedenheit und eines vollen Bauches. Aleytys zog die Decke um sich und kauerte sich unglücklich zusammen, wartete auf Stavvers Rückkehr. Wenn er zurückkehren wollte.

 Der Wohnwagen knarrte und schwankte, als er die Stufen hochkam. Er zog die Plane beiseite, zögerte, dann trat er endlich in den Wagen.

 Leyta?"

 Hier, Miks."

 Gut." Er ließ sich neben ihr nieder, zitterte, weil seine Nerven überreizt waren und die Nacht kalt war. Ich bin ein Dummkopf, murmelte er.

 Das glaube ich auch." Sie berührte seine Wange. Du frierst. Komm zu mir unter die Decke."

 Er zögerte, fuhr mit zitternden Fingern über sein Gesicht.

 Ist es nicht Zeit für dich aufzuhören, dich wie ein Junge zu benehmen? Du bist ein Mann."

 Was ist ein Mann?" Mit einem tiefen Stöhnen streckte er sich neben ihr aus, ließ die Decke auf sich fallen. Er zog sie in seine Arme. Ich hätte nie gedacht, daß das Erwachsensein so kompliziert ist." Er machte es sich an ihrem weichen, warmen Körper bequem und ließ die Überreste seines Ärgers aus sich herausfließen.

 7

 Aleytys strich über Olelos weiches, rotbraunes Fell, als er sich an sie schmiegte, und sah Stavver zu, wie er das Feuer mit einer Schaufel voll sandigen Erdreichs erstickte. Hinter ihr war die orangefarbene Sonne eine dicke Warze am Horizont und warf übertrieben lange Schatten, die in einem stelzenden Tanz hinter Loahn und Kaie flackerten; die beiden Männer schirrten zurücktänzelnde, unruhige Pferde an und spannten sie vor die Wagen. Sorgfältig überprüften sie den Sitz der Wagendeichseln.

 Maissa kam mit kurzen, energischen Schritten über die Anhöhe eines Hügels. Auf halbem Weg zu den Wagen herunter, ein Dutzend Schritte vom Lagerplatz entfernt, hielt sie abrupt an, ihr Gesicht unter einem übellaunigen, finsteren Blick zerknittert.

 Aleytys seufzte. Die Vorzeichen deuteten auf eine mörderische Konfrontation hin; vorausgesetzt, sie informierte Maissa darüber, daß ihre Pläne geändert werden mußten. Sie zögerte, widerwillig, sie wollte den Konflikt nicht beschleunigen; dann atmete sie tief ein und rief: Leyilli."

 Maissa riß ihren Kopf herum, und der finstere Blick vertiefte sich, als sie sich auf Aleytys konzentrierte. Sie schoß hügelabwärts, trat bösartig in das kalte, nasse Gras. Als sie den ebenen Boden des Lagerplatzes erreichte, hielt sie an, zitternd, die Arme vor ihren bloßen Brüsten gekreuzt. Ihr Gesicht wirkte verzerrt, ihre Haut wölbte sich in blau verfärbten Schauern. Was willst du?"

 Aleytys bickte zu Loahn hinüber, senkte dann ihren Blick, ließ ihre Schultern herunterhängen, bagatellisierte ihre eigene Persönlichkeit, um Maissas Überempfindlichkeit eine weniger abschleifbare Herausforderung zu bieten. Der Pariajunge", sagte sie leise. Wir müssen ihn zu seinen Leuten zurückbringen."

 Maissa zischte und machte einen kurzen Rückwärtsschritt, wippte auf die Fußballen vor, wie eine zum Zuschlagen bereite Schlange. So?"

 Er muß geradewegs zu ihnen gebracht werden."

 Wir stecken unsere Finger dafür ins Feuer?" Vor Zorn und Kälte zitternd, zuckte sie mit dem Daumen zu dem zusehenden Jungen hin.

 Wenn du Frieden und Ruhe willst, dann bringen wir den Jungen zurück. Tun wir das nicht, bekommen wir alle Ärger."

 Maissas Nasenflügel blähten sich. Zieht ihm ein Messer durch die Kehle; verscharrt ihn im Dreck, gann gibt's kein Problem mehr." Ihre Hände rieben an ihren Armen auf und ab. Dieser verdammte Klumpen Scheiße." Sie zitterte stärker. Je früher wir wegkommen . . ."

 Wenn du es auf diese Art machst, hast du ein weiteres Problem." Aleytys' Stimme war kühl und forsch, ließ Maissa im wachsamen Ducken des Jägers herumfahren. Sie richtete sich auf und funkelte Aleytys an.

 Sie strich mit einer sanften Hand über den Flaum des Sprechers, dann nickte sie zu dem Jungen hin. Mich. Du wirst auch mich erledigen müssen. Ich werde nicht dabeistehen und zusehen, wie der Junge umgebracht wird. Das werde ich nicht."

 Du!" Während sie die Lippen zu einem verächtlichen Hohnlächeln schürzte, das teils mehr Zähnefletschen war, glitt ein unverschämter Blick über Aleytys, vom Kopf bis zu den Füßen und dann wieder hinauf. Als sie wieder sprach, war ihre Stimme heiser, und die Worte kamen in klaren, rauhen Silben. Dreckige, kleine Made? Du drohst mir? Phah!"

 Sie federte herum und sprang auf den Jungen zu, der nur dastand und die Furie angaffte, die sich auf ihn stürzte. Das Gesicht in einer schrecklichen Verbindung von Wut und Mordlust verzerrt, die Hände zum tödlichen Schlag erhoben, war sie ein kreischendes Todesgeschoß. Sie stieß sich von Stavver ab, der zwischen sie und ihr Opfer gesprungen war. Mit einer schnelleren Bewegung, als Aleytys ihn je seinen langen, hageren Körper hatte verlagern sehen, raste er an ihr vorbei, als sie aus dem Gleichgewicht torkelte, und schlang drahtige Arme um sie. Leyta", knurrte er, bring deine verdammte Magie in Gang!"

 Das Diadem erklang, floß in geisterhaftem Glanz über das blauschwarze Haar, während in ihrem Schädel bruchstückhafte Bilder von kühlen, wachsamen, schwarzen Augen verschwommen am Rande des geistigen Blickfeldes aufflackerten und Verwirrung und heißhungrige Neugier auslösten. Ihr Körper bewegte sich, zuerst behäbig, dann schneller, sicherer - mit einer Sicherheit, die sie verblüffte und erfreute. Zum erstenmal, seit das Diadem ihren Körper beherrschte, war sie nicht vollkommen beiseite geschoben, nicht nur hilflose Gefangene in ihrem eigenen Schädel. Sie teilte die übertragene Geschicklichkeit, und das Vergnügen, das sie dabei empfand, verstärkte die Verwirrung, die in ihrem Kopf kreiste. Stavvers angespanntes, Maissas haßverzerrtes Gesicht - sie reflektierten die geisterhaften Funken der aus dem Juwelenzentrum der Diademblüten flackernden Farben. Laß sie los!"

 Ihre Stimme klang ihr fremd, als strebe sie zu einem dröhnenden Bariton, eine Oktave unterhalb ihrer normalen Stimmlage.

 Stavver nickte. Er ließ Maissa los, wobei er sie grob nach vorn stieß, während er mehrere Schritte zurücksprang.

 Mit einem Kreischen ließ Maissa ihre Hand in einem Dreifingerschlag nach Aleytys' Kehle vorzucken; aus ihrer Geringschätzung für das, was sich ihr entgegenstellte, machte sie sich nicht die Mühe, sich zu decken. Aleytys fegte die Hand beiseite, ein harter Schlag, riß ihre Faust herum, so daß zwei Knöchel gegen die Kiefer-Halspartie krachten; die kleinere Frau stieß ein schmerzvolles Knurren aus. Maissa fiel zurück, kam auf dem Boden auf, wirbelte in einer schnellen Rolle herum, die sie angriffsbereit wieder auf ihre Füße brachte.

 Sobald der Schlag vollführt war, warf Aleytys ihren plötzlich geschmeidigen Körper zurück, bereit, falls nötig, erneut anzugreifen.

 Maissa kreiselte herum, suchte aufmerksam nach Schwächen in Aleytys' Deckung; sie fand keine, das Licht ihrer Augen erkaltete zu einem widerwilligen Respekt. Schließlich, ein wenig zu schnell atmend, glitt sie außer Reichweite und ließ ihre Hände sinken; fasziniert starrte sie auf das schimmernde Diadem, das sich majestätisch über einem ernsten, verzerrten, in fremde Linien gefaßten Gesicht wand, eine Verschiebung der Züge in eine neue Anordnung, die Aleytys fast bis zur Unkenntlichkeit veränderte. Maissa war durch diese Veränderung seltsam verunsichert; so konzentrierte sie sich auf die Juwelenkrone. Gier sickerte in sie, ersetzte den Zorn. Das Diadem", hauchte sie. Das R-Moahl-Diadem. Stavver hat mir gesagt, daß du es hast."

 Die schwarzäugige Präsenz floß kaum wahrnehmbar aus ihrem Nervengewebe, das Geklimper verblaßte zu angespanntem Schweigen. Aleytys zuckte mit den Schultern. Wie du siehst", sagte sie, ihre Kehle eng, ihre Stimme schrill; die Reaktion auf ihren Sturz in die tiefere Tonlage. Olelo kam zu ihr gehastet, kleine schwarze Hände ausgestreckt, darum bettelnd, hochgenommen zu werden. Beiläufig setzte sie den Sprecher auf ihre Schulter. Wirst du jetzt auf mich hören?"

 Wut preßte Maissas volle Lippen zu einem festen Strich zusammen. Sie nickte, den Kopf in einem engen, kleinen Bogen senkend, den Körper starr aufrecht gehalten, die Muskeln zum Angriff gespannt, den zu beginnen ihr abkühlendes Gehirn sich weigerte.

 Wenn der Junge um seinet- wie um unseretwillen am Leben bleibt, muß ich den Fluch von seinem Haupt nehmen. Es wird unseren Aufenthalt auf dieser Welt nicht sonderlich verlängern . . ." Sie trat nach dem verklumpten, sandigen Erdreich, ihre Zehen wirbelten einen grobkörnigen Regen empor. Vier Tage ... fünf. . . Nicht mehr. Aber wenn wir in Karkys einfahren, werden wir Schicht für Schicht tiefer in das Leben dieser Welt eingesunken sein. Der Junge ist mit Körper und Geist an mich gebunden, bis ich ihn freigebe. Ich garantiere dafür, daß er sich nicht als Gefahr für uns erweisen wird."

 Garantieren." Das Wort strömte Verachtung aus, aber Maissa hatte sich fest in der Gewalt. Sie musterte Aleytys aus starren Augen, ihr Blick war kalt wie der Tod.

 Ja." Aleytys klopfte an ihre Schläfe, so daß die anderen, die sie fasziniert anstarrten, das Klingen hörten.

 Maissa wandte ihr Gesicht ab, ohne ihren Körper zu bewegen, und blickte Kale aus ihren Augenwinkeln heraus an. Kale."

 Ja."

 Stimmt das, was sie sagt?"

 Kale riß seinen Blick von dem unverschämten Grinsen auf Loahns schmalem Gesicht los. Widerstrebend nickte er. Wenn wir weitermachen wollen, muß die Gikena den Fluch aufheben."

 Maissas Blick zuckte über Stavver, ruhte einen Augenblick auf ihm, während sich ihre Fäuste öffneten und wieder schlossen, dann sah sie Aleytys an. Widerwillig nickte sie. Wir brauchen dich, Frau. Im Moment. Nutze dein Glück nicht aus. Und sorge dafür, daß mir dieser Bengel nicht unter die Augen kommt." Sie fuhr herum und blickte Kale und Stavver finster an. Was steht ihr noch herum, Dummköpfe? Wollt ihr noch mehr Zeit verschwenden?" Sie stürmte zu ihrem Wohnwagen, zog sich tigerschnell und geschmeidig auf den Kutschbock, setzte sich zurecht, nahm die Peitsche aus ihrer Halterung und streichelte über die glatten, geflochtenen Windungen. Nun?"

 Während Aleytys zu ihrem Wohnwagen ging, spürte sie, wie eine Übelkeit der Seele ihre Knie schwächte und eine Dunkelheit sich hinter ihre Augen manifestierte; die Bilder von den geschundenen Pferden, die Maissa am ersten Tag auf dieser Welt angetrieben hatte, brannten hinter ihren Augenlidern. Sie hielt bei Kale an und legte eine Hand auf seinen Arm. Laß sie allein", murmelte sie.

 Kale schaute sie verblüfft an.

 Die Pferde werden nicht zu lange leiden, und sie wird ihre Wut abreagieren. Es wird nicht angenehm sein, aber . . ." Sie zuckte die Schultern. Wenn wir zur Mittagszeit halten, heile ich sie."

 Der Blick seiner dunklen Augen tauchte für eine Minute in die ihren. Dann nickte er.

 Gut. Soll sie die Führung übernehmen. Sag ihr, sie soll die erste Abzweigung nach Norden nehmen ... Eine Minute. Loahn."

 Er schob sich am Kopf des Pferdes vorbei, die Neugier stand lebhaft in seinem Gesicht.

 Die erste Abzweigung nach Norden?"

 Er nickte, räusperte sich und sagte zögernd: Dann folgt einfach der Hauptspur. Die Abzweigung zum Po-See kommt am späten Vormittag des zweiten Tages."

 Gut. Alles klar, Kale?"

 Zwei Finger schnellten zu einem Gruß hoch, bezeichneten sein Verstehen, dann begab sich Kaie zu Maissa; geschmeidig, gleitend, wie die auf seine Haut tätowierte jagende Katze.

 Maissa hieb die Peitsche über die Flanken des außen stehenden Pferdes und entriß dem Wallach einen schmerzerfüllten Schrei. Ihr Wohnwagen rumpelte gefährlich schwankend und schaukelnd vor-bei. Ein schlimmer Brechreiz erfüllte gallebitter ihren Mund; Aley-tys schwang sich auf den Sitz hinauf. Fahr zu, Keon, fahr zu. Loahn, du bleibst außer Sicht. Bleib drinnen, oder setz dich in die Hintertür. Ganz wie du willst."

 Er grinste sie an, ein Teil seiner gewohnten Selbstbeherrschung kehrte zurück. Aleytys blickte ihn schrecklich finster an. Los, Schlingel. Sogar die Staubwolke verschwindet schon." Stavver lachte in sich hinein und schlug die Zügel auf die Rücken der Pferde, um sie in einen lebhaften Trab zu bringen. Mit einem lachenden Ausruf, der eine Bestätigung der sich hebenden Laune bei allen dreien war, rannte Loahn um den Wohnwagen herum, während dieser Fahrt aufnahm, dann schwang er sich hinauf und verschwand im Inneren.

 Aleytys lehnte sich zurück, spürte die plötzliche Leichtigkeit in sich, und ihre Laune schwebte empor wie eine Luftblase im Wasser. Miks, hast du ihr Gesicht gesehen? Ahhh . . ." Sie kicherte und streckte sich und zappelte auf dem harten Brett des Sitzes herum.

 Er streckte die Hand aus und schnippte eine vereinzelte Haarsträhne aus ihrem Gesicht. Sie hätte nie gedacht, daß eine barbarische Landschlampe sie derart behandeln könnte."

 Nun, sie hatte recht, oder?" Sie kräuselte ihre Nase und starrte auf ihre Hände hinunter. Es war nicht ich, die sie geführt hat."

 Miks wurde ernst. Einerseits ist es zu schade, daß wir diese Trumpfkarte nicht für die Zukunft im Ärmel behalten konnten. Maissa ist eine Schlange, Lee. Sie weiß jetzt, daß sie dich nicht von vorn packen kann. Achte auf deinen Rücken."

 Ich verstehe nicht." Sie kratzte an ihrem Knie herum, zupfte an einem Hautfetzen. Du erzählst mir immer wieder, wie böse und grausam sie ist. In Ordnung. Sie mißhandelt Tiere. Verliert leicht ihre Beherrschung. Versuchte, Loahn umzubringen. Nichts davon ist süß und sanft, aber sie hat uns noch nie etwas getan."

 Momentan braucht sie uns."

 Am hellen Vormittag bogen sie vom Hauptweg auf einen schmaleren Fahrweg ab, der ebenso tief gefurcht, jedoch nicht so kahl war. Zähe Unkrautbüschel, trocken und staubig wie kleine alte

 Männer, duckten sich zwischen den weißlichen Radspuren. Der Wind hatte gedreht und kam nun aus Norden statt Westen, der Atem des Seenlandes anstelle der heißen, trockenen Ausdünstung der Steinlande. Während sie unablässig nach Norden vordrangen. wurde die Luft zunehmend feuchter, das feste, dünnhalmige Gras wich einer anderen Art, die noch saftiger war als Kraut, bis das Land eine doppelte Handspanne hoch von einem knirschenden grünen Teppich bedeckt war. In unregelmäßigen Abständen bezeichneten dunklere, grüne Linien links oder rechts einen der hundert Seen, die diesem Teil von Lamarchos seinen Namen gaben. Zweimal, nachdem sie an abzweigenden Wegen vorbeigekommen waren, erhaschte Aleytys ein paar Blicke auf schlanke, karmesinrote Türme, deren Spitzen zu tulpenförmigen Glocken anschwollen, die zum Himmel hin geöffnet schienen. Sie nahm an, daß diese Türme kleine Städtchen oder Dörfer markierten.

 Zu beiden Seiten der Straße führten Lattenzäune ab, von Zeit und Wetter zu einem samtigen Grau gealtert; sie schlossen Weideland ein, wobei in den einzelnen Koppeln der Reihe nach Zuchtstuten, Einjährige, dann Pihayos, wieder Stuten, Hengste, Wallache, Pihayos grasten; dieses Muster wiederholte sich ständig. Eine Ranke mit herzförmigen Blättern und Trompetenblüten wand sich um die Querlatten der Zäune, Blätterkaskaden fielen in unregelmäßigen, grünen Vorhängen herunter, die nickenden, faustgroßen Blüten setzten eine Flut schwerer, süßer Düfte frei. Stunde um Stunde zogen sich diese Ranken neben ihnen her. Stunde um Stunde ekelerregend süßer Düfte, die sich in die von Feuchtigkeit immer schwerere Luft mischten, so daß der von den Pferdehufen und den eisengefaßten Rädern aufgewirbelte Staub wie Juckpulver auf der bloßen Haut klebte.

 Gelegentlich trotteten ein oder zwei Pferde an den Zaun heran und blickten ihnen nach, die großen, dunklen Augen strahlend vor Neugier, Nüstern bebten und schnieften und schnaubten in nervöser Erregung. Einmal scheuchte irgend etwas eine kleine Herde Zweijähriger auf, ausnahmslos Rotbraune mit geflammter Kopfzeichnung; sie schwenkten herum, galoppierten davon, den Schweif erhoben, die Mähnen peitschten in der Luft.

 Aleytys schrie vor Freude auf, dann traf sie Stavvers lachender Blick; sie spürte eine warme Komplizenschaft in ihrem geteilten Vergnügen.

 Mehrere Male sahen sie ferne Reiter, aber keiner kam nahe genug heran, um Interesse an den Reisenden zu zeigen.

 Kurz vor der Mittagszeit kamen sie an einer Koppel mit einer Herde grasender Pihayos vorbei. Dieses Mal waren die eigenartig aussehenden Tiere nahe genug, um ein wenig eingehender betrachtet werden zu können. Es waren massige Tiere mit festen Oberschenkeln und breiten, muskulösen Körpern; auf den ersten Blick sahen sie wie übergroße, schmutzig-gelbbraune Schafe aus. Aber im Gegensatz zu der dicht gelockten Schafswolle war ihr Fell straff, lang und zottig und schwer von Öl. Der scharfe, ranzige Gestank war intensiv genug, um sogar den überwältigenden Duft der Trompetenblumen zu durchbrechen. Aleytys zog ihre Nase kraus, leicht angewidert von dem Gedanken, Fleisch von Tieren zu essen, die lebend so schlecht rochen.

 Als der Leuchtfleck der Sonne am Zirkuszelt-Himmel den Zenit überschritt, hielten sie hinter Maissas Wagen an, der auf den Wegesrand hinausgezogen stand, offenbar eine kleine Raststelle: ein Kreis von Bäumen, deren Äste über verwitterte Tische, Bänke und einen Flachdachbau herabhingen. Eine Reihe breiter, abgeflachter Pfosten, in die stilisierte, vereinfachte Tiergestalten geschnitzt waren, hielten das Dach. Maissa saß auf dem Rand eines mit Steinen eingefaßten Wasserlochs, den Rücken zur Straße gewandt; sie starrte über das wellige Grasland hinweg. Aleytys sah, wie sie eine kleine, gelbe Kapsel in den Mund steckte. Sofort konnte sie spüren, wie die Droge in die Adern der Frau strömte, sie spürte sie mit plötzlicher Schärfe, spürte sie so intensiv, daß es sie benommen machte, bis sie sich davon losreißen konnte.

 Sorgfältig rieb sie ihre Hände aneinander, um sich so sinnbildlich von dem Dreck zu säubern, der aus den Tiefen von Maissas Seele schäumte; Aleytys ging ruhig zu den Pferden, die mit gesenkten Köpfen dastanden, mit zuckendem Fell, zu erschöpft, um sich von der Stelle zu bewegen. Sie legte ihnen ihre Hände auf, nahm ihnen den Schmerz, heilte das aufgerissene, geschundene Fleisch, besänftigte die Schmerzen in ihnen, so gut sie konnte. Als sie aufsah, lehnte Kale an einem der Pfosten und beobachtete sie.

 Wieder rieb sie ihre Hände aneinander. Meinst du, daß du die Zügel für den Rest des Tages übernehmen könntest?" Sie betrachtete nachdenklich ihre Handflächen. Ohne eine Krise heraufzubeschwören?"

 Nicht, wenn du es ihr vorschlägst."

 Aleytys lachte. Gut. Ich bleibe ihr aus dem Weg."

 Die Droge müßte helfen. Sie wird nichts essen und wahrscheinlich die meiste Zeit schlafen." Er rieb seinen harten Rücken langsam an dem Pfosten hin und her, blickte sie in einer Art verärgerten Mitleids finster an. Warum?" platzte er heraus. Warum läßt du dich von ihr herumkommandieren?"

 Aleytys spreizte die Finger, zuckte mit den Schultern. Sie hat das Schiff."

 Wenn du dich von ihr befreist, könntest du eine Passage auf einem anderen Schiff bekommen. Mit deiner Kraft. . . Und du müßtest nicht mit ihr auskommen. Oder du könntest hierbleiben. Ich weiß nicht, warum du von Stern zu Stern springst, aber ... "

 Aleytys krümmte ihre Schultern, fegte den Staub von sich. Ay-mi, Kale, ich träume von einem Bad. Bis zum Hals tief in warmes, seifiges Wasser tauchen. Mein schreckliches Haar waschen und es in der warmen Sonne zum Trocknen ausbreiten. Ah, nun, ich bin hungrig. Hast du schon gegessen?"

 Er starrte sie einen Augenblick lang an, dann nickte er. Wir sind ungefähr eine Stunde vor euch hiergewesen."

 Aleytys nickte und verließ ihn, um wieder zu Loahn und Stavver zu gehen.

 Als sie später weiterfuhren, jagte Aleytys Loahn aus dem Wohnwagen und ließ sich auf der Matratze nieder, streckte sich flach aus, ließ ihren Körper sich dem Rucken und Schwanken des Wagens anpassen. Draußen, auf dem Kutschbock, unterhielten sich Loahn und Stavver leise, ihre Worte mischten sich mit dem Rumpeln der Räder und dem stetigen Klacken der Pferdehufe.

 Sharl wachte auf und verkündete mit einem zornigen, befehlenden Heulen Unbehagen. Lachend setzte sich Aleytys auf, ihre Füße schwangen über den Rand der Pritsche. Nachdem sie die saubere, trockene Windel festgesteckt hatte, goß sie Wasser in einen Eimer, streute eine Prise Seifenpulver hinein, wusch die schmutzige Windel aus, spülte sie in frischem Wasser und hängte sie vor die Hintertür, damit sie im Sonnenlicht bleichte und trocknete. Die ganze Zeit über plapperte Sharl fröhlich vor sich hin, strampelte mit seinen Füßchen, grapschte nach jedem Halt, der sich seinen umhertastenden Händen bot, ohne sich darum zu kümmern, ob es Teil seines eigenen Körpers oder etwas Fremdes war.

 Aleytys wischte ihre Hände ab und nahm den Säugling hoch. Sie schaukelte ihn ein paar Minuten, dann legte sie ihn auf die Matratze nieder. Neben der Pritsche knieend, spielte sie mit ihm, bis er vor Lachen ganz erschöpft war. Dann bauschte sie die Decken im Schubkasten auf und bettete ihn zum Schlafen hinein.

 Sie sah ein paar Augenblicke auf ihn hinunter, dann kletterte sie auf die Matratze zurück und streckte sich aus; blind starrte sie zur schwankenden Decke hinauf.

 In Ordnung, dachte sie. Du, in meinem Kopf. Ich bin jetzt kein verängstigtes, unwissendes Kind mehr. Sie lachte in sich hinein. Wenigstens nicht mehr so unwissend, wie ich kürzlich noch war. Beim ersten Mal dachte ich, ich würde dich träumen. Jetzt nicht mehr. Ich habe gesehen, wie sich deine Augen geöffnet haben ... Bernsteingelb ... schwarz ... Du solltest dich entschließen . .. Gott, es macht mich benommen ... Bist du ... Was bist du? Sie schloß ihre Augen und wartete. Der Wohnwagen rumpelte die Straße entlang, schwankte und ruckte über die Fahrrinnen. Wieder bemerkte sie, wie Stavver und Looahn leger miteinander sprachen, zeitweise aussetzend, die Worte im steten trottenden Schlag der Hufe verloren, gelegentlich hervorgehoben durch ein schrilles Wiehern eines Hengstes, der gerade am Zaun entlangpreschte, seine Herausforderung in eine gelassene und verständnislose Welt hinausstieß.

 Ihre Schultermuskeln begannen zu schmerzen, rasend schnell verfestigte sich die Spannung um sie herum. ,,Ahai", murmelte sie, es ist lange her ... zu lange." Sie zwang ihre Gedanken zurück, in das Tal des Ragsidan, erschuf mühevoll die Geist- und Körperentspannungstherapie neu, die Vajd sie vor langer Zeit gelehrt hatte ... dachte sie plötzlich ... Gar nicht so lange, nur ein Jahr und dazu noch ein Standard-Jahr ... Ich kann es nicht glauben . .. Nein .. . das ist nicht wahr. Es ist eine andere Art von Zeit, die für mich vergangen ist. Nicht einfach nur Sekunden/Minuten/Stunden, sondern Zeit, gemessen an den Veränderungen .. . Großen und kleinen Veränderungen ... In mir ... Diesem Maß entsprechend ist die Zeitspanne, die vergangen ist, seit ich den Ragsidan verlassen habe, hundertmal so lang wie die Zeit, die ich im Tal lebte. Ragsidan . .. Bei der Erinnerung an das saubere, kalte Wasser des Bergflusses, kristallklar grün auf grün dahingleitend ... Tanzendes Wasser, weiß auf den Stromschnellen und mit Regenbogenfarben im Nebel des Zwei-Meter-

 Wasserfalles unter der Brücke ... Plötzlich hatte sie elendes, erbärmliches Heimweh . . .

 Sie riß ihren Geist von seinem destruktiven Kreislauf los und disziplinierte sich in der ersten und einfachsten der Übungen Den Atem ein- und wieder ausströmen sehen, dabei beim Ausatmen von eins bis zehn zählen, eins bis zehn ... Die eiserne Entschlossenheit, mit der sie begann, eine selbstbezwingende Anspannung, genaugenommen, langsam ... zu langsam ... entwich, und ihr Verstand wurde ruhig. Sie lag da, ihr Herzschlag war langsam und kräftig, wie der eines Langstreckenläufers, ihr Verstand war befreit und gelassen, ihr Körper so gründlich in die Umgebung eingestimmt, daß er sich von ganz allein an die Stöße und Erschütterungen anpaßte, ohne daß dies mehr als nur sehr geringfügig in ihre Gedanken eindrang . . .

 Ich öffne mich dir ... Komm ... Wir teilen meinen Körper. . . Früher war ich deinetwegen verärgert und beunruhigt - ich bin es nicht mehr. Ich akzeptiere dich ... Ich muß ... da ich weiß, daß mir nichts anderes übrigbleibt. . . Hörst du mich?

 Ein Druck erschütterte die Oberfläche ihres Verstandes, erstarb gleich darauf wieder. Sie lag fast im Koma, das Leben ein schwaches Leuchten, irgendwo weit weg. Bernsteingelb und schwarz flackerten die Irrlichter über die Rückseite ihrer Augenlider -verschwanden ... Sie atmete langsam, langsam ... Das Hexenlicht loderte erneut empor. Schwach spürte sie ... etwas ... etwas .. ., das sich bemühte, ihr entgegenzukommen, aber wie in einem Alptraum währte der Kampf endlos, war fruchtlos, dehnte sich immer weiter ... Das Etwas, das kämpfte, schrie enttäuscht, ein tonloses Echo, das über ihr Gehirn pochte, und ... wich zurück ... ließ ein Gefühl zurück: Verzweiflung, bis zur Erschöpfung getrieben ...

 Sie schloß ihre Hand zur Faust, die kleine Bewegung ließ ihr Blut schneller fließen, ihren Atem tiefer und schneller werden. Seufzend öffnete sie ihre Augen, stieß ihren müden Körper hoch und schwang ihre Füße über den Kojenrand. Ihr Schädel pochte unter einem pulsierenden Schmerz, der die Sicht verwischte und das Denken behinderte. Sie rieb sich die Schläfen und zuckte bei dem antwortenden Klirren zusammen.

 Sharl jammerte im Schlaf. Aleytys bettete ihn gerade und glättete die Decken um ihn herum. Vor gar nicht so langer Zeit, Baby, da dachte ich, das Ende des Lebens wäre gekommen, wenn mich dieses Etwas reitet. Seltsam, an was man sich alles gewöhnen kann . .

 . Sie rieb sich den Hinterkopf, dort, wo der Schädel auf dem Rückgrat saß, dann massierte sie ihre Schläfen mit den Handballen, ohne auf die schwachen Klänge zu achten, die sie damit hervorrief. Jetzt, da ich weiß, daß es mich hört", fuhr sie langsam sprechend fort, wobei sie seine Locken mit einem Zeigefinger aufbauschte, ist es nicht mehr so schlimm. Es macht mich nicht ganz so sehr zu einer Sklavin, Baby. Ich weiß jedenfalls eines: Ich würde es hassen, jemandes Sklavin zu sein." Sie gähnte. Ahh, ich brauche etwas frische Luft." Sie krümmte ihre Finger und berührte seinen kleinen, warmen Körper, murmelte: Wir haben interessante Zeiten vor uns, Baby."

 Sie stieß ihren Kopf zwischen Stavver und Loahn ins Freie. Die Schatten wurden rasch länger und verschmolzen miteinander, als sich die Sonne hinter den westlichen Horizont quetschte. Wolken wurden zu einer purpurrosa Masse zusammengetrieben. Über diesen echten Wolken und darum herum klumpten sich die Luftbakterien zu ihren nächtlichen Ballen zusammen. Wird es regnen?" Sie hob ihre Stimme an, damit Loahn sie über dem Rumpeln der Räder und dem Heulen des Windes, der den Staub aufwirbelte, hören konnte.

 Irgendwann heute abend."

 Dann kommst du besser zu uns herein." Sie berührte Stavvers Schulter. Geht das in Ordnung?"

 Seine Mundwinkel zogen sich herunter, dann zuckte er mit den Schultern. Warum nicht."

 Sie zog ihre Finger kurz anerkennend zusammen, war sich dann eindringlich der Struktur seines Fleisches unter ihren Händen bewußt. Im gleichen Augenblick tat es ihr leid, ihrem Mitleid nachgegeben zu haben.

 Stavver wandte sein Gesicht, um sie ansehen zu können. Er grinste sie zynisch an, bestätigte ihr plötzliches Aufblitzen von Bedauern. Er stand auf, winkte sie ins Innere des Wagens. Dann übergab er Loahn die Zügel. Kümmere dich um alles."

 Der Junge warf ihm ein unverschämtes Grinsen zu. Während er die Zügel in einer Hand zusammenfaßte, schloß er die andere zu einer Faust, wobei der Daumen nach oben zeigte. Hart und lang", sagte er fröhlich.

 Stavver warf seinen Kopf zurück und lachte. Bleib mit deinen Gedanken bei deiner Arbeit, Junge, und laß einen Mann die Sachen eines Mannes tun." Er zog seinen Kopf ein und verschwand im Innern des Wohnwagens.

 Loahn schnaubte und bescherte Aleytys und Stavver einige stürmische Minuten, indem er den Pferden die Zügel freigab und sie im Slalom über die Räderfurchen schickte. Dann ließ er sie wieder langsamer werden, bis der Wohnwagen gemütlich im dunkler werdenden Zwielicht dahinrollte.

 8

 Graue und massive Stadtmauern erhoben sich schwergewichtig auf einer niederen Klippe, die den Po-See überragte, doch trotz dieses Zeugnisses der Sorge um die Verteidigung standen die eisengefaßten Doppeltore weit offen. Sie zügelte die Pferde und betrachtete das Mosaikpflaster, das am äußeren Mauerrand begann. Es sieht aus wie das Innere eines Hauses. Bist du sicher, daß wir einfach hineinfahren können?"

 Unsichtbar, aus dem Innern des Wohnwagens heraus, antwortete Loahn: Wie ich dir gesagt habe. Geradeaus bis zum Platz."

 Also los." Sie klatschte die Zügel auf verschwitzte Flanken, was die Pferde in langsamem Gang anziehen ließ.

 Die breite Hauptstraße war mit kleinen schwarzen und weißen Ziegelsteinen gepflastert; das stilisierte Muster war der Kriechrankenüberwucherung der Zäune entlehnt, die die Landstraße säumten. Zu beiden Seiten der Straße zeigten die Häuser leere und rätselhafte Wände; in den beiden unteren Stockwerken gab es keine Fenster, nur eine schwere, eisengefaßte Tür. Wie die Stadttore, so standen auch diese Türen der unsteten Brise offen, die die heiße, feuchte Spätnachmittagsluft bewegte. Als die Pferde daran vorbeitrappelten, erhaschte Aleytys kurze Blicke auf grüne und liebliche Innenhöfe, manchmal sogar auf einen Springbrunnen. Leute schlenderten in beide Richtungen, schwatzten müßig, und sogar jene mit bestimmten Zielen oder Aufträgen waren ohne Eile und bereit stehenzubleiben, die Neuankömmlinge anzustarren. Bis Aleytys auf den Marktplatz fuhr, folgten zahlreiche Neugierige, die Blicke auf die beiden Wohnwagen geheftet.

 Das Schwarzweißmuster teilte sich in zwei Hälften und bildete eine Girlande um ein hohes, schlankes Minarett, das sich nahezu hundert Meter hoch erhob, bevor es sich zu dem TulpenblütenKapitell ausformte; es erinnerte sie an die karmesinroten Türme, die sie während der vergangenen Tage gelegentlich gesehen hatte. Jetzt, aus der Nähe, konnte sie sehen, daß die Farbe nicht durchgehend war, sondern sich aus Tausenden von in einen weißen Untergrund eingelassenen, quadratischen, karmesinroten Ziegeln zusammensetzte. Wie eine exotische Blume erhob sich der Turm zwischen den nüchternen Gebäuden mit den schlichten Fronten und über dem Schwarzweiß-Pflaster. Eine zierliche Treppe wand sich um das Minarett herum, der ebenso zierlichen Turmspitze entgegen; dort gab es eine Beobachtungsplattform. Direkt unterhalb klaffte ein ovales Loch. Eine große, bronzene Glocke hing massiv bewegungslos in dieser Öffnung.

 Aus kleinen Läden mit offenen Fronten und Eßstuben, die die Luft mit dem Geruch von Fleisch und frischgebackenem Brot sowie der hiesigen Version von Tee erfüllten, kamen Leute heraus, um der Ankunft der Fremden zuzusehen. Niemand sprach Aleytys oder die anderen direkt an. Sie wichen den Wagen aus, stellten Vermutungen an, warteten jedoch darauf, daß sie den ersten Schritt tat, um anzuzeigen, wer sie war und was sie wollte.

 Aleytys hielt die Pferde am Minarett an. Sie wickelte die Zügelenden um den Pflock und wandte sich Stavver zu. Zeit, die Glocke zu läuten. Bist du bereit?"

 Er nickte, schwang sich vom Sitz. Er zog seinen Lendenschurz zurecht und schritt zielstrebig zum Turm hinüber; dort machte er das Glockenseil los und zerrte heftig daran.

 Der tiefe, melodische Ton zitterte über die verwunderten Gesichter der Stadtbewohner. Er zählte bis fünf, dann zog er wieder an dem Seil. Drei Schläge ... Die Kauna wurden herbeigerufen. Er wickelte das Seil um den Pflock und kehrte zum Wagen zurück.

 Der Platz verstummte zu einer dumpfen Stille. Aleytys saß bewußt völlig regungslos, ihr Gesicht eine ruhige, lächelnde Maske, die eine Zuversicht ausstrahlte, die sie nicht wirklich empfand. Stavver lümmelte sich gegen die Sitzlehne, ein Grinsen auf seinem Gesicht, die Daumen hinter den alten, abgenutzten Ledergürtel gehakt.

 Die schweigend starrende Menge öffnete sich einer Prozession von sechs Männern und einer Frau; alle blickten sie finster drein, alle Gesichter wichtigtuerisch humorlos. Jeder trug den allgegenwärtigen Batiklendenschurz um den Wohlstandsbauch gewickelt, zusätzlich jedoch kurze Federumhänge, die in einem goldorange-nen Glanz schimmerten und mit Goldketten um ihre plumpen Schultern geschlossen waren. Jeder trug einen Stab in Form eines Kanupaddels, der Griff war lang, die obere Breitfläche mit komplizierten Schnitzereien versehen.

 Der Anführer der Prozession blieb neben ihr stehen. Warum ruft ihr die Kauna zusammen, Fremde?"

 Aleytys sah ihn eine Minute lang schweigend an und bemerkte, wie ihm unter ihrem finsteren Blick leicht unbehaglich wurde. Sie stand so, daß er seinen Kopf in den Nacken lehnen mußte, um höher als nur bis zu ihren Knien sehen zu können. Olelo."

 Der Sprecher schob sich durch die Planen, balancierte einen Moment lang auf der Sitzlehne, krabbelte dann ihren Arm hinauf und blieb schließlich aufrecht auf ihrer Schulter stehen; ein Blick aus strahlenden schwarzen Augen huschte über die verblüfften Gesichter der Ältesten.

 Ich bin Lahela Gikena."

 Überraschtes Murmeln eilte über den Marktplatz. Die Zuschauer drängten näher heran.

 Ich bin gekommen, um Wahi-Po der Ungerechtigkeit zu bezichtigen, einen Unschuldigen verdammt zu haben."

 Der Erstmann der Kauna neigte höflich den Kopf, dann richtete er den Blick seiner klugen, rotbraunen Augen auf sie, voll Unbehagen darüber, aus einem derartigen Winkel zu ihr aufschauen zu müssen. Du bist willkommen, Gikena. Aber wir verstehen dich nicht. Wessen beschuldigst du uns?"

 Olelo kicherte plötzlich, und dieser kleine Laut zerschlug die Würde, die der Erstmann auszustrahlen versuchte. Oh, Ältester", kreischte er. Ich sehe, daß deine Augen mich ansehen, große, offene Augen." Er kicherte wieder. Vor drei Monaten hast du sie geschlossen gehalten, damit du nichts sehen mußtest."

 Der Erstmann blinzelte; unbehaglich verlagerte er seine Stellung auf den schwarzen und weißen Ziegeln. Hinter ihm starrten die anderen auf ihre plumpen Zehen hinunter, ihre Hälse schmerzten vom langen Hochrecken, aber zugleich fühlten sie sich jetzt noch unwohler, denn sie wußten, daß man sie beobachtete, ohne daß sie die Blicke erwidern konnten; schließlich hoben sie ihren Blick wieder, um in ihr Gesicht zu sehen.

 Noch immer ernst, nickte Aleytys. Die Lakoe-heai haben mich hierhergeschickt. Was getan wurde, muß rückgängig gemacht werden. Loahn!"

 Die Ältesten keuchten, als der Junge durch den Spalt in der Plane trat und sich hinter den Kutschbock stellte. Ein überraschtes Murmeln, dieses Mal voller Zorn, eilte durch die Menge.

 Die Kauna drängten sich dichter zusammen, suchten in der Menge Beruhigung, während ihre Blicke unglücklich über die dünne Gestalt des Parias glitten.

 Bringt mir die Frau Riyda und die Söhne des Arahn." Der Erstmann runzelte die Stirn. Ich habe dich noch nie gesehen, Frau. Du nennst dich Gikena. Woher weiß ich, daß du wirklich auserwählt bist?"

 Ich brauche nichts zu beweisen, alter Mann. Ich bin hierhergekommen, um euch eine Chance zu geben, das Unrecht wiedergutzumachen, das ihr einem angetan habt, der unschuldig ist. Du weißt, ich hätte nicht zu kommen brauchen. Der Junge könnte mir für die von mir festgelegte Zeit dienen und sodann hierher zurückkommen, ohne daß ihm sein Recht streitig gemacht werden könnte. Vorausgesetzt, er würde in eine Wüste zurückkehren wollen. Verstehst du das, Pukili, Ältester von Wahi-Po? Ich bedrohe euch nicht, ich erkläre nur. Wenn ich mich von diesem Ort abwende, so ist er verflucht."

 Der Erstmann wurde aschfahl. Nein, Si'a Gikena." Er drehte sich zu den anderen um, die sich dicht hinter ihm drängten. Mele, Lukia. Nehmt Wächter mit und bringt die Frau. Bringt so viele der Jungen, wie ihr finden könnt." Er neigte unterwürfig seinen Kopf vor Aleytys. Einer oder mehrere von Arahns Söhnen dürften draußen bei den Pferden sein."

 Das ist anzunehmen. Gleichwohl muß jeder seiner Söhne, der nicht hier ist, schließlich doch zu mir gebracht werden."

 Der Älteste blickte zu Loahn hin; die Abneigung, die er nicht verbergen konnte, zog sein sehniges Gesicht in mürrische Falten. Du sagst, daß jener unschuldig ist?"

 Aleytys hob eine Augenbraue. Du drängst mich, Alter. Kennen die Wahi-Po keine Höflichkeit? Bewahre deine Geduld, bis die Frau kommt."

 Dann darf ich dir vielleicht die Gastfreundschaft meines Hauses anbieten? Wasser, Schatten, vielleicht etwas Fleisch oder Tee?"

 Ich werde nicht eher unter ein Dach dieses Ortes treten, als bis das Böse ausgemerzt, das Unrecht wiedergutgemacht ist. Auch werde ich hier nicht essen noch trinken, bis das getan ist, weswegen ich gekommen bin."

 Die Leute auf dem Platz bewegten sich unbehaglich; Familien und Freunde drängten sich dichter aneinander, um aus der Nähe der anderen Kraft zu gewinnen.

 Loahn, zieh dich zurück. Ich möchte nicht, daß sie dich sieht." Aleytys sprach leise, damit es die anderen nicht hören konnten.

 Die Zeit verging langsam, allein dadurch gekennzeichnet, daß sich die Sonne auf ihrem Nachmittagsweg um einen Bogengrad zum westlichen Horizont vorwärts schob. Aleytys stand unbeweglich und kämpfte gegen einen Drang an, sich zu kratzen, der zu fürchterlichen Ausmaßen anwuchs. Sie fragte sich, wie Maissa und Kale das ermüdende Warten aufnahmen, hoffte, daß Maissa ihre Zeit mit Hilfe ihrer Droge verträumte.

 Schließlich bemerkte sie die wachsende Unruhe, hörte die schrille Stimme einer Frau, die in kreischendem Diskant über das verdrossene Murmeln der Menge aufstieg. Die Frau Mele und der Mann Lukia marschierten mit steinernen Gesichtern und schweigend an dem Wohnwagen vorbei. Hinter ihnen kamen zwei Kauna- wächter; sie führten eine Frau vor, eine dunkle Frau, selbst in ihrem Zorn attraktiv, deren üppiger Körper sich in ihrem Griff wand. Sie vibrierte von einer Vitalität, die die Ältesten schwach und alt erscheinen ließ, eine Vitalität, die sogar die robusten, unerschütterlichen Männer auslaugte, die sie jetzt gewaltsam herumdrehten, damit sie Aleytys ansah.

 Der Erstmann verneigte sich. Dies ist Riyda, Frau und Witwe Arahns."

 Und die Söhne Arahns?"

 Wie du siehst: alle drei." Er zeigte zu den stämmigen, finster dreinblickenden Jünglingen hin, die hinter den Wächtern standen.

 Olelo."

 Der Sprecher strich seine Pfoten über den weißen Fellstreifen, der über seinen Hals und seinen Bauch verlief. Er spricht die Wahrheit, Gikena, meine Schwester."

 Was hat dies alles zu bedeuten?" Aufmerksam musterte Riyda

 Aleytys. Dann wandte sie sich an die Kauna. Ich bin eine ehrbare Frau. Eine Witwe, voller Kummer um die Seele ihres Mannes. Was ist mit meinen Rechten, Si'a Pukili? Ihr zerrt mich aus meinem Haus wie eine Hure vom Straßenrand!" Ihre Augen blitzten in rechtschaffener Empörung. Um sie herum murmelten die Leute von Wahi-Po lauter; unfreundliche Blicke trafen die Fremde, die zu ihnen gekommen war, um eine Frau aus ihrer Mitte anzugreifen. Ihr kennt meinen Vater. Mein Bruder steht dort trüben. Du, Mele. Du bist die Schwester meiner Mutter." Sie riß ihre Arme aus den gelockerten Griffen der Wächter los. Warum habt ihr dies getan?"

 Aleytys konnte spüren, wie die Menge auf Riyda reagierte. Der Gestank des Zorns wallte über den Platz und stach in ihre Nase. Sie fröstelte. Es mußte gutgehen. Aber verdammt, diese Frau war eine Kämpferin. Sie griff hinauf und berührte den Sprecher. Als er eine kleine schwarze Hand um ihren Finger schlang, strömten Wärme und Zuversicht in sie zurück. Sie lächelte. Du fragst nach dem Warum, Frau?"

 Riyda fuhr herum und funkelte sie an.

 Du fragst nach dem Warum? Du? Wenn die Strafe der Lakoeheai über Wahi-Po kommt, so bist du, Riyda mit Namen, der Grund."

 Strafe?" Für einen Augenblick stockte Riydas Zorn, aber sie konnte es sich nicht mehr leisten, Schwäche zuzugeben. Ihr Gesicht wurde weich, nahm einen Ausdruck des Erstaunens an. Ich? Ich verstehe nicht. Ich habe die richtigen Riten vollführt, ich bin meinem Mann treu gewesen. Kein anderer Mann kann sagen, daß ich mich ihm freiwillig hingegeben habe. Ich habe die Toten geehrt und mich pflichtgemäß daran gehalten, den Lebenden zu dienen. Ich bin eine arme, hilflose, wehrlose Frau, während mein einziger Beschützer seinen Weg nach Ma-e-Uhane geht, um dort auf seine Wiedergeburt zu warten. Was könnte ich getan haben?"

 Ich bin eine Gikena, Frau. Spiele deine Spiele mit denen, die sie nicht durchschauen können. Du hast deinen Mann entehrt. Du hast seinen Erstgeborenen um dessen Geburtsrecht betrogen. Du hast gelogen, Frau."

 Riyda war erschrocken. Wie ein in die Enge getriebenes Tier zog sie ihren Kopf zurück und machte sich bereit zu kämpfen. Warum tust du mir dies an?" schrie sie. Gleichzeitig wandte sie sich der Menge zu, streckte ihr zitternde Hände entgegen. Helft mir. Helft mir, meine Freunde, meine Blutsverwandten, mein Volk, Blut meines Blutes. Diese Frau lügt. Wie kann sie eine echte Gikena sein, wenn sie euch so anlügt, über mich Lügen erzählt? Ich bin unschuldig, ich habe nichts getan."

 Ein häßliches Gemurmel fegte durch die Menge. Ohne sich um die ärgerlichen, finsteren Blicke zu kümmern, stand Aleytys unbekümmert aufrecht, die Gefahr schien sie offenbar ungerührt zu lassen. Innerlich war sie verängstigt. Olelo klopfte ihr auf die Wange, dann sprang er auf das Dach des Wohnwagens.

 Wahi-Po", rief er; sein zartes Stimmchen hatte plötzlich die Kraft des Donners, der bedrohlich vom vielfarbigen, wolkenlosen Himmel grollte. Die Gikena, meine Schwester, spricht wahr! Diese Frau lügt, sie versucht, euch gegen eine zu wenden, die von den Lakoe-heai geschickt wurde, welche jetzt durch diesen Kleinen zu euch sprechen. Bevor ihr den Körper über den Verstand triumphieren laßt, bedenkt, was mit Wahi-Aliki passierte." Wieder grollte Donner. Haarfeine Risse öffneten sich im Mosaikpflaster, die Erde bewegte sich unter den Füßen der Leute, war vorübergehend so unsicher wie Wasser. Das Minarett schwankte und ächzte. Dann hüpfte Olelo vom Wagendach herunter und kauerte sich wieder auf Aleytys' Schulter.

 Hastig schluckte sie; sie richtete einen anklagenden Finger auf Riyda. Sprich die Wahrheit, Frau! Du hast den Jungen betäubt."

 Nein ... Nein . . ." Riyda fuhr herum, wollte fliehen, aber die Wächter bekamen sie zu fassen und zerrten sie zurück. Sie drehte und wand sich verzweifelt, versuchte sich loszureißen.

 Aleytys schnippte ungeduldig mit Daumen und Zeigefinger. Du weigerst dich noch immer, die Wahrheit zu sagen." Sie glitt vom Kutschbock herunter. Lüge unter meiner Berührung. Wenn du kannst."

 Riyda schrie gellend auf, als Aleytys die Hände nach ihr ausstreckte, schrie wieder, diesmal vor Angst und Schmerz, als sengendes Feuer durch ihren sich windenden Körper fuhr. Der Himmel nahm eine drohende, kupferne Farbe an, die Pastellwirbel von Rosa und Blau und Lavendel und Apfelgrün und Gelb zogen sich auf ein schmales Band über dem Horizont zurück. Ein heißer, trockener Wind erhob sich und fuhr in klagendem Heulen über die Stadt. Die Menge, noch vor wenigen Sekunden feindselig und bedrohlich, löste sich auf in Individuen, die in abergläubischer Furcht erschauerten und vor der furchtbaren Szenerie am Turm zurückwichen. Riyda spürte durch den Nebel der Schmerzen die Veränderung und schluchzte wortlos.

 Du hast den Jungen betäubt", wiederholte Aleytys unnachgiebig. Ihre Finger zuckten geschmeidig zu den Schläfen der Frau hinauf; Mitleid regte sich in ihrem Innern, als sie auf das schwitzende Gesicht hinuntersah.

 Ich ... ich habe den Jungen betäubt", flüsterte Riyda.

 Lauter, Frau. Damit es jeder hören kann."

 Ich habe den Jungen betäubt."

 Du hast dich selbst mit dem Blut eines Tieres beschmiert."

 Nein ... Ahhh . . ." Schmerz durchraste sie, Feuer verbrannte sie lebendigen Leibes, fraß sie. Ja, ja", kreischte sie. Ich habe einen Wasservogel getötet und sein Blut auf meine Schenkel geschmiert."

 Du hast gelogen, als du behauptet hast, Loahn habe dich vergewaltigt."

 Ich habe gelogen, gelogen, gelogen."

 Du hast gelogen, als du sagtest, er habe auf den Leichnam seines Vates gespien."

 Ja, ja." Ihr Körper bebte unter harten, tiefen Schluchzern. Ich habe gelogen. Ich habe alles erfunden. Nimm deine Hand weg, Gikena, nimm deine Hand weg, bitte ... Bitte ... Es tut weh . .. Ich habe gelogen, ja, ich habe gelogen. Ich haßte ihn. Er war nicht gut. Wäre er nicht gewesen, hätten meine Söhne das Geburtsrecht innegehabt. Meine Söhne - nicht der ihre. Er hat sie nie vergessen, er hat mich geheiratet, ich war besser für ihn, aber er hat sie nie vergessen. Hexe. Sie hat ihn verhext, seine Seele an die ihre gefesselt." Ihr Kopf fiel nach vorn, sie hing schlaff in den Armen der Wächter.

 Aleytys trat zurück und kletterte wieder auf den Kutschbock hinauf. Ihr Gesicht war eine abweisende Maske. Mit der Linken berührte sie den Sprecher, die Rechte hing frei an ihrer Seite hinun-ter; ihre kalten, blaugrünen Augen richteten sich auf die betroffen und schweigende Menge. Ihr habt dem Unschuldigen Unrecht getan, Leute von Wahi-Po. Jene unter euch, die Grund hatten, sich über den Jungen zu ärgern, ließen sich von ihrem Vorurteil blenden, und die übrigen sind nicht besser, da sie der Führung ihrer Gefährten blind folgten. Und ihr, ihr Ältesten von Kauna, seid nicht geblieben, um den Jungen anzuhören, sondern habt ihn zu einem langen Tod verurteilt und seid seelenruhig zu eurem Schwelgen zurückgekehrt. Loahn. Komm hierher zu mir."

 Loahn trat ins Freie und stellte sich hinter sie; er starrte zu den gemaßregelten Kauna hinunter.

 Ihr schuldet ihm Wiedergutmachung, ihr Ältesten von Wahi-Po. Zuerst werdet ihr ihn wieder in sein Geburtsrecht einsetzen, ihm seinen Platz in der Gemeinschaft von Wahi-Po sowie die Besitztümer seines Vaters zurückgeben. Habt ihr gehört?"

 Der Erstmann Pukili zog seine Finger um den Stab zusammen, bis die Knöchel seiner Hände als Hochrelief hervorstanden. Zögernd neigte er seinen Kopf, dann richtete er sich auf. Mele. Laß den Ruf ertönen."

 Die hochgewachsene Frau senkte in knapper Erwiderung ihren Kopf. Sie löste das Seil vom Pflock und zog kräftig daran. Einmalzweimal. Einmal-zweimal. Einmal-zweimal. Die große Glocke erklang in dem dreimal wiederholten Doppelton, der die Leute von Wahi-Po zur Versammlung mit den Kauna herbeirief. Nachdem sie den Federumhang gerichtet hatte, bis er faltenlos über ihren breiten Schultern hing, trat Mele auf ihren Platz hinter dem Erstmann zurück.

 Höret!" Die Stimme des Erstmannes Pukili erhob sich in einem hohen Singsang. Er klopfte mit dem Knauf des Stabes dreimal auf das Pflaster. Höret!" Während es ihm die anderen wortlos gleichtaten und ihre Stäbe im Einklang mit dem seinen fest auf das Pflaster stießen, umrundete der Erstmann die beiden Wohnwagen; immer wieder wiederholte er den formellen Ruf. Zu verängstigt, um seine Neugier hinsichtlich der anderen Mitglieder dieser bunt zusammengewürfelten Gruppe zu befriedigen, die gekommen war, seinen Frieden zu stören, eilte er mit soviel Würde wie möglich einmal im Kreis herum, wie es vorgeschrieben war, dann, als er Aleytys wieder gegenüberstand, hielt er an. Ein letzes Mal rammte er seinen Stab auf die schwarzen und weißen Ziegel hinunter, wartete, während die anderen durch die Imitation seines Tuns ihre Zustimmung zu verstehen gaben - und fuhr schließlich mit seinem Singsang fort.

 Es werde bekannt: Loahn, Sohn des Arahn, Vatersippe Falke, Sohn des Selura, Muttersippe Mond, fälschlich angeklagt und von Heimat und Geburtsrecht verstoßen, wir rufen dich heim zu deinem

 Volk. Wir sagen dir: Wir sind unter dem finsteren Blick der Lakoe-heai. Wir bitten dich inständig, uns zu vergeben, die Wolke von uns zu nehmen. Sohn Arahns, tritt ein in die Sippenhalle deines Vaterhauses, tritt ein als Herr über Menschen und Tiere, Herr über das Land des Besitztumes deines Vaters." Pukili leckte sich über die Lippen, die Augen auf Loahns ausdrucksloses Gesicht gerichtet.

 Das ist nicht genug." Aleytys sprach leise, ihre Worte riefen ein wehleidiges Lächeln auf Pukilis Gesicht. Einen Monat lang hat Loahn, Arahns Sohn, gehungert; niemand gab ihm Nahrung oder Wärme. Ihn dürstete, aber nur tief im Schutz der Nacht konnte er einen Schluck Wasser stehlen. Als ich ihn fand, vom Willen der Lakoe-heai zu ihm geführt, war er nur mehr in sonnenverbrannte Haut gehüllte Knochen; der Stumpf eines abgebrochenen Pfeils ragte aus seinem Rücken, eine schwärende Wunde, die ihm den Tod gebracht hätte. Ihr Ältesten der Kauna, euch mache ich für all dies haftbar. Ein Monat war es. Mal drei. Drei Hengste aus der besten Zucht. Drei trächtige Zuchtstuten. Drei mal drei Goldstücke." Sie streichelte das weiche Fell des Sprechers. Ihr, die ihr mich zu dem Jungen geleitet habt - genügt dies?"

 Der Kleine rieb sich glücklich an ihrer Hand. Er hob die durchscheinenden Augenlider, ließ seine Blicke mit einem boshaften Frohlocken über die Leute huschen. Kaum, Schwester. Kaum. Und das Geben sollte besser großzügig und bereitwillig erfolgen. Wir hassen einen freudlos Schenkenden." Er kuschelte sich wieder an ihren Kopf und schloß seine Augen.

 Aleytys nickte den Kauna zu. Ihr habt es gehört."

 Pukili senkte seinen Blick. Wir haben es gehört, Si'a Gikena."

 Es wird getan werden?"

 Es wird getan werden." Als offizielle Zustimmung knallte er seinen Stab auf den Boden, und die anderen Kauna folgten seinem Beispiel.

 Gut."

 Die Frau Riyda. Was soll mit ihr geschehen?" Pukili stieß ihr seinen Stab in die Rippen; sie kauerte in einem erbärmlichen Haufen zu seinen Füßen.

 Aleytys runzelte die Stirn; sie war sich der Tatsache bewußt, daß sie, ganz gleich, was sie tat oder sagte, das Leben dieser Frau bereits vernichtet hatte. Jetzt, da es zu spät war, verursachte ihr das Ergebnis ihrer Einmischung ein übles, schmutziges Empfinden. Vielleicht hätte es einen besseren Weg geben müssen, dies zu tun, eine Möglichkeit, zu heilen ... heilen . . .

 Sie fuhr herum und ergriff Loahns Arm. Du bist hier der Geschädigte, du mußt das Urteil sprechen. Willst du, daß sie ausgestoßen wird, so wie du?"

 Der Junge starrte aus unversöhnlichen Augen heraus auf die bebende, zusammengesunkene Gestalt hinunter. Dann zuckte er mit den Schultern. Ich diene dir, Si'a Gikena. Aber ich möchte nicht, daß mir diese Frau weiteren Ärger macht."

 Ich habe deinen Körper geheilt, Loahn. Wenn ich ihre Seele läutern kann, wirst du sie dann in deinem Haus aufnehmen?"

 Sie war die Frau meines Vaters. Teufel noch mal, sie ist nur eine Frau. Mach, was du willst, Si'a Gikena." Er sah über seine Stiefmutter hinweg, lächelte seine Halbbrüder an, die neben den Kauna standen; den fünfzehnjährigen Keoki, der seine Furcht und Unsicherheit hinter einem finsteren Blick verbarg, Pima, der vierzehn war und sich bemühte, es ihm gleichzutun, Moke, den jüngsten, der sein Lächeln schüchtern erwiderte.

 Loahn sprang herunter und sah Pukili an. Meine Brüder hatten mit dieser Lüge nichts zu tun", sagte er zu dem Erstmann. Sie sind in meinem Haus willkommen, wenn sie zurückkehren wollen." Ohne auf Riyda zu achten, lächelte er die Jungen an. Keoki, ich brauche dich, Bruder. Wirst du kommen?" Er streckte seine Hände aus. Wir waren nie Feinde."

 Keoki ignorierte seine Mutter und trat zu Loahn hin, zögerte einen Augenblick, dann, ein breites Lächeln auf dem Gesicht, das seine harten, finsteren Züge verwandelte, stieß er seine Hand vor. Sie umgriffen die Unterarme, umarmten sich sodann, lachten mit einer Spur von Hysterie. Pima und Moke liefen zu ihnen und beteiligten sich an der fröhlichen Balgerei, die jetzt folgte.

 Keoki riß sich los und beruhigte seine Brüder. Er kniete vor Loahn nieder und hielt seine Hände mit gegeneinander gepreßten Handflächen vor. Ich werde dir dienen, älterer Bruder."

 Pima und Moke knieten ebenfalls nieder, um dasselbe einfache Ritual zu vollführen.

 ,,Loahn." Er ging zum Wohnwagen zurück und schaute zu ihr hinauf, neugierig, was sie wollte.

 Bring deine Brüder nach Hause, mein Freund. Leyilli kann euch fahren."

 Ich verstehe, Si'a Gikena. Wir werden für euch Räumlichkeiten herrichten."

 Du weißt, was wir brauchen." Sie zögerte. Loahn - vielleicht bringe ich auch Riyda mit. Ich bin nicht sicher, aber bereite alles für diesen Fall vor." Sie glitt vom Sitz herunter, kam neben ihm auf, berührte sanft seinen Arm, dann ging sie zur Hinterseite des anderen Wohnwagens; sie machte kurze, nervöse Schritte, schreckte davor zurück, Maissa gegenüberzustehen. Zum erstenmal verstand sie wirklich, was Stavver gemeint hatte, als er ihr gesagt hatte, er vertraue Maissa nicht. Dieser verdammte Eiertanz, dachte sie. Sie blieb stehen und lächelte freundlich zu der ihr zugewandten, undurchdringlichen Maske hinauf. Leyilli, ich würde mich freuen, wenn du die Brüder zu ihrem Heim bringen würdest."

 Die Bosheit glitzerte in ihren Augen; aber Maissa erwiderte ihr Lächeln, genoß ihr Unbehagen. Natürlich, Si'a Gikena." Ihre Hände schlossen sich um die Zügel, Aleytys zuckte zusammen. Maissa kicherte. Sie übergab die Zügel an Kaie. Mein Wagen gehört ihnen", sagte sie zögernd.

 Aleytys sah zu, wie Kaie die Pferde wenden ließ und davonfuhr; durch den Spalt in den hinteren Planen sah sie zwei junge Gesichter, die lebhaft vor Neugier, zu ihr hersahen.

 Als der Wagen durch das Tor rumpelte, begab sich Aleytys schweigend zu Riyda zurück und kniete neben ihr nieder.

 Die dunkelhäutige Frau erhob ihr verstörtes Gesicht. Sogar meine eigenen Söhne."

 Du hast sie vertrieben. Der Haß in dir hat die Dinge erschwert. Wenn du dies änderst, wird sich auch der Rest ändern." Aleytys fühlte, wie sich die neugierige Menge herandrängte und mit dem grausamen Vergnügen dieses vielköpfigen Wesens namens Mob auf die gebrochene Frau hinunterstarrte. Schickt diese Leute weg", fauchte sie die Kauna an. Ihr bleibt als Zeugen." Kalte, blaugrüne Augen richteten sich auf die Ältesten, ließen ihre harten Blicke über die dunklen, sensationslüsternen Gesichter gleiten. Räumt den Platz."

 Die Kauna-Ältesten drängten die Gaffer zurück, bis sie eine massige Barriere an der Peripherie des Platzes waren, geduldig niedergekauert, die Augen auf die kleine Gruppe am Turm gerichtet. Aleytys nickte, zufrieden mit den Bemühungen der Ältesten, dann konzentrierte sie ihre Aufmerksamkeit wieder auf Riyda.

 Hilf mir, dir zu helfen, Riyda", murmelte sie. Sie streckte ihre Hand aus, um die Frau zu berühren.

 Riydas Kopf zuckte zurück. Dir helfen . . ." Wut kämpfte mit Furcht. Dir helfen? Du hast mir alles genommen!"

 Du weißt, daß das nicht wahr ist." Aleytys griff erneut nach ihr, aber Riyda stieß die Hand weg. Willst du wirklich ausgestoßen werden?"

 Ich will nichts von dir."

 Pukili bohrte das Ende seines Stabs in Riydas Rippen und entlockte ihr so ein schmerzhaftes Knurren. Undankbares Weib. Du verschwendest deine Zeit mit ihr, Si'a Gikena."

 Zurück!" explodierte Aleytys. Narr! Dies geht dich überhaupt nichts an! Halte dich zurück und laß mich tun, was ich tun muß."

 Beleidigt, aber auch ein wenig ängstlich, zog sich Pukili zurück und musterte die beiden Frauen mit finsterem, mürrischem Blick.

 Aleytys ignorierte ihn und sprach leise, besänftigend zu Riyda: Ich bin Heilerin, Frau. Haß ist eine Krankheit in dir, eine Krankheit, die dich zerstört. Laß mich dir Frieden geben, Riyda." Wieder streckte sie die Hand aus.

 Habe keine Angst, Riyda. Laß mich dir helfen. Sieh mich an. Schau in mein Gesicht. Sieh mich, meine arme Verwundete . . ." Sie summte diese Worte immer wieder, bis Riyda sie verwirrt anstarrte. Langsam, behutsam streckte sie ihre Hände aus, bis sie die Schläfen der Frau berührte. Sie ließ ihre Finger kreisen, schließlich drückte sie die Handflächen auf die schwitzende Stirn der Frau.

 Sie schloß ihre Augen und ließ das schwarze Wasser durch ihre Finger fließen, ließ es über Riydas krankes und schmerzendes Gehirn spülen. Sie wußte nicht, was sie tun sollte, wohin sie den Strom lenken sollte, deshalb ließ sie ihn sich seinen Weg selbst suchen, ließ ihn dahinplätschern, bis die Strömung in einer rasenden Flut ein leuchtendes Etwas - einen harten, krebsartigen Knoten - umtoste. Immer rundherum brodelte das schwarze Wasser, fraß den Knoten fort, fraß und fraß, bis er schließlich verschwunden war. Die Flut verlangsamte sich, wurde zu einem Sickern.

 Aleytys öffnete die Augen, spürte ihr Herz hämmern, ihren Körper vor Erschöpfung beben. Riyda lag flach auf dem Pflaster und wand sich in kleinen, animalischen Zuckungen, die aus ihrem Gesicht gewichene Intelligenz machte sie häßlich, unförmig, unmenschlich. Seufzend, bis aufs Knochenmark müde, glitt Aleytys auf die Knie hoch und berührte Riydas Schulter. Kleine, es ist eine neue Welt für dich. Öffne deine Augen und schau mich an."

 Riyda stöhnte, als sie ihre Lider hob. Steif stieß sie sich auf die Knie hoch, bis sie ihren Rücken aufrichten und Aleytys ansehen konnte. Nach einer Minute breitete sie ihre offene Hand über ihrem Herzen aus. Ein scheues, ängstliches Lächeln zuckte über ihre vollen Lippen. Es ist verschwunden", murmelte sie.

 Aleytys kam taumelnd auf die Füße und streckte ihre Hände aus. Sie ergriff Riydas Hände, zog die Frau hoch.

 Riyda blickte sich um. Als sie die gierigen, habsüchtigen Augen ihrer Freunde und Verwandten sah, schoß dunkles Blut in ihr Gesicht. Sie schlug ihre Hände vor ihr Gesicht. Ich schäme mich so. Ay-Gikena, ich schäme mich so."

 Es ist nicht nötig, Kleine." Aleytys legte ihre Arme um Riydas zitternde Schultern. Das war der Haß. Mach dir keine Sorgen, du hast noch ein Heim. Loahn will, daß du den Hausstand für ihn leitest, solange er mir dient. Du brauchst dich auch vor ihm nicht zu fürchten, darum werde ich mich kümmern."

 Wie kann ich ihm unter die Augen treten, nach dem, was ich getan habe? Und sie . . ." Sie deutete hastig mit der Hand zu den Leuten auf dem Platz hin. Alle wissen es."

 Denke so: Jeder von ihnen hätte dasselbe tun können. Koen, hilf mir, sie zu stützen." Aleytys zupfte an Riydas Ärmel, bedeutete ihr so, mit ihr zum Wohnwagen zu kommen. Stavver rutschte vom Kutschbock herunter, gemeinsam bekamen sie die stolpernde, weinende Frau die Hinterstufen hinauf in den Wagen hinein. Sie betteten sie auf die Matratze.

 Ein paar Herzschläge lang lehnte sich Aleytys an Stavver, sein festes, gesundes Fleisch war ihrem zerrissenen Gemüt Beruhigungsmittel. Er nahm sie in die Arme und hielt sie in stiller Zuneigung fest. Alles in Ordnung jetzt, Leyta?"

 Das Leben wird immer komplizierter", seufzte sie. Na schön, gehen wir zu diesen Narren dort draußen zurück."

 Denk daran, Liebes: In Loahns Haus bekommst du dein Bad . .."Auf dem Weg zu Loahns Haus murmelte Olelo in ihr Ohr- Die erste Aufgabe ist vollbracht, Schwester."

 Oh, tatsächlich?" Sie faßte die sich auf und ab bewegenden Leiber der dahintrabenden Pferde ins Auge. So. Was ist die zweite?"

 Eine Kleinigkeit."

 Aleytys schnaubte skeptisch. Und was ist das für eine Kleinigkeit?" Du sollst die Stadt Karkys verfluchen und die Karkiskya von Lamarchos vertreiben.

 [image: img3.jpg]

 1

 Karkys erstreckte sich vor dem Bergsattel, einem wuchtigen Basaltklumpen, dunkel und massig vor den Wirbeln und Streifen der pastellfarbenen Töne, die den Himmel zu einem zarten Wunder machten. Hinter der Stadt verflachte sich der Sattel zu Tafelland; teilweise war eine Anzahl schlanker Nadeln zu sehen. Sternenschiffe. Dahinter verfiel der westliche Horizont zu allmählich anwachsenden Bodenwellen, bis eine Gebirgswand trübe und blau mit dem bunten Himmel verschmolz, der mit Unmengen von Luftbakterien durchwoben war, so daß er einem Zirkuszelt ähnelte.

 Sie näherten sich der Stadt, Hufe und Räder wirbelten Staubwolken von der ungepflasterten Straße hoch und warfen einen weichen Schleier über die schroffen Umrisse der Stadt.

 Aleytys wischte sich mit dem Tuch über das Gesicht, um für ein paar Sekunden das Gemisch von Schweiß und Staub wegzuscheuern; wie Nesseln brannte es auf ihrer Haut. Was für eine Scheiße."

 Bald vorbei." Stavver rieb pedantisch über seine Arme und blickte finster auf den Mob hinunter, der sie umgab. Wir könnten mit ein paar Leibern weniger auskommen."

 Aleytys lachte, bedauerte es jedoch sofort, als der mehlige Staub in ihren Mund quoll. Sie spuckte aus, dann noch einmal. Phahh! Ich kann dich verstehen. Wir verlieren uns buchstäblich unter ihnen."

 Ich wäre mit einer dünneren Decke zufrieden." Er stibitzte das Tuch von ihrem Schoß und rieb damit über sein Gesicht. Ich habe Loahn schon eine ganze Zeitlang nicht mehr gesehen. Hast du ihn irgendwo hingeschickt?"

 Du hast geschlafen. Er ging voraus, als wir noch dort unten waren um uns einen guten Lagerplatz zu besorgen. Ich habe ihm Olelo mitgegeben, um ihn aus Schwierigkeiten herauszuhalten. Seine Stoppelhaare könnten jemanden auf die Idee bringen, ihn als Ausgestoßenen zu töten."

 Mhhmm."Ein Mann hoch zu Pferd trabte vorbei, blickte sie neugierig an und verschwand dann in der Staubwolke. Langsam, in einem schmerzlich langgezogenen Vorwärtskriechen, wand sich die Reihe der Wagen, klagenden Herden und Karawanen den Hügelhang hinauf. Der Lärm war entsetzlich.

 Die massigen Mauern ragten höher und höher empor, je näher sie an sie herankrochen.

 Gewaltig." Aleytys hob ihre Brauen. Und wir vier sollen darum herumkommen?"

 Stavver schüttelte den Kopf. Die Schwierigkeiten liegen nicht in diesem Haufen Steine." Er beugte sich vor, und seine Blicke versuchten, den wirbelnden Staub zu durchdringen. Der Haken ist die hinter diesen Mauern verborgene elektronische Ausrüstung. Die Abtaster am Tor werden alles, was an ihnen vorbeikommt, auseinandernehmen. Deshalb habe ich mein Handwerkszeug in Maissas Vryhh-Kiste untergebracht. Eine Spur davon . . ." Er lachte, spuckte dann seinerseits aus und knurrte vor Abscheu.

 Aleytys starrte fasziniert auf das hoch aufragende Tor. Dann schüttelte sie ihren Kopf. Alles, was komplizierter ist als eine Armbrust, läßt meinen Kop fschmerzen."

 Überlaß das mir, Bergmädchen. Das ist meine Angelegenheit. Ihretwegen bin ich hier." Er gähnte, hielt eine Hand vor seinen Mund, streckte sich dann und stöhnte. Es dauert mindestens noch eine Stunde."

 Ahai, Miks, sieht eher nach einem Jahr aus."

 Er sah zur Sonne hinauf. Da wir den Aufstieg bei Sonnenaufgang begonnen haben, kann es nicht mehr so lange dauern."

 Das Ding scheint so nahe zu sein und ist doch noch so weit weg . . ." Sie runzelte die Stirn, dann nickte sie mit dem Kopf zum nachfolgenden Wohnwagen hin. Maissa. Wie nimmt sie die Kriecherei auf?"

 In ihrer Verwöhntheit ähnelt sie einer Katze, aber falls nötig, kann sie alles ertragen - und vorausgesetzt natürlich, es hilft ihr, das zu bekommen, was sie haben will. Mit ihrer Laune wird es nicht zum besten stehen." Er gluckste. Nicht, daß man sich jemals darauf verlassen könnte."

 Aleytys blickte finster auf die hin und her zuckenden Schweife der Pferde. Jetzt weiß ich, was du damals gemeint hast, als du | sagtest, sie sei unberechenbar. Sie ist verrückt."

 Nein."

 Wie?"

 Sie ist schon in Ordnung. Ihre Werte stehen in einem weiten Winkel schräg zu den unseren. In manchen Gesellschaften ist das die Definition von Wahnsinn. Aber . . ."

 Das möchte ich meinen."

 Stavver schüttelte den Kopf. Auf Immat'kri töten die Kinder alle, die ein bestimmtes Alter erreicht haben - und essen sie mit Zärtlichkeit und Liebe."

 Zärtlichkeit!"

 Seine Blicke klebten an ihr fest, sein Rückgrat wölbte sich zu einem lässigen Bogen, als er sich gegen die Sitzlehne lümmelte. Es ist ihre Art. Würde man geistige Gesundheit nach sozialen Normen beurteilen - wärst du in dem Fall etwa normal?"

 Er nickte zu den staubigen, anonymen Gestalten hin, die sich ringsum drängten. Selbst hier. Wenn du keine Gikena wärst, müßtest du verrückt sein, wenn du erwarten würdest, ein Mann würde Notiz von dem nehmen, was du gerade denkst. Maissa arbeitet mit einem Höchstmaß an Erfolg, der den minimalsten Schaden in der Gesellschaft anrichtet, die sie sich gerade vornimmt. Was willst du mehr?"

 Ahai, Miks, es macht mich schwindlig."

 Er lächelte. Du wirst dich daran gewöhnen, Lee. Außerdem ist es nicht sonderlich wahrscheinlich, daß du auf irgendeiner Welt allzu viel Zeit verbringst. Aber sobald du den Fuß von der Sternenstraße setzt, spielst du nach den Regeln der Planetenbewohner, wenn du schlau bist. Sonst wirst du sterben. Und zwar bald."

 Aleytys seufzte. Kompliziert."

 Er schlang lange Finger um ihre Handgelenke, die Wärme seines Fleisches war beruhigend auf dem ihren. Ein zorniges Jaulen wurde hinter den Planen laut. Stavver nahm ihr schnell die Zügel aus den Händen.

 Dein Herr und Meister ruft."

 Sie stand auf und streckte sich, wobei sie ihr Gleichgewicht mit jener Selbstverständlichkeit bewahrte, die zwei Wochen des Fah-rens in ihr entwickelt hatten. Dann drehte sie sich um und verschwand hinter den Planen.

 Eine feine Staubschicht lag über jeder geraden Oberfläche. Aleytys zog einen sauberen Lappen aus einer Schublade und tupfte damit ihre Brüste ab. Sie warf sich das Tuch über die Schulter, nahm das Baby hoch und setzte sich mit gekreuzten Beinen, den Rücken zur Wand, auf die Pritsche.

 Schmutziges Gesicht", murmelte sie liebevoll. Sie wischte das rote und zornige Gesicht mit festen Fingern sauber. Hungrig, Sharli, Sharli-mi? Eine Minute, eine Minute. Drängle mich nicht, schmutziges Gesicht. Da. Das ist besser." Sie hob ihn an ihre Brust, lächelte träumerisch, als er mit seinem lebhaften Saugen begann, seine Hände und Füße kneteten ihren Körper. Mit streichelnden Fingern fuhr sie über das kleine Köpfchen, bedauerte kurz das schimmernde, kupferne Rot seines natürlichen Haars und lachte leise in sich hinein, weil er so vollkommen darauf konzentriert war, seinen Bauch zu füllen. Du wirst auch ein Überlebenstyp werden, zäher Bursche. Wie deine Mutter. Nur besser, weil du nicht ihre Schrullen in deiner Seele haben wirst."

 Bist du fertig da drinnen?" unterbrach Stavvers gedämpfte Stimme ihr Sinnen. Wir kommen ans Tor."

 Aleytys glitt von der Matratze und nahm Sharl von ihrer Brust; hielt seinen protestierenden, sich windenden Körper an ihre Schulter und arbeitete sich zum Fahrersitz durch. Nachdem sie gut saß, wischte sie ihre andere Brust sauber und ließ ihn weitersaugen. Das ging schnell."

 Schneller als ich erwartet habe."

 Dieses ruhige, häusliche Bild bietend, rollte der Wohnwagen ohne Eile an den verborgenen Abtastermonitoren vorbei. Sie waren in Karkys. Minuten später rumpelte Maissas Wagen auf das Pflaster innerhalb der Tore. Aleytys seufzte. Wir haben es also geschafft. Kaum zu glauben."

 Meine Bewunderung für die Vrya wächst tagtäglich. Ich wüßte gern, was Maissa für diese Vergünstigungen eingetauscht hat."

 Warum fragst du sie nicht einfach? Wohin mag wohl mein eifriger Anhänger gelangt sein? Wir müssen wissen, wohin wir uns zu wenden haben."

 Stavver zeigte mit der Peitsche voraus. Ich glaube, wir werden es in einer Minute erfahren."

 Der Junge ritt ihnen entgegen, vorsichtig wählte er seinen Weg durch den lärmenden Wirrwarr, der in die Stadt strömte. Er manövrierte sein nervöses Reittier zu den Wagen, bis er neben Aleytys ritt.

 Du siehst fröhlich aus", rief sie ihm zu, da der unglaubliche Lärm, der zwischen den Wänden gefangen war, eine normale Unterhaltung unmöglich machte. Hast du einen guten Platz gefunden?"

 Er nickte. Direkt an der Mauer, unter der der Fluß hereinfließt. Wasser für die Pferde. Macht ihn auch kühl. Bäume, Schatten. Die Familie Peleku von der Fuchssippe hält ihn für uns frei. Sie fühlt sich geehrt, eine Gikena zur Nachbarin zu haben."

 Stavver hob eine Augenbraue. Wo ist der Sprecher?"

 Ich habe ihn bei Puki gelassen. Ein Mädchen. Sie hält den Platz für uns frei."

 Stavver lächelte ihn an, und Loahn erwiderte das Lächeln. ,, Wohin?"

 Geradeaus. Ich habe eine Abkürzung entdeckt. Zwei Straßen weiter rechts abbiegen. Paßt auf, wann ich abbiege. Ich führe euch." Er gab dem Pferd die Hacken zu spüren und trieb es zu schnellerem Gang an.

 Stavver klatschte die Zügel auf die Rücken der Pferde, schreckte sie aus ihrem müden Paßgang auf. Stavver dirigierte sie aus dem Hauptverkehrsstrom heraus auf die rechte Seite der breiten Straße.

 Aleytys setzte das Baby auf ihren Schoß, fuhr sich mit dem Tuch über Gesicht und Brüste. Ayee, Miks", rief sie. Wenigstens haben wir den Staub hinter uns. Aber dieser Lärm!"

 Stavver versuchte nicht zu antworten, nickte nur. Die eisengeränderten Räder rumpelten über das ordentliche Steinpflaster. Pferde stampften, wieherten, schnaubten. Aufgeregte Halbwüchsige kreischten Banalitäten. Erwachsene riefen Bekannten und Sippenangehörigen Grüße zu. Eine kleine Pihayo-Herde brüllte ihren Widerwillen über die Hiebe der Treiber hinaus, die sie trotz ihres Durstes und Hungers über den sterilen Boden vorandrängten. Das gesamte Lärmkaleidoskop wurde von den kahlen Gebäudefronten, den endlosen Mauern, die zwanzig Meter glatt und schmucklos aufstiegen, aufgesogen und verstärkt reflektiert. Ein unentwirrbares Tohuwabohu.

 Sie hielt Sharl an sich geschmiegt, schützte seine Ohren; so beugte sich Aleytys zu Stavver hinüber. Was ist in den Häusern? Ich dachte, die Karkiskya hätten ihre separaten Wohnviertel."

 Besucher. Außerplanetarische Händler von anderen Gesellschaften."

 Die zweite Straße öffnete sich. Der Schweif von Loahns Rotschimmel verschwand hinter der Ecke. Stavver folgte ihm, der Lärm verringerte sich rasch. Aleytys bickte sich neugierig um. Die Mauern beidseits dieser engen Gasse waren niedriger und ließen dichtes Grün sehen, ein Hinweis auf Bäume, die in verborgenen Gärten wuchsen.

 Warum benutzt außer uns niemand diese Gasse?" Aleytys warf einen Blick über ihre Schulter zurück, aber Maissas Wohnwagen war der einzige, der hinter ihnen herrumpelte.

 ,,Loahn sagte, es sei eine Abkürzung. Wahrscheinlich wissen sie nichts davon."

 Loahn ritt seelenruhig voraus, der Schweif seines Pferdes peitschte wie ein Metronom hin und her. Er machte sich nicht die Mühe zurückzuschauen, um zu sehen, ob sie folgten, sondern saß entspannt und lässig im Sattel und pfiff ein fröhliches, rhythmisches Lied vor sich hin. Nachdem sie sich um ein paar leichte Kurven gewunden hatte, öffnete sich die Straße auf einen weiten, scheinbar gemütlichen Lagerplatz; hier wimmelte es wieder von Leuten, die wie die Ameisen eines zerstörten Ameisenhaufens umherhasteten.

 Loahn schlängelte das Pferd durch die lachende, schwatzende Menge, noch immer pfiff er unbekümmert. Dort, wo die Mauer über struppige Baumkronen emporragte, zügelte er sein Pferd und rutschte aus dem Sattel. Ein schlankes Mädchen, das Olelo in seine Arme geschmiegt hatte, trat aus dem Schatten und lächelte zu ihm hinauf. Linienmuster von tanzenden Füchsen paradierten in Doppelreihen von ihren Brüsten zu ihren Schultern hin, doppelt gezeichnete Fuchsmasken, zartes Maßwerk in Blau, hob sich und fiel kokett mit ihrem Lächeln. Der Sprecher rekelte sich glücklich an ihren Brüsten, die Äuglein vor Wonne halb geschlossen; ihre kleinen Finger kraulten sein Fell.

 Hattest du Mühe, den Platz für uns freizuhalten?" Er schlenderte mit dem Mädchen zum Wasser, sein Pferd trottete neben ihm her.

 Sie lachte, ein freudiger, sorgloser Klang, der Schauer durch seinen Körper jagte und ihn zur Erwiderung lächeln ließ. Zwei sind gekommen." Ihre kleine, gerade Nase zog sich verächtlich kraus. Einer war wirklich fürchterlich. Ich bin froh, daß er nicht neben uns lagert. Er wollte nicht einmal gehen, als ich ihm sagte, eine

 Gikena habe den Platz belegt. Er lachte nur. Aber Olelo ... er stand auf und lehrte ihn das Gruseln, forderte ihn auf, zu verschwinden, bevor sein Pferd tot unter ihm zusammenbräche. Sein Gesicht nahm die Farbe von ausgelaugter Asche an ... Ja, und er ging so schnell davon, daß er fast gegen die Mauer dort gerannt wäre." Sie blickte zurück, richtete ihre Augen auf Aleytys. Ist sie die Gikena, die mit dem Baby?"

 Loahn nickte. Die Lakoe-heai nennen sie Schwester."

 Ah." Die Augen des Mädchens öffneten sich weit.

 Stavver zog den Wohnwagen herum und stellte ihn rückwärts, schräg unter die Bäume. Kale tat es ihm gleich, so daß die beiden Wagen eine dreieckige Bodenfläche umschlossen, die den Lagernden ein gewisses Maß an Privatsphäre gewährte. Während sich die beiden Männer daranmachten, die Pferde auszuschirren, legte Aleytys das Baby in seine Schlaf-Schublade zurück; die staubigen Decken hatte sie zuvor an der Hintertür ausgeschüttelt. Grimmig schweigend, ging Maissa mit einem Eimer zu einem der schlichten Hähne, um Wasser zu holen. Aleytys kam aus dem Wagen und blieb auf den Hinterstufen stehen.

 Si'a Gikena . . ."

 Aleytys fuhr sich mit der Hand durch ihr schmutziges Haar und lächelte Loahn an. Es ist ein guter Platz. Danke, Loahn." Sie nickte zu dem Mädchen hin. Hat sie ihn für uns freigehalten?"

 Ja, Si'a Gikena." Seine Stimme war respektvoll, doch in seinen Augen war ein unverschämtes Glitzern.

 Olelo schwatzte aufgeregt und begann, Pukis Arm mit nervösen, kribbelnden Füßchen zu kneten. Sie seufzte und hob zögernd das kleine Tier von ihrem Körper. Der Sprecher war sehr hilfreich."

 Aleytys lachte, als sie Olelo aufhob. Er krabbelte ihren Arm hinauf und ließ sich zufrieden neben ihrem Ohr nieder. Sie berührte ihn leicht und lächelte das hübsche Mädchen an. Wie heißt du, meine Liebe?"

 Pukipala, Tochter Pelukus von der Fuchssippe, Si'a Gikena." In einer schüchternen, jedoch anmutigenden Verbeugung senkte sie den Kopf.

 Und ich bin Lahela Gikena, Puki. Und dieser Bursche hat dir seinen Namen zweifellos genannt." Sie ruckte mit einem Daumen in Richtung des lächelnden Loahn. Aber ich darf ihr dir trotzdem vorstellen: Loahn, Sohn Arahns, Falkensippe, Bewahrer der

 Poaku-Sippe, Eigentümer von hundert Pferden, tausend Pihayos, jetzt aus eigenem Willen im Dienste einer Gikena, bis sie ihn zu seinem Volk heimschickt."

 Puki öffnete ihre Augen weit und verneigte sich in einer übertriebenen Ehrerbietung, während Loahn vor Lachen brüllte. Mein Vater trug mir auf zu sagen, du seist an unserem Feuer willkommen, Gikena Lahela", sagte sie, nachdem sie ihre Fassung wiedergefunden hatte.

 Sage ihm meinen Dank, Puki; nicht heute abend. Ich bin müde und schmutzig und gewiß nicht in Form für Gesellschaft." Sie blickte über ihre Schulter zu den anderen dreien, die mit dem Aufbau des Lagers beschäftigt waren. Loahn, gibt es ein Badehaus in der Nähe?" Sie schüttelte sich. Ich stinke."

 Er schüttelte den Kopf. Puki zupfte an seinem Ärmel; er wandte sich ihr mit einem ungeduldigen Stirnrunzeln zu. Ich weiß, wo es ist", sagte sie schnell. Ich muß zuerst die Erlaubnis meines Vaters einholen, aber dann werde ich dich hinführen."

 Aleytys seufzte vor Vergnügen. Noch etwas, wofür ich dir zu danken habe junge Puki. Loahn, würdest du für mich Vorkehrungen treffen? Für das Baby auch. Und für die anderen, wenn du Platz bekommen kannst." Sie streckte sich und gähnte; beinahe hätte sie den Sprecher von ihrer Schulter gewischt. Wieder sauber sein nach diesem Staub!"

 Puki lief davon. Sie konnten sie aufgeregt mit einem stämmigen, grauhaarigen Mann reden sehen, der neben einem kleinen Feuer stand. Nach einer Minute nickte er, und sie kam zurückgeeilt. Mein Vater sagt ja, aber bist du auch sicher, daß mich niemand belästigt, Loahn? Er vertraut niemandem hier, aber bei einer Gikena ist es etwas anderes."

 Loahn gluckste. Halt den Atem an, Puki. Wenn ich dein Vater wäre, dann wäre ich so argwöhnisch wie ein Seenländer, der vor der Horde herumrennt."

 Das Mädchen errötete in dunklem Rosa. Ein Lächeln unterdrückend, sagte Aleytys: Nehmt Olelo mit, während ihr Vorbereitungen für mein Bad trefft. Er wird euch beiden jeden Ärger fernhalten." Sie sah den beiden nach, wie sie gemeinsam davongingen; Loahn schritt gewichtig aus, Pukis schlanke Füße mußten jeweils zwei Schritte machen, um einen von ihm aufzuholen.

 Der Luftikus hat eine neue Beschäftigung für sich gefunden."

 Aleytys lächelte und lehnte sich gegen den Arm zurück, der um ihre Schultern lag. Miks, unser Luftikus-Freund fühlt zum erstenmal in einem vergeudeten Leben Zärtlichkeit, kann jemandem Schutz bieten. Miks ... Nein, ich werde mich daran gewöhnen müssen, dich Keon zu nennen. Werde ich es je schaffen?"

 Für die nächsten beiden Tage sind wir Lamarchaner." Er zog sie herum, legte seine Hand unter ihr Kinn. Da draußen, auf unserem Weg hierher, hast du die Verantwortung getragen", murmelte er. Jetzt bin ich dran, Gikena Lahela."

 Mhmm." Sie lächelte glücklich, fühlte seinen Atem auf ihrer Haut vibrieren. Laß Loahn den Wohnwagen säubern, während ich mein Bad nehme. Herumfliegender Staub bringt mich zum Niesen."

 Und du meinst, wir werden den Staub aufwirbeln?" Sie konnte fühlen, wie der Rhythmus seiner Herzschläge unter ihrer Wange schneller wurde.

 Mhmmmm."

 Vorher machen wir einen Spaziergang durch die Stadt und am Handelshaus vorbei. Wir sind nicht zum Spielen hierhergekommen."

 Geschäfte. Phah!"

 Was ist los?" Maissa neigte ihren Kopf; eine äußerliche Respektsbezeugung. Ihr Blick glitt über Stavver; der zwingende Zorn, den er in ihr erregte, verdunkelte ihre Augen. Solltet ihr nicht damit beschäftigt sein, Informationen zu besorgen? Wir sind nicht zum Spielen hierhergekommen."

 Aleytys mußte trotz ihres festen Entschlusses, alles zu vermeiden, was Maissa reizen könnte, kichern. Als der Blick der lodernden, schwarzen Augen zu ihr zurückpendelte, sagte sie hastig: Keon hat mir gerade dasselbe gesagt."

 Ich habe meine Gedanken die ganze Zeit beim Geschäft." Ein spöttisches Glitzern flirrte in Stavvers dunklen Augen, das Maissa zu ignorieren vorzog. Wir gehen heute abend in die Innere Stadt, um uns die Anlage anzusehen."

 Maissa nickte lebhaft und verwandelte sich von einer Sekunde zur anderen in eine Geschäftsfrau mit klarem Kopf. Kale hat einen Mann gesehen, den er vor ein paar Jahren kannte, bevor er diese gottverdammte Dreckskugel verlassen hat. Der Mann ließ sich nicht anmerken, ob er ihn erkannt hat, aber er will keine Risiken eingehen. Er wird in der Nähe des Lagers bleiben und unsere Gerätschaften bewachen. Ich nehme an, die Gikena macht morgen ihren Laden auf."

 Ja. Ich werde das Leder nach dem Frühstück ausbreiten."

 Gut. Kale wird unter den Bäumen Pferdegeschirr reparieren. Der Junge kann sich um die Tiere kümmern, und ich werde mich der Leute annehmen, die zu dir kommen. Meinst du, daß du mit dem Wahrsageteil klarkommst?"

 Aleytys zuckte mit den Schultern. Ich bin keine Seherin, aber ich habe mir einmal aus der Hand lesen lassen. Der Trick dabei ist, geheimnisvoll und erregend genug zu sein, so daß das Opfer die Lücken ausfüllt, ohne es zu merken. Die alten Hexen, die mit den Karawanen über Jaydugar ziehen, waren Meister dieses Unsinns. Ich kann mich an das Strickmuster erinnern. Es ist nicht schwer."

 ,,Gut. Damit und mit dem Heilen und dem Jungen, der mit seiner Freundin schwatzt, müßten wir gut und sicher getarnt sein. Stavver."

 Keon, wenn ich bitten darf."

 Also gut." Ihre Zunge wischte über kleine, scharfe Zähne. Keon. Hast du eine Ahnung, wie lange wir brauchen, bis wir zuschlagen können?"

 Wenn ich mir den Ort angesehen habe und wenn die Sonden ein wenig geschnüffelt haben, dann kann ich dir diese Frage besser beantworten."

 Du weißt, wo du suchen mußt?"

 Wenn Kales Zeichnung exakt ist: ja."

 Gut. Du nimmst die Sonden besser jetzt gleich an dich, damit du für deinen Spaziergang fertig bist." Ein seltsames Grinsen verzerrte ihr weiches Fleisch, aber sie disziplinierte sich sofort wieder. Die Göre kommt zurück." Ihre unruhigen Blicke zuckten zur tieferhängenden Sonne hinauf und huschten dann über den Lagerplatz. Nicht mehr viel Licht übrig. Seid ihr sicher, daß ihr jetzt nicht aufbrechen wollt?"

 Aleytys zog ihre Nase kraus und fegte mit ihrer Hand über ihr schweißverklebtes Haar. Nein. Ich bin zu müde, und außerdem! brauche ich ein Bad."

 Stavver fügte aalglatt hinzu: Und die Karkiskya mißbilligen Besucher, die tagsüber kommen. Wir wollen nicht auffallen."

 Maissa zuckte mit einer Schulter, eine barsche, ungeduldige Bewegung, die beredsamer als Worte klarmachte, was sie von den beiden hielt. Sie runzelte ärgerlich die Stirn - Loahns wegen, der Puki am Feuer ihres Vaters verließ. Als er zu ihnen herüberkam, ging sie rasch davon.

 Aleytys ging ihm entgegen. Mein Bad?"

 Der Wärter hat gesagt, daß du es benutzen kannst, solange du willst, Lahela. Er war von dem Kleinen hier mächtig beeindruckt und wollte nicht einmal eine Bezahlung annehmen." Er warf den kleinen Geldbeutel mehrmals hoch, fing ihn immer wieder geschickt auf und lauschte dem hieraus resultierenden Klimpern des Tauschmetalls. Er plant wahrscheinlich, dein Badewasser in Flaschen zu füllen und den Leichtgläubigen zu verkaufen."

 Guter Gott, wofür denn? Warum sollte jemand so dumm sein und schmutziges Badewasser kaufen?"

 Nun, Si'a Gikena." Das unverschämte Grinsen ließ die Falken auf seinen Wangen flattern. Wasser, das diesen Quell der Kraft umspülte, eine echte Gikena. Er wird ein kleines Vermögen machen." Lachend wandte sich Loahn dem Wohnwagen zu. Wenn du fertig bist, können die anderen baden. Ebenfalls kostenlos."

 Und du, mein junger Freund, bist ein Schurke. Bekommst du einen Anteil von dem Profit?"

 Loahn schaute sie schockiert an. Nein, wirklich, Verehrte. Wie kannst du das von mir denken?"

 Ich frage mich nur, wer sich dieses kleine Badewassergeschäft ausgedacht hat."

 Du meinst, ein einfacher Bauernjunge wie ich könnte so verschlagen sein?"

 Einfacher Bauernjunge, Quatsch! Pferdehändler hört sich besser an. Mit der Moral eines Gleitwurms."

 Ah, nun, er wird die Nachricht von deiner Ankunft jedenfalls schneller verbreiten als ein Lauffeuer."

 Aleytys nickte. Gut. Laß mich meine Sachen holen und es den anderen sagen. Übrigens, während ich bade, kannst du den Wohnwagen saubermachen, die Matratzen klopfen. Und mach deine Sache gut, oder ich verehre dir die Beulenpest - und zwar auf jenem Körperteil, auf dem du normalerweise sitzt."

 Natürlich, Si'a Gikena." In vorgetäuschter Unterwürfigkeit senkte er seinen aufmerksamen Blick.

 Sie schüttelte ihren Kopf. Einfacher Bauernjunge, Ha!

 2

 Der Mond war eine Scheibe schmutziger, geronnener Milch, die mit verwirrender Helligkeit durch das Sternenfeld schwamm, ein Hai, der die Sterne schluckte, während er die Straßen von Karkys mit trügerischem Leuchten erfüllte. Im Viertel der Reisenden ging ein Lager in das andere über; sie verwandelten den bleichen Frieden des hartgestampften Bodens in fröhlichen, übermütigen Tumult.. . Rufe ... Lachen ... Liederfetzen ... Das Prasseln von Feuern ... Tierlaute .

 . . improvisiertes Trommeln ... Das Klagen einer Flöte, das heftig mit dem einer Blech-Pfeife zusammenprallte ... Das Kreischen und Kichern unbeholfener Halbwüchsiger . . .

 In der Inneren Stadt, dem Viertel der Karkiskya, war der Feiertagslärm des Lagerplatzes durch die Entfernung und die sich auftürmenden Mauern der verschlossenen Häuser gedämpft. Die breiten, steingepflasterten, sogar vom Staub saubergeschrubbten Straßen waren leer; da tauchte plötzlich eine gespenstische Gestalt auf.. . Einer der hochgewachsenen, dürren Karkiskya, die ihre Körperformen unter dicken, grauen Gewändern verbargen.

 Aleytys erschauerte und sank gegen Stavver; das gesichtslose Dunkel unter der Kapuze drehte sich ihnen zu. Du bist sicher, es ist in Ordnung, daß wir hier sind?" flüsterte sie.

 ,,Du hast gehört, was Kale gesagt hat. Beruhige dich und sieh mich an, Liebes, als sei ich der Mond in deinen Nächten. Die Ungestörtheit das ist doch der Grund, warum ein Paar hierher kommt."

 Sie schmiegte sich an ihn, und so schlenderten sie die stille, peinlich saubere Straße entlang. Sie hob ihren Kopf und betrachtete die Zeichnungen auf dem Antlitz des Mondes. Da ist ein Mann auf dem Mond, ein Trommler. Schau." Sie zeigte hoch. Sogar das Muster auf der Trommel kann man sehen. Ich möchte wissen, was die Alten ihren Kindern darüber für Geschichten erzählen."

 Stavver lachte, der Klang wirkte in den düsteren Straßen ungehörig, ein Eindringen des Lebens in die merkwürdige, vollkommene Leere um sie her. Die Karkiskya handelten mit der Kunst einer ganzen Welt, hatten jedoch offenbar nicht den kleinsten Funken angeborener Hochschätzung für irgendeinen Aspekt dessen, was sie verkauften; für sie zählte nur der Geldwert. Stavvers Lachen machte die schroffen, klotzigen Gebäude noch häßlicher. Seine Finger begannen, sanft zwischen den in ihrem Haar verborgenen Instrumenten - winzigen, daumennagelgroßen Metallscheibchen - hin und her zu spielen.

 Aleytys blickte das Gebäude an, das sich mehrere Stockwerke hoch über die umhüllende Außenwand erhob. Das ist bislang das häßlichste."

 Ein Banktresor muß nicht hübsch sein."

 Er drängte sie rückwärts gegen die Wand und küßte sie, leicht und immer wieder, ihre Gestalten sanken wie Geister in den vollkommenen Schatten. Nach einer Minute trat er zurück, nahm sie beim Arm; sie schlenderten weiter. Erdrückend schwer lastete die fast totale Stille auf ihnen.

 Was jetzt?" Aleytys rieb ihre Wange an seiner Hand, fühlte sich seltsam glücklich und gleichermaßen beunruhigt. Die Küsse waren nur Teil ihrer Tarnung.

 Um den Häuserblock herum, so daß wir von allen vier Seiten Messungen bekommen. Natürlich hin und wieder stehenbleiben." Er lachte leise. Um den Mondenschein aus uns herauszuarbeiten."

 Aleytys riß sich los. Ich mag nicht. . ." Sie wischte sich über den Mund. Geschäfte! Ich mag nicht benutzt werden."

 Psst! Es muß sein, Leyta. Wir müssen es tun."

 Ich verstehe nichts davon."

 Laß dich von deinen Instinkten leiten. Die Vrya sind für ihre Begabung in Sachen Instrumentation bekannt."

 Ha! Du kennst mich besser als ich selbst. Instrumentation! Früher hat mich eine Uhr, die man aufziehen mußte, verwirrt."

 Stavver drängte sie weiter; sie umrundeten eine Ecke. Sind für einen Diebstahl immer derart ermüdende Vorbereitungen nötig?"

 Wenn es ein großer Coup ist: ja."

 Und - ist dieser Coup groß?" Sie blickte wieder auf das grauschwarze, häßliche Gebäude.

 Schweigend gingen sie weiter; ihre Füße scharrten mit schwachen, kleinen Geräuschen über die sorgfältig aufgerauhten Steine. »Für lamarchanische Steine gibt es einen recht interessanten Markt." Er lehnte sich gegen die Mauer und zog sie in seine Arme, dann, sein Gesicht dicht an ihr Ohr geschmiegt, flüsterte er: Kein planetarisches Einkommen wert, wie manche anderen Dinge, aber fein; die wirklich alten Steine sind selten und schön genug, um den Kaufpreis für ein kleines Sternenschiff einzubringen. Und dies hier ist eine Welt der Gesellschaft." Er stieß sich von der Wand ab.

 Als sie um die letzte Ecke bogen, sagte Aleytys zögernd: ,,Eine Welt der Gesellschaft?"

 Während er sprach, blickte er häufig zu dem dunklen Gebäude hin. Die Karkesh-Gesellschaft. Sie halten das Handelsmonopol dieses Raumsektors. Manche Firmen betreiben alles mögliche auf den Welten, die ihnen gehören, aber die Karkiskya bleiben in ihren befestigten Städten."

 Ihnen gehört eine ganze Welt?" Ungläubig ließ sie ihre Stimme anschwellen, bis er sie ungeduldig besänftigte. Er zog sie mit sich zur Straßenmitte hin. Sehen wir uns die Gegend da hinten an. Vielleicht zeige ich dir die Sternenstraße."

 Vielleicht?"

 Solange du die Sonden in deinem Haar hast, können wir nicht durch das Tor gehen. Wenn keine Karkiskya in der Nähe sind, können wir zusehen, daß wir sie loswerden und hindurchschlendern, um drüben etwas zu trinken zu bekommen oder einfach nur dem Treiben zuzusehen."

 Vielleicht einen Freund treffen? Oder eine Möglichkeit, von Lamarchos wegzukommen, um Maissa die Dreckarbeit allein tun zu lassen?"

 Er grinste sie an, antwortete jedoch nicht.

 Sie bummelten, scheinbar mit sich selbst beschäftigt, durch den Mauerschatten zu den hinteren Bezirken der Stadt. Aleytys kratzte sich an einer juckenden Stelle hinter ihrem Ohr, wo sich eine der Sonden verschoben hatte. Jaydugar war keine Firmenwelt, oder?" Sie schüttelte den Kopf. Nein. Ich könnte es nicht glauben."

 Nein, Leyta. Ich denke, diesbezüglich kannst du sicher sein, keiner Gesellschaft ist es gelungen, diese verdammte Menschenfalle zu zähmen."

 Mhhm. Was gibt einer Firma das Recht, eine Welt in Besitz zu nehmen?" Sie blickte finster zu der Mauer hin, die vor ihnen die Straße versperrte. Leute ... Leute, Miks! Haben die Lamarchaner denn nichts dazu zu sagen, wer sie - beherrscht? Was gibt den Karkiskya das Recht zu sagen, ihr handelt mit uns und sonst niemandem?"

 Macht, Leyta. Geld. Schiffe. Waffen. Das vermehrt die Macht."

 Sie bogen um eine Ecke und gingen im Schatten der hoch aufragenden Mauer weiter. Einige Meter voraus fächerte sich Licht in einem gelben Fleck auf dem Steinpflaster auf; durch das Tor trieben schwache Klänge von Gelächter, Rufen, Musik. Aleytys fühlte Erregung in sich anwachsen, so daß sie tatsächlich zitterte, als sie hörte, wie sich der Lärm zu einer festen Wirklichkeit verfestigte und hektische Versprechen von neuen Dingen atmete. Sie wollte sehen. Sie wollte fühlen. Sie wollte alles, was es auf der anderen Seite der Mauer gab, kosten, der Hunger in ihr war plötzlich eine Macht, so stark wie das Wasser ihres schwarzen Flusses.

 Stavver lachte über sie, aber sie spürte etwas von derselben Erregung in ihm. Seine Schritte wurden schneller. Seine Hände begannen, in ihrem Haar nach den Sonden zu wühlen.

 Geht zurück." Die graugekleidete Gestalt trat aus dem Schatten und versperrte ihnen den Weg.

 Ich bitte um Verzeihung, Sho Karsk." Stavver zog seine Hand um ihren Arm zusammen, schwang sie herum und zog sie hinter sich her, die Straße zurück, die sie gekommen waren; seine langen Beine streckten sich in schnellen, nervösen Schritten, fraßen die Meter wie eine Felsenkatze ihre Beute verschlang. Aleytys war gezwungen zu rennen. Der schmerzhafte Griff um ihren Arm drohte, sie von den Füßen zu reißen.

 Miks!"

 Sei still!"

 Er zog sie um die Ecke, wurde dann langsamer, blieb stehen. Lehnte sich an die Wand, sein Gesicht von ihr abgewandt

 Miks?"

 Sei still, Lee. Sag eine Minute lang einfach nichts."

 Sie rieb ihren Arm, war bedrückt von der Stille in der toten Straße.

 Stavver löste sich von der Mauer, legte einen Arm um ihre Schultern und schob sie vor sich her, die Straße entlang.

 Erzähl mir ein bißchen von der Sternenstraße. Was ist sie überhaupt?"

 Er blinzelte und lachte plötzlich, aus seinem brütenden Schweigen gerüttelt. Hmm. Planetenbewohner und Sternenmenschen mischen sich nicht gut." Sein Tonfall war leicht amüsiert, und er strahlte ein starkes Gefühl der Erleichterung aus, als befähige ihn der Rückzug in die Welt der Gedanken, seine Unfähigkeit in der Welt der Tat zu vergessen. Und die Planetenbewohner sind im Vorteil. Überall gibt es verteufelt mehr von ihnen, als es Sternenmenschen gibt. Also errichten sie Ghettos für sie; das nennen die Sternenmenschen Sternenstraße. Ganz gleich, auf welcher Welt sie sind. Sternenstraße. Ein belebter Ort." Er lächelte Aleytys an.

 Die Straße führte unter einem engen, spitz zulaufenden Torbogen hindurch. Dahinter lagen die Lagerplätze; Feuer erstarben zu Nestern glühender Kohlen, hier und da saßen ein oder zwei grüblerische Gestalten daneben, die Gesichter vom Schein der Glut rot und schwarz bemalt. Stavver und Aleytys hatten es nicht eilig, sie schlängelten sich an den einzelnen Lagerplätzen vorbei, bis sie an Loahn und Puki vorbeikamen, die neben dem Feuer ihres Vaters saßen und leise miteinander sprachen, während sich Peluku auf den ausgeklappten Hinterstufen des Wohnwagens rekelte und friedlich seine Pfeife paffte. Er hob eine Hand, nickte zum Gruß mit dem Kopf, machte sich jedoch nicht die Mühe, sich aus seiner müßigen Betrachtung des davonschweben3en Tabakrauchs zu erheben.

 Stavvers Finger wanderten durch ihr schwarzes Haar und berührten die an ihrem Genick befestigten Instrumente, streichelten die Haut, kitzelten sie an den kurzen Nackenhärchen, bis sie vor Vergnügen seufzte. Er drehte sie herum, so daß sie Peluku ansah. Das ist ein Mann, der etwas Gutes zu schätzen weiß."

 Im Gegensatz zu uns." Sie seufzte und gähnte, entfernte sich dann von ihm und stieg die Stufen in ihren Wohnwagen hinauf. Kale schaute auf, als sie durch die Planen trat. Das Baby seufzte, als sich der Wohnwagen bewegte, dann murmelte es sich in den Schlaf zurück. Danke, daß du auf ihn aufgepaßt hast", sagte sie leise. Kale nickte und ging hinaus. Mit liebevoller Sorgfalt zog Aleytys die Decke gerade und wickelte ihren Kleinen wieder darin ein.

 Stavver kam die Stufen herauf und stellte sich hinter sie. Eine Hand strich über ihr Haar, glitt tiefer, zu ihrem Hals, dann auf die Schulter; hielt sie fest. Er ist der Mittelpunkt deines Universums nicht wahr?"

 Aleytys seufzte. Was soll ich darauf sagen? Ich habe ihm und mir ein Versprechen gegeben, Miks; er soll wissen, daß er geliebt wird. Immer. Daß ich ihn nie, niemals verlassen würde - so wie meine Mutter mich verlassen hat."

 Stavver trat zurück, zu der anderen Pritsche hin; sanft zog er Aleytys mit sich. Sie setzte sich, machte es sich bequem, er ließ sich neben ihr nieder. Mußt du deine Mutter wirklich finden?"

 Sie starrte überrascht in sein nachtdunkles Gesicht. Ich dachte, du wolltest Vrithian finden?"

 Die Chance ist ziemlich gering." Sie konnte fühlen, wie er mit der Schulter zuckte, da sich sein Körper an dem ihren bewegte. Sie sind arrogante Bastarde. Die Männer ebenso wie die Frauen. Lee, ich glaube nicht, daß dir Vrithian gefällt. Oder die Vrya."

 Hast du vergessen, daß ich zur Hälfte Vryhh bin?" Sie biß sich auf die Lippe und starrte ausdruckslos in das Halbdunkel im Wageninnern. Ich möchte einen Ort haben, an den ich gehöre. Leute, zu denen ich gehöre."

 Du machst dir zu viele Sorgen, Lee." Nach einem Moment angespannten Schweigens zog sich sein Arm enger um sie. Bleib bei mir, Lee. Du und das Baby."

 Aleytys verwob ihre Finger ineinander. Miks, ich ... verdammt. Ich mag dich ... mehr und mehr ... Ich weiß nicht... Ich denke zu sehr daran ... bei dir zu bleiben."

 Du schmeichelst mir damit nicht gerade." Sie fühlte einen kleinen Stich in ihm anwachsen; es hatte ihn einiges gekostet, dieses Angebot zu machen, vielleicht mehr gekostet, als er wußte.

 Miks ... O Gott, was ich auch sage, es ist falsch. Ich suche Vrithian, um mich selbst zu finden. Eine Heimat." Sie rückte von ihm ab, wandte sich herum, um ihn anzusehen, nahm sein Gesicht zwischen ihre Hände. Seit meiner Geburt war ich überall nur eine Fremde. Sag mir nicht, daß ich auch da nicht hinpasse."

 Er zog ihre Hände herunter, sein Gesicht war zu einer harten Maske erstarrt. Vergiß es. Dreh dich um, damit ich dir die Sonden aus dem Haar nehmen kann." Dieses Mal gab es keine schnellen, zärtlichen Berührungen. Seine Hände arbeiteten zügig, pflückten die winzigen Instrumente weg. Geh zu Bett. Ich werde noch mindestens zwei, drei Stunden daran arbeiten müssen." Mit einem kalten Klumpen im Magen rutschte Aleytys von der Pritsche. Er bestrafte sie. Diese sensible Ader in ihm wand sich unter der Verletzung, die sie ihm zugefügt hatte. Obwohl er klar und nüchtern genau wußte, daß er die Verantwortung für eine Frau und ein Baby nicht wirklich übernehmen wollte, für ein Baby obendrein, das nicht einmal sein eigenes war, ließ ihn die Abfuhr innerlich bluten. Bis er es überschlafen hatte, würde sie in einer Art von Isolierung allein gelassen sein.

 Schweigend löste sie das Batiktuch und schüttelte es aus. Schweigend faltete sie es zusammen und legte es in eine Schublade zu den anderen. Sie legte sich hin, zog die leichte Decke über sich und lag da und sah ihm zu, wie er die Schaltkreise löste und die Informationen abrief; Zahlenketten ließen Lichtflecken über sein angespanntes Gesicht flackern. Erschöpft von der Flut der Ereignisse dieses Tages gähnte sie und riß ihren Blick los. Minuten später war sie tief eingeschlafen.

 3

 Si'a Gikena."

 Aleytys sah von dem quadratischen Lederstück auf, das sie soeben neben der Hintertreppe des Wohnwagens ausbreitete. Pukis besorgtes Gesicht schwebte über ihr; der volle Mund verkniffen, eine schwache Kummerfalte zwischen den sanft geschwungenen Augenbrauen.

 Reich mir das Kissen, sei so lieb." Aleytys warf das karmesinrote Samtkissen auf das Leder und wandte sich dem Mädchen zu. Was ist los, Puki?"

 Das Mädchen fiel auf die Knie und preßte die Handflächen vor dem Gesicht zusammen. Si'a Gikena, bist du als Gikena nach Karkys gekommen?"

 Stumm sank Aleytys auf das Kissen hinunter. Ich sitze auf dem Leder und warte."

 Ein strahlendes, breites Lächeln erhellte das zierliche Gesicht; Pukis Hände fielen auf die Knie herunter. Die Schwester der Frau vom Bruder meines Vaters ist mit der Hoffnung nach Karkys gekommen, die Karkiskya würden sie mit ihrer Magie heilen. Etwas, das ihr Schmerzen bereitet und sie nicht essen lassen will, wächst in ihrem Bauch. Sie hat einen Poaku mitgebracht, um den Dienst zu erkaufen, aber der Schmerz hat sie so schwach gemacht, daß sie nicht zu ihnen gehen kann, und sie werden nicht zu ihr kommen."

 Und?"

 Bitte, könntest nicht du sie heilen, Gikena Lahela?" Sie streckte eine Hand aus; ein tiefgrüner Stein lag auf der Handfläche. Jene, von der ich spreche, hat mich gebeten, dir dies zu geben."

 Aleytys nahm den Poaku an sich. Während sie ihn immer wieder drehte, bestaunte sie die reine, sinnliche Freude, die allein durch die Berührung der pseudoweichen, seidigen Oberfläche des schweren, festen grünen Steins hervorgerufen wurde. Im Tiefrelief war eine streng spärliche, beinahe abstrakte Darstellung zweier Pferdeköpfe eingraviert, deren Hälse zusammenliefen, die Mähnen wehten in einer angedeuteten Brise, eine Schöpfung aus Linien und Vertiefungen, um die Augen so gründlich zu verzaubern wie das Gefühl die Fingerspitzen verhexte. Aleytys' Finger glitten weiter über den Stein; nachdenklich starrte sie zu den öden Türmen des Karkiskya-viertels hin, wünschte den Stein zu besitzen, bis ihr Herz vom Schmerz des Verlangens weh tat, nicht willens, ihn aus ihren streichelnden Fingern zu geben.

 Olelo kam die Stufen heruntergehastet und setzte sich neben ihre Füße, wandte ihr sein Gesicht zu, ein kleiner, weicher Fleck Wärme, sein Kopf zurückgelehnt, so daß die Blicke seiner strahlenden Augen, so schwarz, daß sie nur Pupille zu sein schienen, mit einer Spur belustigten Argwohns auf sie geheftet waren.

 Zögernd gab Aleytys dem Mädchen den Poaku zurück. Dies ist nicht nötig", sagte sie langsam. Der Poaku ist eins mit deiner Sippe. Nicht nötig, so viel zu opfern für einen kleinen Augenblick meiner Zeit. Ich werde jetzt mit dir kommen." Sie blickte sich rasch um, entspannte sich aber wieder, als sie Maissa nirgends sah. Wenn ich es geschafft habe, dann ist immer noch Zeit fürs Geschenkemachen."

 Puki schielte wiederholt über ihre Schulter, um sicher zu sein, daß Aleytys ihr auch wirklich folgte; hastig lief sie voraus, um den Wohnwagen ihres Vaters herum, zu einem düsteren, schwarzgrünen Wagen hin, der mit verkeilten Vorderrädern direkt am Flußufer abgestellt war. Hier blieb sie stehen. Sobald Aleytys bei ihr ankam, lächelte Puki nervös und klopfte an die Wand neben den schweren, schwarzen Planen. Makua Hekili, dürfen wir eintreten? Hier sind Keikeia Pukipala und Lahela Gikena."

 Seid willkommen." Die Stimme, die hinter den Planen laut wurde, war trotz offensichtlicher physischer Schwäche kräftig.

 Puki zog die Planen auseinander, hielt sie für Aleytys beiseite, dann folgte sie ihr hinein. Die Frau lag auf der linken Pritsche, ihr Kopf war auf einem Kissen hochgestützt, ihr skelettartiger Körper unter einer leichten Decke ausgestreckt, die mit einem Fuchsmuster bestickt war: die jagenden Füchse, die auch auf ihrem Gesicht und ihren Armen prangten. Sie lächelte ihnen entgegen, dunkle Augen, riesig und lebhaft in einem schmerzverzerrten Gesicht. Und doppelt willkommen du, Gikena." Ihre knochigen Hände bewegten sich leicht auf der Decke. Mit gewichtiger Förmlichkeit sagte sie: Jahre ist es her, seit eine Gikena zu uns gekommen ist."

 Aleytys lächelte sie an; eine heftige Reaktion auf die vitale Persönlichkeit der kranken Frau. Si'a Hekili, du wirst mir gestatten, deinen Körper zu berühren?"

 Lahela Gikena, mein Körper mag schwach sein, nicht jedoch mein Verstand. Mach mit mir, was du für richtig hältst."

 Aleytys kniete neben ihr nieder. Entspanne dich, so gut es dir möglich ist. Es kann weh tun." Sie legte ihre Hände auf den Knoten, der sich in der Mitte des ausgezehrten Körpers aufblähte. Langsam atmend, tastete sie nach dem schwarzen Strom der Kraft, der in gewaltigen und unwiderstehlichen Strudeln um die Sterne ihres heimatlichen Himmels brodelte und Planeten überschwemmte, die wie Holzspäne auf der glasklaren Oberfläche tanzten. Die Wasser tosten durch ihre Hände und reinigten den Körper, der sich unter ihren Fingern wand und schrie.

 Puki sah fasziniert und angewidert zu. Die Luft um die Gikena vibrierte, ein Phänomen, hervorgerufen durch die Macht der fremden Frau. Hekilis Stöhnen beunruhigte sie, bis sie ihre Hände zu Fäusten ballte und zusammendrückte, so daß die Fingernägel Mondsicheln in die Handflächen schnitten. Das Gesicht der Gikena war angespannt, die Augen waren blauschattierte Flecken auf einem vor Konzentration so verzerrten Gesicht, daß die Muskeln wie Tauwerk hervorstanden. Puki hörte draußen erschrockene Ausrufe und schwere Schritte, die schnell auf den Wohnwagen zukamen. Ihre Zunge huschte über die Lippen, sie blickte auf die beiden miteinander verbundenen Frauen, zappelte von einem Fuß auf den anderen und warf sich dann rechtzeitig genug durch den Spalt in den Planen, um ihrem Vater gegenüberzutreten.

 Puki?" Seine Augenbrauen wölbten sich hoch, was seinem runden Gesicht das Aussehen eines verblüfften Clowns gab. Was ist da drinnen los?"

 Die Gikena heilt, Vater."

 Ein langes, zitteriges Stöhnen wehte an Pukis Schulter vorbei.

 Heilen? Geh mir aus dem Weg."

 Sie stieß ihre Hände vor, die Handflächen erhoben, die Finger zitternd. Makuakane Peleku, gib der Verehrten Zeit, die Heilung zu vollenden."

 Das Stöhnen erklang wieder, leiser und schwächer. Peleku schob seine Tochter beiseite und wischte die Planen zurück. Im Wageninnern packte er Aleytys Schulter, knurrte und riß seine Hände zurück, als die Kraft, die die Luft um sie herum verzerrte, seine Arme hinaufbrannte.

 Aleytys ließ das Bild des Wassers in sich zusammenfallen. Müde bis fast zur Erschöpfung, ließ sie ihren Kopf einen Augenblick auf der Decke ruhen, schlaff rutschten ihre Hände an ihren Seiten herunter. Nach einer Weile öffnete sie blinzelnd ihre Augen und zwang sich wieder auf die Füße. Ohne sich um die Eindringlinge zu kümmern, beugte sie sich über Hekili und lächelte in die großen, müden Augen. Sie berührte die Wange der älteren Frau mit einem sanften, forschenden Finger und murmelte leise: Wie geht es dir jetzt?"

 Keine Schmerzen mehr." Die Worte waren ein kraftloses Seufzen, aber das gefurchte Gesicht war von einem neuen Frieden erfüllt. Ich glaube, ich werde schlafen."

 Aleytys tätschelte ihre Wange; dann drehte sie sich zu Peleku um. Si'a Hekili wird leben." Sie nickte zu der Stelle hin, wo die Decke über der Körpermitte der älteren Frau lag. Das Geschwür ist absorbiert; es wird sie nicht mehr belästigen."

 Er starrte auf Hekili, seine Cousine und Schwägerin, hinunter. Ihr Gesicht war wachsbleich, ihr Mund klaffte leicht offen, in tiefen, stetigen Atemzügen sog sie den unergründlichen Schlaf ein. Mit einer schnellen, sehr bestimmten Bewegung, die bei seinem ungeschlachten Körper seltsam wirkte, ergriff er ihr Handgelenk und legte seine Finger auf den Puls. Der langsame, starke Schlag trieb ihm den Schweiß der Erleichterung über seinen Körper. Dann ließ er eine Hand sanft auf die zerknitterte Decke sinken. Es ist fort."

 Aleytys schob ihre Hände nervös durch ihr Haar, die Kraft begann, in sie zurückzufließen. Ja. Natürlich." Als er zurückwich und sich über die zitternden Lippen leckte, verzog sich ihr Mund zu einem sanften, amüsierten Lächeln. Hekili wird Ruhe und nahrhaftes Essen brauchen. Dies war eine große Anstrengung für sie."

 Gepreßt atmend rieb Peleku seine Hände aneinander und murmelte: Verzeih, Gikena, verzeih meine taktlosen Zweifel."

 Sie berührte seinen Arm, fühlte ihn unwillig unter ihrer Berührung zurückweichen. Er wurde rot vor Verlegenheit. Aleytys schüttelte ihren Kopf. Puki."

 Si'a Gikena?"

 Leih mir deine Schulter; bring mich zu meinem Lager zurück." Sie streckte sich und seufzte. Ich bin ein wenig müde."

 Aleytys ließ sich mit einem Seufzer der Erleichterung auf die Kissen nieder. Hinter sich, im Wohnwagen, hörte sie, wie sich Stavver bewegte; die Bodenbretter knarrten unter seinen Schritten. Kale saß im Halbdunkel unter den Bäumen und zog ein Zaumzeug durch seine Hände, suchte nach reparaturbedürftigen Stellen. Er nickte ihr zu, als er sah, daß sie zu ihm hinüberschaute. Maissa saß auf der untersten Treppenstufe, ihre dunklen Augen glitzerten. Aleytys schreckte vor dem emotionalen Gemisch zurück, das von ihr ausstrahlte, blickte sich nach Loahn um.

 Puki kam zurück. Gibt es irgend etwas, das ich für dich tun kann, Si'a Gikena?"

 Aleytys lächelte ihr zu. Ja, wirklich, es gibt etwas. Mach mir ein bißchen Tee, ja? Das hätte ich gern."

 Mit eifrig funkelnden Augen, erfreut, ihr zu Diensten sein zu können, eilte Puki zum Morgenfeuer ihres Lagers davon.

 So. Eine hübsche Sache; Mitleid. Und was bekommen wir für dieses Stückchen kostenloser Gutherzigkeit?" Maissa federte auf die Füße. Eine Tasse Tee. Eine Tasse dreckigen Tee."

 Aleytys zuckte mit den Schultern. Wie bewertest du Freundschaft?" Sie schob ihre Hände über die Oberschenkel, ließ ihre Daumen dabei über die Falten des Batiktuches laufen.

 Schöne Philosophie, Lady. Barmherzigkeit. Phah!"

 Aleytys streckte sich, kicherte, war plötzlich viel zu zufrieden, um sich mit Maissa abzugeben. Sie breitete ihre Finger aus, während sich das Lachen in ihr zu einer Blase irgendwo in ihrem Blut verminderte. Wenn du dich darauf besinnst, weshalb wir hier sind - ist es da nicht dumm, sich um ein paar Kupferstücke zu sorgen?" Ihre Hand schnellte zu der zunehmenden Menge Lamarchanern hin, die sie in einem respektvollen Abstand umringten. Wenn du dir über das Einsammeln meiner Gebühren Sorgen machst, dann beeile dich, sie sollen sich aufstellen, und führe sie freundlich zum magischen Kreis. Überkreuze meine Handfläche mit Silber und Gold. Ein dunkler Fremder wird in dein Leben treten. Hüte dich vor dem schielenden Mann. Sei edel, meine hübsche Dame, und alle deine Träume werden sich erfüllen." Das Lachen sprudelte höher. Setze die Zeichen, Leyilli, süße, liebenswürdige Leyilli."

 Maissas Augen blitzten, ihr Gesicht verblaßte, doch dann lächelte sie, und in Aleytys erstarb das Lachen. Die kleine, dunkle Frau preßte ihre vollen Lippen zusammen, ging an Aleytys vorbei und verbeugte sich nach Osten hin, dann nach Norden, Süden, Westen. Reisende in Karkys", rief sie mit gelegentlich brüchiger Stimme. Reisende in Karkys", wiederholte sie. Die Gikena heilt. Die Gikena liest die Zeichen dessen, was kommen wird. Berührt sie mit Silber. Berührt sie mit Gold. Wer kommt? Wer wird der erste sein?"

 Der Rest des Vormittags verging rasch; Aleytys heilte kleine Wehwehchen, eine Warze hier, schadhafte Augen dort, aus einem halben Dutzend verschiedener Handflächen las sie Glück und Kummer. Mittags kam Puki zögernd zu ihr herüber.

 Aleytys winkte die Frau mit den ängstlichen Augen, die vor ihr stand, weg. Komm ein anderes Mal wieder", sagte sie lächelnd. Ganz gleich, was du von meinen Künsten hältst, ich lebe nicht von der Luft. Die Sonne steht im Zenit, und mein Magen knurrt." Das Gesicht der Frau zerknitterte unter einem unglücklichen Stirnrunzeln, aber sie entfernte sich zögernd. Aleytys streckte Puki ihre Hand entgegen, ließ sich von dem Mädchen hochhelfen, da ihre verkrampften Beine ihr den Dienst versagten. Du wolltest etwas?"

 Das Mädchen zog den Kopf zwischen die Schultern. Mein Vater hat gesagt, du seist heute so beschäftigt gewesen, daß du müde sein müßtest und sicher keine Zeit hattest, Essen zuzubereiten. Und warum solltest du dich noch mehr erschöpfen müssen? Willst du deshalb das Mittagessen nicht an unserem Feuer einnehmen?" Sie umschloß das ganze Lager mit der anmutigen Geste einer freundlichen Hand. Ihr alle."

 Ein rasches Lächeln hob Aleytys Lippen; sie blickte zu Maissa hinüber. Vielleicht ist dein Vater großzügiger als er ahnt. Ich könnte eineinhalb Pferde verspeisen. Aber wir nehmen dankbar an." Sie drehte sich zu der Frau um, die wie ein kalter Schatten hinter ihr stand. Leyilli, kümmere dich um das Leder, ja?" Sie deutete auf den kleinen Haufen von Münzen. Und darum auch. Dann komm mit den anderen zu uns."

 Maissa nickte mit sorgsam bemessenem Respekt, die Augen bescheiden gesenkt. Wie du befiehlst, Gikena Lahela", murmelte sie.

 Eine Weile später reichte Peleku seine Eßschüssel zu Puki hinüber und ließ sie erneut mit dem schmackhaften Eintopf füllen. Zu Aleytys sagte er: Es ist noch Fleisch da, Si'a Gikena. Seid nicht schüchtern, füllt eure Bäuche."

 Keins für mich." Sie hob fragend ihre Augenbrauen. Auch nicht für meine Leute, danke."

 Peleku schaute gewichtig im Kreis umher, gelassen, zufrieden, als seine Blicke über die Gesichter seiner Familienangehörigen glitten. Dann lächelte er. Si'a Gikena, meiner Tochter wurdest du vorgestellt, doch mußt du noch dem Grund begegnen, dem wir gerade in diesem Jahr unsere Anwesenheit in Karkys verdanken."

 Der Junge auf der anderen Seite des Feuers sprang - breit grinsend auf. Er war ein magerer Knirps mit lebhaft hin und her huschendem Blick, nicht sonderlich beeindruckt von der Mystik der Gikena. Und er war auch nicht sonderlich an ihr interessiert; sie war nur eine Frau, weit davon entfernt, von einem Jüngling kurz vor der Beschneidung besonders beachtet zu werden. Morgen bekommt er seine Karkiskya-Klinge, und wenn wir wieder nach Hause kommen, findet das Beschneidungsritual statt." Hakea grinste noch breiter, so daß sein Gesicht ganz Mund war, die Nase nur eine Beule, während die Augen in Schlitzen verschwanden. Auf ein Nicken seines Vaters hin lief er davon; wie ein plötzlich freigelassenes Fohlen hüpfend, verschwand er hinter dem Wohnwagen.

 Si'a Gikena."

 Si'a Peleku?"

 Wenn ich dich einen Moment sprechen könnte?"

 Aleytys nickte. Finster dreinblickend, verärgert, kam Maissa auf die Füße und folgte den anderen zu ihrem Lager zurück. Peleku funkelte seine Leute an. Hastig sammelten die Frauen die Schüsseln ein und eilten davon.

 Peleku setzte sich zurück, die Hände lagen flach auf seinen Knien, die Finger trommelten langsam auf die dicken Muskeln. Ich möchte mit dir über den Jüngling Loahn sprechen."

 Ah." Aleytys lächelte. Ein interessanter junger Mann."

 Wie du gesehen hast, entdeckt meine Tochter eine wachsende Neigung in sich, seine Gesellschaft zu suchen. Sein Kopf wurde kürzlich rasiert."

 Ja. Er wurde zum Ausgestoßenen erklärt. Die Kauna von Wahi-Po erklärten ihn zum Paria."

 Paria." Er blickte sehr finster drein. Ich werde solch eine Verbindung nicht dulden. Paria!"

 Nicht durch sein Verschulden. Er wurde fälschlich angeklagt. Die Lakoe-heai haben sich seiner angenommen. Warum, weiß ich nicht. Bevor ich hierher kam, hielt ich in Wahi-Po an. Der Irrtum wurde berichtigt, die Kauna bezahlen Wiedergutmachung, und Loahn ist vor seinem Volk wieder in Ehre gesetzt."

 Aha."

 Was seine Herkunft betrifft. . . Mhhmm. . . Sein Vater war Arahn von Wahi-Po. Mit seinem Tod wurde Loahn, unterbrochen durch seine Zeit als Ausgestoßener, ein Mann mit Reichtum und Vermögen; er besitzt ein Pferdegestüt, das, soweit ich es verstehe, einen ziemlich guten Ruf innehat."

 Peleku nickte munter. Ich habe Pferde von Arahn gekauft. Eine gute Rasse." Er schob seine Lippen vor und betrachtete seine Knie. Weshalb wurde er zum Ausgestoßenen erklärt?"

 Aleytys zog ihre Knie heran und stützte ihr Kinn darauf; sie starrte in das rote Herz des Feuers. Eine eifersüchtige Frau ist ein Brunnen ohne Boden. Man kann sie nicht zufriedenstellen."

 Peleku schob die Zungenspitze über die oberen Zähne und fragte: So?"

 Arahns erste Frau starb und hinterließ einen Sohn. Er heiratete wieder."

 Und seine zweite Frau gebar ihm ebenfalls Söhne." Er knurrte: Ich nehme an, sie konnte den Geist seiner ersten Frau nicht loswerden."

 Aleytys lächelte in die schlauen, zwinkernden Augen. Richtig. Nachdem Arahn gestorben war, beschuldigte sie Loahn, sie vergewaltigt zu haben."

 Und das hat er nicht getan."

 Nein. Sie betäubte ihn. Die Kauna hörten auf sie. Eine Tante von ihr gehört dem Ältestenrat an. Riyda gestand ihre Lüge, als ich den Jungen zu seinem Volk zurückbrachte. So mußten ihn die Kauna wieder in die Gemeinschaft aufnehmen und Wiedergutmachung zahlen."

 Ah." Neugier glitzerte in seinen Augen. Warum dient er dir, statt seinen Besitz zu leiten?" Seine Blicke glitten über sie, sein Gesicht zeigte eine grimmige Miene. Wenn du mir die Frage verzeihen willst: Dient er dir im Bett?"

 Nein." Sie war verblüfft. Wie kommst du darauf?"

 Peleku seufzte. Ich bin froh, das zu hören, Si'a Lahela. Die Lakoe-heai wissen, ich habe Puki gern, aber neben dir ist sie wie eine Eintagslilie vor der Blüte. Es würde mir nicht gefallen, wenn sie hinter einer anderen Frau zurückstehen müßte."

 Mach dir darüber keine Sorgen. Mir zu dienen bringt ihm zu Hause Hochachtung ein. Er ist keinesfalls dumm, Peleku. Außerdem . . ." Sie kicherte. Du weißt, wie das bei einem jungen Mann ist. Er verzehrt sich danach, mit mir herumziehen zu dürfen."

 Mmmmh." Peleku stieß sich auf die Füße hoch. Dann hat er freien Zutritt zu meinem Lager. Wenn er mit mir sprechen will, werde ich ihn anhören." Er gluckste. Ah, wieder jung sein . . ."

 Mit einem Lachen auf den Lippen sprang sie auf und klopfte ihm auf den Arm.

 Si'a Peleku, du wirst jung sein, wenn deine Asche vom Totenfeuer aufsteigt."

 Er schüttelte den Kopf, ein wehmütiges Lächeln zog seine Züge zusammen. Das Fleisch. Ah, das Fleisch, Si'a Lahela. Es kommt der Tag, da keucht der Körper weit hinter dem Geist zurück einher. Würdest du bitte einen Moment hier warten?" Er schwang sich in den Wohnwagen hinein und kam Sekunden später wieder heraus; von seiner Hand baumelte ein aus grüngefärbtem Wildleder gefertigter Beutel.

 Die Hoakne Hekili ist heute genesen. Sie hat keine Schmerzen mehr. Es gibt keine echte Möglichkeit, dir dein Geschenk zu bezahlen, deshalb versuche ich es auch nicht, aber wir von der Sippe Fuchs wären geehrt, wenn du diesen Poaku annehmen würdest."

 Ich bin es, die geehrt ist." Sie nahm den Beutel. Feierlich nicken ging sie ohne ein weiteres Wort davon, respektierte seine Würde, indem sie ihm die förmlichste Höflichkeit entbot.

 Der Nachmittag kroch langsam dahin; ebenso die endlose Reihe der Neugierigen, die sich aus der Hand lesen oder heilen lassen wollten. Sie versprach weitere aufregende Zukünfte, entfernte weitere Warzen und Leberflecke, richtete eine Hakennase gerade, die ein Mädchen insgeheim gequält hatte, heilte bei einem schlecht ernährten Baby Rachitis, ließ Zahnschmelz über löcherige Zähne wachsen, begradigte verwachsene Knochen, vollbrachte hundert verschiedene kleine Zaubereien, die ihre Patienten in einen Schleier freudiger Ehrfurcht gehüllt davoneilen ließen.

 Nach dem Abendessen stand Maissa mit einer plötzlichen ruckartigen Bewegung auf; alle Augen richteten sich auf sie. Wir haben miteinander zu reden." Sie starrte finster zu Loahn hin. Dich geht das nichts an. Wir vier werden dort drinnen sein." Sie nickte zu dem Wohnwagen hin. Du stehst hier draußen Wache. Ohren zu und Augen offen."

 Loahns Nasenflügel verengten sich. Er wandte sich wohlüberlegt an Aleytys. Ist das dein Wunsch, Gikena Lehala?"

 Sei nicht dumm", fauchte Aleytys. Du weißt, wer hier Befehle gibt. Tu, was sie sagt."

 Er verbeugte sich mit übertriebenem Respekt. Wie du befiehlst, Si'a Gikena."

 Aleytys warf ihre Hände hoch.

 Im Wohnwagen baute sich Maissa vor der Tür auf, die Augen auf die anderen gerichtet. Aleytys saß auf der Pritsche links. Kale rechts. Stavver lehnte mit der Hüfte an der Pritsche hinter Aleytys, die Arme vor seiner hageren Brust verschränkt. Er vermied es sorgsam, Aleytys zu berühren, und sie wußte, daß ihr noch immer nicht vergeben war. Sie verspürte unglückliche Belustigung, als sie die vier menschlichen Inseln musterte. Wir sind eine Schar von Brüdern", murmelte sie.

 Was?" stürzte sich Maissa auf das Murmeln. Wenn du etwas zu sagen hast, dann laß es uns hören."

 Nichts. Es ist nichts." Sie faltete ihre Hände und legte sie auf ihre Schenkel.

 Stavver." Maissas Fingernägel tickten wie Hagelkörner auf hartem Holz. Hast du alles, was du brauchst? Wann schlägst du zu?"

 Er lümmelte sich gegen die hintere Wand, die Daumen jetzt hinter den abgetragenen Ledergürtel gesteckt. Die Rückwand knarrte unter seinem Gewicht; ein weiteres Knarren ertönte, wenn er sich bewegte. Die Wächter und Schlösser sind kein Problem. Die Karkiskya verlassen sich zu sehr auf ihre Orbit-Sonden. Ich kann hier unten wie ein Gespenst durch ihre Sicherheitseinrichtungen gehen. Das ist kein Problem. Aber ..."

 Aber?"

 Ich muß hineinkommen, mich umsehen. Ich glaube, ich weiß, wo sie die Steine aufbewahren. Kales Angaben waren exakt und stimmten mit den Meßwerten überein, aber einen Blick darauf zu werfen wäre besser."

 Und wie gedenkst du das anzustellen?"

 Kein Problem." Stavver und Maissa wandten sich ihm zu, die Überraschung lockerte die Muskeln ihrer Gesichter, so daß sich die Lippen leicht öffneten und die Augen rund wurden. Aleytys lehnte sich zurück und sah mit Hochachtung zu, wie der Mann, den Maissa sowohl als Mann wie auch als Planetenbewohner mit Verachtung behandelte, die Leitung des Gesprächs übernahm.

 Ein Poaku wird dich hineinbringen." Er breitete seine Finger aus. Wie, meint ihr, treiben sie ihren Handel? Sie kommen verdammt noch mal nicht heraus. Geh einfach an das Tor, winke mit einem Stein vor ihren Kapuzen herum, und du wirst hineingeleitet. Bis zum Kaufraum. Schnurstracks durch den Ausstellungsraum, in dem sie ihren Vorrat an Steinen aufbewahren. Und ..." Er verlagerte sein Grinsen zu Aleytys hin. Ihr habt einen Stein zur Hand."

 Ihre Köpfe wandten sich ihr zu. Sie lächelte. Mein Lohn, Maissa. Peleku hat ihn mir nach dem Essen gegeben."

 Stavver richtete sich auf, sein Haar streifte einen Deckenbalken. Dann gehe ich morgen, am späten Abend, hinein - vorausgesetzt, es kommt nichts dazwischen."

 4

 Sharl strampelte mit den Beinen und blubberte fröhlich in der improvisierten Trageschlaufe, einem Batik stoffstreifen, der mit einem Knoten über Aleytys' linker Schulter gebunden war und quer über Brust und Rücken verlief, so daß das Baby an ihre rechte Hüfte geschmiegt lag. Im Leuchten der orangefarbenen Sonne, die tief am vielfarbigen Himmel schwamm, sahen die kahlen, düsteren Gebäude häßlicher aus denn je. Sie blickte zu Stavver hinauf, der kalt schweigend neben ihr ging, sein einziges Zugeständnis an ihre Anwesenheit war die Verkürzung seiner normalerweise langen Schritte, um sich ihrer langsameren Gangart anzupassen. Noch immer böse auf mich . . .?" murmelte sie.

 Ringsum begann sich die Straße mit Reisenden zu füllen; ausnahmslos Männer. Sie war die einzige Frau. Stavver beschleunigte ein wenig, und die anderen traten höflich beiseite, um sie durchzulassen; in den Augen flackerte ein Spektrum zwischen Mißbilligung und Respekt. Mißbilligung für eine Frau, die in eine männliche Domäne eindrang, und Respekt für ihren Status als Gikena. Sie kämpfte gegen ein nervöses Unbehagen an und schaute sich nach Peleku um, konnte ihn jedoch unter den lachenden, schwatzenden Männern, die in sich immer wieder neu bildenden Gruppen zusammenkamen, während sie dem zentralen Bau, dem höchsten im Karkeshviertel, entgegenschlenderten, nirgendwo entdecken.

 Warum die Eile?" Sie legte die Hand auf Stavvers Arm. Sie schürzte die Lippen, als sie fühlte, wie seine Muskeln abwehrend zuckten. Ich dachte, wir sollten laut Plan in der Menge untertauchen."

 Rede jetzt nicht davon."

 Warum? Wer könnte zuhören?"

 Sei still."

 Aber. . ."

 Er funkelte sie an. Später!"

 Aleytys gab seufzend nach. Sie wühlte ihre Hand in die Schlinge und ließ Sharl mit ihren Fingern spielen; so verlor sie die Erschütterung ihrer Selbstachtung im Strom der warmen Zärtlichkeit, die sie empfand, sooft sie ihren Sohn berührte.

 Stavver blieb vor dem Tor stehen, runzelte wieder die Stirn, als die Lamarchaner, die bereits vor ihm in der Reihe standen, beiseite traten, um die Gikena vorzulassen. Sie konnte die unterdrückte Wut in ihm spüren und sah die Muskeln seiner Kehle arbeiten, als er seine Verärgerung hinunterschluckte. Dann entschärfte sein Sinn für Humor die Situation. Er lächelte auf sie hinunter. Hat nicht viel Sinn zu versuchen, sich unauffällig zu benehmen, nicht wahr?"

 Sie zitterte vor Erleichterung und brachte ein schwaches Kichern heraus. Nein, nicht viel."

 Zwei graue Gestalten schwangen das Stahlgitter beiseite, blieben jedoch stehen und versperrten den Durchgang zu der überdachten Passage hin, die zum Eingang des Gebäudes führte.

 Stavver räusperte sich. Ich komme, um Stein gegen Stahl zu tauschen."

 Du hast einen Poaku?" Die Gestalt zur Linken war es, die sprach, die Stimme ein erschreckender Baß, der unter der Kapuze hervorkam.

 Poaku." Stavver hielt den Lederbeutel hoch. Um eine Karkesh-Klinge für meinen Sohn zu kaufen." Er nickte lässig zu Aleytys hin.

 Das ist eine Frau."

 Aleytys spürte das Aufwallen des Lachens, das Stavver augenblicklich unterdrückte. Das Gesicht eine ernste Maske, sagte er: Eure Augen sind scharf, Sho Karsk."

 Sie widerstand dem Impuls, Stavver den Ellenbogen in die Rippen zu stoßen, und hob Sharl aus der Schlaufe. Sein Sohn", sagte sie knapp. Der Karsk nickte, der Kapuzenrand umwehte die tintenschwarze Dunkelheit, die sein Gesicht verbarg. Während sie das Baby wieder in die Schlaufe zurücklegte, drückte er auf einen Knopf und trat zur Seite. Eine dritte wallende graue Gestalt glitt durch eine Öffnung in der Wand und winkte ihnen. Sie folgte Stavver in das Gebäude hinein; hinter sich hörte sie eine männliche Stimme deutlich sagen: Ich komme, um Stein gegen Stahl zu tauschen."

 Ihr Führer legte den Daumen seiner behandschuhten Rechten auf einen Knopf. Das schwere Tor, das den Weg versperrte, glitt lautlos in eine mindestens einen Meter dicke Wand zurück. Stavver lächelte auf ihr besorgtes Gesicht hinunter und schüttelte seinen Kopf.

 Der Gang verengte sich, so daß sie hintereinander gehen mußten. Stavvers nicht zu breite Schultern fegten beinahe beide Wände. Aleytys trottete hinter ihm her und fühlte sich wie ein Parasit in den Eingeweiden einer großen Steinbestie. Sie hielt die Schlaufe vor sich, um zu verhindern, daß Sharls Kopf gegen die Wand stieß. Es gab keine sichtbare Beleuchtung, andererseits jedoch auch keinen Mangel an Licht. Aleytys tat das Phänomen mit einem Achselzucken ab und kräuselte die Nase; die Wände zeigten eine schreckliche, schlammbraune Farbe.

 Ohne Warnung hielt Stavver an. Aleytys stolperte gegen ihn, Sharl wurde wach, wimmerte - und dann schrie er seine Furcht und seinen Ärger hinaus. Sie hob ihn an ihre Schulter, versuchte, ihn zu beruhigen; der Karsk berührte eine Drucktaste mit dem Handrücken. Er trat durch die plötzlich aufklaffende Öffnung, Stavver war dicht hinter ihm. Sie summte dem sich beruhigenden Baby mit sanfter Stimme vor, und damit war sie so beschäftigt, daß sie in den Raum getreten war, bevor sie die Veränderung ihrer Umgebung bemerkte. Das hallende Dröhnen ihrer Schritte erschreckte sie, ließ ihre Blicke hochfahren.

 Der Raum sprang über ihr zu einer gewölbten Decke empor, die so hoch war, daß sie in dem eigenartigen Gewebe von Licht und Schatten verlorenging, das ihr plötzlich wie etwas absichtlich Strukturiertes vorkam, eine unerwartete Form von Kunst, von Wesen, denen es ansonsten an Ästhetik auffallend mangelte. In Nischen und auf Sockeln liegend, schimmerten unzählige Poakus wie steinerne Seide: Topas und zinnoberrot. . . türkis ... ebenholzschwarz ... chromgrün ... umbra ... die Formen ein Genuß für das Auge; verführerisch reizten sie zum Berühren.

 Aleytys warf dem Lederbeutel, der an Stavvers linkem Handgelenk baumelte, einen raschen Blick zu, verspürte plötzlich eine wuchtige Besitzgier für ihren Poaku. Sie wollte den Stein an sich reißen und aus dem Gebäude hinausrennen, laufen, fliehen, den Poaku an ihre Brust pressen und davonlaufen.

 Hart kämpfte sie gegen diesen Wahnsinn an und folgte Stavver; statt des Poakus hielt sie Sharl fest an ihre Brüste gepreßt.

 Durch eine bogenförmige Öffnung in der gegenüberliegenden Wand des hallenden Raumes trat die stumme Prozession in einen weiteren häßlichen Korridor mit bogenförmiger Decke. Ein paar Schritte weiter hielt der Karsk erneut an; eine weitere Tür öffnete sich. Er trat zurück. Tretet ein, bitte."

 Stavver runzelte die Stirn. Was erwartet uns?"

 Geduldig wiederholte der Karsk seine Worte: Tretet ein, bitte. Der Käufer wartet."

 Stavver ignorierte Aleytys mit dem angeratenen männlichen Stolz und marschierte in den kleinen Raum hinein, eine Hand auf dem Messergriff. Aleytys trat hinter ihm über die Schwelle; im Bewußtsein ihrer Würde als Gikena hielt sie ihren Kopf hoch erhoben. Nachdem sich Stavver auf dem Verkäuferstuhl niedergelassen hatte, setzte sie sich auf einen Vorsprung, der aus einer Seitenwand herauswuchs. Sie setzte Sharl bequem auf ihren Schoß, nahm den Batikstoff von seinem Gesicht, ihre Blicke pendelten von Gesicht zu Kapuze, das Handeln begann.

 Der Karsk saß schweigend da, wartete; behandschuhte Hände waren in die weiten Ärmel seines Gewandes gesteckt.

 Ich komme, um Stein gegen Stahl zu tauschen." Stavver saß auf der Stuhlkante, das Rückgrat sehr gerade, seine Blicke bohrten sich in die Dunkelheit unter der weit vorgezogenen Kapuze. Den Beutel mit dem Poaku hatte er auf seinem Schoß liegen, eine langfingrige Hand schützend darüber gelegt.

 Der Karsk neigte seinen Kopf. Dann schob er seinen Stuhl zurück, zog eine lederne Schatulle aus einer Schublade des Tisches hervor und setzte sie sanft und präzise auf die ebene Fläche vor sich. Mit, trotz der polsternden Dicke der Handschuhe, sicher zugreifenden Fingern klappte er die Verschlüsse auf und schwang den Deckel hoch. Als er die Schatulle herumdrehte, flammte an der Decke ein Licht auf und streichelte die Klingen, die in ordentlichen Reihen im Deckel und Unterteil geborgen waren. Stavver beugte sich vor, sog den Atem ein, dann sank er auf den Stuhl zurück.

 Aleytys bemühte sich, ernst zu bleiben, während sie Stavver bei der Arbeit beobachtete; sie bewunderte seine leicht untertriebene Darstellung eines schlauen, aber nervösen Eingeborenen. Sharls kleiner Körper lag über ihren Knien und strahlte eine Wärme aus, die ihre Aufmerksamkeit entwaffnete, sie dermaßen ablenkte, daß sie der vor ihr ablaufenden Szene weniger als die volle Aufmerksamkeit schenkte. Sie beugte sich über ihn. Er würde bald aufwachen. Hungrig. Sie seufzte und hoffte, er würde damit warten, bis sie wieder im Lager waren.

 Stavver stellte den Beutel mit dem Poaku auf den wuchtigen Tisch und griff in die Schatulle hinein; eine Klinge nach der anderen zog er heraus. Jede drehte und wendete er in seinen Händen, prüfte Schärfe und Ausgewogenheit, legte schließlich alle bis auf drei beiseite. Dann stieß er seine Hände in den Beutel und zog den Poaku heraus. Seine Hände bewegten sich so geschickt wie die des Karsk: Er legte den grünen Stein auf die Tischplatte, die gravierte Seite dem Käufer zugewandt. Stein gegen Stahl", sagte er barsch.

 Wie es Sitte ist." Die Antwort war kurz und scharf. Ein Stein, eine Klinge."

 Stavver nickte kurz. Er riß die drei Klingen hoch und war mit ausreichender Plötzlichkeit auf den Füßen, um den Karsk so zu, verblüffen, daß dieser zurückzuckte. Ohne sich darum zu kümmern, zeigte er die Messer feierlich dem Baby; eines nach dem anderen hielt er dem Kleinen vors Gesicht. Weck den Jungen auf, sagte er kühl, die Lippen verkniffen, um sein Lachen zurückzuhalten, während er ihr zuzwinkerte.

 Aleytys bedachte ihn mit einem sengenden Blick, zögerte, dann schüttelte sie Sharl sanft wach. Das Baby blinzelte zu den glänzenden Gegenständen hoch, seine langen, gebogenen Wimpern bewegten sich langsam über große, grüne Augen auf und ab. Aleytys fröstelte, aber ihr Gesicht war ausdruckslos; der Kleine kaute auf ihrer Faust herum und ignorierte die ersten beiden Klingen, die Stavver über sein Gesicht hielt. Als das dritte Messer über ihm erschien, trat Sharl gegen Aleytys' Rippen und griff nach dem glänzenden Ding.

 Aleytys keuchte und zog ihn von der Klinge weg, fest preßte sie ihre Lippen zusammen, verschloß ihren Mund vor dem Strom von Worten, die sie Stavver entgegenschleudern wollte.

 Der Dieb knurrte zufrieden. Die ersten beiden Messer schob er weg. Das von Sharl bestimmte legte er behutsam auf die Mitte des Tisches neben den Poaku, den Griff dem Karsk zugewandt. Stein gegen Stahl, Sho Karsk."

 Die graue Gestalt schob behandschuhte Daumen über die Gravur. Es ist ein neuer Stein." Der Ton war leicht verächtlich, als hielte sich der Käufer nur unter dem Zwang der Höflichkeit von einem Hohnlachen zurück.

 Stavver verbeugte sich mit ernstem Gesicht. Er drehte die Klinge so, daß die Spitze auf den Karsk zeigte, und nahm den Stein behutsam aus seinen Fingern. Mein Bedauern, Sho Karsk, daß ich Eure Zeit verschwendet habe."

 Mann von den Falken."

 Ja?" Stavver drehte sich - schon mitten im Schritt zur Tür hin - halb um.

 Meine Augen werden langsam alt. Vielleicht. . ." Die schmale, seltsam unecht wirkende Hand streckte sich auf einmal glatt aus, wartete.

 Stavver zögerte. Wenn der Stein nicht wertvoll ist. . ."

 Du hast einen außergewöhnlichen Sohn, daß er ein so junger Richter über eine gute Klinge ist."

 Vielleicht, wenn das Licht heller wäre . . ." Stavver ging zum Tisch zurück und legte den Stein in die ausgestreckte Handfläche. Aber er setzte sich nicht mehr.

 Obwohl es ein neuer Stein ist, ist die Gestaltung sehr attraktiv. Die Arbeit ist geschickt gemacht." Die behandschuhten Finger glitten leicht über die polierten Konturen. Stahl gegen Stein?"

 Wie Ihr sagt." Stavver nahm das Messer auf. Gibt es eine Verpackung?"

 Wie du sagst." Der Karsk senkte eine Hand unter die Tischplatte und zog ein Quadrat aus feinem, weichem Leder aus einer versteckten Nische.

 Schweigend wickelte Stavver das Messer in das Leder ein, dann rammte er das Bündel hinter seinen Gürtel. Erneut zeigte er den Kopf. Der Handel ist der beste, der beide Seiten zufriedenstellt."

 Wie du sagst." Der Karsk schloß die Schatulle und stellte sie wieder an ihren Platz zurück. Bei diesem Tun mußte er einen Klingelknopf gedrückt haben, denn im offenen Türbogen erschien augenblicklich eine zweite, stumme, graue Gestalt. Der Käufer faltete seine Hände über der leeren Oberfläche des Tisches und sagte: Mögest du mit vielen Söhnen gesegnet sein."

 Stavver richtete sich steif zu seiner vollen Größe auf. Mögen Eure Kinder so zahlreich sein wie die Blätter eines Baumes." Er winkte Aleytys und stolzierte aus dem Raum.

 Draußen auf der Straße gingen sie an der unregelmäßigen Reihe von lamarchanischen Reisenden vorbei, die darauf warteten, ihre Karkesh-Klingen einzuhandeln. Auf halbem Wege zurück zum Lagerplatz grinste sie ein bekanntes Koboldgesicht an.

 Hakea." Aleytys blieb neben ihm stehen. Bist du heute morgen der Klinge wegen unterwegs?"

 Ja." Er streute ein Grinsen in die Runde und tänzelte aufgeregt auf der Stelle, viel zu sehr außer Rand und Band, um stillstehen zu können.

 Der Morgen war hoffentlich gut zu dir, Si'a Gikena?" Peleku lächelte sie an, dann blickte er finster auf seinen Sohn hinunter. Deine Manieren junger Huale."

 Sehr gut, mein Freund." Sie blickte Stavver nach, der zum Lager weiterschlenderte. Sie klopfte auf die Schlaufe. Mein Sohn, jung wie er ist, hat jetzt seine eigene Klinge, die bis zu seiner Blutweihe beiseite gelegt wird. Was dir zu danken ist."

 Ist es nicht ein wenig früh? Er sollte seine eigene Wahl treffen."

 Dies hat er getan. Mein Sohn ist kein gewöhnliches Baby. Außerdem weiß ich nicht, wann ich wieder auf dieser Seite der Welt sein werde. Die Lakoe-heai leiten meine Füße oft auf seltsame Pfade." Sie blickte wieder hinter Stavver her. Besser, ich mache mich wieder auf den Weg. Guten Handel, mein Freund."

 Sie holte Stavver ein, als er unter dem Torbogen durch auf den Lagerplatz schlenderte. Hast du genug gesehen?"

 Nein."

 Nein?"

 Es wird reichen." Er gluckste und zerzauste ihr Haar. Man kann nie genug sehen, wenn man ein Ding absolut narrensicher über die Bühne bringen will."

 Habgierig." Sie verlagerte Sharl auf die andere Seite und nahm seinen Arm. Dann also heute nacht."

 Sprich von etwas anderem."

 Nun. . . Warum kriechen diese unheimlichen Burschen durch ... durch derartige Wurmlöcher?" Sie fröstelte.

 Offenbar nennen sie eine angeborene Agoraphobie ihr eigen."

 Huh?"

 Angst vor offenen Flächen." Er befreite seinen Arm und legte ihn um ihre Schultern, zog sie an sich; Seite an Seite gingen sie auf den Wohnwagen zu. Auf gewisse Art und Weise ist das ein Segen für diese Welt. Hält den schuppigen Fuß vom Genick des Lamar-chaners fern."

 Hm. Was wirst du den Rest des Tages machen?"

 Schlafen."

 Bloß schlafen?"

 Er kicherte und drückte sie an sich. Sie konnte fühlen, wie sich seine Rippen verschoben. Nun, vielleicht nicht den ganzen Nachmittag.",,Ah."

 5

 Aleytys berührte die Handfläche mit den Fingerspitzen. Ich sehe eine Zeit der Veränderung für dich kommen. Eine Zeit, in der du bereit sein wirst, eine Wahl zu treffen."

 Das Mädchen bewegte sich aufgeregt auf seinen Knien und beugte den dunklen Kopf über ihre Handfläche. Makaoi. Siehst du ihn? Wird er meinen Vater fragen . . .?"

 Aleytys warf ihr einen schiefen Blick zu und unterdrückte ein Lächeln. Es könnte sein. Allerdings sind hier die Waagschalen ausgewogen. Sieh diese Linie. Ihre Abzweigungen gehen hier nach rechts, aber auch nach links. Dein Leben wird bald eine Veränderung erfahren, eine Zeit wird kommen, in der du zwischen Freude und Kummer balancierst. Und schau, hier: das Versprechen von Söhnen." Erneut klopfte Aleytys auf die Handfläche, leicht berührten ihre Finger das mollige Fleisch. Da ist noch etwas."

 Das Mädchen atmete ein. ,,Ay, Gikena, was ist es, was ist es?"

 Sieh die Kerbe in dieser Linie. Sie bedeutet, daß Kummer bevorsteht. Für eine kleine Weile wirst du eine tiefe Unglückseligkeit durchmachen. Aber sie wird vergehen, und danach wird dein Leben gradlinig verlaufen. Wie alle Dinge vergehen, so wird auch diese Zeit des Schmerzes vergehen." Feierlich schloß sie die kleine Hand zu einer Faust. Das ist alles." Sie zog ihre Hände fort, die Augen als Zeichen der Entlassung gesenkt.

 Nach einer so tiefen Verbeugung, daß ihr Kopf beinahe die Knie berührte, sprang das Mädchen auf die Füße und rannte davon; und dabei starrte sie noch immer wie gebannt auf die Hand.

 Aleytys blickte kurz auf die geduldigen Gestalten die mit gekreuzten Beinen dasaßen und mit der Gelassenheit eines Volkes, das die Zeit eher nach dem Wechsel der Jahreszeiten als nach dem verdrießlichen Ticken von Uhren maß, abwarteten, bis sie an der Reihe waren. Sie seufzte. Leyilli?"

 Si'a Gikena?" Maissa beugte sich fürsorglich über sie, ihr spitzes Gesicht zu höflicher Artigkeit geglättet.

 Ich habe dieses dumme Zeug satt."

 Maissa beugte sich tiefer, bis ihr Atem gegen Aleytys' Haar wischte. Sei nicht dumm. Verändere deine Gewohnheiten nicht ausgerechnet an diesem Tag aller Tage."Aleytys' Hände ballten sich kurz zu Fäusten, dann öffneten sie sich wieder. Sie wischte über den Batikstoff, dann klatschte sie sich auf die Knie. Ohne ein weiteres Wort sprang sie auf die Füße und ging ohne Eile zu ihrem Wohnwagen hinüber. Maissa schluckte ihren Ärger hinunter, ihre Kehle war wie zugeschnürt, so daß sie kein Wort hervorbrachte; sie riß das Leder mit dem in den Falten verfangenen Kissen hoch und folgte Aleytys in den Wohnwagen hinein.

 Stavver lag auf der Pritsche ausgestreckt, tief eingeschlafen, sein Körper wie der einer Katze entspannt. Auf der anderen Seite des engen Raumes schniefte Sharl friedlich in seinem Morgenschläfchen. Aleytys berührte die Locken ihres Babys, trat dann einen einzigen Schritt zurück und schaute liebevoll auf den anderen Schläfer. Sein schwarzes Haar verwirrte noch immer das Bild, das sie sich von ihm gemacht hatte, obwohl sie sich allmählich daran gewöhnte. Sie ließ ihre Finger über seinen Kopf huschen, brachte das seidige Haar kaum in Unordnung, dann streichelte sie die strähnigen Locken neben seinen Ohren, fühlte, wie eine sanfte Zärtlichkeit sie durchströmte, und sie fragte sich, wie es wohl wäre, einfach bei ihm zu bleiben, zu vergessen, daß . . .

 Maissa schlug die Planen beiseite und schleuderte das Leder auf den Boden. Als Aleytys ihr ein erschrockenes Gesicht zuwandte, zischte sie: Was glaubst du, was du machst? Willst du alles ruinieren? Los, geh wieder raus!"

 Stavver bewegte sich unruhig, erwachte aber nicht. Aleytys setzte sich auf die Pritsche, neben ihn, ihre Hüfte berührte seinen Körper unterhalb der Rippen. Es wird ihm nicht gefallen, von dir geweckt zu werden."

 Maissa krümmte ihre kleinen Hände zu Krallen. Dummes Miststück! Kapierst du denn überhaupt nichts? Ich begreife nicht, wie du ausgerechnet an dem Tag, an dem er hineingeht, von deinen normalen Gewohnheiten abweichen kannst! Mußt du diese verdammten Schlangen denn mit Gewalt auf uns aufmerksam machen, damit sie uns gefangennehmen?"

 Pah!"

 Maissa riß den Mund auf, unfähig, das Gehörte richtig zu verdauen.

 Unsinn." Aleytys kicherte. Beruhige dich. Gewohnheiten. Tchah. Diese Leute wissen, daß ich eine Gikena bin. Egal, was ich tue - es ist meine Gewohnheit. Ahai, Maissa, beruhige dich, bevor du es bist, die die Tarnung platzen läßt."

 Maissa funkelte sie an, dann stampfte sie aus dem Wohnwagen; ihre Nerven waren so straff gespannt, daß ihr Körper selbst dann zu zucken schien, wenn sie stillstand.

 Aleytys rutschte von der Pritsche und lehnte sich vor, um sie weggehen zu sehen. Dann seufzte sie und zog die schweren Planen zu. Die Ringe klirrten über die Stange; Stavver knurrte im Schlaf, veränderte leicht seine Stellung, was Aleytys beinahe dazu brachte, sich über ihn zu beugen. Aber sein Atmen wurde regelmäßig. Sie seufzte, kräuselte Sharls Haare. Er murmelte im Schlaf, dann war sein Atmen wieder weich und langsam. Was für eine anregende Gesellschaft ihr seid, meine Lieben."

 Sie streckte sich auf der Matratze aus und starrte zur bemalten Decke hinauf; ihre Hände hatte sie unter ihrem Kopf verschränkt. Sie machte die Übungen, die Körper und Geist entspannten, sank in die tiefe Halbtrance, in der sie die kriechenden Ranken des Diademeinflusses berühren konnte. Die verschwommene, unge-wisse Gegenwart wurde auf sie aufmerksam.

 Ich grüße dich, Begleiter in meinem Kopf." Sie ließ die Worte langsam, glatt über die stille Oberfläche in ihrem Verstand dahinfließen; die Oberfläche ein tiefes, schwarzes Becken, kühl und ruhig, unveränderlich und vage. Im Wasser schwimmend, öffneten sich Geisterbildnisse von Bernsteinaugen, verblaßten dann, öffneten sich wieder und verblaßten erneut. Enttäuschung kribbelte in ihr. Die schwarze Wasseroberfläche zerfiel. Spannung verhärtete ihre Halsmuskeln. Sorgfältig beruhigte sie ihren Pulsschlag, ließ das schwarze Becken sich wieder bilden.

 Mach das nicht." Sie ließ kleine Lachträller wie gewundene rosa Bänder die behutsamen Worte umrahmen. Ich brauche deine Hilfe." Die Worte flossen ab, und das Wasser beruhigte sich wieder. Bernsteinfarbenes Licht flackerte auf und verschwand. Gut." Hundert langsame Herzschläge lang blieb sie still, hielt ihren Körperrhythmus langsam und eindringlich, bis die Luft, die Erde, ganz Lamarchos mit ihr vereint pochte.

 Ich brauche dich." Auf der Spiegeloberfläche des schwarzen Wasserbeckens trieben die Worte vorübergehend, dann lösten sie sich auf. Das Bernsteinlicht kehrte zurück. Und mit ihm - ganz am Rande ihres Bewußtseins - die schwache Wahrnehmung eines Gefühls von Neugier. Stavver begibt sich heute nacht in Gefahr. Ich fühle, daß er sich längst aus diesem Schlamassel verzogen hätte, wenn es nicht um mich gehen würde." Sie ruhte wieder aus, lag auf der schwellenden Brust der Welt. Ich möchte mit ihm hineingehen, aber nur, wenn ich behilflich sein kann. Diese Sache, die du vollbringst, wenn du die Welt anhältst. . . Wenn wir in Schwierigkeiten kommen - würdest du das für uns tun? Für uns beide?"

 Sie wartete. Nach einer Zeit, in der sie mit all ihren Sinnen lauschte, flackerte das Bernsteinlicht kurz auf, und sie spürte eine ferne Empfindung ... Einwilligung, wie ein Ja, das in das Antlitz eines Sturmes geflüstert wurde.

 Madar segne dich, Begleiter. Aber da kommt mir noch ein Gedanke . . ." Wieder gab sie den Worten Zeit zu sinken. Ein Hauch von Neugier flatterte um die Ränder ihres Verstandes. Ja. Ich weiß so wenig über dich. Könntest du uns warnen, wenn ein Karkiskya in unsere Nähe kommt? Oder wenn wir in Schwierigkeiten zu kommen drohen?" Sie zögerte, bemühte sich, die Frage so zu formulieren, daß sie so etwas wie eine bedeutungsvolle Antwort aus den fragmentarischen Eindrücken wringen konnte, die das einzige Mittel ihres Kontaktes mit dem Diadem waren; dadurch löste sie sich ein wenig aus ihrem Trancezustand. Könntest du mich -irgendwie - warnen, wenn jemand kommt?"

 Während sie dalag und ihre Sinne auch für die allerschwächste Rührung offenhielt, das langsame Pochen des sich in ihrer Brust zusammenziehenden und wieder öffnenden Muskels noch langsamer werden fühlte ... spürte sie die Pulsschläge, zählte sie, einhundert . .

 . zweihundert. . . ein Angstschock riß ihren Körper hoch, plötzlich stand sie zitternd und orientierungslos neben der Pritsche. Ahai, Madar!" keuchte sie.

 Sharl lag auf dem Rücken und spielte fröhlich mit seinen Zehen, vollkommen vertieft in das Gefühl seines eigenen faszinierenden Ichs. Sie schaute zu Stavver hinüber. Der Schlaf machte ihn kraftlos, die Disziplin seines Gewerbes war jedoch stark genug, alle Störungen um ihn herum zu überwinden. Er schlief jedesmal, bevor er in der Nacht arbeitete. Er schlief und erlaubte nichts und niemandem - weder von außerhalb noch von innen - diese Zeit der Leere zu stören, die Körper und Geist für die ungeheure vor ihm liegende Anstrengung, während der seine Sinne bis zu den Grenzen gefordert sein würden, schärfte. Sie seufzte und legte sich wieder auf die Pritsche.

 Als sich ihr Körper in Trance verlangsamt hatte, murmelte sie in die Stille in ihrem Kopf: Diesmal hast du wirklich die Drähte gezogen, Begleiter. Ich nehme also an, du kannst mich warnen, bevor ein ungelegener Schlafwandler über uns stolpert."

 Ein Gefühl der Belustigung und Zustimmung.

 Gut. Und ... äh ... einen kleinen Stups, bitte. Für mehr gibt es in den Fluren dort keinen Platz. Ich würde mir den Kopf kaputtschlagen."

 Ein kurzes Aufblitzen von Humor kitzelte wie Insektenfüße über ihr Gehirn.

 Ich glaube, ich belasse es lieber dabei. Wenn du dich nur bereithältst, uns aus den sumpfigen Stellen herauszuziehen."

 Ein Gefühl der Einwilligung.

 Und mich warnst, wenn sich uns Wächter oder andere Nachtschwärmer nähern."

 Bernsteinfarbenes Aufleuchten. Einwilligung.

 Komisch. Diesmal ist es leichter, mit dir zu reden, Begleiter. Vielleicht, mit etwas mehr Zeit und Übung ..." Sie seufzte. Egal. Lassen wir das bis später. Ah..." Sie atmete tief ein, stieß sich dann hoch, lehnte sich an die Wand. Ihr Kopf tat weh; sie vertrieb den Schmerz. Sie schloß ihre Augen und errichtete eine Mandala in ihrem Geist.

 Die nächste Stunde verbrachte sie in Meditation; langsam absolvierte sie die Mandalas, die Vajd sie gelehrt hatte. Langsam, langsam drehten sich die großen Kreise vor ihr, brachten Trost und Ruhe in ihre Ungewißheit.

 Eine Hand berührte ihre Schulter. Sie schaute auf, ganz langsam, und sah Stavvers besorgtes Gesicht über sich schwimmen. Ihr Mund dehnte sich zu einem Lächeln, dann fielen die Mundwinkel herunter, da sie vergessen hatte, sie hochzuhalten. Seine Stimme drang rauh an ihre Ohren. Fern. Als würde er durch Watte zu ihr sprechen. Wach auf, Leyta. Zeit zum Essen."

 Aleytys schaukelte von einer Seite zur anderen, um sich aus der Bewegungslosigkeit zu lösen. Ich glaube, ich bin zu weit gegangen."

 Stavver schüttelte den Kopf. Das begreife ich nicht." Er streckte sich und gähnte. Mach mir Tee, ja? Ich muß den Nebel herausspülen."

 Ja, Herr, gewiß, Herr, alles, was du wünschst, Herr." Ihr Lächeln verblaßte. Miks." Er war an der Tür, seine Hand an der Plane. Warte einen Augenblick, bevor du hinausgehst."

 Er lehnte sich an die Rückwand und lächelte sie verschlafen an. Was ist los?"

 Setz dich. Bitte." Sie wartete, bis er sich auf der Pritsche niederließ; sein Gesicht verzog sich unter einem belustigten, leicht ungeduldigen Stirnrunzeln. Ich gehe heute nacht mit dir."

 Nein."

 Miks, ich würde mich heraushalten, wenn ich nicht davon überzeugt wäre, helfen zu können. Nein. Laß mich zu Ende reden. Ich habe - irgendwie - Kontakt zu dem Diadem bekommen. Sieh mal. Du sagst, du bist der Beste. Maissa sagt, du bist der Beste, und sie mag dich nicht. Aber jeder Dieb kann in eine Klemme geraten, auch wenn er der Beste ist. Du hast gesehen, was das Diadem fertigbringt. Und das war längst nicht alles. Es warnt. Du gehst spät hinein, wenn alle vernünftigen Wesen schlafen - aber wie willst du die Handlungen der Karkiskya voraussehen? Es könnte Wächter in den Fluren geben. Ich weiß nicht, vielleicht hast du Instrumente, die dasselbe für dich tun könnten, Miks, aber das ist trotzdem kein Grund, diesen zusätzlichen Vorteil zurückzuweisen. Du hast mir gesagt: Lerne immer soviel wie möglich, selbst wenn du dieses Wissen nicht benötigst. Ist es hier nicht dasselbe?" Sie legte ihre Hände in den Schoß und wartete auf seine Antwort.

 Stavver saß da, die Stirn gerunzelt, die Augen auf einen Punkt hinter ihr konzentriert. Nach einer Minute blinzelte er. Du willst unbedingt mitgehen?"

 Ja."

 Er richtete sich gerade auf, rieb sich über die Nasenspitze. Du hast bisher keine Anzeichen von Hellseherei gezeigt."

 Was ist das?"

 Laß es gut sein. Er stieß sich von der Pritsche hoch, stand aufrecht vor ihr, starrte angespannt in ihr Gesicht. Merkst du oft, daß du neue Fähigkeiten entwickelst?"

 Ich weiß nicht." Sie fuhr mit den Händen durch ihr Haar, dann streckte sie sie hoch und ergriff seine Arme. Was spielt das jetzt für eine Rolle? Ich habe nicht darüber nachgedacht. Kann ich mitkommen, Miks?"

 Du kommst mit. Aber laß deinen Mund zu, und tu nichts, bevor ich es dir sage."

 Ich werde nichts vermurksen, Miks."

 Er zerzauste ihr Haar, lächelte sie liebevoll an. Gut. Jetzt aber, Frau, denk an dein Versprechen. Mach deinem Herrn Tee."

 Sie verbeugte sich, bis ihr Haar die Knie kitzelte. ,,Ja, weiser und verehrter Herr, der du voller ... ahem ... unbeschreiblicher Merkwürdigkeiten bist."

 6

 Ein flüchtiger Windhauch bewegte die wurmzerfressenen Blätter und schickte einen Regen pulvrigen Staubs auf Aleytys herunter. Sie nieste und zog ihre Nase kraus, dann folgte sie dem Lachen, eilte den Abhang zum Fluß hinunter.

 Loahn und Puki standen neben zwei Reihen von Pferden, redeten angeregt miteinander und hatten ihr Kommen zeitlich offensichtlich so eingerichtet, daß sie einander begegneten. Während die Pferde gierig aus dem träge dahinfließenden Wasser soffen, standen die beiden jungen Lamarchaner sehr nahe beieinander, ohne sich jedoch zu berühren. Aleytys kraulte Olelos Bauch. Sieht so aus, als würde er es mit ihr ernst meinen." Sie lächelte, da sie eine sanfte Woge der Zuneigung für den Jungen empfand. Dann drehte er sich um und sah sie.

 Si' a Gikena?"

 Guten Abend, Loahn, Puki." Sie blickte zum Himmel hinauf und schüttelte sich, da sich ihre Nerven anspannten; sie mußte daran denken, was bevorstand. Loahn, laß die Pferde bei Puki. Ich muß mit dir reden." Sie setzte Olelo auf den Boden und schob ihn zu dem Mädchen hin. Halte Wache für uns, Kleiner."

 Der Sprecher setzte sich aufrecht und betrachtete sie mit einem argwöhnischen Schimmer in den schwarzen Augen. Dann sprang er auf alle viere und wieselte zu Puki hin.

 Mit einem raschen Nicken warf Loahn dem Mädchen den Führungsstrick zu. Sie haben so ziemlich alles bekommen, was sie brauchen. Bring das Gespann zu Kale, wenn sie fertig sind."

 Sie zog ihren Kopf ein und sah zu, wie Loahn mit Aleytys davon- schlenderte, eine verwirrend empfindliche Mischung aus Furcht und Eifersucht strahlte von ihr aus.

 Aleytys arbeitete sich durch dürres, bodennahes Gestrüpp; dann sah sie die Holzbank ohne Lehne. Sie blieb stehen, drehte sich um und wartete auf Loahn.

 Was ist los, Lahela?" Sie konnte die Unruhe aus seiner Stimme heraushören. Er war noch nicht besorgt, sondern einfach verwirrt darüber, daß sie ihn auf diese Weise beiseite gerufen hatte. Sie wischte Staub und Blätter von der wuchtigen Bretterbank und ließ sich darauf nieder; dann wandte sie ihm ihr Gesicht zu.

 Sie rieb über ihre Stirn, starrte an ihm vorbei auf das schlammige Wasser. Arme Puki, es hat ihr nicht gefallen, daß du mit mir weggegangen bist."

 Du hast mich nicht gerufen, um mit mir über das gnädige Fräulein zu sprechen." Der archaische Respektausdruck für ein unverheiratetes Mädchen war eine absichtlich indirekt vorgebrachte Weigerung, über seine Beziehung zu Puki zu diskutieren. Was willst du von mir?"

 Setz dich." Als er steif neben ihr saß, fuhr sie fort: Du weißt, weshalb wir hier sind. Heute nacht schlagen wir zu. Ich möchte, daß du bei dem Baby bleibst. Was meinen Kleinen anbelangt, vertraue ich Maissa nicht, und ich kann ihn nicht so lange allein lassen. Kale . . ." Sie zuckte mit den Schultern. Er wird Wache stehen."

 Sein Kopf ruckte hoch. Und du?"

 Sie lachte; der kurze, leise Ton verlor sich fas im zunehmenden Rascheln der Blätter über ihnen. Ich bin ein Dieb wie die anderen, Loahn. Ich kann ihn nicht allein hineingehen lassen." Das Schweigen zwischen ihnen verdichtete sich. Aleytys rieb ihre Daumen über die Falten des Tuches, dort, wo es sich mit ihrem Leib krümmte, spürte trotz ihres Zerstreutseins die glatte Bewegung des groben Gewebes auf der Haut ihrer Schenkel. Abrupt brach sie das Schweigen. Ich habe dein Gesicht gesehen, damals, als dir der Erstmann dieses Messer zurückgegeben hat." Sie beugte sich vor und tippte mit dem Zeigefinger auf den Griff, fühlte, wie Loahn in einer seltsamen Art von Furcht fröstelte.

 Ohne dieses Messer bin ich kein Mann", sagte er einfach.

 Das kann ich nicht glauben. Du warst in der Nacht, nachdem wir dich unterwegs auf der Straße gefunden hatten, sehr männlich zu mir."

 Die Klinge gehörte mir wieder von dem Augenblick an, in dem du den Fluch aufgehoben hattest; es blieb nur die eigentliche Rückgabe an mich übrig." Er zuckte mit den Schultern, streichelte den glatten, abgenutzten Griff mit liebevollen Fingern, berührte die Klinge mit der vertrauten Zuneigung und Sanftheit eines Liebhabers, der dies seit langem gewohnt war. Die Karkesh-Klinge schnitt bei meiner Blutweihe meine Vorhaut, trank das dunkle Blut, das warm aus dem Zentrum des Ichs hervorströmte."

 ,,Hmmm. Was ist, wenn ein Mann zwar Söhne, aber nichts hat, um den Stahl zu kaufen?"

 Loahn schüttelte sich wieder. Sage so etwas nicht, niemals." Er starrte auf seine Zehen, die sich in das feuchte Erdreich gruben und winzige Krumen auf einen kurzen Flug schickten. Warum fragst du mich nach diesen Dingen?"

 Was, wenn Karkys verschwinden würde?"

 Du?"

 Ich weiß nicht."

 Warum?" Sein Daumen streichelte die bunten Steine, die in den Griff eingelassen waren; auf und ab glitt er über die glatte Oberfläche.

 Die Lakoe-heai hießen mich vier Aufträge erledigen. Der zweite lautet, Karkys zu verfluchen und die Außenweltler zu vertreiben." Sie kniff ihre Lippen zusammen und verschränkte die Arme vor den Brüsten; mit bebenden Fingern strich sie über die Oberarmmuskeln, tastete nach der einzigen Gewißheit, die sie kannte, dem festen, beruhigenden Gefühl ihres eigenen Fleisches. Ahai, Loahn, ich gebe nicht vor zu wissen, was daran Recht ist oder Unrecht. Mir scheint, die Karkiskya tun nichts wirklich Böses hier. Ihr habt sie zu einem Teil eures Lebens gemacht, einem wichtigen Teil. Dies ist deine Welt. Sag du mir, was ich tun soll."

 Ich!" Der Junge starrte sie verunsichert an.

 Über ihnen wurde der Himmel dunkler, die allgegenwärtigen Wirbel zogen sich gegen das Nahen der Nacht zu formlosen Klumpen zusammen, die wie Gewitterwolken über die Erde zogen. Durch den dünnen Schirm des Gestrüpps verborgen, hörten sie Puki die beiden Gespanne aus dem Wasser treiben und wegführen. Loahn rieb sich mit einer Hand über den Stoppelbart. Kein Karkys . ..", murmelte er. Warum?"

 Aleytys legte ihre Finger direkt über dem Knie auf sein Bein, fühlte die Anspannung, die seine Muskeln verhärtete. Könnte sein, daß die Lakoe-heai eifersüchtig sind. Die Karkiskya erkennen sie nicht an. Es klingt dumm ... soviel zu vernichten, weil die Eitelkeit angekratzt ist. Ich weiß nicht. Die Karkiskya betrügen euch, weißt du das?"

 Betrügen uns?" Er fuhr herum, starrte sie an. Wie?"

 Keon sagt, die Poaku, die ihr gegen eure Klingen eintauscht, bringen auf anderen Welten viele, viele Male den Wert eines Messers ein."

 Sein Mund verzog sich zu einem einseitigen Lächeln. Und wie sollten wir die Poaku auf andere Planeten schaffen? Warum sollten wir es überhaupt versuchen? Ein Geschäft ist gut, wenn beide Seiten zufrieden sind. Wenn du die Karkiskya vertreibst, wie werden die Knaben dann erfahren, daß sie Männer sind?" Langsam wandte er sein Gesicht ab, starrte zu den häßlichen Türmen hin, die sich über die Baumwipfel erhoben. Sie sind schon lange Zeit hier ... lange Zeit. Niemand erinnert sich mehr daran, wie es war, als es kein Karkys gab." Die Furchen kerbten sich tiefer in sein schmales Gesicht, ließen ihn plötzlich älter als zwanzig Jahre aussehen. Wenn die Lakoe-heai es verlangen . . ."

 Ich muß es nicht tun."

 Sie werden dich dazu zwingen." Er leckte sich über die Lippen. Sie sind unangenehme Gesellen, wenn man es sich mit ihnen verdorben hat."

 Ich könnte mit ihnen reden. Wenn sie begreifen würden, daß sie ihr eigenes Volk zugrunde richten . . ."

 Ihr eigenes Volk! Du glaubst doch nicht etwa, daß wir ihnen wirklich etwas bedeuten, oder?" Er spreizte seine Finger. Ich weiß, es klingt komisch, wenn ich das sage, nach all dem, was sie für mich getan haben. Es ist Launenhaftigkeit, Lehela. Warum sie etwas tun, geht über . . ." Er tippte sich mit dem Zeigefinger gegen die Stirn. Über die Funktion unseres Verstandes." Er sprang auf und ging vor ihr auf und ab. So leben wir, Lahela, und warten darauf, daß der Würfel rollt. Die meiste Zeit jedoch lassen sie uns in Ruhe. Wofür wir uns bedanken."

 Ich kann es nicht tun, Loahn." Sie umrundete die Bank und blieb stehen, die Hand auf der Rinde des Baumstammes. Die Karkiskya, diese Stadt. Beide sind sie wichtig für die Leute. Wenn ich die Stadt verfluche, wer würde noch hierherkommen?"

 Niemand." Er blickte wieder zu den Türmen hoch. Die Gi-kena spricht, wir gehorchen."

 Verdammt, ich lasse mich nicht erpressen. Nein." Sie stampfte auf und warf ihren Kopf trotzig zurück. Ich werde es nicht tun."

 Er fing ihre Hand ein und hielt sie, ohne etwas zu sagen, an sein Gesicht.

 Loahn. Heute nacht. Komm zu uns in den Wohnwagen; es wird spät werden, bis wir aufbrechen, und ich möchte dich nicht im Dunkeln suchen müssen."

 Er nickte. Lahela?"

 Ja?" Sie berührte mit den Fingern ihrer freien Hand den Stamm, griff wieder nach der Sicherheit realer Dinge.

 ,,Du bist unabdingbar an diesen Mann gebunden?"

 Ihr Herz übersprang einen Schlag; in ihrem Magen entstand ein Knoten. Unabdingbar? Warum?"

 Puki."

 Sie machte sich los und entfernte sich von ihm. Ja", sagte sie beherrscht. Ich bin an ihn gebunden." Dann lächelte sie und schüttelte den Kopf. Als Frau würde ich auf dieser Welt nie bestehen können, Loahn. Du würdest mich erwürgen wollen, noch bevor die Blätter ihre Farbe wechseln."

 Seine kühlen, skeptischen Blicke flimmerten über ihren schlanken Körper. Dann zuckte er mit den Schultern. Könnte sein."

 7

 Stavver berührte einen Knopf an seinem Gürtel, erweckte einen Lichtkreis, der sich schnell unter seinen Füßen ausbreitete. In dem Kampfanzug aus Chamäleongewebe war er ein verwaschener Schemen im tiefen Schatten der Mauer; Hände und Gesicht schwebten in der Luft, die Mondcreme absorbierte das Licht, bis auch sie auf vage Schatten reduziert waren. Eine Schattenhand winkte ungeduldig.

 Ohne nennenswerte Angst trat Aleytys auf den Lichtkreis. Er bebte unter ihren nackten Füßen, ließ Schauder des Widerwillens ihre Beine hinaufzittern. Sie schlang ihre Arme um ihn und preßte sich an ihn. Unter ihren miteinander verschlungenen Fingern fühlte sie ein stummes Lachen in seiner Brust vibrieren.

 Sie ritten auf dem fahlen Kreis, trieben an der Mauer entlang hoch, dann an der Fassade des Gebäudes entlang. Stavver stoppte den Aufstieg neben einem schmalen Fenster, das mit einem massiven Block klaren Materials verschlossen war. Aleytys fand, daß es trotzdem nicht wie Glas aussah. Sich auch nicht wie Glas anfühlte, als sie einen forschenden Finger danach ausstreckte. Sie zog ihre Hand zurück und hielt sich an ihm fest; er ließ das leise summende Werkzeug in schnellen, geschwungenen Kurven über den Verschluß hin und her zucken. Das klare Material leuchtete kränklich gelb, dann quoll es träge in einem schmutzigen Tröpfeln über den Stein hinunter.

 Als das schießschartengleiche Fenster offen war, bewegte Stavver den Lichtkreis hoch, bis seine Füße mit der Fensterbank auf gleicher Höhe waren. Dann manövrierte er sie hinein. Mit einem Mindestmaß an Bewegung schwebten sie dicht über dem Boden. Noch eine Handbreit von dem stumpfen Bodenbelag aus Gummi entfernt, tippte Stavver auf den Knopf an seinem Gürtel. Sie fielen die kurze Distanz zum Boden hinunter, Stavver sackte leicht durch, Aleytys taumelte, fiel auf die Knie.

 Der Korridor außerhalb des Raumes war kaum breit genug, um Stavver Durchgang zu gewähren, in Aleytys rief er ein klaustrophobisches Schaudern hervor. Der Dieb wandte sich nach links und bewegte sich rasch und zielstrebig weiter, ohne sich um sie zu kümmern.

 . . . den ungehörig warmen ... ungehörig weichen ... gummiartigen Bodenbelag beschreiten ... Wie das Gehen auf den Eingeweiden eines Wurmes ... Sich in einer sich abwärts windenden Spirale immer rundherum bewegen ... Angst. . . Langsam, langsam intensiver werdend ... Ihr Atmen beschleunigte, Schweiß trübte ihre Augen, ein hartes, beengendes Gefühl lag um ihren Brustkorb . . .

 Bei jeder Abzweigung des Wurmloches zögerte Stavver, blickte auf die Skalenscheibe, die in seine Handfläche geschmiegt war, dann ging er weiter, folgte der Zeigerrichtung.

 .. . hinunter und hinunter ... eine Ewigkeit. . . eintönig .. . eintönig ... eintönig ... eintönig ... Übelkeit stieg säuerlich in ihren Mund, die Angst wühlte ihre Magensäfte auf. . . Besser, tausendmal besser, im Sonnenschein über die Felder zu gehen und die harte, endlose Arbeit eines Bauern zu tun ... Warum mache ich dies? Weshalb bin ich hier? Mutter. . . Phah ... Shareem von Vrithian . .

 . Madar, was ließ mich glauben, diese dumme, launisehe Frau würde mir einen Platz anbieten, an den ich gehöre . .. Loahn will mich haben ... Nein . . .

 Nein, flüsterte ihr eine andere Stimme zu, er will deine Macht. Er ist auf den Respekt der Seinen begierig, da er so viele Jahre ihren Groll erdulden mußte. Glaubst du wirklich, du könntest den Rest deines Lebens ... Den Rest meines Lebens ... Wie lange wird es sein .

 . . Wie lange ... Die Vrya leben lange, lange ... Wie lange könnte Loahn eine nichtalternde Frau ertragen ... Was würde er-zu einem weißbärtigen Alten vertrottelt mit einer Frau anstellen, die wie seine Enkelin aussieht. . . Könnte das irgendein Mann ertragen ... Vielleicht hat sie deshalb behauptet, wir könnten niemals richtige Beziehungen eingehen ... Vielleicht. . . Enkel... Möchte ich weitere Kinder ... Ich liebe Sharl. . . Gott, er ist das einzige, das ich lieben kann ... Ich möchte nicht noch ein Baby ... Wie viele Jahre, bis er alt genug ist, um selbständig zu sein . . .

 Bernsteingelbes Licht flackerte hinter ihren Augen, löste einen Schock aus. Ruckartig hielt sie an. Vor ihnen teilte sich der Korridor in drei Gänge auf. . . Ein kurzes Bild: wie eine vom Blitz beleuchtete Gestalt. . . Ein vermummter Karsk, der rasch durch den rechten Gang herankam. Sie blinzelte erschrocken, berührte Stavvers Arm, fühlte ihn unter ihrer Berührung zurückschrecken. Er hat vergessen, daß ich bei ihm bin, dachte sie.

 Seine Augen waren hart und ungeduldig.

 Es kommt jemand. Da." Sie schnellte mit einem Finger zu dem- Gang hin.

 Geschmeidig glitt Stavver in den Seitengang hinein. Er schob sie hinter sich, duckte sich gegen die Wand, das Gesicht dem Hauptkorridor zugewandt und nahezu unsichtbar in seinem Kampfanzug. Der vermummte Karsk glitt vorbei, als sei er knochenlos, eine ruhige, unbekümmerte Sicherheit strahlte von ihm aus; er war sie der Eindringlinge in seinem Territorium nicht bewußt. Als sich gleitende Schlappen der schmalen Füße entfernte, wandte sich Stavver halb um, sah sie an, die Augenbrauen fragend erhoben.

 Aleytys nickte. Nicht der geringste Hinweis", flüsterte sie.

 Erneut folgten sie den viel zu engen Gängen, bis Aleytys am liebsten geschrien und sich den Weg aus den Eingeweiden der Gebäudebestie freigekrallt hätte. Dann, an einer Stelle, wo sich der Korridor leer und gerade erstreckte, flackerte das bernsteinfarbene Licht erneut auf. Sie sah sich um, suchte nach einer Ecke, hinter der sie sich verbergen konnten, aber da war nichts, nicht einmal eine Tür. Die Wände waren graurosa und gummiartig und erschreckend gleichmäßig. Sie berührte Stavver wieder. Es kommt einer."

 Wie nahe?" Stavver zog einen kurzen, schwarzen Stab aus einer seiner Gürteltaschen. Aleytys spürte, daß es eine Waffe war, und erschauderte bei dem Gedanken, zusehen zu müssen, wie ein Lebewesen getötet wurde. Sie schloß die Augen. Da. Wo der Korridor abbiegt. Etwa eine halbe Minute dahinter."

 Schnell, lautlos rannte Stavver über den Bodenbelag und preßte sich an der Ecke gegen die Wand. Aleytys betastete die gummiartigen Wände und ertränkte ihre Furcht in einem aktiven Widerwillen gegen dieses gewundene, gekrümmte Wurmloch, in dem es keine einzige gerade Linie gab; sogar die Stelle, wo der Bodenbelag gegen die Wandung stieß, war leicht gekrümmt. Sie hob beide Hände und berührte die Schläfen. In blitzenden, verwirrenden Vignetten sah sie den Karsk immer näher kommen. Krank und unter den Emotionen zitternd, die an ihr zerrten, preßte sie die Hände gegen ihren Schädel. Sie hörte das leise Schlurfen der fremden Füße, dann durchdrang sie eine prickelnde Kälte und schwemmte die Furcht aus ihr heraus. Das Diadem klimperte leise. Miks."

 Sei still!" zischte er.

 Sie ignorierte es. Mach dich bereit."

 Die gleitenden Schritte waren ganz nahe. Sie hörten ein greisenhaftes Murmeln. Dann erklang das Diadem ein zweites Mal, und der Laut fiel zu einem dumpfen, vibrierenden Jucken ab. Aleytys drängte sich gegen Stavver, schob ihn vor sich her ... Er konnte sich nach wie vor bewegen, schien aber jeden Funken intelligenter Kontrolle über seinen Körper verloren zu haben. Sie mühte sich mit der unhandlichen menschlichen Marionette ab, bugsierte ihn um die Ecke, an der gebeugten, erstarrten Gestalt des alten Karsk vorbei. Die Luft war dick wie Gelatine. Es fiel schwer zu atmen, schwer zu denken, aber sie bekämpfte diese neue Last, eine ungewollte Addition zu der Furcht und Klaustrophobie, unter der sie bereits litt.

 Mit schmerzhaft in ihren Ohren hämmerndem Atmen schob und zerrte sie Stavvers torkelnden Körper an der gebeugten, grauen Gespenstergestalt vorbei. Dann drehte sie sich um, sah nach, ob der Alte sein Gleichgewicht bewahrt hatte. Wenn er fiel, wenn der Bann aufgehoben wurde ... Wimmernd und sich elend fühlend, kämpfte sie sich um die zweite Ecke, lehnte Stavver dann an die Wand, während sie versuchte, wieder zu Atem zu kommen, und zuhörte, wie das Diadem die Zeit zur Realität zurücksummte.

 Stavver löste sich von der Wand, trat vor, schüttelte den Kopf, noch benommen von seinem Eintauchen in die Stasis. Dann war er plötzlich wieder das Raubtier. Er glitt an die Biegung heran, schob seinen Kopf vor und sah den sabbernden, alten Karsk unbekümmert murmelnd davongehen. Er hatte nichts bemerkt. Stavver drehte sich um, beührte Aleytys' Arm und deutete den Korridor entlang. Was ist da vorn?" Er flüsterte die Worte, glitt an ihr vorbei.

 Der Weg ist frei."

 Im Erdgeschoß angekommen, kniete Stavver vor der massiven Tür, die in den Ausstellungsraum führte, nieder. Er klammerte das kompakte Bündel von seinem Gürtel los, rollte den Werkzeugsatz auseinander, breitete das weiche, schwarze Material wie einen Tintenklecks auf dem Boden aus; die helle, metallische Oberfläche der Werkzeuge schimmerte in der Dunkelheit.

 Während Aleytys - jetzt ruhiger - zusah, spielten seine Finger über die Taschen, zogen Dinge mit knappen Bewegungen, die ihr seltsamerweise gefielen, von ihren Plätzen. Sie lehnte sich an die Wand; Stavver setzte einen spindelförmigen Gegenstand zusammen, dessen Arbeitsweise ihr zunächst unverständlich war, jedoch offenbar wurde, als die Tür geräuschlos aufglitt. Sie ärgerte sich über ihre Unwissenheit und projizierte diesen Groll vorübergehend auf den Dieb, der in seinem Tun ruhig fortfuhr. Dann verschaffte sich ein Gefühl der Lächerlichkeit in ihr Geltung, und sie erstickte ein Kichern.

 Stavver rollte sein Instrumentarium wieder zu einem festen Bündel zusammen und hakte es am Gürtel fest. Zum erstenmal seit mehreren Minuten quittierte er ihre Anwesenheit, indem er mit dem Kopf zur Türöffnung hindeutete. Entrüstung ätzte Furchen in sein Gesicht. Er murmelte: Nicht einmal ein Schalldetektor da drinnen. Ein Baby könnte hineinkrabbeln und sich nehmen, was ihm gefällt."

 Deiner nicht würdig, Miks?"

 Er zupfte an einer ihrer Haarsträhnen und grinste sie an. Komm weiter." Er griff in eine Tasche des Tarnanzugs, beförderte zwei elastische Beutel heraus, dann einen Stapel Zellstofftücher. Wickle

 jeden Stein ein, bevor du ihn in den Beutel steckst. Es ist wichtig. Wenn etwas absplittert, ist er nur noch halb soviel wert."

 Nach einer Weile wog Aleytys den Beutel in ihrer Hand.

 Miks."

 Was?"

 Noch einen Poaku, und ich kann den Beutel nicht mehr tragen." Sie hievte den prall gefüllten Beutel hoch. Kann dieses Dingsda, mit dem wir gekommen sind, mit dem zusätzlichen Gewicht klarkommen?"

 Er nickte; eine kurze, kantige Bewegung seines Schädels. Ruh dich einen Moment aus, Leyta. Alles geht glatt; du fühlst dich besser, nicht wahr?"

 Verblüfft, weil er dies bemerkt hatte, ließ sie den Beutel zu Boden sinken und kauerte sich dann nieder, schlang die Arme um ihre hochgezogenen Knie und sah ihm zu, wie er die Regale leerte. Nach der Flutwelle von Emotionen, die über ihre Psyche gespült war, verspürte sie jetzt ein überwältigendes Verlangen nach wohlverdientem Schlaf.

 Leyta. Auf die Füße. Zeit, von hier zu verschwinden."

 Auf dem Weg, auf dem wir gekommen sind?"

 Richtig."

 Seufzend stieß sie sich auf die Knie hoch, dann auf die Füße. Mit einem unwilligen Stöhnen hob sie den Gurt des Beutels über ihre Schulter und richtete sich auf. Ganz hinauf?"

 Wenn du nicht darauf warten willst, bis die Karkiskya morgen früh aufmachen."

 Huh!"

 8

 Aleytys stellte den Beutel auf der Pritsche ab und schob den Gurt mit einem Seufzer der Erleichterung von ihrer Schulter. Während sie leicht über die rote Druckstelle rieb, die er auf ihrer Haut zurückließ, wich sie zurück und sah zu, wie Maissa in den Beutel griff und einen Poaku nach dem anderen herausholte. Stavver stellte seinen Beutel neben den ersten und setzte sich dann auf das Kopfende der gegenüberstehenden Pritsche neben Aleytys; ein hartes,

 sardonisches Lächeln zog die Muskeln seines schmalen Gesichts zusammen.

 Wie eine Taube gurrte Maissa über den gravierten Steinen, von denen die meisten nur wenig größer waren als ihre Handfläche; sie begutachtete sie Stück um Stück und reichte sie dann an Kale weiter, der sie wieder einwickelte und ordentlich in der unter dem Fahrersitz verborgenen Vryhh-Kiste verstaute.

 Nach einer Minute bewegte sich Stavver; sein Körper streifte Aleytys. Wir haben die Passage bezahlt."

 Maissa sah auf, ihre Finger bewegten sich noch immer über einen blaßgrünen Poaku. Sie zog ihre Schultern zu einem nichtssagenden Achselzucken hoch, ihre Augen funkelten in einem harten, spöttischen Licht. Schon gut. Ihr habt bezahlt."

 Mehr als gut bezahlt. Stimmt's?"

 Sie runzelte die Stirn. Was soll das heißen?"

 Ich will es klargestellt haben. Dein Wort, Maissa. Du weißt, ich bin ein Mann, der sich nicht so einfach abspeisen läßt. Ich will dein Wort, weil ich weiß, daß du es nicht brichst. Dein Wort darauf, daß du uns nach I!kwasset bringen wirst?"

 Oder..." Sie zog sich auf die Pritsche, setzte sich zu den Beuteln.

 Keine Drohungen. Weder von mir noch von dir." Stavver klopfte mit langen Fingern leicht auf die Knie. Ihre Blicke schnellten zu der Bewegung hin, dann wieder weg; ein nervöses Zucken erschien an ihren Mundwinkeln, ihre so sorgfältig kontrollierte Beherrschung zerfaserte. Sie fuhr herum, beugte sich vor, vergrub ihr Gesicht in den Händen. Aleytys sah ihre Schultern beben, hörte ihr unregelmäßiges Atmen, dann fuhr Maissa wieder herum, starrte sie an, lächelte, die Augen strahlend und spöttisch.

 Stavver sah sie an, sein Gesicht war mild, ausdruckslos.

 Keine Passage, keine Steine. Ist es das, Stavver?"

 Exakt."

 Sie schaute auf ihre Hände hinunter, sah den seegrünen Poaku, den sie neben sich gelegt hatte; sanft leuchtete er im Licht der über der Pritsche befestigten Punktstrahler. Ihre Finger schlossen sich schützend um den Stein. In Ordnung. Mein Wort darauf. Wenn ihr im Schiff seid, wenn ich starte, bringe ich euch nach I!kwasset. Sorgt dafür, daß ihr auf dem Rückweg mit mir Schritt haltet."

 Aleytys spürte die Falschheit in ihr; sie biß sich auf die Lippe und blickte zu Stavver auf. Er nickte kurz, da er es nicht auf die Spitze treiben und einen hysterischen Anfall der labilen Frau herausfordern wollte. Wir werden da sein, Kapitän. Glaube mir."

 Maissa zuckte mit den Schultern und reichte den Poaku an Kale weiter.

 Kale saß im vorderen Bereich des Wohnwagens auf dem Boden, fast in den Schatten verloren. Aleytys sah ihm zu, verwirrt von der Art, wie er mit den Poaku umging, sie mit eifersüchtiger Habgier berührte. Einen Herzschlag später schüttelte sie das Frösteln ab. Man konnte sich darauf verlassen, daß Maissa ihre gierigen Finger auf der Beute behielt. Ein leiser Ausruf zog ihre Aufmerksamkeit wieder auf die schmächtige Gestalt, die vornübergebeugt auf der Pritsche saß.

 Maissa hielt einen der größeren Poaku hoch. Sein warmes, bernsteinfarben geädertes Rostbraun glühte in seidigem Glanz unter der grellen Beleuchtung. Das tiefe Relief zeigte einen Adler im Sturzflug; mit solcher Geschicklichkeit graviert, daß sogar aus der Schattierung des Steines Nutzen gezogen war, um die veränderliche Färbung der Falkenfedern anzudeuten. Die Linien der Abbildung waren einfach, klar, eine geniale Einfachheit, jeder Millimeter zeugte von Leben, und das Ganze strömte sein Alter aus, atmete seine uralte Magie in die sie umgebende Luft. Maissas Gesicht verfärbte sich dunkelrot, ihre Zunge leckte geziert über die Lippen, als wolle sie den Stein in einem Exzeß der Gier auffressen. Zögernd reichte sie ihn Kale und griff erneut in den Beutel, um den nächsten herauszuholen.

 Aleytys seufzte vor Erleichterung. Es schien ein Sakrileg zu sein, daß Maissas blutbefleckten Hände eine solche Schönheit streichelten. Dann fiel ihr das Alter und die Verlockung des Steines ein. Solcherlei Dinge schwimmen im Blut durch die Jahrhunderte, von habgierigen Menschen begehrt, die bereit sind, alles zu tun, um sie zu besitzen. Sie blickte Kale an und fragte sich, was er für diesen Stein empfand.

 Mit zitternden Fingern fuhr er über den starren Leib des Falken, erregt hechelte er den Atem aus und ein. Dieser Stein war für ihn etwas Besonderes, gewaltiger als alle anderen ... Man könnte meinen, er sei bereit, dafür zu töten ... Sie drängte sich an Stavver, da es ihr ein gewisses Maß an Beruhigung brachte, ihn neben sich zu spüren.

 Er lächelte auf sie herab, ließ seine Hand auf ihrer Schulter ruhen, projizierte so eine Wärmeballung an ihren Hals.

 Als Kale den Poaku wieder einwickelte und ihn - das Gesicht schweißnaß, die Hände zitternd - in die Kiste legte, glitt Stavver von der Pritsche und legte Werkzeuge und Tarnanzug ab. Er holte den Batiklendenschurz und den Gürtel aus der Schublade unter der Koje und kleidete sich wieder in die Rolle Keons um. Dann steckte er den Einsatzanzug in die Werkzeugrolle und band sie zu.

 Kale."

 Der Lamarchaner zuckte nervös zusammen und ließ beinahe den Poaku fallen, den er soeben in die Kiste legte. Was ist?"

 Steck das ebenfalls da hinein, bevor es irgendein nervöser Karsk auf seinem Bildschirm entdeckt."

 Wortlos fing Kale das Bündel auf. Ein Schweißfilm glitzerte auf seiner Haut, das Weiß seiner Pupillen flackerte unstet im Licht, nervös zuckten seine Blicke umher.

 Rasch ging Maissa den Rest der Steine durch; keiner von ihnen war so schön wie der Falke. Als sie schließlich alle verstaut waren, atmete sie so heiser wie Kaie; ihr Haar war vom Schweiß strähnig geworden. Ihr Körper zuckte, dann beruhigte sich ihr Atem wieder, und sie entspannte sich. Maissa nickte Stavver lächelnd zu; es war das erste Mal, daß Aleytys sie ungekünstelt lächeln sah. Gute Arbeit, Dieb. Hah. Ich brauche eine Tasse Tee."

 Sie zog die Schublade neben ihren baumelnden Beinen auf. Ein kleines Teeservice samt automatischem Kocher stand darin. Trinkt ihr eine Tasse mit?"

 Stavver zuckte mit den Schultern. Kale richtete sich unter Schmerzen auf und knurrte, ärgerlich über seine steifen Gelenke. Gut", murmelte er. Es liegt heute nacht Frost in der Luft."

 Maissa griff in den Teebehälter und ließ eine großzügige Prise Blätter in jede Tasse fallen. Dann goß sie das kochende Wasser darüber und reichte den anderen die dampfenden Tassen; die letzte behielt sie für sich selbst. Mit einem schnellen Lachen hob sie Tasse. Auf die Karkiskya, die so edel geben."

 Kale kicherte, dann nippte er von seinem Tee. Auf die Karkiskya", murmelte er.

 Aleytys verspürte eine überwältigende Müdigkeit. Bedächtig schlürfte sie den Tee und fand Gefallen an der Wärme, die er in ihr. ausbreitete. Sie lehnte sich an Stavver, fühlte ihre Muskeln erschlaffen und vor Müdigkeit zittern. Stavvers Gesicht sah feiner gezeichnet aus als gewöhnlich, die Linien waren tiefer eingeschnitten, heruntergezogen. Wie spät ist es?"

 Es klapperte, als Maissa ihre Tasse abstellte. Sie sah Kale an. Nun?"

 Noch etwa zwei Stunden bis Tagesanbruch." Er reichte Maissa seine Tasse und gähnte. Werdet ihr wach bleiben oder es mit ein bißchen Schlaf versuchen?"

 Ich für meinen Teil bin für Schlafen, wenn mich jemand zu meinem Bett trägt." Aleytys setzte ihre Tasse ab, fühlte sich von einem Hauch von Albernheit durchflattert, kippte auf die Seite und bildete einen fünffingrigen Schemen auf der Matratze. Sie hielt sich an Stavver fest. Danke für den Tee, Maissa."

 In ihrem Wohnwagen angekommen, sank sie auf die Pritsche, kicherte in kleinen, quiekenden Ausbrüchen, während sie zusah, wie Stavver Loahn wachrüttelte.

 Wie ist es gelaufen?" Der Junge streckte sich und gähnte. Was ist mit ihr los?"

 Sie ist nur übermüdet, reagiert auf die Anstrengung. Weck uns in ein paar Stunden auf."

 Loahn runzelte die Stirn. Soll ich das wirklich?"

 Es muß sein. Sieh mal, du kannst den Rest der Nacht hier schlafen. Ganz wie du willst." Er stützte eine Hüfte an Aleytys' Koje ab. Gott, bin ich müde. Lee, streck dich aus." Er drückte sie hinunter und breitete die Decke über ihr aus. Du wirst dich besser fühlen, wenn du ein wenig geschlafen hast." Sie griff hoch und zog ihn zu sich hinunter. Bleib bei mir, Miks."

 Lee, ich bin zu müde. Und du bist halb ohnmächtig."

 Bleib nur bei mir." Das letzte Wort verlor sich in einem vagen Murmeln; sie sank in den Schlaf. Stavver lag neben ihr und war sofort tief, tief eingeschlafen.

 Loahn seufzte. Er zerrte die Decke unter dem großen Mann hervor und breitete sie über ihn und Aleytys aus. Die Tiefe ihres Schlafes bereitete ihm ein wenig Unbehagen, dann zuckte er mit den Schultern und kehrte zu der anderen Koje zurück.

 Eine Zeitlang lag er wach, und seine Gedanken kreisten immer rundherum um das Problem Aleytys. Er schaute zur anderen Seite des Wohnwagens hin, wo ihr Gesicht ein bleicher Fleck neben dem des Diebes war. Lahela", murmelte er. Das ist nicht dein Name." Er schloß seine Augen, kuschelte sich tiefer unter die Decke; der Anblick, wie sie gegen diesen Mann geschmiegt dalag, störte ihn. Abrupt drehte er sich zur Wand hin um und zog die Decke fest um sich. Nach einer Weile schlief er.

 9

 Ein scharfer Stich heftigen Schmerzes zuckte durch ihren Schädel. Ein weiterer folgte und jagte auf dem Weg des ersten entlang. Aleytys bewegte sich, war sich schwach einer Störung in ihrem Körper bewußt, überlagert von einer Vorahnung, die den heißen, sonnigen Tag mit Düsterkeit verzerrte. Sie preßte ihre Hände gegen den Kopf, der unter einem wilden Stakkato dröhnte; es war schlimmer als damals, als sie in einem Herbst vor der Pubertät während eines Erntefestes in Azdars Hullu-Weinkeller geraten war und sich dumm und dämlich" getrunken hatte. Aleytys sog ihre Lungen voll Luft - und bereute es dann sofort. Nach einigen Augenblicken öffnete sie die Augen.

 Stavver schnarchte neben ihrem Ohr, sein Gesicht schlaff in betäubendem Schlaf. Ein säuerlicher Geruch umgab ihn, der ihren Magen wieder zur Übelkeit erweckte. Sie zupfte an ihrem zerknitterten Batik-Tuch, rieb die rote Stelle, wo die Brosche gedrückt hatte, wischte nach den Fliegen, die über ihren Bauch krabbelten ... Fliegen! Zu viele Fliegen ... Und dieser Geruch . . .

 Sie schwang ihre Füße über den Pritschenrand, hielt ihre Augen geschlossen, um zu vermeiden, daß ihr allzu schwindelig wurde, dann sah sie hinunter.

 Ay mi sa Madar!" Sie stürzte von der Koje und schlug auf den Knien auf.

 Sharl war verschwunden. O Gott, lieber Gott, Madar. Hilf mir. Sharl... Sie wischte die Fliegen von Olelos Körper, spürte das starre Fell unter ihren Fingern - starr von dem Blutschwall, der aus der bestialisch aufgerissenen Kehle gesprudelt war. O Gott, Sharl. . . Maissa!

 Sie sprang auf die Füße, hielt sich an der Koje fest, bis sich die Welt um sie herum wieder stabilisiert hatte, dann stieß sie ihren Kopf durch die hinteren Planen hinaus. Das strahlende Tageslicht traf sie wie ein Schlag ins Gesicht. Sie lehnte sich an die Seitenwand, bis ihr Blick klar wurde, sah dann noch einmal hin. Der andere Wohnwagen war verschwunden.

 Sich an der Wand festhaltend, ging sie wieder hinein. Sie schloß ihre Augen und tastete nach dem schwarzen Fluß und ließ die Kraft durch ihren Körper plätschern, bis sie wieder zusammenhängend denken konnte. Sie öffnete ihre Augen. Miks . . ."

 Sie grub ihre Fingerspitzen in Stavvers sehnige Schulter und schüttelte ihn. Er murmelte undeutlich. Sie vergrub die Hände in seinem Haarschopf und schüttelte seinen Kopf gegen die Matratze. Stavver, wach auf. . . Ist er tot, stirbt er. ..?" Bernsteingelbes Licht blitzte um sie her, sie errötete, ärgerlich auf ihre eigene Dummheit. Mit der Heilkraft spülte sie die Droge aus seinem Körper, schüttelte ihn dann wach, wobei sie dem Diadem einen schnellen Dank für den rechtzeitigen Anstoß zumurmelte.

 Stavver setzte sich auf, blinzelte ins Licht. Es ist spät." Er blickte auf die andere Koje. Wo ist er hin?"

 Ich weiß nicht", sagte Aleytys ungeduldig. Vergiß ihn. Schau dir das an!"

 Der Sprecher. Maissa!" Er rutschte von der Pritsche, aber sie hielt ihn auf, bevor er die rückwärtige Wand des Wohnwagens erreichte.

 Sie ist weg."

 Ich hätte es mir denken können", murrte er. Wenn wir nicht rechtzeitig im Schiff sind, wird sie uns zurücklassen." Er legte einen Arm um Aleytys' Schultern. Verdammt. Dieser Tee."

 Wahrscheinlich." Sie begann zu zittern. Miks . .. Sharl, sie hat Sharl mitgenommen; sie ist hier hereingekommen und hat mein Baby geholt. Warum?"

 Er drückte sie an sich. Wir bringen das in Ordnung. Finde dich damit ab, Lee. Sie hätte ihn hier umbringen können, wie sie es mit dem Sprecher getan hat. Da sie es aber nicht getan hat.. ."

 O Gott, Miks . . ."

 Wir bringen es wieder in Ordnung."

 Er ist zu jung, er kann doch ohne mich nicht leben ... Sie kann ihm nichts zu essen geben. . . Wie wird . . ." Ihre Stimme wurde immer schriller, das Entsetzen überflutete sie. Sie versuchte, sich an Stavver vorbeizudrücken, wollte hinauskommen und ... Ein leeres, schmerzendes Entsetzen wuchs in ihr auf, als würde sie aus dem Zentrum ihres Seins heraus aufgefressen werden, bis nur noch eine blutende Hülle von ihr übrigblieb, ein tobender Zorn/Schmerz, der die Leere mit Haß füllte.

 Stavver ohrfeigte sie, um sie durch den Schock aus den Wogen der Wut und des Verlustes herauszureißen, die ihren Verstand um jede Möglichkeit zusammenhängenden Denkens brachte. Sie keuchte und brach unter schmerzerfülltem Schluchzen zusammen.

 Er hielt sie fest, strich über ihr Haar, über ihre bebenden Schultern, immer wieder, bis sich der Sturm von Emotionen legte und sie sich gegen ihn lehnte, erschöpft, unregelmäßige Atemzüge schufen einen feuchten, warmen Fleck auf seiner Brust.

 ,,Es wird ihm gutgehen, Lee. Er ist dein Sohn, ein Überlebenstyp wie du. Maissa wird sich um ihn kümmern."

 Maissa . . ." Das Wort war ein erbärmliches Wimmern, an seiner Brust gedämpft.

 Ich weiß . . .", murmelte er. Ich weiß, Lee. Wir werden sie einholen, wenn du dich zusammennimmst."

 Aleytys machte einen tiefen, zittrigen Atemzug und schmiegte sich in seine Arme. Danke, Miks." Sie löste sich von ihm, rieb ihre roten, brennenden Augen. Ich schlage vor, du kümmerst dich jetzt besser um die Pferde. Vorausgesetzt, Maissa hat uns ein Gespann zurückgelassen. Ich ... ich muß Olelo der Erde zurückgeben."

 Er nickte und glättete die Falten des Batik-Lendenschurzes. Wenn sie die Pferde mitgenommen hat. . . Ich bin sicher, daß wir etwas organisieren können." Er duckte sich durch die Planen und tapste die Hinterstufen hinunter.

 Ja. Organisieren." Sie seufzte, schob die Hand durch das wirre Haar. Fliegen krochen geräuschlos über den steifen Körper des Sprechers; der Anblick jagte einen Schauer des Ekels durch sie. Dann schüttelte sie den bedrückenden Widerwillen ab, sah in dem häßlichen Schwarm den natürlichen und notwendigen Prozeß des Verfalls und der Wiedergeburt. Sie schloß die Augen. Begleiter, dachte sie. Hilf mir.

 Die Ruhe in ihr nahm zu - und gleichzeitig bemerkte sie noch etwas anderes. Es war zu still draußen. Der fröhliche Lärm des überfüllten Lagerplatzes war aus irgendeinem Grund verstummt. Hastig wickelte sie den blutbesudelten Lappen um Olelos Körper und trug ihn durch den Hinterausgang hinaus.

 Schweigende, finster dreinblickende Lamarchaner standen in sich verändernden Gruppen beieinander, jede Familie, jede Sippe von den anderen zurückgezogen; alle beobachteten sie aufmerksam die drei vermummten Gestalten, die von Lager zu Lager schritten, die Wohnwagen durchsuchten, kurz mit den Leuten sprachen, dann weitergingen und sich in einem komplizierten Muster über den Lagerplatz bewegten. Bis Aleytys zum Boden hinuntergestiegen war, hatten sie sich mit ungeheurer, erschreckender Geduld halbwegs durch das Gedränge gearbeitet. Sie biß sich auf die Lippe, schaute auf das blutige Bündel in ihren Armen hinunter, dann wieder zu den herannahenden Karkiskya.

 Stavver kam heran; er führte ein Pferdepaar hinter sich her. Sie waren bei Puki am Bach. Aber es sieht nicht danach aus, als ob wir irgendwohin fahren würden." Er wickelte die Führungsleinen um die Speichen eines Rades. Bleib kühl, Lee."

 Du meinst, sie suchen nach den Poaku?"

 Wahrscheinlich." Er nickte zu Olelos Körper hin. Ich glaube, daß es keine gute Idee wäre, gerade jetzt irgend etwas zu vergraben."

 Was?" Sie blickte hinunter, leicht bestürzt. Oh." Sie legte das blutige Bündel auf einer Stufe ab und ging an Stavvers Seite. Nun, hier werden sie keine Poaku finden." Sie fuhr herum, so daß ihre Schulter gegen ihn stieß. Maissa würde doch nicht. . ."

 Auf keinen Fall. Sie ist nicht dumm."

 Aleytys seufzte und lehnte sich leicht gegen ihn. Ich weiß nicht, Miks. Sie haßt uns beide."

 Aber sie würde keinen derartigen Fingerzeig zurücklassen, Leyta", sagte er. Wenn sie Grund hätten, sie zu verdächtigen, würden sie nicht einmal eine Stunde brauchen, um sie aufzuspüren."

 Oh. Was meinst du, was passiert, wenn sie mit der Durchsuchung fertig sind?"

 Er zuckte mit den Schultern. Sie verhören uns, nehme ich an."

 Miks?"

 Was?"

 Du. Trotz dieser Färbung siehst du nicht gerade wie ein Lamarchaner aus."

 Er lächelte zu ihr hinab. Jede Soma-Gruppe hat ihre Extreme. Außerdem, Lee, je mehr sie ihre Augen auf dich konzentrieren, desto weniger werden sie mich ansehen."

 Ich glaube schon, daß ich das schaffen kann ..." Sie spreizte ihre Finger, betrachtete ihre Handrücken. Ja."

 Mach keine Dummheiten, Lee." Er trat zurück, damit er ihr Gesicht sehen konnte, und runzelte unbehaglich die Stirn. Du wirst das Reden übernehmen." Er zog eine Fingerspitze über ihre Wange. Behalte einen klaren Kopf. Was wirst du ihnen sagen, wenn sie dich nach Maissa fragen?"

 Sie schloß die Augen, als der Verlust plötzlich durch die Isolierung stach, die sie um ihre Nerven gehüllt hatte. Über und über zitternd, bemühte sie sich, sich wieder unter Kontrolle zu bekommen.

 Lee . . ."

 Nein. Nein . . ." Sie öffnete die Augen, zwang die Tränen zurück. Mit mir ist alles in Ordnung. Mach dir nichts daraus, Miks. Ich weiß, was ich ihnen sage."

 Er wird durchkommen, Lee."

 Ich weiß." Sie seufzte, wischte sich mit dem Handrücken über die schmerzenden Augen. Wir werden sie finden. Das Diadem wird helfen."

 Denk daran: Wir brauchen Maissa."

 Damit sie uns von dieser Welt wegbringt." Erneut lehnte sie sich gegen ihn, während sie zusah, wie die drei Karkiskya unaufhaltsam näher kamen. Aber es gibt etwas, das du wissen solltest, Miks."

 Verbitterung schärfte seine Stimme. Was denn?"

 Ich werde den Lakoe-heai trotzen. Ich soll diese Stadt verfluchen und die Karkiskya von Lamarchos vertreiben."

 Was?"

 Ich werde es nicht tun, Miks. Ich kann es nicht. Nach dem, was du mir erzählt hast, nach dem, was ich selbst gesehen habe ... Die Karkiskya sind nicht schlecht für diese Welt. Und was würde ihren Platz einnehmen?"

 Er runzelte die Stirn und ruckte sie herum, damit er ihr ins Gesicht sehen konnte.

 Du denkst, ich sei übergeschnappt." Sie legte ihre Hände auf seine Arme. Armer Miks Stavver. Nur beruhigt von den Dingen, die er sehen und in seinen Händen halten kann." Sie strich mit den Händen seine Arme hinauf, verschränkte sie dann hinter seinem Nacken, lehnte ihre Wange an seine Brust. Irgendwie beneide ich dich." Sie verengte ihren Griff, drückte sich fest an ihn. Ich bin froh, daß du da bist, Miks. Gott, ich bin wirklich froh, daß du da bist."

 Er streichelte über ihr Haar, seine Hände glitten über ihren Kopf, zu ihrem Hals hinunter. Dann blieben sie still liegen. Lahela, es möchte dich jemand sprechen."

 Aleytys löste sich von ihm, rieb sich erneut über die Augen, dann drehte sie sich um und sah Puki zappelnd von einem Fuß auf den anderen treten und an ihrer Unterlippe nagen.

 Puki?"

 ,,Si' a Gikena, Loahn hat mich gebeten, dir etwas zu sagen."

 Mir etwas zu sagen?"

 Daß er dich nicht wach bekommen konnte, daß er die Frau Leyilli davon abgehalten hat, beide Gespanne mitzunehmen, daß sie nur nachgab, weil sie keinen Lärm riskieren wollte, daß er sie gehen ließ, weil er annahm, daß auch du keinen Wirbel haben wolltest, daß er ihr folgen wird, um zu sehen, wohin sie fährt, und daß er zurückkommen wird, um es dir zu sagen, sobald er es herausgefunden hat."

 Unwillkürlich mußte Aleytys kichern; sie lächelte auf das atemlose, aufgeregte Gesicht des Mädchens hinunter. Du fragst dich wohl, weshalb ich das mit mir geschehen lasse, nicht wahr? Ich kann es dir nicht erklären, Puki." Sie sah auf. Die drei grauen Gestalten näherten sich Pelukus Lager. Schnell. Geh zu deinem Vater zurück. Das, was du mir gerade gesagt hast, geht niemanden außer mir etwas an, aber wenn es sein muß, kannst du es deinem Vater sagen. Hast du verstanden?"

 Mit einem ängstlichen Nicken wirbelte Puki herum und rannte zu ihrer Familie zurück.

 Tja." Aleytys setzte sich auf die Stufen neben den Körper des Sprechers. Damit wäre also klar, was mit Loahn passiert ist."

 Stavver lachte, ein kurzer, bellender Laut. Der verhängnisvolle Fluch."

 Was?" Sie hielt ihren Kopf schief, um sein Gesicht sehen zu können. Wovon redest du?"

 Deine Liebhaber nehmen ein schlimmes Ende. Ich möchte wissen, was meiner harrt."

 Rede keinen Unsinn. Ich dachte, du glaubst nicht an Flüche." Ich lerne hinzu."

 Nein!" Sie wandte ihr Gesicht ruckartig ab und starrte zu Boden. Mit einer plötzlichen schnellen Bewegung trat sie den Sand unter ihren Füßen zu einer Explosion kleiner Partikel davon.

 Habe ich nicht schon genug am Hals, Miks? So oder so - du hast nicht recht. Er ist an Puki gebunden, und du weißt es. Ich war nur ein nebenbei mitgenommenes Vergnügen." Wieder trat sie den Sand hoch und hörte seinem Singen zu, das entstand, als er auf die Erde niederprasselte. Er kennt diese Welt. Er weiß, wie man durchkommt."

 Stavver knurrte. Sie fühlte seine Ungläubigkeit und wandte ihm ärgerlich den Rücken zu.

 Die großen, grauen Gestalten blieben vor ihnen stehen. Eine sprach: Wer seid ihr?"

 Aleytys richtete sich stolz auf. Ich bin Lahela Gikena, und Keon dient mir." Sie bediente sich der Höflichkeitsformen, die eine Unterhaltung zwischen Gleichgestellten andeuteten.

 Was ist in diesem Bündel? Da ist Blut."

 Der Körper eines Tieres." Sie wickelte den Sprecher weit genug aus, so daß sie das blutverklebte Fell sehen konnten.

 Warum ist es tot?"

 Es war der Wille der Lakoe-heai."

 Warum seid ihr nach Karkys gekommen?"

 Es war der Wille der Lakoe-heai."

 Drei weitere Leute gehörten zu eurer Gruppe. Wo sind sie?"

 Ich weiß es nicht."

 Wann sind sie aufgebrochen?"

 Heute morgen, sehr früh."

 Warum sind sie aufgebrochen?"

 Es war der Wille der Lakoe-heai."

 Es heißt, eine Gikena sei eine Heilerin."

 Ich habe geheilt."

 Dann heile dies." Er holte einen schwarzen Stab von irgendwoher aus seinen Gewändern und berührte einen Knopf. Das Fleisch an Stavvers Arm begann zu verkohlen. Der Dieb keuchte vor Schmerz, brach neben den Stufen zusammen, wand sich auf dem staubigen Erdreich.

 Wütend und ängstlich zugleich, kniete sich Aleytys neben ihn. Sein Schmerz lenkte sie von ihrer Wut ab. Sie streckte die Hand aus, tauchte die Finger in das schwarze Wasser, fühlte es durch ihren sich konzentrierenden Körper aufsteigen und sich aus ihr heraus auf die verkohlte Wunde ergießen. Stavver schrie vor Schmerz, als sie das offene Fleisch berührte.

 Der Karsk strahlte Überraschung und sogar Ehrfurcht aus, als er sah, wie das zerstörte Fleisch abbröckelte und neues Gewebe sich ausbreitete, bis es die Wunde mit rosa-blassem Wuchs ausfüllte. Sie zog die Hände von der Wunde weg und sprang auf die Füße, stellte sich zwischen den Karsk und Stavver. Keon", sagte sie scharf. Steh auf. Geh hinein."

 Den Kopf gesenkt, die Augen abgewandt, den Arm an seine Seite gepreßt, um den Streifen zu heller Haut zu verbergen, stolperte Stavver die Treppe hinauf und verschwand hinter den Planen.

 Der Anführer des Karkesh-Trios wandte sich an die anderen. Irgendwelche Anzeigen?"

 Aleytys hörte die fremdartigen Worte, ohne zu verstehen, was gesagt wurde, dann platzte der instinktive Übersetzer in ihrem Kopf mit einem gewaltigen Schmerz, der ihren Kopf auseinanderzusprengen drohte, auf. Als der Schmerz nachließ, verstand sie jedes Wort, achtete jedoch darauf, ihr Gesicht ausdruckslos zu halten, um dieses Verstehen nicht zu verraten.

 Der zweite Karsk sagte ruhig: Nein, Maistre. Der Wohnwagen ist sauber."

 Der Maistre wandte sich wieder zu ihr um; das Dunkel unter der Kapuze starrte Aleytys an. Es ist nicht notwendig, deinen Wagen zu durchsuchen, Si' a Gikena. Stellt euch in einer Stunde mit den anderen am Tor auf. Ihr werdet vom Seelensucher befragt werden."

 Aleytys nickte kurz und sah ihnen nach, wie sie an der Mauer entlang davongingen, ihre Fragen und Nachforschungen an jedem Wohnwagen, an den sie kamen, wiederholten. Dann ging sie in den Wohnwagen zurück.

 Ein ausgemachter Bastard." Stavver grinste sie an und streckte den Arm mit dem breiten Streifen milchig weißer Haut vor. Möchte wissen, was der Seelensucher davon halten wird."

 Zuviel. Hast du kein Färbemittel oder sonst etwas, das du darauf tun kannst?"

 Sicher. Aber das liegt alles in der Vryhh-Kiste in Maissas Wohnwagen."

 Verdammt."

 Stimmt genau."

 Du könntest genausogut jetzt gestehen, statt so hineinzugehen." Sie berührte seinen Arm sanft, nachdenklich. Vielleicht. . ."

 Versuch es. Ich könnte nicht schlimmer dran sein."

 Sie mußte lachen, wurde jedoch schnell wieder ernst. Sag das nicht. Führe sie nicht in Versuchung."

 Hah!"

 Sie schloß die Augen und konzentrierte sich. Veränderte eine dünne Schicht der Oberfläche, erdachte sie neu, braun, braun, rotbraun, wie seine gefärbte Haut. Sie fühlte die Kraft durch sich hindurchfließen. Dann öffnete sie die Augen.

 Du bist ein nützliches Ding; gut, dich bei sich zu haben." Sein Arm war gleichmäßig dunkel.

 Ding!" Es war eine Erleichterung zu lachen.

 Person?" Er zerzauste ihr Haar. Dame."

 10

 Diese hier ist, was sie Gikena nennen."

 Die schmale Gestalt hinter dem Schreibtisch klopfte mit dick behandschuhten Fingern auf das polierte Holz. Was ist das?" Er streckte seine Finger flach aus und starrte finster darauf. Dies soll doch angeblich eine unkomplizierte Welt sein."

 Sie hat ihre Eigenarten. Wenn Ihr eine Weile länger hier seid ... eine Gikena ist eine Art Schamanin, eine Kombination aus Heilerin und Seherin. Die Eingeborenen verehren sie zutiefst. Ich habe diejenigen, die wir bisher verhört haben, nach ihr gefragt, und sie hegen keinen Zweifel daran, daß sie echt ist. Ich war der Meinung, Ihr solltet sie sehen."

 Das ist sie also?" Er wandte sein kapuzenüberschattetes Gesicht Aleytys zu, die still auf dem niederen, lederüberzogenen Stuhl auf der gegenüberliegenden Seite des langen, schmalen Raumes saß. Er schüttelte sich. Sie sind so ... so unbedeckt. Was meint Ihr damit, sie sei echt?"

 Was den Teil der Seherin betrifft, kann ich es nicht sagen. Maistre Echon hat ihre Heilkünste getestet. Er hat den Arm ihres Dieners mit dem Laser verwundet; auf etwa sechs Zoll Länge bis auf den Knochen verbrannt. Die Frau brauchte weniger als eine Minute, um die Wunde zu heilen. Ich habe seinen Arm selbst untersucht. Nicht einmal eine Narbe blieb zurück."

 Hunh, diese verfluchten Eingeborenenreligionen."

 Nichtsdestoweniger hebe ich hervor, sie mit Respekt zu behandeln, Verehrter, andernfalls könntet Ihr Eure Hand zwischen die Tentakel eines Fleydik stecken."

 Wie hoch ist ihr PSI-Quotient?"

 Die Nadel sprang über die Skala hinaus."

 Hunh. Irgendeine Möglichkeit, daß sie mit dem Überfall zu tun hatte?"

 Ich bezweifle es. Allerdings gibt es ein oder zwei seltsame Dinge. Hierüber habe ich sie noch nicht verhört."

 Seltsame Dinge?"

 Ihr Baby ist verschwunden."

 Ihr Baby? Was hat das mit dem Überfall zu tun?"

 Weiß nicht. Es ist seltsam, das ist alles."

 Was noch?"

 Ein zweiter Wohnwagen war in ihrem Gefolge. Zwei Leute darin. Und noch ein Diener. Ein Junge." Er fummelte an den dicken, grauen Tuchfalten. Das Paar hat die Stadt heute morgen verlassen. Früh. Ich habe das Band überprüft. Das Baby war bei ihnen. Ein wenig später ist der Junge allein hinausgerittten."

 Sie wurden von den Tastern überprüft?"

 Bis hinunter zu den Hühneraugen ihrer Zehen. Sauber. Kein Flackern auf irgendeiner Sondierung oder sonst irgend etwas, das nicht hätte sein sollen. Aber warum haben sie das Baby mitgenommen?"

 Der Karsk hinter dem Schreibtisch wandte seinen kapuzenbedeckten Kopf und sah Aleytys forschend an, Neugier strahlte von ihm aus, für den Psychologen deutlich sichtbar an der Haltung seines Schädels; die Finger waren leicht zu Krallen gekrümmt. Ich nehme an, es ist besser, ich befrage sie nach diesen Dingen. Aber in einer Sache habt Ihr recht: In der vergangenen Nacht ist kein prätechnologisches PSI-Monstrum in diese Räumlichkeiten eingebrochen."

 Wäre ich ein Dieb, Verehrter, so würde ich als Eingeborener getarnt hereinkommen."

 Seid froh, daß Ihr kein Dieb seid. Sonst würdet Ihr im Kerker sitzen und die Eisen an Euren Handgelenken betrachten. Es gibt keinen Weg an den Abtastern vorbei."

 Nichtsdestotrotz ist in der letzten Nacht irgend jemand hier hereingekommen - und zwar mit Werkzeugen, die technisch hochentwickelt genug sind, um die Alarmfelder anzuzeigen und das Charka aus dem Fenster zu schmelzen."

 Zugegeben. Aber ich denke, wir verschwenden mit diesen Primitiven unsere Zeit. Genau aus dem von Euch genannten Grund."

 Das nehme ich an. Aber die Sternenstraße und die Händler können noch eine Weile warten. Niemand wird den Planeten verlassen, bis die Auktion vorbei ist. Und Maistre Reikle stöbert um die Händler herum, und Maistre Friz geht über die Sternenstraße."

 Aleytys lauschte diesem Wortwechsel und bemühte sich, auch dann noch die lächelnde Maske zu bewahren, als sie von ihrem Baby sprachen und bestätigten, daß es in Maissas Gewalt war. Glücklicherweise ging die Unterhaltung daraufhin noch lange genug weiter, so daß sie sich wieder beruhigen konnte, und auch lange genug, daß sich ihre grundsätzliche Neugier wieder Geltung verschaffen konnte. Dann wechselten die Karsk die Sprache und redeten sie an.

 Du bist. . .?"

 Lahela Gikena."

 Warum hat dir die Frau heute dein Kind weggenommen? War es nicht dein Kind?"

 Mein Sohn. Die Lakoe-heai strafen mich."

 Lakoe-heai?"

 Sie, die Geist und Seele von Lamarchos sind."

 Ah. Eure Götter."

 Nein. Nicht Götter."

 Ich verstehe nicht."

 Sie SIND. Das ist ihr Charakteristikum."

 Der Karsk ließ die unergiebige Erkundigung fallen und nahm den anderen Zweig ihrer Aussage auf. Sie bestrafen dich?"

 Wurde Euch von dem toten Tier berichtet?"

 Was für ein Tier?" Er klopfte ungeduldig auf die Schreibtischplatte und wandte dem Psychologen seine Kapuze zu.

 Ein Tierkörper, in Flanellstoff gewickelt, lag auf den Wohnwagenstufen der Gikena."

 Aleytys nickte. Dieses Tier, das gestorben ist, war ein Sprecher, jenes Tier, das die Lakoe-heai benutzen, um sich mit der Gikena in Verbindung zu setzen. Die Frau Leyilli hat ihn getötet, um mich zu warnen, das zu tun, was mir aufgetragen wurde."

 Und was wurde dir aufgetragen?"

 Ich soll die Stadt Karkys verfluchen, sie mit Stumpf und Stiel verfluchen, auf daß kein Mensch von Lamarchos es mehr wagen würde, durch die Tore einzutreten."

 Was!"

 Die Karkiskya erweisen den Lakoe-heai keine Ehre, deshalb sind sie erzürnt. Sie sind auf ihre Ehre sehr bedacht." Sie breitete die Finger aus, legte eine Hand auf jedes Bein, dann starrte sie darauf hinunter. Ihr seid skeptisch. So laßt mich dies sagen: Würde ich Karkys mit dem Fluch beladen, so würdet Ihr innerhalb eines Kreises von zwanzig Kilometern keinen Lamarchaner mehr sehen. Niemals mehr. Auf dieses Stück Erde geraten, wäre ein jeder zum Paria geworden, Heim, Herd und der Sippe beraubt, aus der Gemeinschaft der Menschen verstoßen. Und dies ist das Geringste hiervon. Die Lakoe-heai würden Fliegen schicken, um sein Fleisch zu quälen, Alpträume für seinen Verstand, bis die Realität für ihn an den Rändern abschmelzen würde. Auch die Karkiskya würden ihr Wirken spüren. Auch wenn Ihr mir nicht glaubt - mein Fluch würde den Boden unter Eurer Stadt aufklaffen lassen, ganze Gebäude verschlucken, und die Fliegen würden kommen und Raubtiere, bis Euer Leben zu einem Elend geworden ist. So lange, wie ich dort draußen warte." Sie schnellte eine Hand in Richtung Süden. Dort draußen, vor den Toren, wäre ich das Brennglas, durch welches sie ihre Kräfte kanalisieren." Sie schwieg eine Minute lang. Ich erzähle Euch dies, obwohl ich weiß, daß Ihr mich hier töten könntet, um so zu versuchen, das Verhängnis zu vermeiden. Aber ich warne Euch: Es würde nichts nützen."

 Du hast dich geweigert. Warum?"

 Weil wir die Karkiskya brauchen. Weil ich eine Heilerin bin, bin ich eine Bannbrecherin. Welcher Knabe würde ohne die Karkesh- Klinge, die am Tage der Blutweihe sein Blut trinkt, zum Manne werden? Ich vermute, Ihr seid genauso zufrieden mit den Steinen, die Ihr im Tausch dafür bekommt." Sie zuckte mit den Schultern. Unwichtig. Ich habe mich nicht aus Liebe zu Euch geweigert."

 Interessant." Der Karsk bewegte sich ungeduldig, seine Fingerspitzen trommelten auf die Schreibtischplatte. Er wandte dem Psychologen das Schattengesicht zu und wechselte in dem sicheren Glauben, daß kein Eingeborener ihn verstehen konnte, die Sprache. Doktor, was ist bei ihr angezeigt? Muß ich mir wirklich noch mehr von diesem Unsinn anhören?"

 Sie ist von jedem Wort, das sie sagt, überzeugt." Er blickte auf das kastenförmige Gerät hinunter, das auf seinem Schoß ruhte. Einige seltsame Abweichungen, aber nichts der Wahrheit Widersprechendes. So wie die anderen von ihr sprachen, würde ich sagen, sie hat recht, was die Wirkung ihres Fluches betrifft. Also wäre ich sehr, sehr höflich und würde ihr mit Respekt zuhören."

 Die Kapuze wandte sich wieder Aleytys zu. Du weißt, was wir sind?"

 Ich weiß es. Euer Volk hatte seine Anfänge unter einer anderen Sonne. Ich sah Sternenschiffe über meine Heimatländer fliegen, ich sah die Sternflieger hinter jener Mauer." Sie nickte nach Norden hin. Darf ich Euch eine Geschichte erzählen, die ich von meiner Großmutter hörte?"

 Der Karsk schnaubte ungeduldig, winkte jedoch eine warnend erhobene Hand des Psychologen ab. Meine Zeit ist begrenzt, Si' a Gikena."

 Sie neigte den Kopf. Ich werde sie kurz halten, Sho Karsk. Frösche, die einen Teich bewohnten, einen Ort der Schönheit, in dem die blauen Wasser wie Saphire unter dem vielfarbenen Himmel schimmerten - diese Frösche entschieden eines Tages, daß sie einen König wollten, der ihnen dazu verhalf, sich wichtig zu fühlen." Sie lächelte sanft, als der Karsk Ungeduld ausstrahlte. Sie ernannten einen Baumstamm zu ihrem König, denn er war das Größte und Robusteste in ihrer Umgebung. Aber dann wurden sie unzufrieden, weil ihr König immerzu nur herumlag und nichts tat. So beschlossen sie, sich einen anderen König zu suchen. Ein Storch kam vorbei und beeindruckte sie mit seiner Anmut und Schönheit. Dieser König war wirklich attraktiver. Bis zum Ende der Woche hatte er sie alle gefressen, denn Frösche sind auf der Speisekarte der Störche das Hauptgericht." Sie lächelte wieder. Das ist meine Geschichte, Sho Karsk. Dies ist mein Grund, mich zu weigern, Euch und Euer Volk von Lamarchos zu verbannen."

 Hm." Er preßte die Fingerspitzen seiner beiden Hände zusammen. Eine bewunderswerte Logik, Madam. Wenn du die Dinge so klar sehen kannst, weshalb sind deine Schutzherren so beschränkt? Können sie nicht selbst auf solche Dinge kommen?"

 Wer sagt, daß sie denken?" Sie zuckte mit den Schultern. Sie SIND. Sie HANDELN. Sie SPRECHEN zu mir. Wer weiß, wie ihre Gedanken gehen oder überhaupt: ob sie Gedanken haben?"

 Der Karsk schüttelte ungeduldig den Kopf. Und du weigerst dich zu tun, was sie verlangen."

 Wie ich es sagte." Sie rutschte unruhig auf dem Stuhl umher. Ich muß meinem Sohn folgen. Bitte, laßt mich gehen."

 Wenn dich deine Schutzherren bestrafen - das hast du selbst gesagt -, wie kannst du dann erwarten, ihn zurückzubekommen?"

 Ich diene ihnen, aber ich bin keine Sklavin. Ich habe eigene Macht. Ich WERDE meinen Sohn zurückbekommen."

 Der Karsk klopfte seine Fingerspitzen gegeneinander. Erneut wandte er sich an den Psychologen und wechselte die Sprache. Was meint Ihr?"

 Sie glaubt an das, was sie sagt."

 Deshalb muß es noch lange nicht wahr sein."

 Das meinte ich nicht. Wenn Ihr wirklich meine Meinung hören wollt: Je schneller Ihr sie aus der Stadt bekommt, desto besser."

 Aleytys beugte sich vor, um die Aufmerksamkeit des Vernehmers auf sich zu lenken. Er sah sie an, seine Finger trommelten ungeduldig auf die polierte Schreibtischplatte. Was ist?"

 Ein Vorschlag. Ihr müßt euren Frieden mit den Lakoe-heai machen. Ich werde den Körper des Sprechers neben der Mauer, unter der der Fluß hindurchfließt, begraben. Errichtet einen kleinen Schrein über jener Stelle, und gebt aus der Poaku-Ausbeute eines jeden Jahres einen zu Ehren der Lakoe-heai. Wenn ihr ihren Ehre erweist, so beschwichtigt ihr vielleicht ihren Zorn. Ich weiß es nicht. Beauftragt einen Baumeister von Lamarchos, den Schrein zu bauen." Sie gluckste. Denn ihr Karkiskya baut die häßlichsten Gebäude, die ich je gesehen habe."

 Wir werden es in Erwägung ziehen."

 So. Laßt mich gehen. Und meinen Diener mit mir."

 Deinen Diener?"

 Draußen. Keon."

 Nimm dies." Er zog ein Blatt ledrigen Papiers aus einer Schublade neben seinem Knie und kritzelte eine Reihe von Symbolzeichen darauf. Es ist eine Erlaubnis, die Stadt zu verlassen. Die Wächter werden euch passieren lassen, wenn ihr dies vorzeigt."

 Sie nahm das Papier. Ich werde die Stelle kennzeichnen, an der der Sprecher begraben liegt. Laßt mich Euch einen letzten Rat geben. Beginnt so bald wie möglich mit dem Bau des Schreins. Es ist ein ziemlich kleiner Preis für das Überleben.

 [image: img4.jpg]

 1

 Fliegen krabbelten über ihre Brüste, umschwirrten ihren Kopf. Summten. Eine hartnäckige, aufreizende Belästigung. Sie wollte schreien. Sie konnte nicht schreien. Die Fliegen wären in ihren Mund und ihre Kehle hinunter gekrabbelt.

 Sie stachen. Sie krochen über Brüste und ihr Gesicht, und sie bissen.

 Sie wischte und wischte an sich herum, strich Hände voll krabbelndem, wimmelndem Schwarz ab, schüttelte sich, als sie das klebrige, prickelnde Knistern ihrer Beine hörte, das endlose, unerträgliche Prickeln, das sich ziellos über nackte Haut bewegte.

 Stavver zog die Zügel an, rammte die Bremse hinein, hielt den Wohnwagen an. Leyta. Du kannst nicht. . ." Mit einem zerfetzten Lappen schlug er nach ihr, vertrieb die Fliegen für einen Augenblick, dann schaute er hilflos auf ihr mit Pusteln übersätes, verzerrtes Gesicht hinunter. Was geht mit dir vor?"

 Sie kauerte sich auf dem Sitz zusammen, die Arme über den Brüsten verschränkt, starrte ausdruckslos auf die ruhig stehenden Pferde. Ihr schweifzuckender, lendenlahmer Mangel an Fortbewegung zuckte durch den Dunst, der um ihr Gehirn lag. Warum haben wir angehalten?" Wieder schlug sie nach den Fliegen. Fahr weiter. Maissa. Wir müssen sie einholen."

 Aleytys!" Er schüttelte sie, sein Gesicht war zorngerötet, aber dann ließ er seine Hände hilflos fallen, unfähig, an dem halb wahnsinnigen Funkeln ihrer Augen vorbeizureden. Du könntest dich wenigstens ein bißchen besser schützen", murmelte er. Er kletterte ins Innere des Wohnwagens. Die Schublade, in der Sharl geschlafen hatte, stand noch immer offen; Staub sammelte sich zwischen den Falten des Flanell-Stoffes. Mit einem gemurmelten Fluch stieß er die Schublade zu und nahm die Decke.

 Er mied es, in ihre funkelnden Augen zu blicken, und legte ihr die Decke über die Schultern. Wickle dich darin ein. Vielleicht hilft es."Sie nickte teilnahmslos. Miks . . ."

 Geduld, Spitzmaus." Er löste die Klinke der Reibungsbremse und klatschte die Zügel über die Pferderücken. Mit behäbiger Langsamkeit schmiegte Aleytys die Decke um sich herum, dann saß sie wieder da und wischte nach den nichtexistierenden Fliegen, während sie mit verzweifelter Pein auf die vor ihnen liegende Straße starrte.

 Lee!" Stavvers Ruf ließ sie sich langsam zu ihm umdrehen. Ich dachte, du könntest das unter Kontrolle halten!"

 Sie wandte sich ab.

 Aleytys." Er blickte gereizt auf die schwerfällig gehenden Pferde, wandte sich dann wieder ihr zu. Du willst deinen Sohn zurückhaben?"

 Sie keuchte und kauerte sich unter der Decke zusammen.

 Wenn du durchdrehst, Frau", fuhr er fort, seine Stimme schneidend vor Härte. Wenn du durchdrehst, dann wirst du ihn nie zurückbekommen. Meinst du etwa, ich würde meine Zeit damit verschwenden, einem Kind nachzujagen, das überhaupt nicht von mir ist?" Er klemmte die Zügel unter seinem Bein fest und ergriff ihr Kinn, zwang ihren Kopf herum. Er sprach mit übertriebener Eindringlichkeit und sagte: Es liegt an dir, Aleytys. An dir."

 Sie seufzte und schien in sich selbst zusammenzufallen. Ich . .." Blinzelnd und bebend, den Kopf geneigt, seufzte sie wieder. Bitte, Miks, laß mich in Ruhe. Ich halte mich ... halte mich mit meinen Fingernägeln fest."

 Er setzte sich wieder auf dem Sitz zurecht und nahm die Zügel auf. Ich hätte nie erwartet, meine Hexe einmal so außer Fassung zu sehen wie jetzt."

 War ich so arrogant?" In ihrer Kehle entstand ein kleiner unglücklicher Laut. Der Wind zerzauste ihr Haar und schien etwas von dem Nebel aus ihrem Kopf zu blasen. Mir fällt ein, wie ich damit herumgeprahlt habe, welche Wunder an Ausdauer ich voll bracht habe." Sie lehnte sich zurück, schaffte es, sich ein bißchen zu entspannen; das Gespann bewegte sich gleichmäßig voran. Schritt für Schritt legten die Pferde die Kilometer zurück. Habe ich dir davon erzählt? Ich sollte Karkys verfluchen."

 Das hast du mir gesagt." Er knurrte vor Empörung.

 Ich habe dir gesagt. . . Nein, diesem Karsk . .." Sie schüttelt den Kopf. Ahai, ich falle wie nasses Papier auseinander."

 Ich sehe noch immer nicht ein, weshalb du solch ein Aufhebens um eine derartig dumme Sache machst. Warum verfluchst du den Ort nicht einfach? Du glaubst doch nicht wirklich, daß dies etwas anderes als abergläubischer Unsinn ist?" Er fingerte lustlos an den Zügeln herum und blickte zum eindrucksvollen Himmel hinauf. Selbst wenn es kein Unsinn wäre ... Es ist nicht dein Volk."

 Sie riß ihre Blicke lange genug von der Straße los, um sein kühles, zynisches Gesicht zu betrachten, nadelspitzer Schmerz stach in ihr Herz. Es sind Menschen, Miks. Menschen. Ich habe Freunde unter ihnen gefunden."

 Und? Sind sie diese Qualen wert?"

 Sie hörte die Härte in seiner Stimme und schüttelte sich. Dies war eine Seite Stavvers, die sie lieber nicht sah. Ich glaube, sie sind diese schlimme Zeit wert." Mit zitternder Hand rieb sie über ihr Gesicht. Es scheinen nicht mehr so viele Fliegen da zu sein."

 Vielleicht langweilen sich diese verdammten Elementarkräfte mittlerweile", platzte er boshaft heraus, so daß die Emotion in seiner Stimme sie beide verblüffte.

 Sie kicherte plötzlich, einen Unterton echter Heiterkeit in der Stimme.

 Was ist so komisch?"

 Deine Wortwahl. Ich bezweifle, daß sie darauf vorbereitet waren."

 Hunh!" Er lächelte angespannt, widerwillig.

 Gut!"

 Gut?"

 Denk darüber nach."

 Aleytys lachte, dann ließ sie die Laute sich unsicher verlieren. Sie sah sich um; eine unwirtliche Steinwüste umgab sie, Staubteufel wirbelten um windgequälte, zu nadelspitzen Türmen oder klumpigen Stümpfen gemeißelte Steine. Auf der Herfahrt brauchten wir einen halben Tag, dies hier zu durchqueren." Ein heiseres Wehklagen war in den Wind gewoben, gleich darauf gefolgt von einem zweiten. Sie schüttelte sich. Felsenkatzen."

 Sie sind noch genügend weit entfernt. Glaubst du, sie greifen uns an?" Stavver wickelte die Zügelenden fest um seine Hände, um die nervös tänzelnden Pferde auf der gefurchten Straße zu halten.

 Ich weiß nicht. Überall, wo wir sie hören können, sind sie zu nahe." Sie schloß die Augen und tastete sich in die ungebärdigen Pferde und beruhigte sie, damit Stavver sie ausrichten und in gleichmäßigem Trab halten konnte; Aleytys unterdrückte den Zwang, sie den Weg entlang und so schnell wie möglich aus dieser Steinwüste hinausrennen zu lassen. Und sie damit zu töten.

 Eine Braue zuckte in sardonischer Würdigung hoch und wieder herunter; Stavver entspannte sich weit genug, um seine Blicke von dem Gespann zu nehmen. Wieder normal?"

 Nein." Sie schloß die Augen, bedeckte sie mit den Händen, wobei sie ihre Handwurzeln niederdrückte, bis rotes Licht über die Innenseiten ihrer Lider flackerte.

 Die Felskatzen heulten wieder. Kannst du mit einem Rudel dieser Biester fertig werden?"

 Ich weiß es nicht." Sie zog die Hände über ihr wundes, verschwollenes Gesicht herunter.

 Danke."

 Wofür?" Die Pferde zuckten immer wieder zusammen, die Lauscher schnellten in unbehaglichem Rhythmus hin und her, die Schweife peitschten, die Gangart war ungleichmäßig, die Mäuler zerrten nervös an den Beißstücken. Beruhige sie wieder, ja?"

 Aleytys nickte. Als das Gespann wieder gemächlich dahintrottete, sagte sie: Daß du mir aus der Gedankenfalle herausgeholfen hast. Sie haben sie aufgestellt, und ich bin geradewegs hineingefallen." Sie seufzte, fegte ein paar verirrte Fliegen von ihrem Gesicht und sah zu, wie sie in dem allgegenwärtig um den knarrenden, rumpelnden Wohnwagen herumwirbelnden Staub davonschwirrten. Nach einer kleinen Weile fuhr sie fort: Ich habe sie meine Angst und mein Elend dazu benutzen lassen, mich kleinzukriegen. Miks . . ."

 Seine Blicke huschten über die bizarren Felsformationen, die ausreichend Möglichkeiten für einen Hinterhalt boten, um ihn besorgt in Alarmbereitschaft zu halten. Er blickte kurz zu ihr hin. Was ist los?"

 Du wolltest wissen, ob meine Beziehung zu diesen Lamarchanern dieses Elend wert war. Was ist mit dir?" Sie ließ die Decke hinuntergleiten und legte ihre Hände flach auf die Schenkel. Wenn du mich vom Wagen werfen würdest, wärst du eine Menge Schwierigkeiten los."

 Führe mich nicht in Versuchung." Dann lachte er, und in seiner

 Stimme war ein seltsamer, bitterer Klang, der sie so erschreckte, daß sie ihn mit großen Augen anstarrte. Wenn das so leicht wäre. . ." Mit schnellen, nervösen Fingern nahm er den Lappen auf und wischte sich Schmutz und Schweiß vom Gesicht, dann steckte er den Lappen unter sein Bein zurück. Aleytys." Seine Stimme verweilte bei ihrem Namen. Aleytys. Du würdest mich nicht zur Ruhe kommen lassen."

 Ich?" Sie runzelte die Stirn. Du hast mir schon früher solche Dinge zugeflüstert."

 Zweifellos."

 Bin ich so faszinierend? Hah! Ich bin nicht dumm, Miks."

 Er war eine Weile still, brütete über den tänzelnden Rümpfen der Pferde, wobei er seine nervöse Aufmerksamkeit für die Landschaft vergaß, bis erneut das Jaulen einer Felskatze laut wurde und um die Felsentürme wimmernde Antworten heranwehten. Er fuhr aufrecht hoch. Sie kommen näher. Kein Zweifel."

 Aleytys zog an einer Haarsträhne und starrte voller Unbehagen auf die staubumnebelten Felsen. Die Lakoe-heai", flüsterte sie. Sie wischte über ihr Gesicht.

 Nun?"

 Ich weiß nicht. Vielleicht springen sie uns noch in der Steinwüste an, vielleicht warten sie, bis wir lagern. Was hast du damit gemeint, ich würde dich nicht zur Ruhe kommen lassen?"

 Du weißt nicht, daß du das bereits tust." Ein heißer Stoß sandgeschwängerter Luft fauchte um einen Felsenklotz herum und prasselte in ihre Gesichter. Stavver spuckte aus und rieb mit dem Stoffetzen über sein Gesicht. Ein weiteres Talent, Frau. Wenn du einen Mann brauchst, streckst du deine Hand aus und bindest ihn an dich."

 Aleytys schüttelte sich. Ich hoffe, daß das nicht so ist."

 Hoffen." Er zuckte mit den Schultern, gleichzeitig verzog sich sein Mund zu einem häßlichen Hohnlachen.

 Ich glaube dir nicht."

 So? Ändert das etwas? Ich hänge an dir fest, Leyta. Bis du mich nicht mehr brauchst."

 Ich kann dir nicht glauben. Du beförderst nur Ausflüchte ans Licht."

 Er wandte ihr die Schulter zu. Warum sollte ich? Was hätte ich davon?"

 Es geht nicht um mich. Ich bin es nicht wert. . . Ich bin nur manchmal eine erfreuliche Annehmlichkeit. Die Poaku. Und Maissa. Das ist es, nicht wahr?"

 Du willst das glauben." Er zuckte mit den Schultern und nahm sich vor, nichts mehr zu sagen, ganz gleich, wie hartnäckig sie auch bohrte.

 Die Straße schlängelte sich endlos durch die Wüste, trockene steinerne Einöde: Der Staub quälte sie. Schwebte um sie herum, als würden sie im Zentrum eines Strudels pulverisierten Gesteins reisen. Die Fliegen kamen zurück, vom Staubsturm getragen, landeten, ihre Füße kribbelten in einem rasend machenden Tanz auf ihrer schmutzigen, schweißüberzogenen Haut. Abwesend wischte sie sie automatisch von ihrem Gesicht und kauerte sich wieder erbärmlich in die Decke. Die Hitze, das monotone Knarren des Wohnwagens, das beständige Stampfen der Hufe, kombiniert mit der immer wiederkehrenden schlimmen Angst um ihr Baby, schwächten ihre Abwehrkräfte, bis sie von neuem in Lethargie versank, wo die Hoffnung ein ferner Begriff war, kalt wie die Wintersonne.

 Leyta!" Schwach und von weit her kam Stavvers Stimme durch den Dunst.

 Sie schaute zu ihm hinüber, wischte weiter, wischte nach den Fliegen, die um ihre Augen und ihren Mund herumkrabbelten.

 Was?"

 Geh nach hinten. Schlaf ein bißchen."

 Ich kann nicht."

 Du wärst eben beinahe eingeschlafen."

 Nein!"

 Aleytys!"

 Ich wage es nicht. Ich werde träumen . . ."

 Er hielt die Pferde an, trat die Bremse herunter, um den Wohnwagen davon abzuhalten, den leichten Abhang hinunterzurollen.] Geh nach hinten. Wenn du zugedeckt bist, fahre ich weiter."

 Nein ... "

 Über ihnen grollte Donner in spöttischem Gelächter aus einem wolkenlosen Himmel, wo sich die durch den wirbelnden Staub sichtbaren Farben in langsam wechselnden Klumpen verdrehten. Aleytys fröstelte.

 Leyta." Er hielt inne, um die Zügel um den Pflock zu wickeln;

 ununterbrochen behielt er die in Schichten liegenden Steinvorsprünge im Auge, die sich über den gefurchten Weg neigten. Er stand auf. Lee, du siehst entsetzlich aus. Diese verdammten Fliegen. Ich sage dir, Frau, wenn du dich nicht bewegst, werde ich dich tragen."

 Ich wage es nicht, zu schlafen."

 Die Felskatzen halten sich auf Distanz. Ich wecke dich, wenn sie zu nahe kommen."

 Das ist es nicht." Mit zitternden Fingern berührte sie ihr Gesicht. Du hast recht. Ich muß abscheulich aussehen."

 Das nie, Liebes."

 Es sind die Alpträume, Miks. Ich habe Angst. Ich habe zu vielen Menschen weh getan. Die Gesichter der Toten ... Zu viele Tote ... Meinetwegen ... Meinetwegen ... "

 Aleytys!" Er zog sie auf die Füße, die tief in sein Gesicht eingeschnittenen Linien waren zu einem Netz der Verärgerung verzogen. Sentimentaler Unsinn. Heilerin, es wird Zeit, daß du dich selbst heilst. Was willst du? Dich selbst für eine eingebildete Schuld bestrafen?"

 Sie versuchte, sich aus seinem Griff loszureißen. Hol dich der Teufel!"

 Er schlug sie ins Gesicht; es brannte schmerzhaft. Hör auf damit, Lee." Seine Stimme war kalt und fordernd, hämmerte auf sie ein. Verdammtes masochistisches Baby. Deinetwegen? Was macht dich so verdammt egoistisch? So verdammt selbstsüchtig? Laß uns unser Menschsein. Wir sind keine Erfindungen deiner kranken Phantasie. Wir haben ein Recht darauf, Fehler zu machen, Entscheidungen zu treffen. Welches Recht hast du, uns dies wegzunehmen? Schuld? Pah!"

 Sie sank mit einem schwachen Schluchzen gegen ihn. Er hob sie hoch und schwang sie über die Lehne des Kutschsitzes. Reiß dich zusammen, Aleytys. Gib mir eine Decke heraus. Dieser verdammte Sandsturm reißt mir die Haut vom Fleisch."

 Im Innern des Wohnwagens nistete erstickende Hitze; die heiße Luft war verbraucht und leblos. Aleytys tastete sich zu einer Koje hin und lehnte sich dagegen. Ihr Körper schmerzte, ihr Verstand sank langsam durch plätschernde Wellen der Müdigkeit tiefer. Es wäre gut, sich hinlegen zu können. . . Sich hinlegen und schlafen ... schlafen ... schlafen ... Sie spreizte ihre Finger über der harten Oberfläche aus, stützte ihren Arm ab, ihr schmutziges, schweißverklebtes Haar fiel nach vorn, über ihr Gesicht. Schlafen ... und träumen ... Nein ... Warum kann ich sie nicht in Ruhe lassen ... Wegen dieser Sache in mir, hat Miks gesagt. Die Gesichter paradierten durch ihre Erinnerung. Vajd ... Die Augen aus dem Kopf gerissen, ins Exil geschickt. . . Zavar, die Kleine, im Exil ... Tarnsian ... Tot. . . Raqat. . . Tot. . . Die neun Nomaden, tot... NEIN! Sie richtete sich auf und warf ihr Haar zurück. Nein! Miks hat recht. Es ist dumm, sich selbst zu bestrafen." Sie riß eine Decke von der Pritsche und kletterte wieder auf den Kutschbock hinaus.

 Ich dachte, du würdest schlafen."

 Später, Miks. Einverstanden?" Sie hielt ihre Hand mit der Innenseite nach vorn gewandt hoch. Ich konnte nicht schlafen. Wirklich nicht. Ich weiß, du hast recht wegen meiner Dummheit."

 Das ist ein Wort. Hier." Er übergab ihr die Zügel und wickelte die Decke um seinen Oberkörper. Das ist besser. Leg die Decke weg, Lee, und heile dein Gesicht." Er lachte in sich hinein. Ich sehe dein Gesicht viel lieber ohne diese Fliegenstich-Verzierungen."

 Eine Weile später blickte Aleytys voller Unbehagen zum Himmel hinauf. Der Leuchtfleck der Sonne stand unmittelbar hinter ihnen und warf diffuse Schatten vor sie hin; schwarze Flecken auf den Felsen. Die vereinten Schwärme der Luftbakterien begannen sich zu den falschen Gewitterwolken zusammenzuklumpen und entblößten am östlichen Horizont schmale Streifen blauen Himmels. Wie lange noch?"

 Noch eine Stunde Fahrt." Als der Weg vor ihnen zwischen zwei hoch aufragenden Kolossen aus rostbraun gestreiftem, bläulichgrauem Gestein verschwand, richtete er seinen Rücken auf, suchte die Felsvorsprünge ab, ließ seine Blicke in engen Spiralen die steilen Wände hinaufgleiten. Die Felskatzen sind schon eine ganze Weile still."

 Aleytys schloß die Augen und forschte. Rote Gedanken/Blutdurst wanden sich in sich verschiebenden, kreisenden Mustern. Sie spürte

 - Geduld. Sie sind noch nicht bereit zuzuschlagen."

 Sie werden uns folgen, wenn wir die Steinwüste verlassen?"

 Sich selbst überlassen, bezweifle ich es. Raubtiere sind vernünftig."

 Dann gibt es nichts mehr, über das wir uns Sorgen machen müssen, wenn wir erst einmal an denen vorbei sind." Er zeigte zu den Zwillingsfelsen hin, die sich wie überdimensionale Nadeln vor der hellblauen Horizontlinie erhoben.

 Nein. Sie werden uns folgen. Wahrscheinlich angreifen, wenn es dunkel ist."

 Wunderbar. Glaubst du, daß du sie unter Kontrolle bekommen kannst?"

 Ich würde nicht damit rechnen."

 Hm. Ich könnte ein so großes Tier wie ein Pferd treffen, vorausgesetzt, es steht still. Wie ist es mit dir? Kennst du dich mit diesen Armbrüsten aus, die Kale unter den Sitz gesteckt hat?"

 Männerarbeit, Miks. Jedenfalls bei meinem Volk." Sie lehnte sich zurück und zog die Decke fester zusammen. Nicht so verdreht Frauen gegenüber wie diese Welt. Doch . . ."

 Schlechte Planung, Leyta", lächelte er. Du hättest lernen sollen, damit umzugehen."

 Späte Einsicht."

 Dann läßt du dir besser etwas anderes einfallen, meine Liebe."

 Keine Sorge. Habe ich schon."

 Der Gedanke gefällt mir überhaupt nicht, daß ich für eine Menge Zähne Betätigungsfeld sein soll. Hoffentlich geht das gut."

 Ich nehme an, das Diadem versteht, mit einer Armbrust umzugehen. Es scheint im Umgang mit diesen Dingen geübt zu sein." Sie klopfte an ihre Schläfe und zog eine Schnute, als das sanfte Klingeln auf ihre Berührung antwortete.

 Wenn es dir soviel Mühe bereitet, diese vierbeinigen Gierschlünde umzubringen, warum schickst du sie dann nicht einfach weg?" Er nickte zu den Pferden hin. Ich habe gesehen, was du mit Tieren anstellen kannst."

 Normalerweise ..." Aleytys rutschte unbehaglich auf dem Sitz hin und her. Miks . . ."

 Was?"

 Maissa wird Sharl nichts antun, oder?"

 Ich weiß es nicht." Ungeduldig, verärgert über ihr ständiges Beschäftigtsein mit dem Baby, bewegte er seine Schultern. Hör auf damit, ja?"

 Warum hat sie ihn mitgenommen, Miks?"

 Woher, zum Teufel, sollte ich das wissen? Sieh mal ..." Er zeigte nach Osten.

 Was?"

 Dort. Siehst du das Grün?"

 Jetzt erinnere ich mich. Dort drüben haben wir gelagert. Wirst du anhalten?"

 Wir haben noch Licht. Es wäre dumm, es zu verschwenden."

 Als der Wohnwagen zwischen den gewaltigen Steinsäulen hindurchfuhr, die die Grenze der Steinlande markierten, hörten sie die .'Felskatzen hinter sich heulen.

 Wie viele?"

 Aleytys wischte den Staub von ihrem Gesicht. Die Fliegen waren " wieder verschwunden, als hätten die Lakoe-heai die Sinnlosigkeit . ihres Einsatzes eingesehen; wiederholt hatte sie ihr Gesicht geheilt, und der Heilungsprozeß hatte ihr neuen Auftrieb gegeben, hatte sie davor bewahrt, wieder in die Lethargie zurückgerissen zu werden.

 Fünf, sagte sie langsam.

 Alle so groß wie das rote Ungetüm, das wir auf dem Hinweg gesehen haben?"

 Schwer, die Größe zu bestimmen. Sie sind alle hungrig."

 Oh, wunderbar."

 Das spärliche Gras verdichtete und vertiefte sich zu einem dunkleren Grün, die Luft verlor etwas von ihrem sengenden Durst nach dem Wasser in ihren Körpern. Als die Sonne ein kupferorange-farbener Punkt am Horizont war, zog Stavver die Pferde vom Weg herunter.

 Diese Stelle ist so gut wie jede andere. Wasser und Holz. Dort unten ein Bach."

 Sie blickte ihn an. Du willst Feuer machen?"

 Er nickte. Wie nahe sind die Katzen?"

 Etwa eine Stunde hinter uns. Sie mögen das Gras nicht."

 Du hörst dich an, als würden sie dir leid tun."

 Sie wollen nicht hierherkommen."

 Ha! Nun, das möchte ich auch nicht. Warum gehen sie dann nicht nach Hause?" Er rutschte vom Sitz und hielt seine Händel hoch, um ihr herunterzuhelfen.

 Ich habe dir gesagt, du sollst mich vom Wagen werfen." Sie schwang sich, von seinen Händen gestützt, herunter. Das Licht wird nicht mehr lange vorhalten. Besser, wir kümmern uns um das Holz."

 Warte einen Augenblick." Er griff mit einem langen Arm unter den Sitz und zog eine Armbrust hervor. Besser, du nimmst das hier mit."

 Was soll ich damit tun?" Sie ging davon, ihre Schultern nach vorn gesackt, mit stolpernden Füßen, weil ihre Beine zu müde waren, um sie über die Grasbüschel zu heben. Er warf die Armbrust auf den Sitz und folgte ihr.

 Aleytys zog den schweren Ast hinter sich her ins Lager und ließ ihn neben den Haufen fallen, wischte dann ihre Hände ab und richtete den schmerzenden Rücken auf. Glaubst du, das reicht?"

 Er warf seine Ladung neben ihr ab. Hoffen wir's."

 Wenn du Feuer machst, bringe ich die Pferde zum Bach hinunter. Einverstanden?"

 Einverstanden."

 Als sie zurückkehrte, legte er die Axt beiseite und rieb sich den Rücken. Wieviel Zeit haben wir noch?"

 Sie schloß die Augen. Sie umkreisen da draußen das Lager."

 Und . . ."

 Sie machte eine nervöse Geste. Woher soll ich das wissen? Sie sind noch immer nicht bereit, anzugreifen. Das ist alles."

 Geh und setz dich auf den Sitz da oben, während ich die Feuer anzünde."

 Feuer wird sie nicht aufhalten."

 Sie haben keine Angst vor Feuer?"

 Sie haben Angst. Aber sie wird sie nicht lange fernhalten."

 Er schaute von dem Holzstoß auf. Hör auf, Kassandra zu spielen, Leyta. Nichts ist so schlimm."

 Sie stöhnte und zog sich auf die Fahrerbank hoch. Was ist eine Kassandra?"

 Frag mich nicht. Ein altes Wort, das ich irgendwo aufgeschnappt habe." Er starrte das widerspenstige Holz an. Brenn doch, verdammt." Mit dem Messer schabte er ein paar Späne an, dann stieß er den Feueranzünder hinein. Hat konsequent pessimistische Bedeutung für die Zukunft."

 Liebe Güte! Ein wandelndes Lexikon."

 Er schaute vom Feuermachen auf und lächelte sie an.

 Aleytys beugte sich über die Lehne des Sitzes und griff nach der zweiten Armbrust. Sie stellte sie gegen die Lattenlehne des Sitzes gestützt ab und sah zu, wie die Feuer rings um den Wohnwagen herum aufflammten. Eins ... zwei. . . drei. . . vier ... fünf.. .

 Stavver kletterte neben ihr hoch. Sind auch Bolzen dafür da?"

 Hunh?"

 Pfeile, Liebes. Wenn man sie in Geräten wie diesen hier benutzt, heißen sie Bolzen. Oder Projektile."

 Lexikon."

 Er lachte. Steig aufs Dach. Wenn ich Munition aufgetrieben habe, werde ich dir die Armbrüste hinaufreichen."

 Hilf mir hoch." Sie hielt sich an dem Ornamentschnitzwerk, das Dach und Wände des Wohnwagens verzierte, fest und kletterte unsicher auf die oberste Latte der Sitzlehne. Meine Beine spielen nicht so richtig mit."

 Als er mit einigen Schachteln voller Bolzen aus dem Wohnwagen kam, beugte sich Aleytys über den Rand und rief: Sollten wir nicht auch hier oben etwas Holz haben, um die Feuer in Gang halten zu können?"

 Hast du nicht mal gesagt, Feuer würde sie nicht fernhalten?"

 Nun, für eine kleine Weile schon. Außerdem brauchen wir Licht, um etwas zu sehen."

 Er reichte ihr die Schachteln. Wie lange noch, bis sie angreifen?"

 Nicht mehr lange. Ich kann spüren, wie sie ihren ganzen Mut zusammenreißen, um näher heranzukommen."

 Dann werden wir kein Holz brauchen." Er schwang sich aufs Dach herauf und kauerte sich neben ihr nieder. Versuch, zu ihnen durchzukommen."

 Ich glaube nicht, daß es klappen wird."

 Versuch es."

 Aleytys streckte sich auf dem Bauch aus und schloß die Augen. Rhythmisch atmend, beruhigte sie ihre vibrierenden Nerven und tastete nach dem Geist der umherstreichenden Raubtiere.

 Wie Glasmurmeln glitten sie unter ihrer Berührung weg, unzugänglich, unerreichbar. Sie versuchte wieder und wieder, einen Zugang zu finden, dann gab sie es auf. Sie sind zu gut gewappnet", sagte sie ruhig. Ich kann sie nicht erreichen."

 Er legte die Armbrust an und schob vorsichtig einen Bolzen in die Nut.

 Was ist mit dem Diadem?"

 Ich wünschte . . ." Sie stieß sich hoch, kam auf die Füße. Gib mir das Ding."

 Eine karmesinrote Raubkatze schritt langsam in den von einem der Feuer geworfenen Lichtring, blieb stehen und starrte zu ihnen herauf. Geschmeidig schob sich die Bestie weiter, blieb in sorgsamer Entfernung zu den Feuern, umkreiste den Wohnwagen; die bernsteingelben Lichter funkelten, suchten nach einer Möglichkeit, an die Menschen heranzukommen. Aleytys hantierte mit der Armbrust. Oh, verdammt", flüsterte sie. Hau ab, Katze."

 Eine zweite Raubkatze glitt in den Lichtkreis. Dann eine dritte. Und noch eine. Und noch eine. Bis fünf rötlich leuchtende Felskatzen unruhig um den Feuerring herumschlichen.

 Die erste sprang plötzlich auf, warf sich zwischen zwei Feuern durch, umkreiste den Wohnwagen innerhalb des Rings und zog sich dann zur anderen Seite hin wieder zurück. Sie werden jetzt jeden Augenblick angreifen."

 Sieh zu, daß du deine Magie aktivierst." Er lud die zweite Armbrust und kniete sich auf dem vorderen Teil des Dachs nieder; von hier aus konnte er die lauernden Raubkatzen deutlich sehen.

 Aleytys versteifte sich, schloß die Augen. Begleiter", murmelte sie. Wir haben Ärger. Ich hoffe, du weißt mit einer Armbrust umzugehen. Komm, der du mit mir den Körper teilst. Übernimm ihn."

 Ein Gefühl der Wachsamkeit pulsierte durch sie hindurch. Das Diadem klimperte. Der Zeitraffer setzte ein ... Die erste Katze griff an; stürmte rasend schnell an den Feuern vorbei und sprang. Das Läuten raste die Tonleiter hinunter, ließ die Katze mitten in der Luft erstarren, der Zeitbann war voll wirksam.

 Neben Aleytys saß Stavver - erstarrt. Ihr Körper bewegte sich mit ruhiger Beherrschung, hob die Armbrust; ein häßliches Schnappen: Der Bolzen jagte auf die im Sprung gebannte Katze zu. Der Bann wurde wirksam, verlangsamte ihn. Der Begleiter verfehlte das Ziel. Haarscharf fuhr der Bolzen an der Flanke der Katze vorbei und blieb, mit der Spitze nach unten, ein paar Zentimeter über dem Boden hängen. Der Begleiter setzte einen neuen Bolzen ein, zielte, schoß. Diesmal grub sich der Bolzen in das Auge der Felskatze. Das Diadem klimperte.

 Die große Katze fiel, wand sich, heulte in Todesqual, hieb nach dem Bolzen, der aus ihrem Schädel ragte. Dann versteifte sie sich, zuckte, die Bewegungen erstarben; ausgestreckt blieb sie liegen. Tot. Stavver bewegte sich; zu spät, um noch etwas tun zu können.

 Zwei andere Katzen schwärmten aus und kamen auf den Wohnwagen zugesprungen.

 Das Diadem läutete, fror sie mitten im Sprung ein. Aleytys' Körper bewegte sich geschmeidig, beherrscht. Einmal, zweimal knallte der Auslöser, die Bolzen zuckten davon, schlugen dumpf in die TopasAugen ein. Das Diadem klimperte.

 Schwer schlugen die Katzen auf dem Boden auf, kreischten, wanden sich, wurden steif in blutigem, überflüssigem Tod. Gelbe Augen öffneten sich, schlossen sich. Der Einfluß des Diadems schwand rasch aus Aleytys' Armen und Beinen, als die letzten beiden Katzen in die Nacht flohen.

 Langsam, vorsichtig, legte sie die Armbrust auf das flache Dach und kauerte sich daneben nieder, hielt sich fest, schaukelte auf ihren Knien vor und zurück. Neben sich hörte sie Stavver gellend schreien; er sprang auf die Füße. Eine Minute lang starrte er in die Dunkelheit, dann kam er zu ihr zurück. Alles klar, Leyta?"

 Ich fühle mich nicht sonderlich gut, Miks."

 Die Reaktion." Er setzte sich neben sie. Komm." Er drückte sie an sich, bis ihr abgekühlter Körper warm wurde und das Zittern aufhörte. Armes Baby. Besser sie als du. Oder ich." Er kicherte. Oder ich."

 So eine Verschwendung. So eine verdammte, unnötige Verschwendung."

 Es sind Raubtiere, Lee. Für ein kurzes und gefährliches Leben geboren."

 Ich weiß. Aber warum ich?"

 Brauchst du darauf eine Antwort?"

 Nein. Verdammt, nein." Sie machte sich von ihm los. Ich muß dir wieder danken, Miks. Schon wieder."

 Er zuckte mit den Schultern. Du hast nur drei erwischt. Wo sind die anderen?"

 Sie richtete sich auf, beugte sich vor, hielt sich am Schnitzwerk fest und schwang sich auf den Kutschsitz hinunter. Mit von der Anstrengung gedämpfter Stimme sagte sie: Abgehauen. Sie kommen nicht mehr zurück."

 Er schwang sich neben ihr herunter. Sonst noch einige kleine Überraschungen?''

 Nicht jetzt."

 Er sprang auf den Boden hinunter und schlenderte umher, besah

 sich die toten Katzen. In die Lichter. Jede verfluchte einzelne von ihnen. Leyta."

 Was?"

 Sieht aus, als sei das Diadem ein Meister der Waffe. Praktisch . . ." Er packte einen Hinterlauf und zerrte die Katze aus dem Licht. Aleytys stand da und sah zu, während sich in ihren Augen Tränen sammelten.

 Er kam zurück, um die anderen zu holen. Was ist mit den Pferden?"

 Ich weiß nicht."

 Wäre es nicht besser, wenn du mal nach ihnen sehen würdest? Wir brauchen sie, wie du weißt. Es sei denn, du glaubst, daß du Maissa zu Fuß einholen kannst."

 Während Stavver den letzten Körper wegschleifte, ging Aleytys zum Bach hinunter, wo sie die Pferde angebunden hatte. Sie hatten wilde Augen und stampften unruhig herum; eines war so schlimm in den Strick verheddert, daß es nahe daran war, sich zu erwürgen. Sie beruhigte sie und band sie los; die heilende Tat half ihr, das eigene seelische Gleichgewicht wiederzufinden. Sie strich mit besänftigenden Händen über Hals und Rumpf, summte ihnen leise zu, warm pulsierte die Zuneigung in ihr.

 Leyta!"

 Komme schon." Sie ging zum Feuer zurück; sah sich um: Stavver hatte alle Feuer bis auf eines - an der Vorderseite des Wohnwagens - erstickt.

 Die Pferde?"

 Verängstigt. Aber jetzt wieder in Ordnung."

 Du bist wirklich ein praktisches Ding; ist gut, dich bei sich zu haben." Er goß Wasser in den Eimer und spritzte es über seine Hände und sein Gesicht, dann trocknete er sich mit einem Stoffetzen ab.

 Ding!"

 Haben wir uns darüber nicht schon einmal unterhalten?"

 Wahrscheinlich." Sie schnüffelte an ihren Händen. Ich rieche nach Pferdeschweiß."

 Wie wäre es mit einem Bad? Es ist nicht kalt."

 Du kennst mich zu gut. Kommst du mit mir hinein?"

 Warum nicht."Er legte seinen Arm über ihre Schulter. Solange wir keine weiteren Besucher haben."

 Sie lehnte sich an ihn. Die anderen beiden Katzen sind längst verschwunden. Auf dem Weg zurück in die Steinlande." Sie gähnte. Miks?"

 Was ist?"

 Halte mich heute nacht ganz fest. Halte mich einfach nur fest. Tu so, als sei ich ein gewöhnliches Mädchen, das du auf irgendeiner Sternenstraße aufgegabelt hast, das vielleicht mit dir gekommen ist, weil es von den Sternen verzaubert worden ist. . ."

 2

 Aleytys zog die Plane zurück und stand schläfrig in der Tür. Die orangene Sonne hing tief im Osten, die Oberseite ihres Runds bereits von den auseinanderfasernden Bakterienklumpen bedeckt. Die glänzeriden, nackten Strahlen streiften über den Tau, der sich auf dem spärlichen Grasteppich niedergelassen hatte, was der öden Landschaft eine vergängliche Lieblichkeit verlieh. Die Luft war kühl und frisch. Eine kleine, aufkommende Brise fächelte durch das Gras, bewegte es hier und da, ließ die Tautropfen funkeln und schillern.

 Miks rutschte von der Koje und stellte sich hinter Aleytys, seine Hände ruhten sanft auf ihrer Schulter. Es ist eine andere Welt."

 Aleytys neigte ihren Kopf, um zuzusehen, wie die Bakterien in Strömen der Schönheit mit langsamer Anmut über das Kornblumenblau des Himmels trieben. Ahai, Miks, es ist... großartig."

 Eine Minute lang standen sie schweigend da. Dann machte sich Aleytys los, stieg die Treppe zum Boden hinunter und zuckte leicht zurück, als ihre nackten Füße das kalte, taufeuchte Gras berührten. Miks?"

 Er wickelte den Batik-Lendenschurz um die Hüften und schlang den Gürtel darüber, um ihn zu halten. Während er den Gürtel zuschnallte, sagte er: Was ist?"

 Könntest du heute das Frühstück machen? Ich habe über eine Menge nachzudenken."

 Gut, daß ich kein männlicher Lamarchaner bin."

 Du bist viel zu vernünftig, um dir über deinen männlichen Status Sorgen zu machen."

 Schmeichelei, Kind?"

 Meinst du, das hättest du nötig?" Sie lächelte zu ihm hinauf, seine Hände streichelten zarte Brüste.

 Mach dich an deine Arbeit, Lee. Wenn du zurückkommst, werde ich das Wasser kochend und den Speck gebraten haben. Bildlich gesehen zumindest."

 Aleytys' Mund verzog sich zu einem kurzen Lächeln. Dann streifte sie durch das trocknende Gras zu der Mulde hin, in der Stavver die Körper der toten Katzen aufgehäuft hatte. Eine stinkende schwarze Wolke von Aasfressern erhob sich widerwillig von ihrem Festmahl; Hakenschnäbel und gewaltige Krallen blutbefleckt. Aleytys schüttelte sich. Sie setzte sich am Rande des sanften Abhangs nieder, die Beine gekreuzt, das Gesicht abgewandt, so daß sie die geplünderten Leichname nicht sehen mußte.

 So", murmelte sie, wobei Zorn in ihr aufkeimte. Seht dort hinunter. Seht, was ihr zustande gebracht habt, um mich zu bestrafen." Sie starrte auf die Erde, nach vorn gebeugt, und legte die Handflächen flach auf den bleichen, sandigen Boden. Diese Verschwendung ... Dummheit!"

 Ein brennendes Kneifen - Verärgerung! - kroch ihre Arme entlang. Sie riß die Hände weg, breitete sie dann wieder aus; ließ ihre Wut und Abscheu das bekämpfen, was in sie eindrang. Eure Geschöpfe", zischte sie. Ihr kümmert euch einen Dreck um sie. Was seid ihr - ein Haufen treibender Egos? Seid ihr so total verantwortungslos? Ist Karkys ein solch heftiger Juckreiz auf eurer Haut? Ahai, meine Freunde, vertreibt die Karkiskya von Lamarchos, und ihr werdet bald wissen, wie sich ein richtiger Juckreiz anfühlt. Es gibt Gesellschaften, die hierherkommen und diese Welt ausrauben würden, bis sie nur mehr eine Kugel sterilen Gerölls wäre. Ah, hört zu, ich habe diesem Karsk gesagt, man solle euch Ehre erweisen, einen Schrein bauen. Würde das nicht genügen? Oder soll ich auf meinem ganzen Weg über Lamarchos gegen euch kämpfen, ein Leben nach dem anderen vergeuden? Wie diese dort." Sie stieß einen Daumen zu den drei Kadavern hin. Gebt es auf. Laßt mich in Frieden."

 Donner - zaghaft, unsicher - grollte schwach. Unter Aleytys bewegte sich die Erde, schaukelte sie auf und ab. Sie runzelte die Stirn, kaute in einem Anfall von Enttäuschung auf ihrer Lippe herum. Dies hier war schlimmer, als mit dem Diadem in Verbindung zu treten. Sie legte die Hände auf die Knie, durchforschte sorgfältig ihr Gedächtnis danach, auf welche Arten die Nomadenhexen auf Jaydugar für gewöhnlich mit den R'nenawatalawa gesprochen hatten.

 Nach einer Weile zupfte sie Gras aus, warf die Wurzelklumpen beiseite, bis sie eine freie Fläche von etwa einem Fuß Durchmesser geschaffen hatte. Dann glättete sie die Erde; ließ sie zu einer flachen, gleichmäßigen Oberfläche werden - zu einem Spiegel aus Erdreich. Nachdem sie ihr Werk mit einem Ausbruch von Zufriedenheit betrachtet hatte, nahm sie das aufgehäufte Gras und zerfetzte die Halme, bis sie einen Haufen grünen Konfettis hatte.

 Sie nahm die Handvoll Grassplitter auf. Also los, sprecht zu mir. Was wollt ihr von mir?" Sie warf den grünen Regen in die Luft und sah zu, wie er auf die freigelegte Fläche herunterschwebte. Die Grasteilchen wirbelten und tanzten, fielen auf die freigelegte Stelle, bildeten ein Zeichen aus dem lamarchanischen Silbenalphabet.

 Zwei? Was . . ." Sie runzelte die Stirn, fegte das Grün ab und warf eine weitere Handvoll hoch. Zwei?" Mit einem verärgerten Ausruf fegte sie das Gras beiseite und ließ das Grün zum drittenmal herunterregnen. Diesmal zeigte sich ein anderes Zeichen, ein kompliziertes, ineinander verschlungenes Muster. Aufmerksam beugte sie sich darüber, die Zunge zwischen den Zähnen festgehalten, und zog die Linien mit dem Finger nach. Pflicht. . . zukünftige Dinge ... Frageeinschnitt. Ah! Ich verstehe." Sie richtete sich auf. Endlich. Ich hatte vier Aufträge zu erledigen. Zwei sind erledigt. Mehr oder weniger. Zwei bleiben noch zu tun. Frageeinschnitt? Werde ich sie tun?" Sie setzte sich auf die Absätze zurück. In Ordnung. Was sind das für Aufträge?"

 Sie fegte die Fläche sauber und warf das Gras. Das neue Zeichen war einfacher. Ein Schwarm ... nein." Sie klopfte auf einen Teil der Figur. Fremd ... Bestimmungszeichen für Mann ... Eine große Zahl von Männern?" Sie zuckte mit den Schultern. Ihr werdet euch mehr Mühe geben müssen, Lakoe-heai."

 Das nächste Zeichen war noch einfacher; drückte nur einen einzigen Hauptgedanken aus. Halt", murmelte sie. Befehlsmodus. Ich nehme an, das heißt, daß ich einen ganzen Haufen Männer davon abhalten muß, etwas ganz Bestimmtes zu tun."

 Sie blickte über die Schulter zur Sonne hin. Beeilt euch, ja? Ich

 möchte so schnell wie möglich wieder hinter Maissa her sein." Sie

 wischte die Grasfetzen beiseite und ließ neue herunterregnen, knurrte zufrieden, als sich diesmal zwei Zeichen bildeten. Erneut beugte sie sich über die komplizierten Zeichen, versuchte, den verschiedenartigen Bedeutungen einen Sinn zu geben.

 Jemand ... etwas ... wird da sein ... Nein ... kommen ... Ist zu einem bestimmten Ziel unterwegs ... Von einem fernen Ort zu einem nahe gelegeneren. Hm. Der/das andere... ist... wird sein ... Da ist ein Zukunftskringel - ja, wird geben ... Geschichtenerzählen." Sie runzelte die Stirn. Lügen? Nein. Ich glaube nicht - nein! Erklärung. Ah! Jemand kommt zu mir und bringt Informationen, die diese Worte erklären werden." Sie schaukelte auf ihre Absätze zurück. Ich wüßte gern ... Loahn? Darf hier nicht zuviel hineindeuten ... schon gut. Ich werde es akzeptieren. Ich nehme an, das ist die dritte Aufgabe, die ihr mir gestellt habt. Was ist mit Nummer vier?"

 Sie fegte das Gras beiseite und warf die Fetzen wieder in die Luft. Später ... ein Sagen." Sie zuckte mit den Schultern. Also gut. Ich akzeptiere." Ihr Mund verzog sich zu einem kläglichen Lächeln. Keine Wahl. Eine letzte Sache. Blast die Belästigung ab."

 Als die Fläche wieder gesäubert war, ließ sie das Gras erneut fallen. Ah. Zustimmung." Sie lehnte sich auf die Absätze zurück und gähnte. Ein mahnendes Donnergrollen ließ sie finster drein-blicken Sie besah sich das Zeichen noch einmal. Oh, Bedingungsmodus. Vorübergehende Zustimmung, abhängig von der Durchführung geforderter Handlungen." Ihr Mund verzog sich zu einem freudlosen Lächeln. Ich verstehe euch. Einverstanden. Unter Vorbehalt. Es gibt Dinge, die ich nicht tun kann und werde. Wie ihr wißt." Donner rumpelte wie träge Steine über den Zirkuszelt-Himmel. Lachend taumelte sie auf die Füße und fegte den trockenen Sand von ihren Beinen.

 Sobald sie ein halbes Dutzend Schritte von den Katzenkörpern entfernt war, glitten die darüber schwebenden Aasvögel herunter.

 Du hast dir Zeit gelassen." Stavver schob ihren Lendenschurz zu ihr hinüber und warf die Brosche hinterher. So sehr ich den Anblick würdige, Lee; wir sind auf einem öffentlichen Weg."

 Aleytys kicherte. Wieviel mehr bedeckt schon dieses Stückchen Stoff?" Sie steckte die Nadel durch die dreifache Stoffschicht.

 Hiesige Sitten, meine Liebe. Was man entblößt und was nicht. Hier." Er reichte ihr einen Becher Tee. Ein sich schwach kräuselnder Dampf trug den zarten Blütenduft zu ihr, und sie lächelte vor Freude.

 Danke." Sie nahm ein kleines Schlückchen. Ziemlich heiß."

 Ganz recht." Er lachte, dann wurde er ernst. Hast du deine Überlegungen beendet?"

 Sie schmiegte den Becher in ihre Handfläche; die sanfte Wärme schenkte ihr noch mehr Freude. Ich glaube schon. Aber es gibt ein paar Komplikationen."

 Er legte ledrige Brotfladen auf zwei Zinnteller; daneben Streifen gegrillten Fleisches. Gibt es die nicht immer, Leyta?"

 Es war mehr Feststellung als Frage. Sie sah ihn verblüfft an, dann lächelte sie; eine unwillkürliche Erwiderung des plötzlichen Grinsens, das sein abgespanntes Gesicht erhellte.

 Was ist die schlimmste?" fragte er, und gleichzeitig reichte er ihr einen Teller.

 Sie setzte sich auf die Stufen. Die schlimmste. Hm. Das weiß ich noch nicht. Es scheint, daß sie noch ein paar andere Verwendungsmöglichkeiten für mich haben. Heute, irgendwann, kommt jemand, der mir die nötigen Informationen bringt und die Verwirrung in meinem Kopf klären wird." Sie begann zu essen.

 Jemand. Irgendwann." Er setzte sich auf die Stufe über ihr, streckte seine langen Beine aus und stellte den Teller auf die Oberschenkel.

 Aleytys nippte am Tee. Könnte Loahn sein."

 Sagen sie das?"

 Nein, aber es würde einen Sinn ergeben. Ich denke, Maissa ist auf etwas gestoßen, mit dem sie nicht fertig wurde. Wenn das der Fall wäre, würde Loahn zurückkommen."

 Du kennst ihn besser als ich." Er stellte den Teller ab und leerte seinen Becher mit einem großen Schluck.

 Es bereitet dir noch immer Kopfzerbrechen." Sie schüttelte den Kopf. Ich verstehe nicht, weshalb."

 Er zuckte mit den Schultern, sein Gesichtsausdruck machte klar, daß er jeden weiteren Kommentar ablehnte. Warten wir hier, oder fahren wir weiter?"

 Aleytys starrte auf ihre Zehen. Langsam zappelte sie damit, während ihre Handflächen über den Batikstoff rieben. Nach einem ziemlich angespannten Schweigen sagte sie: Nein. Ich kann nicht -einfach hier sitzen bleiben."

 Besorgt, wegen Sharl?"

 Was kann ich dafür? Bis ich ihn wieder in meinen Armen halte. . ." Ihre Hände wischten unruhig über den Batik hin und her.

 Dann spanne ich wohl besser die Pferde an. Lösch das Feuer, ja?"

 Wer macht die Teller sauber?"

 Dein Problem."

 Stavver ging davon; Aleytys verzog das Gesicht, starrte die Teller an, dann machte sie sich daran, das Fett abzuschrubben.

 3

 Loahn."

 Der junge Mann lächelte und ließ sein Pferd in einen tänzelnden Schritt verfallen. Das Leuchten der orangenen Sonne warf unruhige Lichtflecken auf die Bürste rötlich-mahagonifarbenen Haars. Ay-yi, Gikena." Er zog sein Reittier herum und zügelte es dicht an den Rädern des Wohnwagens, ohne sich um den ruckenden Schädel und die tänzelnden Seitenschritte zu kümmern.

 Aleytys krampfte ihre Finger am Rand des Sitzes fest, bis die Knöchel gelb unter der dunkel gefärbten Haut glänzten. Mein Baby ... " Sie krächzte. Die Worte gingen in Rumpeln und Knarren des Wohnwagens verloren. Sie schloß die Augen, leckte trockene Lippen. Loahn." Obwohl ihre Stimme bei diesem Wort bereits wieder brach, war es wenigstens laut genug gesagt, daß er es hörte. Er beugte sich zu ihr hinüber.

 Mein Baby - hast du es gesehen, ist es wohlauf?"

 Er nickte. Ich habe ihn gesehen. Es geht ihm gut."

 Ah." Sie lehnte sich zurück, schloß die Augen. Gut."

 Er ritt mehrere Meter schweigend neben dem Wagen her, seine Blicke suchten die niederen Hügel, denen sie sich näherten, ab. Nein. Nicht gut, Lahela."

 Du hast gesagt. . ."

 Oh, dem Jungen geht es gut." Er lächelte beruhigend, saß lässig zuversichtlich auf dem mächtigen Rotbraunen, zwang ihn fest unter Kontrolle, als er sich nervös bewegte. Die Horde zieht aus dem Süden fort."

 Die Horde . . .?"

 Wir müssen reden." Er sah sich schnell um. Ich habe dir eine Menge zu erzählen."

 Mein Baby ... "

 Keon!"

 Stavver runzelte die Stirn. Was?"

 Halt einen Moment an, ja? Gefahr voraus."

 Stavver knurrte skeptisch, aber er wendete das Gespann und hielt an der ersten einigermaßen ebenen Stelle neben der Straße an. Er blickte zum Himmel hinauf. Noch einige Stunden, dann steht die Sonne im Zenit."

 Loahn beugte sich vor, tätschelte den Hals des Rotbraunen. Noch ein Stück weiter, und wir laufen Gefahr, auf die Horde zu stoßen."

 Miks." Aleytys legte ihre Hand auf seinen Arm. So ist es unmöglich, miteinander zu reden."

 Er sah auf ihre Hand hinunter. Du hast es eilig."

 Ich weiß." Sie rutschte auf dem Sitz herum. Loahn, würde es etwas ausmachen, wenn wir noch ein Stück Wegs zurücklegen würden? Hier gibt es kein Wasser."

 Etwa einen Kilometer voraus kommt eine Ausweichstelle. Bäume. Ein Brunnen."

 Miks?"

 Ich hab's gehört." Er trat die Bremse los und trieb die Pferde an.

 Eine halbe Stunde später prasselte ein kleines Feuer eifrig vor sich hin, die Teekanne war dicht daneben abgestellt, um das Wasser warmzuhalten. Aleytys lehnte sich an das große Hinterrad und nippte an ihrem Becher. Die drei Pferde bewegten sich träge im Schatten der Bäume und grasten begierig das sonnengetrocknete Gras ab. Stavver stand neben ihr, gegen den Wohnwagen gelehnt, das Gesicht frostig, der Blick entrückt; der vergessene Tee kühlte in seinem Becher ab. Aleytys blickte zu ihm hinauf, dann über das Feuer zu Loahn, der auf einer wackligen Bank saß, den Rücken gegen einen Baumstamm gestützt, dessen lose, zerbröckelnde Rinde wie trockenes Papier im Wind knisterte. Du sagst, die Horde käme aus dem Süden. Horde?"

 Mhmm, ja. Leyilli ist ihren Vorreitern in die Hände gefallen." Aleytys kniff die Lippen zusammen und kämpfte die Furcht nieder, die wie Säure an ihr fraß. Sie stellte den Becher ab und verlagerte sich auf die Knie. Während sie einen Flecken Erde glättete, sagte sie: Loahn. Komm hierher. Schreibe das Zeichen für Horde."

 Er warf ihr einen verwunderten Blick zu, umrundete das Feuer und kniete sich neben sie. Er zeichnete das Schriftzeichen zögernd; mit einem zufriedenen Knurren vollendete er es.

 Ich dachte es mir." Mit nervöser Energie rieb sie ihre Hände über die Linien, wirbelte Staub auf. Die beiden Männer starrten sie vor lauter Verwunderung finster an, und sie kaute auf ihrer Unterlippe herum, den Blick über den niederen Rand der kleinen Hügel, auf die ansteigenden Wellen der Bodenerhebungen gerichtet. Das ist die dritte Aufgabe", murmelte sie. Die dritte. Mein Gott. .." Sie nahm den Becher auf und trank den Rest des lauwarmen Tees aus. Loahn, deine schwachsinnigen Lakoe-heai verlangen, daß ich die Horde aufhalte. Die Horde. Wie viele Männer?"

 Loahn berührte ihre Schulter. Gikena?"

 Wie viele?" wiederholte sie ungeduldig; seine Hand stieß sie weg. In der Horde. Wie viele?"

 Männer, Frauen, Kinder ... Mehrere tausend ... Sagen wir ... Mhhmm ... Fünf- oder sechstausend."

 Madar!" Sie stocherte mit ihrem Zeigefinger in der Erde herum, dann schnippte sie kleine Erdkrumen in die Luft. Und ich soll sie aufhalten?"

 Sie aufhalten?" Loahn federte ruckartig hoch, funkelte auf sie hinunter. Unmöglich. Eine Frau? Lächerlich. Du mußt sie falsch verstanden haben. Es muß ein Fehler sein."

 O nein, Loahn." Ihr Lachen gluckerte mit schockierender Lautstärke in die angespannte Atmosphäre. Nein. Das ist genau das, was ich zu tun habe." Ohne sich um seine Proteste zu kümmern, stand sie auf und lehnte sich an den Wohnwagen, wobei sie die Stirn auf ihre gekreuzten Arme stützte, den Rücken zum Feuer gewandt; so schloß sie sowohl Loahns lautstarke Tiraden als auch Stavvers sardonisches Schweigen aus.

 Loahns Hand legte sich auf ihre Schulter, aber Stavver zog ihn zurück. Laß sie in Ruhe."

 Loahn funkelte den großen, hageren Mann an. Wenn sie dir gleichgültig ist. . ."

 Stavver ohrfeigte ihn mit der flachen Hand und sprang zurück.

 Laß es bleiben, Junge", flüsterte er.

 Loahn schob den Mund mit einem harten Lächeln vor und fauchte: Ich habe keine Angst vor dir, alter Mann."

 Stavvers Lippen teilten sich, zeigten die Zähne. Also komm, Junge." Er sprach das letzte Wort gedehnt aus, verwandelte es so in eine Beleidigung.

 Loahn knurrte tief in der Kehle, umkreiste Stavver; dann, als er glaubte, eine Lücke in dessen Deckung zu sehen, sprang er vor. Im gleichen Augenblick fand er sich hilflos auf dem Boden ausgespreizt, Schmerz blitzte durch seinen Körper. Stavvers Gesicht hing über ihm. Stavvers Lachen verspottete ihn. Junge . . ."

 Schluß damit, hört auf, ihr beiden!" Aleytys stellte sich zwischen sie. Da wir gerade von Dummheit reden! Was versucht ihr zu beweisen? Du, Miks. Mein Gott, du weißt, daß ich dich mag. Aber ich gehöre dir nicht. Ich gehöre niemandem. Und du, Loahn." Sie sah zu, wie er steif auf die Füße kam. Was, zum Teufel, fällt dir ein. Ich, ich gehe dich nichts an. Nichts!" Ihre Hände ruckten vor, sie war fast atemlos vor lauter Zorn. Dummkopf. Einen Mann anzugreifen, der vom Kämpfen mehr vergessen hat, als du je gelernt hast! Ihr beide habt vergessen, daß ihr denkende, vernunftbegabte Wesen seid! Benehmt euch wie zwei brünstige Großhörner. Ich werde entscheiden, was ich tun werde. Ich. Nicht du, Miks." Sie seufzte. Wenigstens hast du nicht versucht, mein Leben zu bestimmen. Danke. Und jetzt du, Loahn. Hast du vergessen, daß Maissa mein Baby hat? Glaubst du, ich würde es im Stich lassen?"

 Loahn verbeugte sich kurz vor ihr, dann vor Stavver. Ich bitte um Verzeihung", murmelte er. Schwer atmend schritt er zum Feuer hinüber, wickelte das Filzquadrat um den Griff der Teekanne und kippte etwas von der heißen Flüssigkeit in seinen Becher. Als er sich wieder aufrichtete, war sein Gesicht gelassen.',: Noch jemand?"

 Stavver knurrte. Laß mich meinen Becher holen."

 Aleytys sagte ruhig: Bring meinen auch mit, ja, Miks?"

 Loahn füllte die Becher, dann ging er zu der Bank zurück. Er lehnte sich an den Stamm und schlürfte die brennend heiße Flüssig-keit. Er schaute Stavver an, der neben Aleytys stand. Ich mache mich nicht gern zum Narren ... Mmm ... Miks."

 Ich auch nicht. Geh vorsichtig mit diesem Namen um, Loahn. Zu viele Leute kennen ihn. Mach Keon daraus, du auch, Leyta."

 Aleytys seufzte. Ich schaffe es einfach nicht, dich so zu nennen."

 Übungssache", sagte er trocken. Er ließ sich auf die Fersen nieder und starrte eine Weile finster zu Boden. Dann hob er seinen Blick, heftete einen kühlen, abwägenden Blick auf Loahn. Wir wissen ein wenig. Von Puki. Kläre uns darüber auf, was gestern passiert ist."

 Loahn ließ den Tee im Becher kreisen, wobei er nachdenklich von ihnen weg, zu den Pferden hin sah, die friedlich am Hang hinter der Haltestelle grasten. Als ich an dem Morgen aufwachte. . . Gestern? Pschah! Gestern. Ihr beide habt lauter geschnarcht als zwei sich paarende Brummkäfer. Das Baby war verschwunden, der Sprecher tot. Ich wurde neugierig. Natürlich. Ich ging hinaus, wollte herausfinden, was hier vor sich ging. Leyilli saß auf dem Kutschbock, die Zügel in der Hand. Die anderen habe ich nirgends gesehen. Sie rief mich herbei. Nun, ich wußte, daß sie die Anführerin in unserer kleinen Gruppe war, also gehorchte ich. Sie sagte mir, ihr hättet beschlossen, sie mit den Steinen vorauszuschicken, sie in Sicherheit zu haben; ihr aber würdet bleiben ..." Er schaute von Aleytys zu Stavver, dann wieder auf seinen Becher. Ihr würdet zurückbleiben, um keinen Verdacht zu erwecken."

 Ziemlich plausibel", sagte Stavver nachdenklich.

 Loahn kniff sich in die Nasenspitze, ein mürrischer Zug lag auf seinem Gesicht. Ja. Ich habe mich nicht mit ihr gestritten. Nicht mit der. Mit meinem Gedächtnis stimmt alles. Als sie damals auf mich losging . . ." Er schüttelte sich, trank einen Schluck des heißen Tees. Frauen. Außerdem wußte ich, daß ihr wegen der Steine nicht gerade eine Menge Lärm haben wolltet."

 Aleytys nickte. Was ist mit Kale?"

 Er kam mit dem anderen Pferdegespann zurück. Nachdem er sich uns angesehen hatte - mich, wie ich dastand, sie mit ihrem süßen, lächelnden Gesicht -, band er das Gespann an das Rad deines Wohnwagens und kletterte ins Innere seines eigenen." Loahn seufzte. Selbst ohne den toten Sprecher genügte Kales Blick, mich weiter in Bahnen denken zu lassen, die ihnen keineswegs gefallen hätten. Deshalb kam ich auch zurück und versuchte, dich zu wecken, Lahela. Als ich es aufgab, waren sie verschwunden."

 Puki hat es uns gesagt." Aleytys zögerte. Sie sagte, du würdest ihnen folgen. Sie brachte uns die Pferde."

 Gutes Mädchen." Er fuhr sich mit der Zunge über die Lippen. Ich überlegte hin und her. Bevor ich dazu kam, mich in meinen Hintern zu beißen, entschied ich, daß es das beste wäre, ihnen zu folgen, eine Ahnung zu bekommen, wohin sie wollten, und dann zu euch zurückzukehren."

 Aleytys ballte ihre Hände zu Fäusten, dann streckte sie die Finger wieder aus und legte sie auf die Oberschenkel. ,,Du hast Sharl gesehen?"

 Letzte Nacht hörte ich ihn schreien. Laut und gesund. Und zwar wie der Teufel."

 Schreien . . ."

 Er hatte Hunger. Sie fütterte ihn aus einer Flasche. Ich sah sie mit ihm auf dem Schoß am Feuer sitzen." Er grinste. Es geht ihm gut, Lahela. Kein krankes Baby würde sich so anhören."

 Aleytys preßte die Hände auf die Augen. Miks, sie hatte eine Flasche. Milch."

 Er berührte ihr Haar. Sie hat es also geplant. Beruhige dich, Lee. Gebrauche deinen Verstand. Sie sorgt gut für ihn."

 Aleytys zog die Hände herunter, atmete tief, unregelmäßig ein. Weiter", sagte sie zu Loahn.

 Es gibt nicht mehr viel zu erzählen. Ich folgte ihnen, bis sie lagerten. Sie war ziemlich in Eile."

 Stavver lachte plötzlich in sich hinein. Sie hat endlich jemanden gefunden, vor dem sie höllische Angst hat."

 Loahn nickte. Lahela." Er nahm einen Schluck Tee, schluckte, sog einen weiteren ein, sichtlich abgeneigt fortzufahren. Nach einer weiteren Minute sprach er jedoch wieder. Sie lagerten nur drei Stunden, lange genug, daß sich die Pferde ausruhen und ein wenig grasen konnten. Sie haben eine Menge gestritten. Ich glaube nicht, daß Leyilli anhalten wollte."

 Deute nicht zuviel an der Sache herum", sagte Aleytys ungeduldig. Ich habe es dir gesagt. Sie mag keine Männer."

 Er zuckte mit den Schultern. Etwa eine Stunde vor Morgengrauen sind sie wieder aufgebrochen. In diesem Augenblick ist sie euch nur ein paar Stunden voraus." Er schüttelte den Kopf, als Aleytys auf die Füße sprang. Setz dich, Lahela. Ich bin noch nicht fertig." Er wartete, bis sie sich wieder auf die Knie niedergelassen hatte und angespannt vorgebeugt dasaß, wünschte, daß er weitersprach, wollte, daß er weitersprach. Die Vorreiter der Horde überraschten sie etwa eine Stunde nach Sonnenaufgang. Drei Männer. Kale erkannte sie in dem Augenblick, in dem er sie sah. Er ließ die Zügel fallen, warf sich nach hinten, ins Wageninnere, kam mit einer Armbrust wieder heraus und hatte durch jeden von ihnen einen Bolzen gejagt, noch bevor sie Zeit gefunden hatten zu reagieren. Er sprang vom Kutschsitz, fing sich eines der Pferde, peitschte die anderen, daß sie losrannten, und war in nördlicher Richtung verschwunden, als hätte er ein Feuer unter dem Hintern brennen. Leyillis Mund klaffte noch immer offen, als zwei weitere Männer über den Hügelrücken kamen. Sie sahen die Toten, die Frau."

 Aleytys fuhr sich mit der Hand übers Gesicht, immer wieder, wischte nach unsichtbaren Fliegen, starrte wie betäubt ins Nichts.

 Hastig fuhr Loahn fort: Mit dem Jungen ist alles in Ordnung. Sie rauben kleine Kinder, um sie in der Horde großzuziehen."

 Ah." Unfähig, noch länger sitzen zu bleiben, sprang Aleytys auf die Füße und begann, neben dem Feuer auf und ab zu gehen; ohne sich dessen bewußt zu werden, rieb sie an ihren milchgefüllten Brüsten. Loahn", sagte sie, ihre Stimme rauh und abgehackt unter der Anspannung ihrer Emotionen. Ich stamme nicht von dieser Welt, weißt du noch?" Sie warf das Haar über die Schultern zurück. Erzähl mir von der Horde."

 Schlechte Nachrichten." Er schlürfte von seinem Tee und blickte düster zu Boden.

 Erzähle mir davon. Zaudere nicht, Mann!"

 Wir wissen nicht viel über sie."

 Sie trat ein paar Kieselsteine hoch. Egal wie wenig, es ist mehr, als ich weiß."

 Hmm." Er leckte sich die Lippen, blickte kurz zu Stavver hin. Sie kommen aus dem Süden."

 So. Von wo?"

 Was weiß ich." Er zuckte mit den Schultern. Sie kommen, wann sie wollen; es gibt keine Methode in ihrem Ausschwärmen." Für eine kleine Weile war das Prasseln des Feuers das einzige Geräusch. Was sind sie?" Er brütete daran herum, dann hob er den Kopf, ein schiefes Grinsen wischte die Ernsthaftigkeit aus seinem Gesicht. Laß mich zitieren. Einen unserer geringeren Verseschmiede. Eingefleischte Zerstörung. Eine Heuschreckenplage. Verrückt gewordene Dämonen. Wehen, einer Feuersbrunst gleich, über die Seengebiete, morden und werden gemordet, verbrennen und zerstören, was man nicht verbrennen kann. Wir bekämpfen sie. Wir töten sie zu Tausenden." Die Leidenschaft seiner Worte steckte den Körper an, und auch er sprang auf die Füße und kam zu ihr, schloß sich ihrem Hinundhergehen an. Sie kommen immer wieder. Überwältigend viele. Immer weiter dringen sie vor, Stadt für Stadt. Ausgeraubt. Niedergebrannt. Was nicht brennt - zerschmettert. Immer weiter, bis sie zur anderen Seite der Seengebiete durchgebrochen sind, hinein in die bebenden Hügel, einen ausgebrannten Kadaver hinter sich lassend, wo kaum mehr ein Stein auf dem anderen liegt und alles, was lebte, tot ist."

 Aleytys schüttelte sich, entfernte sich von ihm. Sie lehnte sich an den Wohnwagen und verschränkte ihre Arme über den Brüsten. Habt ihr Seenländer nie versucht, ihnen zu folgen? Um herauszufinden, wohin sie gehen oder woher sie kommen?"

 Loahn zuckte mit den Schultern. Mein Großvater beispielsweise. Das letzte Mal kamen sie im Jahr nach seiner Blutweihe; damals war er ein ungebändigter junger Wildfang." Sein Gesicht wurde einschmeichelnd. Wie ich."

 Aleytys gönnte sich ein Lächeln. So?"

 Er folgte ihnen. Als sie die Seengebiete überquert hatten, waren nur noch ungefähr hundert von ihnen übrig. Einschließlich Hordenmeister. Sie taumelten in die erzitternden Hügel, sahen wie Qaf- Raucher auf dem Rückzug aus. Einer nach dem anderen fielen die Überlebenden von ihren Pferden. Er folgte einer Spur von Toten und Sterbenden. Schließlich sah er eine Menge schwarzen Rauch. Der Wagen des Anführers brannte. In der Ferne ritten etwa zwanzig Reiter, jeder hatte einen gefangenen Knaben vor sich im Sattel sitzen ... Sie ritten auf eine Klippenwand zu, die sich hoch hinauf erhob, graugrüner Stein, mit dicken, teerig schwarzen Streifen durchzogen. Sie ritten in die Klippe hinein. Noch vor einer Minute deutlich zu sehen, in der nächsten schon spurlos verschwunden. Pferde, Reiter, entführte Knaben. Verschwunden. Mein Großvater sagte, dies habe ihn so erschreckt, daß seine Knochen weich wurden. Dennoch wagte er sich an die Klippe heran. Sie war so massiv wie jeder andere Fels, den er jemals gesehen hatte, sagte er, deshalb gab er auf und kehrte nach Hause zurück."

 Aleytys schloß die Augen; verspürte eine säuerliche Übelkeit in Mund und Magen. Und das alles aus keinem anderen Grund, als ein paar Jungen zu rauben?"

 Loahn schlenderte zu der Bank zurück und ließ sich darauffallen. Aus keinem, den wir kennen. Welchen Grund könnte es für das Massaker an Tausenden deines eigenen Volkes geben?"

 Du sagtest, sie nehmen die Jungen in die Horde auf?"

 Richtig."

 Was wird aus Leyilli?"

 Sie sind noch nicht in den Seengebieten."

 Das macht einen Unterschied?"

 Anscheinend ja. Sie haben sie nicht getötet. Sie nahmen sie mit; sie hat den Wohnwagen gefahren. In den Seengebieten hätten sie ihr die Kehle aufgeschlitzt, die Pferde geschlachtet und den Wohnwagen verbrannt."

 Dann ist sie wahrscheinlich jetzt tot."

 Das glaube ich nicht." Er grub mit den Fingern im Erdreich. Weil sie sie nicht sofort getötet haben. Vielleicht braucht der Hordenmeister eine Frau."

 Aleytys schüttelte sich. Miks, was bedeutet das für sie?"

 Keon, Lahela." Er lächelte sie an. Sei unbesorgt wegen Maissa. Sie ist zäh und unverwüstlich. Sie hat eine Menge Schlimmeres als eine kleine Vergewaltigung überlebt."

 Trotzdem ... Loahn: Du hast gesagt, sie verändern sich, wenn sie in die Seengebiete kommen. Wie?"

 Hmm. Keine Vorreiter mehr. Sie verteidigen sich nicht. Kümmern sich nicht um die Verwundeten, lassen sie sterben, wo sie hinfallen, Mann, Frau oder Kind, als gäbe es ein einziges Gehirn, das sie alle kontrolliert und das die Toten als ausfallende Haare ansieht und ihnen auch nicht mehr Beachtung schenkt."

 Der Hordenmeister?"

 Wahrscheinlich."

 Stavver mischte sich ein: Was passiert, wenn der Hordenmeister getötet wird?"

 Ich weiß nicht. Es ist nie vorgekommen."

 Nie?" Das Wort war schwer vor Hohn.

 Nie." Loahn stand langsam auf. Wir sind nicht dumm, Sternenmann. Wir haben es versucht. Jedesmal haben wir es versucht. Es gibt keine Möglichkeit, an ihn heranzukommen. Da ist eine Art Aura ... etwas. . . über der Horde. Angreifer bleiben darin stecken. Sie halten an, schlafen ein. Und wachen nie wieder auf. Die Wächter des Anführers schneiden ihnen die Kehlen durch."

 Stavver blickte zum Sonnenfleck hinauf. Wie weit - ungefähr - sind sie von uns entfernt?"

 Danach zu urteilen, wo sie Leyilli gefangennahmen: etwa einen Dreistundenritt."

 Wir sind schon etwa eine halbe Stunde hier. Sie kommen hierher?"

 Ich habe nicht gewartet, bis ich sehen konnte, welche Richtung sie einschlagen."

 Wenn wir also hierbleiben, sind wir noch eine Stunde oder so einigermaßen sicher."

 Könnte sein."

 Stavver wandte sich an Aleytys. Wir haben da ein Problem, Leyta."

 Das sagst du mir?" Sie setzte sich wieder hin, schlang die Arme um ihre Beine und stützte das Kinn auf die Knie. Wenn wir Maissa nicht herausholen, bleiben wir auf dieser Welt hängen."

 Vielleicht." Stavver grübelte einen Moment lang nach. Es wäre nicht leicht. Wir könnten versuchen, an Bord eines Händler-Schiffes zu kommen. Ich sehe im Moment nur nicht, wie."

 Nun, das hat Zeit bis später. Davon abgesehen, daß wir mein Baby zurückholen und Maissa befreien müssen, haben mir die Lakoe-heai einen kleinen Auftrag erteilt: die Horde unbedingt abzuwenden." Ihre Finger rieben energisch über die feste, glatte Haut der Stirn. Bei dem, was sie gegenwärtig für mich empfinden, nehme ich nicht an, daß es mir erlaubt sein wird, ihren Wunsch zu umgehen."

 Wie zum Teufel. . ." Stavver entfernte sich ungeduldig vom Wohnwagen. Er hat es ausgesprochen, und ich stimme zu." Er zuckte einen Daumen zu Loahn hin. Es ist lächerlich."

 Habe ich denn eine Wahl? Außerdem glaube ich, daß ich weiß, wie ich es anstellen kann."

 Wie?"

 Miks ... Entschuldigung: Keon, siehst du es nicht? Natürlich tust du das." Sie schüttelte den Kopf. Ich muß den Hordenführer umbringen. Ich kann das, weißt du. Diese Aura wird mich wahrscheinlich nicht mattsetzen."

 Loahn öffnete seinen Mund, schloß ihn wieder, schaute zu Stavver hin, ließ seine Hände vorzucken; dann wandte er Aleytys und Stavver den Rücken zu und starrte ins Nichts.

 Stavver nickte langsam. Ich sehe schon. Meinst du, daß du ihn selbst umbringen kannst?"

 Sie lehnte sich gegen das Rad zurück, wischte sich mit der Hand übers Gesicht. Nein. Aber diese hier." Sie tippte gegen die Schläfe. Deine Hände tun es." Die Furchen seines Gesichts vertieften sich.

 Ich weiß. Ich versuche nicht, vor der Verantwortung zu kneifen."

 Versuchst es nicht?"

 NEIN. Ich bin nicht dazu fähig. Du weißt das. Aber der Begleiter ... Er kann das tun, was ich nicht kann."

 Du hast dich entschieden."

 Ja."

 Wirst du von einem Dieb einen kleinen Rat annehmen?" Von wem sonst?"

 Suche nach einem Ausweg, bevor du dich festlegst."

 Sie lachte; die Erleichterung von der Anspannung machte ihre Muskeln schwach. Das werde ich tun, Miks; das verspreche ich dir."

 Da du offensichtlich planst, dich gefangennehmen zu lassen: Hast du dir überlegt, was mit dir geschehen wird?"

 Solange ich am Leben bleibe, ist mir der Rest egal."

 Wahrscheinlich wirst du vergewaltigt werden. Wirst du damit fertig?"

 Sie hob die Schultern, ließ sie wieder fallen. Warten wir, bis es soweit ist. Ich werde alles tun, was ich tun muß, um Sharl zurückzubekommen."

 Er kniete sich neben sie, berührte ihren Kopf mit den Fingerspitzen. Ich wünschte . . ."

 Sie neigte ihren Kopf, seine Fingerspitzen glitten über ihr Gesicht. Ich weiß."

 Loahn kam zu ihnen, blieb vor ihnen stehen. Was nun?"

 Sie streckte sich und gähnte. Essen, denke ich."

 Tschah! Das habe ich nicht gemeint, und du weißt es."

 Sie lächelte aufmunternd zu ihm hoch. Nun, du und mein guter Freund ... Keon ... Ihr beide bleibt eine Weile hier, dann brecht ihr auf - nach Norden und warnt dein Volk, daß die Horde kommt."

 Und du?" Mit deiner Erlaubnis, Loahn, nehme ich deinen Rotgrauen und reite aus - der Horde entgegen."

 Nein!" Er fuhr herum, starrte Stavver an. Vor weniger als einer Stunde warst du bereit, mir ihretwegen das Rückgrat zu brechen. Laß sie dies nicht tun."

 Stavver schnaubte. Versuch du mal, sie aufzuhalten."

 Lahela . . ." Er streckte ihr seine Hände entgegen. Es ist Selbstmord."

 Nicht ganz."

 Dann gehe ich mit dir."

 Das ist nun WIRKLICH Unsinn. Man würde dich sofort umbringen."

 Er warf sich herum, dann wirbelte er zurück, ergriff wütend Stavvers Arm. Binde sie fest, schlage sie, tu etwas. Sie ist doch deine Frau."

 Sanft befreite Stavver seinen Arm. Lahela hat das Recht zu bestimmen, was sie mit ihrem Leben macht."

 Eine Frau! Sie hat nicht die Fähigkeit dazu!"

 Ha!" Aleytys stand auf und fegte die Erdkrumen von den Beinen. Ich weiß verdammt gut, daß ich es auf dieser Welt nie aushalten würde."

 Stavver kicherte. Beruhige dich, Lee. Ich werde dir etwas Fleisch und Obst kochen." Er starrte auf Loahns mißbilligend verzogenes Gesicht, zwinkerte ihm zu. Übrigens, wenn du dich entschließt, aus der Horde auszubrechen - ich werde in östlicher Richtung auf dich warten. Glaubst du, du kannst mich finden?"

 Du weißt, daß ich das kann." Mit einem Zeigefinger klopfte sie zweimal gegen ihre Schläfe; als das Diadem zur Antwort klimperte, lächelte sie. Ich meine nicht dich", sagte sie. Meine andereri Talente, Miks."

 Seine Hand streichelte über ihren Hinterkopf, bewegte sich dann zu ihrer Schulter hinunter. Er zog sie kurz an sich und sagte leise: Such dir rechtzeitig ein Mauseloch, Lee."

 Und du - sei auch ja recht vorsichtig, hörst du?"

 Er lachte; sein Atem fegte durch ihr Haar. Du hast die einfachere Aufgabe."

 Warten. Es ist schwer, nehme ich an."

 Er schaute über ihren Kopf weg in Loahns Gesicht. Unser eingeborener Freund denkt, diese Umkehrung der Rollen sei unanständig."

 Er kann gehen und sich in einen Dornbusch setzen. Ich habe diesen Dünkel satt."

 4

 Aleytys rutschte unruhig im Sattel hin und her, blickte zur Sonne hinauf, fuhr dann mit der freien Hand unbehaglich über die nackten Schultern. Zum erstenmal ritt sie allein über diese fremde Welt. Die Fremdartigkeit traf sie plötzlich wie ein Schlag in den Magen.

 Das Land drehte sich um sie, manche Teile sprangen ihr in übertriebener Klarheit entgegen, andere verschwammen. Ihr Magen klumpte sich zusammen, hob und senkte sich, bis sie den Inhalt am Wegesrand entleerte.

 Der Rotschimmel, der das Fehlen einer starken Hand spürte, schüttelte heftig den Kopf hin und her und riß die Zügel aus ihren unachtsamen, unsicheren Fingern. Das Zusammenziehen seiner Muskeln riß sie aus ihrem Schock. Sie schnappte nach seinem Geist, versteifte ihn zu einer starren Statue. Heftig atmend, beugte sie sich nach vorn und fing die Zügel wieder ein, schwankte, als diese Bewegung die Benommenheit zurückbrachte. Der Hengst verfiel in einen anstrengenden Gang; Aleytys spritzte sich Wasser ins Gesicht, behielt die Umgebung im Auge, den Mund zu einem festen Strich zusammengepreßt, während sie sich zwang, die Andersartigkeit dieser Gegend einzugestehen und zu akzeptieren.

 Über ihr wehten flüchtige Blau-Flecken durch die sich spiralförmig bewegenden Streifen pastellfarbener Bakterien, die über die Himmelskuppel schwärmten und sogar das Antlitz der Sonne verdeckten ... Die Sonne. Eine einzelne Sonne, orange, in der Farbe von Hullu-Obst. Eine einzelne Sonne, klein, mildes Licht. Ihre Heimatsonne Hesh hatte blau geglitzert, mit dem schneidenden Licht einer Stahlklinge. Und Heshs Schwester-Braut Horli. Horlis gewaltige, rote Masse bedeckte ein Viertel des Himmels. Hier war der Horizont näher, überraschte sie immer wieder, sooft sie vergaß, wo sie war, abgelenkt von den Ereignissen und ihren Gefährten. Die Pferde hier machten es doppelt schwer zu begreifen, daß sie auf einer anderen

 Welt war. Pferd. Eines der Tiere, das dem Menschen zu den Sternen gefolgt war. Wenn sie über die sich auf und ab bewegenden Köpfe des Gespanns hinweggeschaut hatte, hätte sie meinen können, daheim, auf Jaydugar zu sein, nicht auf einer anderen Welt, Madar mochte wissen, wie weit von zu Hause entfernt. Bis sie aufschaute und den Himmel sah.

 Es traf sie jetzt, weil sie jetzt allein ritt, weil es ihren Ritt unter Hesh und Horli wiederholte, Zwillingssonnen, die jedem die Haut ablösten, der dumm genug war, unbedeckt zu reiten. Dieses in ihren Verstand, in die unbewußte Ökologie der Gewohnheit eingebrannte Wissen erwachte zu plötzlichem Leben, als sie allein unter dieser milderen Sonne dahinritt, hielt sie ständig in Unruhe. Sie rieb sich die wunden Brüste und erinnerte sich immer wieder daran, daß diese Sonne nicht Hesh war.

 Ungeduldig gab sie dem Rotgrauen die Zügel frei und ließ ihn schneller laufen. Sein Maul war wie aus Leder, und er zeigte eine hartnäckige Abneigung gegen jedes Beherrschtwerden, so daß er Niederlage um Niederlage erlebte. Loahns Worten zufolge war er das schnellste Tier seines Pferdegestüts, mit einer phänomenalen Ausdauer, aber Aleytys hatte noch immer keine Gangart gefunden, die für sie, die Reiterin, bequem gewesen wäre. Leise stöhnend verlagerte sie ihr Gewicht im Sattel und dachte bedauernd an ihren schwarzen Hengst, den sie zurückgelassen hatte, als sie ihre Heimatwelt verlassen hatte. Sie beugte sich vor und streichelte über den muskulösen Hals, dessen rötliches Fell mild von blaugrauem Flaum durchzogen war, der ihn zum Rotschimmel machte. Es wird eine Erleichterung sein, gefangengenommen zu werden, Knochenschüttler." Sie richtete sich auf. Verdammt, Pferd. Wenn man einem raubenden Entführer begegnen will, dann ist keiner in der Nähe."

 Der Rotgraue zerrte weiterhin am Beißholz, bis ihre Arme bei jeder seiner Bewegungen protestierten. Nach einigen weiteren Minuten seines rüttelnden Trotts seufzte sie müde, fluchte, spie das Blut von der schlimm zerbissenen Zunge aus und wickelte die Zügel um die Fäuste, um ihn wieder in einen unregelmäßigen Trab zurückfallen zu lassen.

 Die gefurchte, staubige Straße glitt unter den großen, eisenbeschlagenen Hufen dahin, der Leuchtfleck der Sonne schwebte hinter ihr über den Himmel herunter, die ausgefransten Schatten vor ihr wurden proportional hierzu länger. Aleytys tastete in den Geist des Rotschimmels und hielt ihn im Trab. Einen Seufzer der Erleichterung herauslassend, wickelte sie die Zügel um das Sattelhorn und streckte schmerzende Finger; beim Anblick der tiefen, roten Druckstellen, die die Zügel hinterlassen hatten, stieß sie einen ärgerlichen Schnalzer aus. Sie hakte den Wasserschlauch los und trank durstig.

 Als sie den Schlauch sinken ließ, sah sie die beiden Männer auf der Straße vor sich, die sie beobachteten. Breite, klobige Gestalten, die mit einer lässigen Überlegenheit auf ihren struppigen Mustangs saßen. Sie trugen weite Hosen und kupferbeschlagene Westen. Langes Haar peitschte um wilde, grinsende Gesichter, lange, rote Stirnbänder, deren ausgefranste Enden zwischen den schmierigen schwarzen Haarsträhnen flatterten, hielten es aus ihren schwarzen Augen. Ihre vollen Lippen waren zu breitem Grinsen gedehnt, das auf die zu ihnen hinüberstarrende Frau allerdings überhaupt nicht beruhigend wirkte. Langsam ließ sie den Schlauch sinken und hakte den Gurt über das Horn.

 Sie riß die Zügel hoch und zwang das Tier herum. Auf der Anhöhe links der Straße tauchte ein weiterer Reiter auf. Der Rotschimmel tänzelte herum. Zwei Männer saßen auf ihren Reittieren, die sie in der Straßenmitte gezügelt hatten, und grinsten sie an. Sie wendete den Rotgrauen wieder. Auf der Anhöhe zur Rechten warf ein sechster Reiter eine schwarze Silhouette gegen den Himmel. Sie ließ den Rotgrauen seinen tänzelnden Kreis beenden und zügelte ihn; starrte den beiden Reitern entgegen, die sie zuerst gesehen hatte.

 Was wollt ihr?" Sie kämpfte dagegen an, dem Zittern auf dem Grunde ihres Magens nachzugeben. Mit grimmigem Stolz hob sie ihren Kopf, starrte kühl in die unverschämt grinsenden Gesichter.

 Komm." Einer sprach, dann setzte er sein Reittier mit einem Schenkeldruck in Gang, so daß es näher zu ihr herantrottete.

 Aleytys ließ den Rotschimmel ein paar Schritte zurückweichen. Ich bin eine Gikena, Narr!"

 Er lachte, kleine Augen verschwanden fast in den fleischigen Falten des Gesichts. Lügnerin."

 Ich bin eine Gikena. Ich heile, kann jedoch auch verfluchen, Mann des Südens. Ich gehorche den Lakoe-heai."

 Ha!" Er lehnte sich vor und entriß ihr die Zügel. Jetzt gehorchst du dem Anführer. Der Schamane wird dir die Giftzähne schon ziehen. Gikena!" Er brüllte vor Lachen.

 Alcytys funkelte ihn an. Laßt mich gehen."

 Aber sicher. Und zwar mit uns!"

 Das werde ich nicht." Sie faßte ihr Gesicht in eine eisige Maske, gleichermaßen erfreut über das Gelingen ihrer Strategie und entsetzt. Ich bin in einer dringenden Mission unterwegs, Mann des Südens. Ich suche meinen Sohn und das, was mir gestohlen wurde. Ich erlege euch auf, mir zu helfen."

 Er grinste wieder, gab dem Rotgrauen einen Klaps auf die Hinterflanke, was ihn zu einem schnellen Trab aufschreckte. Die anderen ritten davon, um irgendwelche Aufträge zu erledigen, für die sie unterwegs gewesen sein mochten, bevor sie ihretwegen angehalten hatten.

 Bald hörte sie einen rollenden, dumpfen Donner, der ihr eine lebhafte Erinnerung an die angenehmen Tage brachte, da sie mit den Herden über Jaydugar gezogen war. Sie erreichten eine Anhöhe und schauten auf eine schwarze, sich bewegende Masse, die in langsamem Schritt über das leicht hügelige Land kroch. Einen Augenblick lang meinte sie die häßlichen, gepanzerten Tiere zu sehen, von denen die Nomaden lebten, dann blinzelte sie und zog die Mundwinkel herunter; in die Wirklichkeit zurückgerissen. Das, was dort unten die Erde verdunkelte, waren Hunderte, Tausende von Reitern, deren Geschlecht aus der Ferne unbestimmbar war.

 Als sich ihr Häscher in die Menge stürzte, spürte Aleytys ein Gefühl der Hilflosigkeit und der Enttäuschung. Eine Person, um diese - diese lebende Lawine abzuwenden? Sie blickte sich mit aufflackernder Neugier um; eine Zeitlang überlagerte sie ihre wachsende Besorgnis. Frauen, so wild und ungepflegt wie die Männer, starrten sie an, der Haß war stark und kalt in ihren flachen, verwitterten Gesichtern. Kinder ritten vorbei; ohne Sattel saßen sie auf ihren zottigen kleinen Tieren, die Gesichter alt und böse. Sie blinzelte. Nicht böse, nein, nur wild. Es war ihre nervliche Anspannung, die sie in kleine Dämonen statt der Kinder, die sie waren, verwandelte. Sie wandte sich ab.

 Über all dem Kreischen und Rumpeln der rohen Holzräder, der Vielfalt anderer Geräusche, die zu einem einzigen, gewaltigen Mißklang ohrenbetäubenden Lärms verschmolzen, der in den Ohren dröhnte, durch ihren Schädel pulste, fiel es Aleytys schwer, zu denken, zu entscheiden, was sie tun wollte oder sollte oder konnte; deshalb ließ sie ihr müdes Gehirn müßig sein, saß zusammengesunken im Sattel, hielt sich mit beiden Händen am Sattelhorn fest, um das strapaziöse Taumeln und Schwanken der Gangart des Rotschimmels zu ertragen.

 Ins Zentrum der Horde vorgestoßen, kamen sie an einen irrwitzig breiten Wagen, dessen flacher Unterbau mit ebensolcher Irrwitzigkeit zum Boden hin, über den er kroch, durchgewölbt war. Dutzende von biegsamen Lederscharnieren stützten das Holz, jeder noch so kleine Abschnitt war auf gesonderte Räder montiert, so daß sich das Ganze wie eine vielbeinige Kreatur auf Hunderten von Rädern über das Land bewegte. Um die Seiten dieser unförmigen Konstruktion war ein Wall aus Schwertern aufgepflanzt, deren Klingen im diffusen Licht glitzerten. Und dahinter erhob sich eine rundliche Masse von der Größe eines kleinen Hügels; Pihayo-Haut umhüllte ihn, mit den Haaren gegerbt, so daß sie den Berg wie schlaffes, weißes Gras umflatterten.

 Als sie näher heranritten, säuerte der typische Gestank der Pihayos die Luft. Aleytys fragte sich, wie es der Hordenmeister fertigbrachte, den Gestank seiner Behausung zu ertragen.

 Sie zuckte zusammen, als sie an einem der letzten Wagen nahe dem großen vorbeikamen. Der düstere schwarze Wohnwagen mit seiner glitzernden goldenen und karminroten Schnörkelverzierung bestätigte zum erstenmal, daß Maissa wirklich hierhergebracht worden war. Ob sie noch am Leben war ... Oder Sharl. . .? Sie riß ihre Gedanken davon los, als ihre Hände zu zittern begannen und Tränen, bereit zu fallen, hinter ihren Augenlidern in der Schwebe hingen. Konzentriere dich, dachte sie. Du bist eine Gikena. Du hast Macht.

 Sie richtete sich gerade auf und blickte den beiden Wachen, die den Eingang des Wagens des Meisters versperrten, kühn entgegen. Verschaff dir ihren Respekt, sagte sie sich. Wenigstens... Sie unterbrach die Unterhaltung, die in dem undeutlichen, nahezu unverständlichen Dialekt der Horde geführt wurde.

 Ich bin eine Gikena." Sie schleuderte die Worte mit einem kräftigen Überzug von Zorn, Drohung und Macht heraus, der beide Wachen sowie ihren Häscher die Münder aufsperren ließ. Sie glitt vom Pferd und schritt forsch die einfache Leiter hinauf; vor den verblüfften Wachen bleib sie stehen. Bringt mich zum Meister.

 5

 Der Gestank war unglaublich. Aleytys fiel es schwer zu denken, schwer, irgend etwas anderes zu tun, als so flach wie nur möglich zu atmen, während sie die Tendenz des Geruchssinnes segnete, schnell übersättigt zu werden. Sie nahm ihre Kraft zusammen, stoppte das Zittern ihrer Knie und hielt ihren Kopf aufrecht.

 Der Meister war ein bleiches Fleischgebirge und kauerte auf zahlreichen Fellen, die über der schwammigen Masse einer pflanzenähnlichen Faser ausgebreitet waren. Aleytys riß ihre Blicke zurück zum Meister, kämpfte gegen den ständigen Drang an, ihn nicht anschauen zu müssen.

 Er war nackt. Seine Männlichkeit war so ungeheuerlich, wie er selbst ungeheuerlich riesig war. Aleytys unterdrückte den Impuls, vor lauter Staunen den Mund aufzureißen, und begnügte sich damit, sich zu fragen, welche Frau diese Masse in sich aufnehmen könnte.

 Zögernd hob sie ihre Augen zu seinem Gesicht. Sein Schädel war selbst für die gewaltige Körpermasse, auf der er saß, unverhältnismäßig groß. Wenn er aufstand, mußte sein Schädel fast die ZeltdachKuppel streifen, wo die ächzenden Planen mit komplizierter Verknotung des rauchgeschwärzten Tauwerks zusammengebunden waren, obwohl dieser Punkt annähernd drei Meter vom schwammigen Boden entfernt war. Wahrscheinlich verläßt er dieses Zelt nie, dachte sie. Ahai, Madar! Nie dieses Loch verlassen können! Wieder betrachtete sie sein Gesicht, wobei ein Hauch von Mitleid den Ekel überzog, den er in ihr erweckte.

 Sein Mund war fest und zart, sogar schön, und zeigte einen starken Hang zum Lächeln. Seine Nase war wuchtig, ein langer, gerader Grat aus Knochen und Fleisch. Seine Augen, dunkel gerahmt und wohlgeformt, waren milchig weiß, ohne Iris oder Pupille, eindeutig blind, obwohl er sich allem um sich herum bewußt zu sein schien. Dieses augenlose Sehen ließ ihr Schauer über das Rückgrat rieseln, die erste Andeutung der wahren Natur des Hordenmeisters. Wenn diese Kreatur über Kräfte verfügte, die die ihren schlucken konnten ... Sie dachte an das Diadem und wurde ruhig.

 Sein Haar war reines, bleiches Weiß, dicht um den massigen Schädel gelockt. Der Schädel... Er wölbte sich über dem sanften, sogar schönen Gesicht. . . Wie die Unterseite einer umgedrehten Birne ... Das dichte, wallende Haar verdeckte einen Teil der Groteskheit seiner Form, aber nicht genug. Nicht genug.

 Das Schweigen breitete sich immer weiter aus. Aleytys dachte nicht daran, sich einschüchtern zu lassen, weder von ihren eigenen Emotionen noch von der Aura dieses Mannes.

 Eine dünne, magere Gestalt kam hinter dem Meister hervorgekrochen, schwang einen Weihrauchtopf, aus dessen in der Oberseite befindlichen Löchern sich schwarzer, stark riechender Rauch ergoß. Während er eine gutturale Beschwörung murmelte, umkreiste er sie, schleuderte ihr den Rauch ins Gesicht, ließ ihn über ihre Haut wallen. Sie stand bewegungslos da; ein höhnisches Lächeln verspottete seine Bemühungen.

 Dann begann die Droge, ihre Sicht zu verwischen, ihre Sinne zu verzerren. Sie schwankte. Bemühte sich, wieder hochzukommen. Begegnete dann dem Blick aus den glitzernden Augen des Schamanen, dessen Frettchen-Gesicht in Wolken vom Rauch der Droge gehüllt war.

 Sie schloß die Augen, tastete nach dem schwarzen Strom, und als sich ihr geistiger Zugriff immer wieder auflöste, kämpfte sie gegen die Panik an. Die Angst war kalt. . . kalt. . . kalt. . . lähmend. Dann schaffte sie es, Vajds Friedensmandala zu formen, einfach, rein, die kreisenden Dreiecke zogen sie an und aus dem Zentrum des Grauens, bis die Furcht zurückwich, verblaßte, verschwunden war. Sie sammelte ihre Kräfte, versenkte sich in das Mandala, die stabilen, dreigezackten Formen schwammen an ihr vorbei, ruhig ... glatt. . . ungestört. . .

 Entspannt, ruhig, sich gelassen ihrer Macht bewußt, tastete sie wieder in sich hinein. Das schwarze Wasser ergoß sich über sie. Mit einem Ausruf des Triumphes hob sie die Arme über den Kopf, frohlockte in dem reißenden Strom der Kraft, die ihre Haut streichelte, ihren Körper von dem schmierigen Rauch säuberte, die Droge aus ihren Adern spülte, ihren Verstand klar und scharf arbeitend zurückließ. Sie warf ihr Haar über die Schulter zurück und lachte laut. Ich bin eine Gikena!"

 Als sie den Hordenmeister mit der neuen Klarheit ihres Blickes ansah, sah sie, daß seine Fassade der Macht hohl war; ein fauliger, verwesender Geruch haftete ihr an, ein Makel von Zerfall.

 Schwärmt die Horde deshalb aus, fragte sie sich. Weil der Meister stirbt? Sie schob den Gedanken beiseite, um ihm später nachzugehen. Ich bin eine Gikena", wiederholte sie. Sie konzentrierte kühle, abweisende Blicke auf ihn. Dort draußen hast du etwas, das mir gehört."

 Alles hier gehört mir." Der Meister sprach zum erstenmal, und seine Stimme verblüffte sie mit ihrer geschmeidigen, volltönenden Schönheit. Wenn sie die Augen schloß, konnte sie ihn groß, glorreich, sogar hübsch vor sich sehen. Grimmig starrte sie ihn an, rieb schmerzende, überschwere Brüste, um sich an den Grund ihres Hierseins zu gemahnen.

 Nein", sagte sie fest und begegnete dem Zauber seiner Stimme mit dem ihrer eigenen Stimme. Mein Sohn gehört dir nicht. Mein Diener gehört dir nicht. Mein Wohnwagen gehört dir nicht. Wie alles auf Lamarchos, Meister, lebst auch du im Hause der Lakoe-heai. In ihrem Namen fordere ich: Gib zurück, was mein ist."

 Die milchigen Augäpfel starrten sie an, blind, aber trotzdem übernatürlich wissend. Schamane."

 Der böse, kleine Mann schlich um sie herum, giftige Blicke flackerten über sie, bevor er sich umdrehte und seinen Herrn ansah.

 Was geschah mit dem Gahane-Rauch, Schamane?" Die wunderbare Stimme schlug nach der sich windenden, kleinen Kreatur aus. Aleytys schloß die Augen und ließ ihrer Vorstellungskraft vorübergehend freien Lauf, lächelte, als die Schönheit der Stimme des Meisters sie verzauberte. Er sprach erneut, so scharf wie zuvor: Ist sie das, was sie zu sein behauptet?"

 Aleytys hörte, wie die Lagerstatt raschelte, als der Meister seine Lage veränderte. Sie öffnete die Augen. Er war wie eine große Welle, die ein Ufer bedroht, über die gebeugte Gestalt des Schamanen gekrümmt.

 Ich kann es nicht so einfach sagen", winselte die elende Kreatur. Sie muß geprüft werden."

 Wie?" Vor Anstrengung grunzend, ließ er sich wieder auf den Fellen nieder und begutachtete Aleytys schlanke Figur; hinter dem milchigen Weiß begann ein Licht zu leuchten.

 Der Schamane warf einen Blick zurück auf Aleytys. Das Licht, das in seinen düsteren Augen schimmerte, war nicht mißzuverstehen. Er wollte sie tot sehen, vorzugsweise, nachdem sie zuvor große Qualen erlitten hatte. Gikena sind Heilerinnen, Herr."

 Könnte sie jemanden heilen, der taub geboren wurde?" Jetzt zitterte eine schrille Instabilität in der Stimme, die Aleytys verwirrte und ein Frösteln über ihr Rückgrat schickte.

 Wenn diese hier eine echte Gikena ist."

 Kannst du Taube hören lassen?" Aleytys sah ein ängstliches Beben im Gesicht des Anführers.

 Sie zuckte mit den Schultern. Ich habe es noch nie getan."

 Du hast versagt?"

 Nein. Ich mußte es noch nie versuchen."

 Jetzt wirst du es versuchen. Und Erfolg haben, wenn du weiterleben willst." Er klatschte riesige Hände auf die fleischigen Oberschenkel. Bring den Knaben Ramaikh." Als der Schamane den kleinen, bogenförmigen Ausgang des Zeltes erreichte, fauchte er: Warte!"

 Der kleine Mann zappelte ungeduldig in dem Bogenausgang, seine Finger umkrallten die ledernen Türklappen.

 Schickt Wachen nach der Frau und dem männlichen Kind, die heute morgen zu mir gebracht wurden."

 Meister." Der Schamane zögerte, die Stirn gerunzelt, glühende Augen auf Aleytys gerichtet. Ist das weise?"

 Was weißt du schon von Weisheit, Viper?" Gewaltiges Lachen erfüllte das Zelt, wuchtig, überwältigend, doch mit diesem Anflug von Hysterie, der Aleytys weiterhin verwirrte. Bewege dich!" rief er, und der Windstoß, der dabei entstand, blies den kleinen Mann buchstäblich aus dem Zelt.

 Aleytys setzte sich auf ein Fellbündel.

 Habe ich gesagt, du könntest sitzen, Frau?"

 Warte ich auf die Erlaubnis irgendeines Mannes, um zu tun, was ich will?" Sie lachte ihren Hohn hinaus, warf ihren Kopf zurück, um ihre Unabhängigkeit zu unterstreichen. Da. Eine Frage, um eine Frage zu beantworten."

 Der Blick seiner blinden Augen glitt über sie hinweg, und in seinem Gesicht war echtes Interesse. Du vergißt, wo du bist, Frau." Er betonte das letzte Wort, um sie an ihren Status in dieser Männerwelt von Lamarchos zu erinnern.

 Mein Platz ist immer der, den ich mit meiner Kraft einnehmen kann."

 Du redest seltsam. Wo hast du diese unnatürlichen Gedanken gefunden?"

 Ich sage, was viele Frauen fühlen. Nur dadurch, daß ich bin, was ich bin, habe ich die Macht, etwas zu tun, anstatt nur zu fühlen."

 Du machst dir etwas vor."

 ,,Nein. Mir brauche ich nicht zu beweisen, was ich bin. Nur dir."

 Er knurrrte, starrte auf seinen gewölbten Bauch hinunter; sein Blick schien sich plötzlich nach innen zu wenden, er grübelte über die unerhörten Dinge nach, die Aleytys zu ihm gesagt hatte. Das Schweigen in dem übelriechenden Zelt vertiefte sich, aber die Spannung zwischen ihnen blieb in der Schwebe gehalten. Aleytys musterte ihn offen, unbemerkt, fragte sich, was ihn zu diesem Ungeheuer gemacht hatte, das er war, bemitleidete ihn, war voller Neugier. So geboren - oder gemacht worden? Geboren? Gemacht?

 Der Schamane stieß einen großen, dünnen Jungen vor sich her durch die Türvorhänge. Der Junge richtete sich aus seiner gebückten Haltung auf und stand dem Meister ruhig gegenüber. Es war eine starke Ähnlichkeit zwischen den beiden männlichen Wesen, Zug für Zug waren die Gesichter dieselben. Doch der Schädel des Jungen war normal geformt, der Körper schlank, drahtig; ein athletischer Körper. Er trat von dem Schamanen weg und kniete vor dem Meister nieder, sein Kopf senkte sich, bis die Stirn den Boden berührte.

 Dies ist mein Sohn Ramaikh. Bis zum heutigen Tag habe ich ihn vor dem Schicksal der Krüppel bewahrt. Verstehst du mich, Frau?" Ja."

 Du wirst ihn heilen. Dies ist dein Test, Gikena."

 Selbst wenn es das nicht wäre", sagte sie stolz, würde ich heilen. Es liegt in meiner Natur zu heilen."

 Was haben wir zu tun?"

 Gebt ihm zu verstehen, daß er seinen Kopf hierher legen soll." Sie strich mit der Hand über ihren Schoß. Und daß er sich nicht bewegt, wenn ich ihn berühre."

 Mach es dem Jungen klar."

 Den Mund zu einem gehässigen Strich zusammengekniffen, führte der Schamane den Jungen zu Aleytys und plazierte ihn ihren Anweisungen entsprechend. Als die den Jungen berührte, zuckte er zurück, dann blieb er ruhig liegen.

 Aleytys legte ihre Finger an seine Schläfen; strich sanft darüber, bis er sich entspannte. Warm lächelnd, da sie ein Aufwallen mütterlicher Zärtlichkeit verspürte, legte sie ihre Handflächen auf die Schläfen. Sie zog die Kraft an, machte sich zu einem Kanal für den schwarzen Strom. Er ergoß sich durch sie hindurch, quoll hinaus, umbrodelte den schmalen Kopf. Ohne in einem wirklichen Sinne zu begreifen, sah sie das knochige Geschwür, das die Ohren verschloß, sah die toten, verdorrten Nervenenden, wußte nicht, was sie waren, sah nur ihr Totsein. In der Flut des schwarzen Wassers löste sich das knochige Gewächs auf, die Enden heilten, wuchsen, dehnten sich aus wie die ausgedörrten Wurzeln einer von der Trockenheit mitgenommenen Pflanze bei Beginn der Regenzeit. Als es getan war, befreite sie sich von dem Fluß, zog behutsam die Hände vom Kopf des Jungen fort. Sie sah auf und begegnete den Blicke des Meisters.

 Nun?" Das Wort war eine donnernde Forderung.

 Der Junge sprang auf, schlug dabei die Hände vor die Ohren, das Gesicht vor Furcht verzerrt.

 Wie du siehst. Er hört. Ich schlage vor, du hältst ihn, bis auf einige wenige Auserwählte, von allen fern, während er mit dieser neuen Sache in seinem Leben fertig zu werden lernt. Ich nehme an, er wird auch sprechen lernen müssen." Sie rieb sich müde die Stirn. Du hast befohlen, die Frau hierherzubringen. Und das . . ." Sie schluckte. Und das Kind."

 Der Meister wandte seinen schweren Kopf dem Schamanen zu. Wo?"

 Draußen."

 Bring sie herein." Als Aleytys diese Worte hörte, sackte sie in sich zusammen, ihre Sinne trübten sich, sie wurde beinahe ohnmächtig. Sie faltete ihre Hände, machte den Rücken gerade und starrte gespannt auf den Bogendurchgang.

 Maissa stolperte herein, wurde von einem stämmigen Wächter weitergeschoben. Vor dem Meister richtete sie sich auf, die Augen wahnsinniger denn je; ein übermenschlicher Haß glitzerte darin. Ihre katzenhafte Anmut war verschwunden; sie stand schmerzhaft zusammengekrampft vor dem Meister. Aleytys blickte von ihr zu dem Fleischkloß, dann wieder zurück, und plötzlich verstand sie. Maissa war so winzig ... Sie starrte ausdruckslos vor sich hin, schluckte, schluckte ... Er hatte ... Ahai, er mußte sie förmlich in zwei Hälften gespalten haben!

 Hinter Maissa bückten sich zwei Wachen durch den Zelteingang.

 Einer hielt ein kleines Bündel, das zappelte und jammerte. Sharl!" Aleytys sprang auf die Füße und streckte die Hände nach ihrem Sohn aus.

 Maissa kreischte und warf sich auf Aleytys, die Finger zu Krallen gekrümmt.

 Der Wächter riß brutal seinen stiefelbewehrten Fuß hoch und trat die kreischende Frau durch das halbe Zelt. Dann stieß er einen Ellenbogen in Aleytys Magen, was sie von den Füßen und auf den Fellhaufen zurückwarf, auf dem sie gesessen hatte. Sie keuchte, mühte sich ab, die Luft in ihre Lungen zu bekommen, die aus ihrem Körper hinausgedroschen worden war.

 Der Meister blickte finster auf Maissa. Du. Schwarze Viper. Mach eine Bewegung, und der Wächter wird dich auf seinen Speer spießen." Er nickte zu dem grinsenden Mann hin, der sich sofort neben Maissa aufbaute. Sie begann zu bluten; auf ihrem Batiktuch breitete sich ein Blutfleck wie eine langsam aufblühende Blume aus. Aleytys taumelte auf die Füße.

 Setz dich, Gikena. Oder der Wächter wird dich auf die Felle heften."

 Aleytys sah voller Pein auf ihr Baby, dann zu Maissa. Laß mich sie heilen. Das Blut... "

 Die da." Der Meister zuckte mit den massigen Schultern und setzte damit Wogen aus Fett und sich kräuselnder, faltig herunterhängender Haut in Bewegung. Hat mehr Blut in sich, als ihr guttut. Laß das überflüssige aus ihr heraussickern. Du behauptest, das Kind ist dein?"

 Ja, mein Sohn."

 Wie ist sie zu ihm gekommen?" Er hob eine fleischige Hand und stieß den Daumen zu Maissa hin. Die da."

 Sie war meine Dienerin. Sie hat mir das Baby gestohlen, während ich geschlafen habe." Sie breitete die Finger aus. Ich muß schlafen."

 Welchen Grund hatte sie, ihn zu rauben?"

 Sie ist verrückt, das ist doch offensichtlich!"

 Hunh. Was sagst du dazu, schwarze Schlange?"

 Maissas Stimme war kühl und beherrscht. Sie lächelte süßlich, setzte sich auf, fegte die Reste verfaulten Unkrautes von ihren Schultern. Sie ist unfruchtbar und trachtete danach, mir mein Kind wegzunehmen. Ich hatte Angst vor ihr und bin weggelaufen."

 Das kommt vor. Wie antwortest du ihr, Gikena?"

 Das Kind gehört mir." Sie funkelte Maissa an. Ich bezweifle, daß sie je eines gehabt hat."

 Wenn ich zu deinen Gunsten entscheide, Kleine, was willst du, soll mit der Gikena geschehen?"

 Töte sie. Solange sie lebt, ist sie gefährlich." Maissa lächelte ihn an, dann ließ sie ihre Hände über ihren kleinen, wohlgeformten Körper gleiten, ein unanständiges Versprechen in Augen und Körperhaltung.

 Und wenn ich für dich entscheiden sollte, Gikena?"

 Aleytys blickte von ihm zu Maissa hin und wieder zurück. Gib sie mir. Sie ist meine Dienerin. Laß sie dienen."

 Da sie dich töten will - was sind ihre Dienste wert?"

 Sie würde es nicht wagen. Es ist nicht leicht, mich zu töten, Meister." Sie warf ihm einen verächtlichen Blick zu. Auch schenke ich nach Verrat mein Vertrauen nicht leichtfertig."

 Komm her."

 Aleytys trat näher zu ihm, wobei sie sich anstrengte, den intensiven Gestank von Urin, Schweiß und jahrelang angesammeltem Dreck zu ignorieren, der von seinem feisten Körper ausstrahlte.

 Näher."

 Sie kroch auf die Felle hinauf und kniete neben ihm.

 Eine fleischige Hand schloß sich um ihre Schulter und zog sie zu ihm hoch. Er beugte sich über sie, nahm eine ihrer Brustwarzen in den Mund. Seine Zunge leckte kurz über die Spitze, dann begann er, die Milch aus ihrer Brust zu saugen.

 Aleytys schloß die Augen und bemühte sich, ihren Ekel im Zaum zu halten.

 Wieder glitt seine Zunge über ihre Brust, dann schnüffelte sie an der anderen, schließlich stieß er Aleytys mit einem harten Stoß auf die Bettstatt hinunter. Zwergin, deine Zitzen sind so trocken wie ein Brunnen in der Dürrezeit, während diese hier schwer sind von Milch. Das Kind gehört ihr." Er schloß die Augen, ließ seine Hand hinunterwandern, um seine Männlichkeit zu berühren, ein Lächeln erschien auf seinem Gesicht.

 Aleytys blickte zu ihm hinauf, schluckte den neu entstandenen Kloß in ihrer Kehle hinunter. Sie fing an zu zittern, die Vorahnung ließ sie frösteln.

 Er streichelte sich noch immer, die Lider über seine eigenartigen

 Augen gesenkt; dann sagte der Meister langsam: Schafft die Zwergin hinaus, bindet sie, damit sie den schwarzen Wagen nicht verlassen kann. Auch das Baby nehmt mit. Legt es in den Wohnwagen zurück. Ihr anderen - geht ebenfalls. Du nicht, Frau." Er schloß seine Hand um Aleytys Schulter.

 Das Blut rann an ihren Beinen hinunter, trotzdem fand Maissa genügend Kraft, sich umzudrehen und Aleytys boshaft anzulächeln, bevor sie durch den Bogenausgang hindurch verschwand. Aleytys konnte ihr schrilles Lachen hören, die Wachen stießen sie weiter.

 Aleytys versuchte, die riesigen Pranken von sich zu schieben. Ich bin eine Gikena. Nein!"

 Mit heiser pfeifendem Atem, zitternden Händen und einem von rasender Versessenheit verzogenem Gesicht ignorierte er ihren Protest und zerrte sie auf seinen Schoß.

 6

 Aleytys glitt von den befleckten Fellen und stand da, starrte auf die feiste Körpermasse des Meisters hinunter, wie er tief in befriedigtem Schlummer dalag; der hübsche Mund war schlaff geöffnet, die Lippen vibrierten, zitterten unter seinem Schweineschnarchen.

 Soll ich ihn jetzt töten? Es wäre leicht, und, mein Gott, ich würde es gerne tun. Sie schaute sich in dem übelriechenden blutwarmen Innern des Zelts um, das einem Mutterleib ähnlicher war denn einem Platz, an dem ein erwachsener Mann lebte. Keine einzige Waffe gab es hier drinnen. Sie vergewisserte sich dessen. Sie breitete die Hände aus und lächelte auf sie hinunter. Außer diesen. Sie schloß die Finger zu Fäusten und öffnete sie wieder. Nein, solange ihr das Diadem half, konnte man sie nicht entwaffnen.

 Sie seufzte. Es ist zu früh. Ich weiß nicht genug über diese Leute. Loahn sagte, sie verändern sich, wenn sie in die Seengebiete kommen. Als sei der Meister das Gehirn und sie die Finger seiner Hand. Er wird sterben ... Warum? Sie schüttelte den Kopf. Nein .. . Außerdem habe ich mein Mauseloch noch nicht gefunden. Sinnlos, all dies durchzumachen, um mich dann umbringen zu lassen. Und Sharl. O Gott, Sharl. Nein.

 Ein Wasserschlauch hing an einer der Zelt-Rippen. Sie hakte ihn los und spritzte sich das Wasser über ihren besudelten und schmerzenden Körper. Vergewaltigung, dachte sie. Ihm war es egal, was ich fühlte. Ein Loch. Mehr war ich nicht. Sie schüttelte sich. Funkelte dann den Meister zornig an. Sie knirschte mit den Zähnen, spritzte noch mehr Wasser zwischen ihre Schenkel, versuchte, damit die Erniedrigung wegzuwaschen. Ich werde mich nicht eher wieder sauber fühlen, als bis ich mich eine Woche lang in einem heißen Bad eingeweicht habe.

 Sie zerrte ihr Lendentuch unter dem riesigen Bein des Meisters hervor, ohne sich etwas daraus zu machen, ob sie ihn damit weckte oder nicht. Nachdem sie die feuchten, zerknitterten Falten herausgeschüttelt hatte, wickelte sie es um ihre Hüften, dann kramte sie in dem Unrat herum, bis sie die verbogene Brosche dort fand, wo der Meister sie hingeschleudert hatte. Sie hielt das Tuch mit einem Ellenbogen um sich, kämpfte mit den Silberdrähten, um die Brosche, so gut es ging, wieder geradezubiegen. Mit einem erbosten Seufzer steckte sie die Nadel durch den Stoff und schob die Spitze in die Öse. Als sie sich umdrehte, waren die Augen des Meisters geöffnet und leuchteten blaß im schwachen Licht. Grunzend stieß er sich hoch.

 Aleytys ließ sich auf den Fellhaufen fallen und starrte ihn an. Was hast du davon? Dich in mich hineinzustoßen?"

 Er schaute überrascht drein. Ich verstehe nicht."

 Es hätte genausogut eine andere Frau sein können."

 Er zuckte mit den Schultern. Um mich zu erregen, nein. Danach .

 . ." Er breitete seine Hände aus. Eine Frau ist eine Frau."

 Es spielt keine Rolle, was ich fühle?"

 Eine Frau ist eine Frau."

 Ich verstehe. Nichts, was einen beunruhigen soflte."

 Er nickte, erfreut, sie so vernünftig zu finden. Einen Augenblick lang hatte Aleytys Lust, alle Vorsicht beseite zu werfen und ihn jetzt anzugreifen, diesen feisten, eingebildeten Klotz, doch dann hielt sie den Atem an und fragte nur: Warum begebt ihr euch in die Seengebiete?"

 Er schürzte die Lippen, bewegte sie langsam von einer Seite seines Gesichts zur anderen. Nach einer angespannten Stille beschloß er, ihr zu antworten. Es ist Zeit, einen neuen Meister zu finden."

 Weil du stirbst?"

 Er zuckte zusammen. Du bist direkt, Frau. Macht nichts. Ja. Weil ich sterbe."

 Ich heile. Du hast es gesehen. Warum läßt du mich dich nicht heilen?"

 Sein Gesicht wurde grimmig, kalt. Es gibt Dinge, von denen du nichts verstehst, Frau."

 Viele Dinge." Sie nickte in ruhiger Zustimmung. Aber . . ."

 Ich bin müde, Frau. Ich sterbe, weil ich des Lebens müde bin, bis in die tiefsten Abgründe meiner Seele müde, das zu sein, was ich bin."

 7

 Maissa stieß ein kehliges Knurren aus, als Aleytys die Planen beiseite stieß und in den Wohnwagen trat. Ohne sich um sie zu kümmern, ging Aleytys ruhig an die Schublade, in der Sharl mürrisch wimmernd lag. Sie hob ihn heraus und legte ihn auf die Matratze, wo er mit den Beinchen strampelnd und sein Unbehagen hinausjammernd, liegenblieb. Sie goß Wasser in ein Becken, entfernte seine durchnäßte Windel und badete seinen schmutzigen Körper, und während sie ihn säuberte, heilte sie die kleinen Prellungen und Hautabschürfungen. Der Kleine erinnerte sich an diese Berührung, hörte mit dem unsicheren Jammern auf und griff mit winkenden, unbeholfenen Händchen nach ihr. Dann begann er ernsthaft zu weinen, die Realität kehrte in seine Welt zurück, der Hunger verlangte nach Befriedigung. Aleytys kitzelte seinen Bauch, lachte selbst, als sich sein Gesicht vor Zorn rötete; sie steckte die saubere Windel fest und hob ihn an ihre Brust. Während er begierig an der Brust saugte und kleine Fäuste ihr weiches Fleisch kneteten, kletterte Aleytys auf die Koje hinauf und setzte sich Maissa gegenüber.

 Nun. Das war dumm."

 Maissa zerrte an den Lederriemen, die ihre Handgelenke zusammenbanden. Tierische Augen, seicht und unbeseelt, schossen eisige Blicke ab, ließen sie über Aleytys Körper zucken, dann davongleiten; sie sagte kein Wort.

 Da siehst du, wohin du uns gebracht hast. Dir zum Trotz habe ich mein Baby zurück. Bald werde ich uns beide von diesen Wilden befreit haben. Allerdings, wie du wohl weißt. . ." Sie kicherte, streichelte sanft, besitzergreifend über Sharls Rücken. Und wie du wohl weißt - und worauf du jetzt wahrscheinlich auch zählst -, brauchen wir dich, um von dieser Welt wegzukommen. Aber ich gehe mit dir keine Risiken mehr ein, meine Freundin. Würde ich mich darum bemühen, könnte ich wahrscheinlich eine Möglichkeit finden, einen der Händler dazu zu bringen, mich auf seinem Schiff mitzunehmen."

 Maissas Augen funkelten plötzlich, und Aleytys lachte in sich hinein. Siehst du. Überzeuge mich."

 Maissa bewegte sich auf der Koje, wand sich herum, bis sie, den Rücken gegen die Wand gelehnt, saß. Langsam kehrte Intelligenz in ihr schmales Gesicht zurück. Wie?"

 Gute Frage." Aleytys schaute auf das säugende Baby hinunter; ihre Lippen preßten sich zusammen. Mit einer ruckartigen Plötzlichkeit sah sie wieder hoch. Du kannst mich nicht anlügen."

 Maissas Gesicht verhärtete sich, bis es dem eines jagenden Frettchens ähnelte. Kann ich das nicht?" Sie kicherte.

 Der Tee." Aleytys nickte. Es war leicht, mich zu täuschen. Aber . . ." Sie starrte Maissa schweigend an, forschte in dem teilnahmslosen Gesicht. Ich habe dir vertraut. Aber mach dir nichts vor. Ich habe kein Vertrauen mehr, was dich betrifft, Maissa. Falls ich in meiner Wachsamkeit nachlasse, wenn du in der Nähe bist, dann verdiene ich das, was ich bekomme. Wenn ich darauf gefaßt bin, kannst du mich nicht belügen."

 Maissa zuckte mit den Schultern. So?"

 Aleytys hob einen schläfrigen Sharl an ihre Schulter und rieb und klopfte seinen Rücken, um ihn sein Bäuerchen machen zu lassen. Stavver sagt, du hältst dich, wenn schon nicht an den Sinn, so doch an die Buchstaben deines Versprechens. Hol deine Aufrichtigkeit ans Tageslicht, Maissa. Laß mich dir glauben können."

 Der Blick der kleinen Frau tauchte für die Dauer eines Herzschlags in den ihren, dann sah sie finster weg. Schneide mich los."

 Jetzt noch nicht."

 Was willst du?"

 Dein Wort darauf, daß du uns nicht mehr schaden wirst. Mir, Stavver, Sharl. Dein Wort, daß du ohne Widerspruch tun wirst, was

 ich dir sage. Das ist übrigens nur vernünftig. Ich weiß eine Menge mehr über unsere gegenwärtige Situation als du."

 Auf meinem Schiff nehme ich von niemandem Befehle an."

 Ich wäre nicht so dumm, welche zu geben. Was weiß ich über Sternenschiffe? Schwörst du?"

 Da ich mich an die Buchstaben halte, wie du sagst, wie soll ich schwören?"

 Überleg's dir." Aleytys bettete Sharl in die Schublade zurück. Als sie sich wieder aufrichtete, sagte sie sanft: Entweder du meinst das, was du sagst, oder ich werde es merken."

 Was?" fauchte Maissa. Sie stieß die gefesselten Handgelenke vor. Muß ich so bleiben?" Als Aleytys sie ignorierte, ließ sie die Hände in den Schoß fallen. Erwartest du, daß ich dich liebe, Hexe?"

 Nein. Du sollst einfach nur das meinen, was du versprichst -und dich daran halten. Das zuerst: Du wirst uns nicht auf dieser Welt zurücklassen. Sharl, Stavver und mich."

 Was ist, wenn ich das Schiff allein erreiche?"

 Dann wartest du dort, bis wir kommen. Keine Zeitbegrenzung. Du wartest."

 Maissa leckte sich die Lippen. Sie saß da und starrte Aleytys mit leeren, verträumten Augen an. Dann nickte sie. Ich werde warten. Nicht daß ich erwarte, daß dies nötig sein wird."

 Richtig." Aleytys schloß die Augen und suchte nach der Empfindung hinter diesen Worten. Dann blickte sie Maissa überrascht an. Keine Vorbehalte?"

 Du sagst es."

 Ich frage mich, warum. Egal. Zweitens dies: Du wirst in keiner Weise, und ich meine in keiner Weise, Stavver, Sharl oder mir Schaden zufügen, bevor wir das Schiff erreicht haben."

 Du bist bescheiden, nicht wahr?" Maissa lachte. Ich schwöre es."

 Wieder keine Vorbehalte. Du bereitest mir Unbehagen, Frau."

 Lüge ich?"

 Nein. Aber das verwirrt mich."

 Übung für dein wundervolles Gehirn, Hexe."

 Drittens dies: Du wirst Stavver, Sharl und mich ohne Widerspruch, Tricks oder sonstigen Verrat zu jeder gewünschten Welt bringen."

 Maissa neigte ihren Kopf nach vorn und verbarg ihr Gesicht hinter den Schleiern blauschwarzen Haares. Dann warf sie das Haar zurück, ein unehrliches Lächeln auf dem kleinen Gesicht. In Ordnung. Ich schwöre es."

 Aleytys rutschte von der Koje. Du meinst es ehrlich. Aber ich spüre, daß es etwas gibt, das mir entgangen ist. Ich werde ständig nachdenken und danach bohren, das verspreche ich dir. Streck deine Hände aus. Ich habe nichts, um die Stricke durchzuschneiden, deshalb werde ich mich mit den Knoten beschäftigen müssen. Es wird eine Weile dauern."

 8

 Als die Sonne am östlichen Horizont ruhte und die Luft zinnoberrot färbte, türmten sich die Farbstreifen auf. Die Wachen des Meisters schlitzten den Zelteingang auf, vergrößerten ihn, damit er ins Freie treten konnte. Vor dem riesigen Wagen, hinter einem Wall von Schwertern, saßen sechs Männer; sie hatten hohe Trommeln zwischen ihre Knie geklemmt.

 Was geht da vor?"

 Aleytys drehte sich um, als sie Maissas Stimme hörte. Die kleine Frau stand direkt hinter der Bank, die Hände ruhten auf der obersten Latte.

 Es sieht so aus, als würden sie sich auf eine Art Zeremonie vorbereiten. Dies ist die Straße zu den Seengebieten; dort vorn."

 Maissa zappelte herum, wiederholt kratzten ihre Fingernägel über die verwitterte Oberfläche des Holzes. Das weiß ich. Sieh dich um. Alle Wagen zurückgefahren. Irgendwo. Außer unserm. Das macht mich nervös, Hexe." Sie lachte plötzlich, ihre Augen glitzerten vor Bosheit. Damit du es weißt: Du kommst ziemlich dicht an dieses Ungeheuer heran."

 Aleytys schüttelte sich. Erinnere mich nicht daran." In finsterem Schweigen beobachtete sie den Wagen. Fünf Jünglinge krabbelten - von zwei kalt dreinblickenden Wächtern angetrieben - die Leiter hinauf. Vor dem zerfetzten Zelteingang hielten sie an, stellten sich in einer unregelmäßigen Reihe auf.

 Als die Sonne hinter dem Horizont verschwunden war, kam der

 Meister heraus, bückte sich durch das ausgefranste Rund, blieb blinzelnd im nebligen Zwielicht stehen, die weißen Locken leuchteten wie ein Heiligenschein um den grotesken Schädel. Er nickte kurz der Reihe der Jünglinge zu; ging an ihnen vorbei. Während er sich auf einem Fellhaufen niederließ, bewegten sich die Jünglinge in einer unsicheren Reihe, um sich vor ihm auf den Wagenboden zu setzen; das Gesicht vom Meister abgewandt, die Beine im Lotos-Sitz gefaltet, die Hände auf den Knien ruhend.

 Das Bestimmen eines Meisters", murmelte Aleytys. Es fängt an."

 Was?"

 Psst. Ich erzähle es dir später."

 Der Wagen des Meisters war auf eine kleine Anhöhe hinaufgezogen und der Wohnwagen dicht daneben auf der Sonnenuntergangsseite abgestellt worden. Die Tausende zählenden Angehörigen der Horde standen dichtgedrängt in einer keilförmigen Masse, die am Fuß der Anhöhe begann und sich bis hinauf zur Ebene der drei dahinterliegenden kleinen Hügel fortsetzte. Die Stehenden schwiegen, waren so still, daß sie wie ein Wald von Statuen wirkten. Warten ... es lag Spannung in der Luft.. . warten.

 Mit einem gewaltigen Klangausbruch wurde damit begonnen, die Trommeln zu schlagen. Zuerst hämmerten sie wild, ohne erkennbare Gemeinsamkeit, doch dann erhob sich aus dem Klangchaos langsam, triumphierend, ein trommelnder Doppelschlag.

 Aleytys hörte ein leises Murmeln, ein flüsterndes, kaum hörbares Geräusch, das durch die Menge flatterte. Hinter sich vernahm sie ein schwaches Echo. Als sie sich umdrehte, starrte Maissa mit glasigen Augen auf den Meister und stöhnte sehr, sehr leise; ein rhythmisches Flüstern, das zum Doppelschlag der Trommeln paßte. Aleytys schluckte, schloß die Augen und preßte die Hände fest darauf, zwang sich dann zuzusehen, das drängende Bedürfnis nach Wissen zog ihre Blicke wie magisch an.

 Der Meister beugte sich langsam vor, pflanzte seine Ellenbogen auf seine Knie. Er senkte den massigen Schädel auf die Hände. Der Singsang wurde lauter, verschmolz mit dem Tamtam der Trommeln.

 Der Schamane trat aus dem Zelt, stellte sich aufrecht neben den Meister; sein Kopf reichte ihm kaum bis zur Oberseite der fleischigen Schulter. Er kreuzte seine Arme über der mageren Brust und schaute umher, eine groteske, kleine Gestalt mit einem klappernden Kilt angetan, der aus Lederstreifen gefertigt war, die durch kleine, polierte Schädel gefädelt waren; bei jeder Bewegung, die er machte, tanzten sie herum und klapperten gewaltig gegeneinander.

 Die Sänger begannen, rhythmisch zu schwanken, verlagerten ihr Gewicht zuerst nach rechts, dann nach links, dann wieder zurück, immer wieder. So dicht waren sie gedrängt, daß die geringste Ungleichheit im Rhythmus sie hätte haufenweise durcheinandertaumeln lassen. Aber es gab keine Ungleichheit. Als teilte sie sich einen einzigen Verstand, schwankte die Horde nach rechts, dann nach links, ohne Unterbrechung. Die Trommler schlugen den Doppelschlag, harte, monoton schlagende, gefühllose, schwielige Hände streichelten die Häute mit mechanischer Exaktheit.

 Ah ... oh ... ah ... oh ..." Der Schamane umkreiste den Meister und die Jünglinge, seine Füße bewegten sich im Einklang mit dem lauten, stöhnenden Schreien des vielzüngigen Wesens, das die Hügel bedeckte.

 Aleytys konnte fühlen, wie Maissas Körper hinter ihr in genau demselben Rhythmus vor und zurück pendelte, wie sie dasselbe Ah ... oh ... ah ... oh ..." murmelte, wieder, wieder, immer wieder.

 Die Trommelschläge bebten in Aleytys Blut, schlugen wie gewaltig verstärkte Schläge gegen ihren Willen. Ihr Atem wurde schneller und leichter, ein Dunst trieb über ihre Augen, und ihr Mund öffnete sich, um sich dem Gesang anzuschließen, das verführerische, beschwörende Mach mit, mach mit, habe Teil an der Ekstase - eine unter vielen, eine von vielen, eine aus vielen, nie mehr Schmerz empfinden, Einsamkeit, Anspannung, nie mehr Schwierigkeiten... Komm/komm/komm . . .

 Nein!" Einen Augenblick lang dachte sie, sie hätte es laut gerufen, aber dann wußte sie, daß das Wort in einem kaum wahrnehmbaren Flüstern über ihre Lippen gequollen war. Nein", wiederholte sie leise. Ich lehne dich ab. Ich bin ich." Sie starrte auf den bebenden, sich anstrengenden Meister. Ich werde nicht mitmachen."

 Als der Zwang nachließ, lachte sie, ihre Augen funkelten, weil sie gesiegt hatte. Sie blickte mit Abscheu auf die Menge, angewidert davon, daß es denkende Wesen diesem Ungeheuer auf dem Wagen gestatteten, ihren Willen in einer Art tierischer Ekstase zu verschlingen. Sie lieferten sich ihm aus. Jetzt wußte sie, was ein Meister war, und da sie dies wußte, wurde die letzte Barriere, die sie davor zurückgehalten hatte, ihn zu vernichten, davongespült.

 Einer der Jünglinge sprang plötzlich auf die Füße. Ein Kandidat, dachte sie. Hat er seine Prüfung bestanden? Oder ist er durchgefallen?

 Der Schamane wandte sich ab und verschwand im Zelt; die Schädel klapperten um seine Beine herum. Mit einem Dolch in der einen Hand und einer elfenbeinweißen Schüssel in der anderen kehrte er zurück. Eine riesige Schüssel, annähernd halbkugelförmig, mit rauhem Rand und seltsamen Wölbungen. Aleytys begriff plötzlich, daß es die abgesägte Schädeldecke eines Meisters war; sie mußte sich zusammenreißen, um sich nicht zu übergeben.

 Der Jüngling pendelte von einer Seite zur anderen, sang, blind, verloren, ohne zu begreifen, was geschah. Der Klang, dachte sie. Ramaikh. Es ist zuviel für ihn. Er kann es nicht ertragen. Ich habe ihn geheilt. Mein Gott, ich habe ihn in den Tod geheilt! Sie preßte die Faust auf den Mund, als der Schamane den Dolch geschickt durch die Kehle zog und den Blutschwall in der ballonartigen Schüssel auffing.

 Er reichte die Schüssel jenem Jüngling, der dem Leichnam am nächsten saß. Der überlebende Anwärter trank in großen Schlucken und reichte das dampfende Getränk weiter, wischte sich die rote Färbung von den Lippen; so unschuldig, wie ein Kind seinen Milchbart abwischt. Nachdem die Schüssel geleert war, stellte der Schamane sie zwischen den Füßen des Meisters ab; den Dolch legte er neben die Schüssel. Dann setzte er sein endloses Herumkreisen fort, er wirbelte herum und herum und herum. Wartete darauf, daß der nächste unterlag.

 Im Osten trieb der Mond über das Rund der Erde empor und segelte in silberner Stille zwischen den unechten Gewitterwolken dahin. Der Gesang ging weiter ... und weiter... weiter ... Oh ... ah ... oh ... ah ..." Der Gesang und die Trommelschläge ... Weiter ... Und weiter .. . Kein Zeichen von Ermüdung bei den Sängern, als stünden sie außerhalb der Bedürfnisse ihres Menschseins, mit anderen Energiequellen verbunden.

 Ein weiterer Jüngling sprang auf die Füße.

 Aleytys drängte sich an Maissa vorbei, stürzte in den Wohnwagen hinein.

 Sharl strampelte gegen die Decken .. . Rechts ... links ... rechts .. . links ... Jammerte vor Schmerz und Furcht, sein kindliches Schreien wiederholte den Gesang, der draußen gellte: Ah ... oh ... ah ... oh ..."

 Zorn flackerte in Aleytys auf, eine Wut, die sich zu einer kalten Intensität aufblähte, sie mit genügend Kraft erfüllte, um, wenn es sein mußte, die ganze Horde niedermetzeln zu können. Sie riß Sharl hoch, schmiegte ihn an ihre Brüste. Nein", flüsterte sie. Nein, Baby, er kann dich nicht bekommen." Sie ließ die Kraft aus sich heraus in seinen kleinen Körper strömen. Mein Kleiner, mein Traumsänger. Denk an deinen Vater. Denk an ihn mit Leib und Seele, mein Sharl, mein Baby, sei stark und weise und voller Wärme, denke daran. Du hast seine Fähigkeiten, ich weiß es, ich weiß es, mein Baby, mein Baby ..." Sie fuhr fort, leise summend zu ihm zu sprechen, schaukelte ihn sanft hin und her. Schlaff schmiegte er sich an sie, wie ein Kätzchen zusammengerollt, warm und schnurrend.

 Aleytys ließ sich auf der Pritsche nieder, fröstelte, als die Kälte der Nachtluft sie umhüllte. Sie kuschelte Sharl in die Beuge ihres rechten Arms, wo er sicher zwischen ihr und der Wand liegen würde, und streckte sich auf der Pritsche aus, zog die Decke über sich.

 Draußen gingen der endlose Gesang und der endlose, unveränderliche Schlag der Trommeln weiter und weiter. Und sie fühlte die Wärme in sich aufkeimen, wurde schläfrig und trieb schließlich in den Schlaf davon . . .

 9

 Warm. Zufrieden. Sharl lag neben ihr, sein Köpfchen auf ihren Arm gestützt; er strampelte friedlich, winkte mit den Händchen umher und gurgelte und murmelte einen Schwall wortloser Töne, als hielte er der Luft oder den Füßen, die als seine eigenen zu erkennen er zu klein war, Vorträge. Aleytys blieb eine Weile ganz still liegen, um das Gefühl des Wohlbefindens zu genießen, dann stieß sie sich auf einen Ellenbogen hoch und kitzelte Sharl, bis er lauthals kicherte und nach ihr grapschte. Sie plusterte die Decken in der Schublade auf und setzte ihn hinein. Wir bewegen uns, Baby, Fahren irgendwohin." Liebevoll streichelte sie seine Wange. Schlafe, Kleiner. Ich werde meinen Kopf nach draußen stecken und nachsehen, was los ist."

 Sie gähnte, streckte sich und strich das zerknitterte Batik-Lendentuch glatt. Maissa." Keine Antwort. Wohin fahren wir?" Schweigen. Sie rutschte von der Koje und stieß den Kopf durch die Planen. Leyilli?"

 Maissa saß regungslos wie Stein, als höre sie nichts außer vielleicht dem Tageslicht-Echo des Gesangs der Nacht; die Zügel fest in Händen, das Gespann in stetem, langsamem Gang haltend, der die Hinterseite des Meister-Wagens in angemessener Entfernung von den Nüstern der Pferde hielt. Aleytys stieg auf den schmalen Vorsprung hinter der Lehne des Kutschbocks und blickte über die Horde hinweg.

 Sie waren in den Seengebieten. Nicht auf der Straße. Nein. Sie bewegten sich über die sanft hügeligen Felder, rissen Zäune nieder, sooft sich solche vor ihnen erstreckten. Aleytys schüttelte sich. Die Gesichter, die sie sehen konnte, wirkten wie Masken mit glasigen, leblosen Augen; sie bewegten sich mit der steifen Reglementierung von Automaten. Sie leckte sich die trockenen Lippen, hielt sich am Schnitzwerk am Rahmen des Durchgangs fest und lehnte sich hinaus, schaute nach hinten, um zu sehen, was dort geschah.

 Rechter Hand klaffte eine Lücke in der dunklen Flut von Reitern. Etwa zwanzig Hordenangehörige - Männer, Frauen, Kinder - waren mechanisch damit beschäftigt, die Pihayo-Herde zu schlachten. Während sie zusah, tat sich eine Lücke zwischen den herumstehenden Gestalten auf, und sie sah, wie ein Junge mit steinernem Gesicht die Kehle eines zottigen Tieres aufschlitzte und den Mund in den warmen Strom herausspritzenden Blutes stieß. Hinter ihm stach ein Mädchen - nicht älter als vier Jahre - mehrfach in die Kehle eines Kalbes. Aleytys riß ihre Blicke davon los, nur um schwarze Rauchfahnen schräg in die Morgenbrise emporquellen zu sehen. Sie wollte nicht noch mehr sehen und schloß die Augen. Unsicher schwang sie sich über die Lehne und setzte sich neben Maissa.

 In unheimlicher Stille schwangen die Anführer der Horde Äxte und Keulen, um Zäune und Hecken einzuebnen. Weit voraus sah sie, über von Bäumen unterbrochenen Linien des Horizonts, einen zarten, scharlachroten Streifen. Loahn, Loahn, dachte sie. Ich hoffe, du hast sie gewarnt. Dann hörte sie durch das Rumpeln/ Knirschen/Quietschen der Wagen die melodische, metallische Stimme der Glocke, die den Gefahrenklang hinausrief, dreifache Dreierschläge, unaufhörlich wiederholt.

 Ein kleiner Reiterhaufen kam vorbeigaloppiert; eine Wolke von Geschossen wogte heran. Die Horde ignorierte sie, ignorierte die Körper ihrer eigenen Sterbenden und Toten. Und die Verwundeten rollten so stumm von ihren Reittieren wie die Toten, rollten so stumm unter die gleichgültigen Hufe der Horde wie die Toten. Maissa fuhr unerschütterlich über die zertrampelten Überreste von Männern. Und nicht nur Männern. Das rechter Hand trabende Pferd scheute plötzlich, Aleytys starrte in das unversehrte Gesicht eines Kindes hinunter, eines Mädchens, dessen Haar über den Boden floß, abgerissene, blutige Fleischfetzen, gummiartige Röhren dort, wo ihr Hals hätte sein müssen. Es war nichts in ihrem Magen, das sie hätte erbrechen können, aber Aleytys hing zur Seite hinüber, über den Kutschsitz hinaus, wurde von trockenem Würgen geschüttelt, die Magensäure brannte in ihrer Kehle. Sie wischte sich immer wieder mit zitternder Hand über den Mund.

 Die Angreifer kamen wieder. Und wieder. Ihre Bolzen und Pfeile fanden leichte Ziele. Aber das war nicht genug. Die Masse der Horde allein genügte, sie zu überrollen. Zehn starben, fünfzig, hundert. Vor ihnen stieg der karmesinrote Streifen immer höher. Aleytys stand auf, kletterte über den Sitz, stürzte ins Innere des Wohnwagens. Sie langte durch die hinteren Planen, zog den Wasserschlauch herein. Ohne sich darum zu kümmern, wohin das Wasser fiel, spritzte sie sich Handvoll für Handvoll der lauwarmen Flüssigkeit über Gesicht und Arme, dann nahm sie einen Schluck, gurgelte und spuckte das Wasser ins Freie hinaus. Sie trank, ließ es die brennende Kehle hinunterrinnen und ungemütlich in ihrem Magen ruhen. Sie sah das schlafende Baby an, und wie immer, wenn sie das tat, entspannte sich ihr Gesicht zu einem sanften Lächeln. Sie schwang den Wasserschlauch wieder hinaus, wischte die feuchten Hände an einem Stofflappen ab, dann berührte sie die Wuscheligen Locken, die Sharls kleines Gesicht umrahmten.

 Sie zog die Mundwinkel herunter, preßte eine Hand auf den Bauch. Essen ist nicht gerade anziehend für mich, Baby", murmelte sie. Aber ich muß dich füttern, kleiner Schmarotzer." Sie kramte in den

 Schubladen, bis sie ein Päckchen aus Harzpapier, in dem harte, grau- umbrafarbene Brocken getrockneten Fleisches eingewickelt waren, zutage förderte. Sie nahm zwei Fleischstückchen, wickelte das Papier wieder zusammen und legte es in die Schublade zurück. Nachdem sie die Schublade zugeknallt hatte, kletterte sie auf die Koje zurück. Sie blickte auf Sharl, der sich in seinem Nestchen aus Flanell zusammengerollt hatte. ,,Huh, Baby. Ich werde hier drinnen bleiben. Hat keinen Sinn, Mühe zu verschwenden; besser, ich setze sie daran, dieses Leder hier zu kauen."

 Mit der freien Hand berührte sie die Schläfe und begrüßte das Läuten mit einem starken Gefühl der Erleichterung. ,,Nun, Begleiter", murmelte sie. Auch wenn du mit meinem Körper deine Spaße treibst, so läßt du doch wenigstens meinen Verstand in Ruhe." Sie schloß die Augen, scheuerte mit ihrem Rücken an der Wohnwagenwand hin und her. ,,Es ist alles so aufregend. Ich wüßte gern, was für phantastische Dinge du gesehen hast. Weißt du, ich glaube, daß ich im Grunde genommen das meiste hiervon genieße. Auf eine komische Art. Und doch . . ." Sie seufzte. Bisher habe ich die Vorstellung gehaßt, etwas in meinem Verstand zu haben, das in dem herumschnüffelt, was ich denke und tue. Im Moment ist es beinahe angenehm. Obwohl. . . Daß du zusiehst, wenn ich . . ." Sie rutschte unruhig auf der Matratze hin und her und runzelte die Stirn, als sie die Wunderwelt ihres Körpers fühlte. Dieser Elefant ... hat mich wund gemacht wie ..." Sie seufzte wieder und schluckte den letzten harten Fleischklumpen. Hat dieses Zeug als Nahrung überhaupt einen Wert? Vielleicht füllt es das Loch in mir. Ich wünschte, du könntest mit mir reden. Ich weiß nicht einmal genau, ob du verstehst, was ich sage."

 Sie legte sich auf die Pritsche und wob ihre Finger unter den Brüsten ineinander. Begleiter . . ." Sie schloß die Augen und versenkte sich in die tiefe Trance, in der sie unter der weitest möglichen Ausdehnung ihres Geistes jenes Wesen spüren konnte, das sie Begleiter nannte. Wieder breitete sie das Bild des stillen, schwarzen Teiches aus. Bernsteingelbe Augen flackerten auf, bernsteingelbes Licht blitzte über die Oberfläche. Hallo", dachte sie. Ich brauche deine Hilfe, Begleiter. Weißt du, was mir passiert ist?"

 Ein Gefühl der Bestätigung. Bernsteinaugen blinzelten, verschwanden.

 Bestätigung.

 Gut. Ich muß den Hordenmeister töten. Aber ich habe weder das Geschick noch den Mumm dazu. So." Sie ließ ihren Geist einen Herzschlag lang ausruhen, atmete langsam, um die Spannung aufzulösen. So. Wirst du dein Können, deine Erfahrung gebrauchen und diese Sache für mich erledigen? Wirst du mir helfen?"

 Angespanntes Schweigen antwortete. Eine Empfindung der Ungeduld. Bernsteingelb flackerte, dann tanzten schwarze Flocken über Bernsteingelb, dann wand sich ein violetter Faden durch die bruchstückhaften Farben ... Wie ein Krieg. . . Schwarz gegen Bernstein gegen Violett. Aleytys wartete. Die flackernden Farben verblaßten, kehrten zurück, als die Atemübungen die Turbulenz in ihrem Körper beruhigte. Dann war der Teich stillen Wassers wieder da. Willst du mir helfen?" flüsterte sie.

 Ein Bild von ernsten, schwarzen Augen; kräftiger als je zuvor. Ein Gefühl der Beruhigung und Zustimmung.

 Eine Minute trieb sie orientierungslos dahin, dann stammelte sie: Danke ... danke ... danke . . ." Tränen der Erleichterung stahlen sich unter ihren Augenlidern hervor, perlten über ihr Gesicht, näßten das Haar über ihren Ohren.

 Die schwarzen Augen zerknitterten zu einem Lachen. Sie fühlte Anerkennung durch ihren Körper leuchten. Dann trieb sie in einen tiefen, tiefen Schlaf hinüber.

 Das Schreien des Babys weckte sie. Sie glitt von der Koje und windelte es hastig frisch, dann legte sie ihn zum Saugen an, während sie durch die Planen stieß, um herauszufinden, weshalb der Wohnwagen angehalten worden war.

 Maissa war verschwunden. Die Stadt lag vor ihnen, ein massiver Block aus grauem Stein, von der angreifenden Horde wie von Ameisen umhüllt, die ein sterbendes Tier attackierten. Die Bogenschützen auf den Mauern sandten ihre Pfeile in die unten heran,-schwärmende Masse der Horde. Vor dem Tor schwangen zwei Trägergruppen Wagendeichseln, benutzten sie als Rammböcke gegen die eisenbeschlagenen Tore. Die Träger starben und starben und starben, doch es gab immer neue Leute, die die Plätze der Toten einnahmen, die Leichen und Verwundeten zur Seite traten, wenn sie ihnen im Wege lagen.

 Rings um die Mauer, soweit Aleytys sehen konnte, griff die Horde nach der Stadt. Manche fuhren dicht an die Mauern heran, hakten die Wagendeichseln ab, banden Seile daran und schleuderten sie mit unnatürlicher Kraft an den Mauern hoch, die die Deichseln

 - den daran festgeknoteten Strick hinter sich herziehend - in drei von fünf Fällen über die Mauerkronen fliegen ließ. Immer wieder schnitten die Verteidiger die Stricke durch, erschossen die Kletterer, spießten diejenigen aus der Horde auf, die die Mauerkrone erreichten. Aber jedesmal gelangten mehr von ihnen in die Stadt. Trotz der Hunderte, die starben. Mehr gelangten in die Stadt. Und die Leichen der Horde häuften sich immer höher an den Mauern, vergossen ihr Leben in einer Rücksichtslosigkeit, die Aleytys viel zu sehr schockierte, als daß sie ihren Blick von den Verlorenen hätte losreißen können. Und Schrecken häufte sich auf Schrecken; es machte keinen Unterschied, ob dieses Leben einem Mann, einer Frau oder einem Kind gehörte. Ohne einen Gedanken an Alter oder Geschlecht zu verschwenden, strömte die Horde gegen die Stadt und verbrauchte sich mit einer verschwenderischen Fülle, die Mauern und Verteidiger gleichermaßen überwältigte.

 Schließlich öffneten sich die Tore mit donnerndem Getöse, Teile der Mauer wurden von den Stadtleuten gesäubert. Zahllose Hordenkreaturen ergossen sich wie Ameisenkolonnen über die Mauern und durch das Tor in die Stadt hinein. Aleytys sah zum Himmel hinauf. Die Sonne war auf halbem Wege zwischen Mittag und Sonnenuntergang. Drei Stunden. Sie lehnte sich zurück, schloß die Augen, um die schlurfende, schweigende Horde auszusperren, die über den Leichnam der Stadt ausschwärmte. Maissa war unter ihnen. Wild durch das Tor rennend, Arme und Messer mit Blut bespritzt. Eine Orgie des Todes, in der Angreifer und Angegriffene in einer wahnsinnigen, trunkenen, tödlichen Umarmung aufeinandertrafen. Drei Stunden, um eine Stadt zu vernichten.

 Als sie die Augen wieder öffnete, starrte sie voller Feindseligkeit auf den Wagen des Meisters. Sitzt da wie eine Spinne unter diesem haarigen, weißen Berg, dachte sie. Wieviel Tod ist notwendig, um einen Meister zu machen?

 Hinter dem Wall aus Schwertklingen standen zwanzig Männer, die Augen wachsam, die Körper unter eigener Kontrolle, ausgesondert aus dem Rest der geistlosen Horde; sie trugen Helme aus silbrigem Metall, struppige, schwarze Haarsträhnen ragten darunter hervor wie grobes Gras unter einem Felsen. Aleytys rieb sich die Stirn. Diese Helme ... Aber es gab noch immer keine

 Chance, den Meister zu töten ... Keine wirkliche Chance. . . Da war noch zuviel Verwirrung ... Sie wußte noch nicht genug. . . Noch nicht. . .

 Sie blickte über den See hinaus, starrte finster auf die steil ansteigenden Erdwogen; Miks, ich hoffe, du bist irgendwo dort draußen. Irgendwo, irgendwo. Ahai, Madar. Ich wünschte, ich wäre dort bei dir.

 Etwa eine Stunde später kehrte die Horde taumelnd aus der Stadt zurück; niemand kümmerte sich um die Toten, niemand um die schweigenden Verwundeten, nach wie vor waren alle in dieser unnatürlichen Stille gefangen, in der Menschen ohne einen Ton litten und starben. Nachdem sie in derselben unheimlichen Stille getötet und gebrandschatzt hatten.

 Sie roch den Brandgeruch. Wogen von Rauch wirbelten über die Mauer, von tanzenden roten und gelben Flammenzungen gefolgt. Das karmesinrote Minarett wankte unsicher, dann stürzte es plötzlich um, zerschellte auf dem Mosaikpflaster.

 Die Stadt brannte.

 Aleytys quetschte den letzten Rest Wasser aus dem Schlauch und spitzte es über ihr Gesicht. Sharl gegen ihre Schulter gepreßt haltend, hakte sie den Gurt des Schlauches über den Arm. Dann glitt sie vorsichtig aus dem Wohnwagen und bahnte sich ihren Weg durch die totäugigen, herumwirbelnden, todestrunkenen Wesen der Horde.

 Eine schwach winkende Hand tastete nach ihr. Sie würgte einen Schrei hinunter, zuckte heftig zurück, angewidert von der Vorstellung, diese blutigen, entmenschlichten Kreaturen könnten sie berühren.

 Am See füllte sie den Schlauch und ließ ihn im elastischen Gras am Ufer liegen; sie watete in den See hinaus, langsam, genoß das Gefühl des reinen, weißen Sandes unter ihren Füßen, das Klatschen, mit dem das glitzernde, klare Wasser gegen ihre Beine spülte. Sie setzte sich. Mit der freien Hand spritzte sie sich Wasser übers Gesicht, über die Schultern, über Sharl.

 Er lachte und zappelte in ihrem Griff, streckte die Händchen aus, um auf das Wasser zu patschen, tauchte sie in die geheimnisvolle Kühle, mühte sich ab, sie zu fassen zu bekommen, beschwerte sich lauthals, als sie zwischen den kleinen Fingern hindurchsickerte.

 Aleytys benutzte einen Zipfel des Batik-Stoffes, um ihn sanft zu waschen, während er schlüpfrig wie ein Fisch auf ihren Knien herumplanschte.

 Doch die Sonne stand bereits tief im Westen, die Luft wurde kühl. Widerwillig stand sie auf und watete ans Ufer zurück, schob den Gurt des Wasserschlauchs über die Schulter und stapfte durch die ausgestreckt daliegende Horde zurück; jeden Schritt setzte sie mit übertriebener Vorsicht, um zu vermeiden, irgendeinen von ihnen zu berühren. Kurz blickte sie zu den Wächtern des Meisters am Wagen hinüber, warf ihr feuchtes Haar mit einem verächtlichen Zucken des Kopfes zurück und ging flink um den Wohnwagen herum und die Treppe hinauf.

 Noch immer isoliert in der sanften Idylle, die sie sich aufgebaut hatte, um sich von der Gewalt und dem Wahnsinn der Horde zu distanzieren, legte sie Sharl auf das Pritschenbett und rubbelte ihn mit einem weichen Tuch trocken. Dann legte sie ihm eine saubere Windel an und bettete ihn wieder in das weiche Nest aus Decken hinein, zog eine davon über ihn und steckte sie um ihn herum fest, damit er es warm hatte.

 Während sie eifrig die zerknüllten, stinkenden Windeln wusch, die Maissa in eine Schublade gestopft hatte, kehrte Maissa aus der Stadt zurück. Aleytys fühlte die Bewegung des Bodens und ging zum Vorderteil des Wohnwagens, um nachzusehen, was los war.

 Maissa saß apathisch auf dem Kutschbock, nach vorn gebeugt, die Ellenbogen auf den Knien, die Hände schlaff zwischen den Schienbeinen hängend. Arme und Beine waren dick mit frisch getrocknetem Blut überkrustet. Große Spritzer zeichneten ihr Gesicht, ihre Brüste. Als hätte sie ihr Gesicht in eine Blutlache gestoßen. Als wäre sie im Blut herumgekrochen.

 Ich nehme an, ich brauche dir nicht erst zu sagen, daß du dort draußen bleiben wirst." Aleytys holte den Eimer und ein paar Lappen heraus und machte sich daran, das Blut von Maissa zu waschen. Sie zog die Nadel auf, wickelte das starre Batiktuch ab und schleuderte es mit einem verächtlichen Grinsen vom Kutschbock.

 Maissa saß da wie eine Gummipuppe, ließ sich ohne den geringsten Funken Anteilnahme stoßen und ziehen, und dies änderte sich auch nicht, nachdem Aleytys ein sauberes Batik-Lendentuch um ihre Hüften geschlungen hatte.

 Aleytys patschte das Tuch im Eimer herum; das Wasser verwandelte sich in eine zähflüssige, rote Soße. Sie wrang den Lappen aus und hängte ihn über den Sitz, dann schüttete sie das blutige Wasser in einem karmesinroten Bogen über das niedergetrampelte Gras, bespritzte teilnahmslose Gesichter, teilnahmslose Leiber. Sie füllte den Eimer neu und tauchte den Lappen wieder hinein. Das Wasser färbte sich blaßrosa, der Lappen verlor die letzte Spur von Rot. Sie wrang ihn wieder aus und hängte ihn zurück über den Sitz zum Trocknen. Sie hob den Eimer hoch, starrte in das Wasser hinunter, dann auf Maissa, und plötzlich lächelte sie grimmig. Es ist einen Versuch wert. . ." Sie schwang den Eimer herum und schleuderte das Wasser in Maissas Gesicht. Sie reagierte nicht einmal mit einem einzigen Zucken. Aleytys seufzte.

 Trommelschläge pochten in der bleiernen Stille. Maissa stand auf.

 Aleytys begann, auf sie einzureden, dann schüttelte sie den Kopf. Zwecklos. Das Lärmgewirr war dasselbe wie vorher, pendelte sich jedoch schnell in den monotonen Doppelschlag ein. Die Horde sammelte sich, stand gedrängt Schulter an Schulter und sang das endlose, unveränderliche Ah ... oh ... "

 Der Meister trat aus dem Zelt, setzte sich auf den Fellhaufen und umklammerte seinen Schädel; der letzte Überlebende der Meisteranwärter saß zwischen seinen massigen, klumpigen Knien und starrte mit strahlenden Augen auf die schwankende Menge, das dünne, hübsche Gesicht glänzte in gewaltigem Stolz.

 Der Schamane schoß aus dem Zelt und stieß einen schlurfenden Seenländer vor sich her, dessen Augen getrübt waren. Stolpernd und schwankend näherte sich der Gefangene dem Meister und fiel unter den auf ihn einprügelnden Händen des hysterisch jubelnden Schamanen auf die Knie. Er grub die Fäuste in das Haar des Gefangenen und riß dessen Schädel zurück. Der Jüngling sprang auf, den Dolch in der einen, die Schüssel in der anderen Hand.

 Hastig riß Aleytys ihren Blick weg und starrte zu Boden, schüttelte sich bei dem abrupt zum Schweigen gebrachten Schrei, der durch das dröhnende Tamtam der Trommeln gellte. Als sie aufschaute, senkte der Jüngling die Schüssel und wischte sich mit dem Rücken einer schlanken, starken Hand das Rot vom lachenden Mund.

 Das Singen und der Trommelschlag gingen immer weiter, bis

 Aleytys glaubte, sie würde irre kreischend den Verstand verlieren. Dann wehte ein dünnes Winseln aus dem Wohnwagen.

 Sharl!" Sie stürzte ins Innere des Wagens. Er strampelte mit den Füßen, winkte mit den Händen herum und wimmerte mürrisch. Sie schaute eine Minute lang zu, bevor sie ihn berührte, dann lächelte sie in schwacher Erleichterung, als sie sah, daß er nicht unter dem Bann der Trommeln stand. Sie tastete die Windel ab und lachte laut. Und er war außer sich vor lauter Unbehagen.

 Als sie ihn neu gewickelt hatte, murmelte er schlaftrunken und schlief dann mit einer konzentrierten Entschlossenheit wieder ein, die ihr ungeheuer gut gefiel. Sie zerzauste seine Locken mit einem Zeigefinger. Mein Sohn ..."

 Sie schob die Planen beiseite, beugte sich über die Kutschbocklehne hinaus; alles in ihr schrie nach Schlaf. Aber sie war entschlossen, nötigenfalls die ganze Nacht durchzuhalten, um herauszufinden, was geschah, wenn der Singsang verstummte. Wenn er überhaupt je verstummte. Nach einer Stunde streckte sie steif gewordene Glieder, stand auf, kletterte hinaus und setzte sich neben Maissa.

 Der Trommelschlag hörte auf. Aleytys blickte zum Mond hinauf. Nur zwei Stunden. Aber es kam ihr vor, als wären Jahre vergangen. Sie streckte sich und gähnte.

 Maissa neigte sich immer weiter vor, bis sie das Gleichgewicht verlor und vom Sitz gestürzt wäre, wenn Aleytys nicht schnell genug reagiert und sie gegriffen und zurückgezogen hätte. Sie war völlig schlaff, der Mund hing leicht geöffnet herab, die Augen waren geschlossen, eine Lumpenpuppe, aus der das Sägemehl herausrieselte.

 Maissa war tief im Schlaf versunken. Als würde sie unter dem Einfluß einer Droge stehen. Was kommt wohl als nächstes?" murmelte Aleytys. Sie blickte sich um. Auf dem vom Mond versilberten, böse zugerichteten, grasbewachsenen Feld lagen die Hordenkreaturen wie durcheinandergeworfen, lagen, wohin sie gefallen waren, ein Gewirr von Gliedmaßen und Leibern. Sie wandte sich dem Wagen des Meisters zu. Die Wachen waren zurückgekehrt, zogen ihre Runden um das Zelt, wachsam und gefährlich. Verdammt", knurrte sie. Wir stecken hier mitten in der Horde fest."

 Angewidert schüttelte sie den Kopf; dann hievte sie Maissa vom Sitz, zerrte sie ins Wohnwageninnere und streckte sie auf ihrer Koje aus. Nach einer Weile verließ sie den Wohnwagen durch den rückwärtigen Ausgang und sah sich um. Überall auf dem Boden, ein Körper auf dem anderen liegend, schlief die Horde, ein paar von ihnen waren sogar in schmerzhaften Verzerrungen gegen die Räder des Wohnwagens verdreht. Sie hakte den schlaffen Wasserschlauch los und schob den Gurt über die Schulter, um eine Ausrede parat zu haben, falls irgend jemand sie anrufen sollte.

 Vorsichtig stieg sie über die Körper, versuchte zu vermeiden, auf ausgestreckte Arme oder Beine zu treten ... Oder, schlimmer, auf einen halbverdeckten Bauch ... Aleytys suchte sich ihren Weg am Rande der Horde entlang. Mehrere Wächter traten an den SchwerterWall, standen da und beobachteten sie, aber keiner von ihnen sagte irgend etwas. Abgelenkt, trat Aleytys plötzlich auf einen Haufen Arme und Beine. Torkelnd mit wild herumfliegenden Armen und Beinen, fand sie ihr Gleichgewicht wieder, richtete sich auf, bemüht, die Übelkeit zu unterdrücken, die an ihr zerrte.

 Keiner der Schläfer bewegte sich. Sie hätten tot sein können, wären da nicht gelegentliche Schnarcher gewesen oder das Heben und Senken von Brustkästen, von veränderlichem Schimmer gezeichnet, wo das Mondlicht über straffe Haut glitt.

 Sie füllte den Wasserschlauch und kehrte zurück, zog einen weiten Kreis, um die Hauptmasse der Schläfer zu meiden. Während sie sich auf den Sitz hochzog, starrte sie unwillkürlich zum Wagen des Meisters hinüber.

 Ich kann es schaffen", murmelte sie. Sie tippte gegen die Schläfe und lächelte verbissen, als das Diadem seine Antwort klimperte. Wir können es schaffen." Sie hob ihren Kopf und lachte, Blicke aus strahlenden Augen maßen die Wächter und glitten über sie hinweg. Ihr mächtigen Kämpfer. Wir werden durch eure Reihen hindurchgelangen."

 10

 Aleytys erwachte; ihr Magen knurrte. Aber sie vergaß ihren Hunger augenblicklich, als sie das Schütteln und Rütteln des fahrenden Wohnwagens registrierte. Sie purzelte von der Koje und stieß den Kopf durch die Planen.

 Die Sonne kroch gerade über den östlichen Horizont. Die Luft war kalt und feucht von einer heiteren Frische, die den Schlaf aus dem Verstand hinaustrieb. Die falschen Gewitterwolken entwirrten sich am Himmel und machten sich daran, über das muntere Blau auszuschwärmen. Die Felder rings um den Wohnwagen herum waren leer, das Vieh davongetrieben, bevor es von der Horde geschlachtet werden konnte. Aleytys seufzte erleichtert. Die Warnung war weitergegeben worden. Sie schob sich durch die Planen und kletterte auf den Sitz neben Maissa; mit den Blicken suchte sie den Horizont vor der Horde ab. Nichts von einem Minarett zu sehen. Noch nicht. Es war noch Zeit. Sie stand vorsichtig auf und kehrte in den Wohnwagen zurück.

 Sharl erwachte und verlangte nach ihrer Aufmerksamkeit. Sie zog ihn um, kramte das getrocknete Fleisch wieder heraus, fand einen versteckten Vorrat getrockneter Huahua und nahm eine Handvoll von dem runzeligen, purpurbraunen Obst an sich. Sie ließ die gesammelten Schätze auf die Matratze fallen, dann hob sie Sharl aus seinem Nest, kletterte mit ihm auf die Koje und machte es sich bequem, indem sie sich mit dem Rücken gegen die Wohnwagenwand lehnte.

 Während Sharl gierig an ihren Brüsten saugte, kaute Aleytys das steinharte Fleisch und dazu das eher zu süße Obst; verspürte einen Rest der Zufriedenheit, die die zurückliegende Nacht hervorgerufen hatte. Nach einer Weile kicherte sie, verstummte, kicherte wieder.

 Sharl-mi, schau uns an. Dem Madar sei Dank, daß du zu jung bist, um zu begreifen, was hier vorgeht. Ich, ich müßte mich abgrundtief gesunken fühlen ... Aber ich tu's nicht. Weißt du, im Moment kann ich nicht einmal Trauer für die vielen Getöteten empfinden, als seien sie zu Recht gestorben, aber nicht real. .. Gespenster ... Oh, verflixt." Sie hob Sharl an die Schulter und fing an, das Bäuerchen aus ihm herauszuklopfen. Nur noch eine kleine Weile ... Morgen abend, denke ich. Dann werden wir es tun und uns auf den Weg machen. Auf unseren Weg."

 Sie legte Sharl in seine Decken zurück, dann streckte sie sich auf der Koje aus. Miks ... Im Osten ... Du hast gesagt, daß du da sein wirst. . ." Sie schloß die Augen und ließ den empathischen Sinn immer weiter ausströmen, um die frisch-grüne Berührung, wie die Farbe tief im Herzen des Wintereises, zu suchen.

 Glühende rote Flecken kreisten im Osten, heiß vor Haß, heiß vor Zorn, heiß vor Ohnmacht. Sie tastete weiter ... Weiter ... Seufzte vor Erleichterung ... Kühles, blasses, minzgrünes Leuchten ... Auf einem Hügel ... Wartend. Sie öffnete die Augen, lächelte, wußte, daß sie ihn finden konnte, wann immer sie wollte. Sie rollte sich von der Koje und ging wieder nach draußen, zu nervös, um noch länger stillsitzen zu können.

 Links von ihr umschwärmte ein Teil der Horde ein abgelegenes Pferdegestüt. Die Gebäude erblühten bereits in Flammen, vom moosigen Dach wallten schwarze, rußige Rauchstöße. Sie schaute weg. Vor ihnen ragte ein roter Fleck über die Baumwipfel. Sie fuhr sich mit den Händen durch ihr strähniges Haar. Verdammt. . ." Sie blickte auf Maissa, dann auf die Pferde. Zeit, an die Arbeit zu gehen."

 Nach beträchtlichem Bemühen konnte sie endlich die Zügel aus Maissas verkrampften Händen nehmen. Nach und nach manövrierte sie den Wohnwagen zur östlichen Flanke der voranstoßenden Horde.

 Kreischende, schreiende Reiter galoppierten aus einem Hain hervor, fächerten sich zu einer Reihe aus; einer nach dem anderen feuerte einen Schwall von Armbrustgeschossen ab. Eines grub sich tief neben Maissas Kopf ins Holz, ein zweites brannte eine leichte Kerbe in Aleytys' Schulter. Sie sprang auf die Füße, pflockte die Zügel an, schwang sich dann auf den Sitz hinauf, hielt sich mit festem Griff am Ornamentschnitzwerk fest.

 ,.He!" Sie lehnte sich zur Seite, winkte mit der freien Hand in heftigem Protest.

 Der Seenländer senkte seine Armbrust und winkte die anderen zurück. Er wendete sein Reittier und ritt neben der weiter vordringenden Horde einher, wobei er ein wachsames Auge auf die stumpfgesichtigen Reiter und einen vorsichtigen Abstand zwischen ihnen und sich behielt; sein junges Gesicht zeigte Verwirrung, Verblüffung. Was - he?" schrie er zurück.

 Hör auf, auf mich zu schießen."

 Warum sollte ich?"

 Ich habe nicht gesagt: Hör auf, auf sie zu schießen."

 Was ist so Besonderes an dir, Frau?"

 Kennst du Loahn, Arahns Sohn?"

 Ich kenne ihn."

 Er wird dir von mir erzählen, davon, was ich hier mache. Lahela Gikena. Könntest du inzwischen deine Geschosse in eine andere Richtung lenken?"

 Er starrte sie finster an. Du erzählst mir Sachen. Was hast du mit diesen Teufeln zu schaffen?"

 Sie tippte sich mit übertriebener Verärgerung an die Stirn. Sieh mal, Freund." Ihre Stimme zerfaserte. Sie hustete, spie aus. Ich habe nicht vor, dir meine Lebensgeschichte hinüberzubrüllen. Außerdem weiß ich nicht, wieviel diese Zombies mitbekommen. Geh zu Loahn, ja? Und sage ihm, Lahela habe gesagt, morgen abend."

 Was?"

 Du hast mich verstanden."

 Er schwenkte die Armbrust in einer weit ausladenden Geste, zog sein Pferd herum und galoppierte - immer wieder aus voller Brust Ki-yi" schreiend - davon.

 Aleytys ließ sich wieder auf dem Sitz nieder und nahm die Zügel auf. Die Schar der Seenländer preschte wieder herbei, um zu töten ... nein, zu schlachten ... Wesen der Horde zu schlachten, die niederfielen und unter den dahintrottenden Hufen der struppigen kleinen Reittiere verlorengingen. Die Horde schlug auf ihre Art zurück ... Auf nur eine Art. . . Mit ihrer Übermacht. Die Horde ignorierte die Flohbisse; der Tod war ihr Ziel, deshalb waren sie hier ... Je mehr starben, desto schneller war ihr Ziel erreicht.

 Nach einer kleinen Weile legte sie die Zügel wieder in Maissas Hände und schloß die Finger darum. Maissa saß unbeweglich da, ließ die Pferde stetig an der östlichen Flanke der Horde entlang dahinpreschen. Keine weiteren Geschosse wurden auf sie abgefeuert. Das war auch gut so. Aleytys lehnte sich an die Holzlatten zurück, wartete auf ein Zeichen, aus dem sie entnehmen konnte, daß sie der in einen Zombie verwandelten Frau trauen konnte, daß sie den Wagen an der Flanke der Horde hielt, anstatt ihn zum Wagen des Meisters zurückzulenken.

 He, Lahela!"

 Sie sprang wieder auf den Kutschbock und hielt sich am Schnitzwerk fest. Was?" schrie sie zurück.

 Loahn sagt: viel Glück." Er winkte ihr mit der Armbrust zu, dann jagte er davon, feuerte seine Bolzen so schnell in die Horde hinein, wie er die neuen Geschosse einlegen konnte.

 Das ist nett", murmelte Aleytys. Sie kletterte hinunter; der Wohnwagen schaukelte und schwankte über unebenen Boden, sie mußte sich mächtig festhalten. Sie runzelte die Stirn, nachdenklich wegen Maissa. Dann lockerte sie den Griff, starrte einen Augenblick lang auf sie hinunter und ging schließlich ins Innere des Wagens.

 Seil. . . Brauche ein Seil. . ." Sie fing an, die Schubladen aufzuziehen und ihren unordentlichen Inhalt zu durchwühlen. Ich weiß, daß Kale Seile hatte. Er hat ein Stück für Miks abgeschnitten . . ."

 Sie rutschte - die Stirn gerunzelt, sich auf die Unterlippe beißend auf dem engen Platz zwischen den beiden Kojen herum. Noch immer stirnrunzelnd, zappelte sie herum, wobei sie sorgfältig die Schublade mied, in der Sharl schlief. Sie beugte sich vor, untersuchte das Fach, das die Vryhh-Kiste umschloß, kratzte mit nervösen, ungeduldigen Fingern daran herum. Nach einem enttäuschenden Kampf, der sie zwei abgebrochene Fingernägel kostete, zerrte sie die Lade heraus, stieß sie hinter sich, wippte dann auf die Fersen zurück und schob die verschwitzten Haarsträhnen aus dem erhitzten Gesicht.

 Die Vryhh-Kiste war noch da, kalt und hart unter ihren Fingern. Sie ließ die Hände über die Kiste gleiten, um den Rest der Vertiefung zu erforschen. Ah." Sie zog eine Seilrolle heraus; Sisal um eine Kernfaser. Fremde Fertigung, deshalb versteckt. Sie entspannte sich, rieb die Stirn, plötzlich todmüde, müde von dieser Welt, müde von den Bemühungen, mit all den gegensätzlichen Ansprüchen fertig zu werden, die jammernd an sie herangetragen wurden. Mit einem vagen Rest der Neugier, die sie dann und wann plagte, tastete sie weiter in dem Schubfach herum.

 Kaltes Metall brannte unter ihrer Berührung. Behutsam zog sie den Gegenstand heraus. Ein Messer. In einer abgenutzten Lederscheide. Wie ..."

 Sie zog das Messer aus der Scheide, berührte die Schneide mit einem Finger. Kale? Maissa? Stavver? Sie drehte es in den Händen. Maissa? Warum sollte sie? Das Messer war nicht ihre Waffe. Miks? Er hatte sein eigenes Messer, er trug es bei sich. Nicht Miks. Das ließ Kale übrig. Aber er hatte ebenfalls ein Messer.

 Aleytys erinnerte sich daran, wie er es immer wieder in seinen Händen herumgedreht hatte ... Sie hielt den Griff ins Licht. Da war eine winzige, beinahe abgenutzte eingravierte Zeichnung. Der Schädel eines Wolfs. Sie kniff die Lippen zusammen ... Nachdenklich fuhr sie mit dem Daumen über die kleine, rauhe Stelle... Wolfsköpfe auf seinem Wagen. Warum?

 Nun denn. Nur Kale konnte das beantworten. Aleytys zuckte mit den Schultern und zog sich hoch, die Glieder steif, weil sie so lange gekniet hatte. Sie ließ das Messer neben Sharls fast sauber geschrubbte Windeln fallen und schob die Schublade wieder zu. Das Behältnis ließ sich ein wenig leichter an Ort und Stelle zurückschieben, als es herauszuholen gewesen war.

 Sie saugte an einem eingekniffenen Finger herum und setzte sich neben Maissa. Die Steinmauern der vor ihnen liegenden Stadt waren eine dunkle Masse vor dem Himmel. Noch eine halbe Stunde ... Sie zerrte die Zügel aus Maissas Händen und wickelte sie um den Pflock. Die Pferde trotteten weiter voran, ohne sich um die fehlende Führung zu kümmern; mitgerissen von der ringsum voranstürmenden Horde.

 Aleytys setzte ihre Schultern an Maissas Bauch und stemmte sie hoch. Mit dem zarten Körper um den Hals gewunden, taumelte sie in den Wohnwagen. Nachdem sie Maissa auf der Pritsche ausgestreckt hatte, band sie Arme und Beine, dann Hände und Füße mit mehreren Seilstücken an den Enden der Pritsche fest.

 Sie beugte sich über Maissa. Das wird dich von der Stadt fernhalten, Kapitän." Sie schüttelte den Kopf. Gestern hätte man dich töten können. Wo kämen wir dann alle hin?" Sie tätschelte Maissas Schulter und ging wieder hinaus.

 11

 Alles begann von vorn. Das Sterben. Das Brennen. Das umstürzende Minarett. Der Trommelschlag und der Singsang. Und das SchlafKoma.

 Aleytys rutschte von der Koje herunter und streckte sich aus, um die Verkrampfung zu lockern, die von dem zu langen Stillsitzen kam. Sie beugte sich über Maissa und runzelte die Stirn, als sie die tiefen, blutigen Quetschungen sah, die sich die rasend gewordene Frau zugefügt hatte, als sie versucht hatte, sich von den Stricken loszureißen. Sie untersuchte die Knoten; die Runzeln vertieften sich. Später, Kapitän. Wenn wir aus diesem Schlamassel herauskommen."

 Kurz überprüfte sie die Polsterung, die Sharl umgab; ein kurzes Streicheln über sein Gesichtchen. Die Flucht aus der Horde würde hart werden. Sie zupfte an der Wattierung herum. Keine Zeit mehr, ihn in eine Trageschlaufe zu stecken. Dies hier würde ausreichen müssen. Sie stieß die Schublade bis auf einen kleinen Spalt zu.

 Die blaue Stahlklinge des Messers schimmerte wie Seide auf dem rauhen Drillich der Matratze. Sie fädelte ein Seilstück durch eine Öse am Oberteil der Scheide, dann schob sie das Messer in die Scheide zurück. Nachdem sie die Seilenden in einem sauberen, ordentlichen Knoten zusammengebunden hatte, streifte sie die Schlinge über Kopf und eine Schulter, so daß das Messer an ihrer Hüfte hing. Bevor sie den Wohnwagen verließ, klopfte sie gegen die Schläfe, lächelte beim Klang des Klimperns. Sei bereit, Begleiter. Wenn es losgeht, werden wir schnell sein müssen." Ein zweites Klimpern antwortete ihr und ließ sie lachend durch den Hinterausgang hinausgehen.

 Sie blickte umher. Ein paar schlafende Gestalten waren rings um den Wohnwagen niedergeplumpst; sehr wenige im Osten. Bevor sie sich auf den Weg zum Wohnwagen des Meisters machte, starrte sie zu dem welligen Anstieg des Landes hinüber. Bis bald, Miks. Bis bald."

 Der angepflockte Rotgraue stampfte ungeduldig. Aleytys starrte ihn widerwillig an. Knochenschüttler, alter Freund." Sie seufzte, zog die Zügel los und schwang sich auf den Pferderücken. Sie setzte sich im Sattel zurecht, zog das Tier herum und hielt es in langsamem Schritt, als sie sich dem Wall um den Wagen des Meisters näherte. Behutsam suchte sich das große Pferd seinen Weg an den achtlos niedergefallenen Gestalten vorbei, die in einem so tiefen Schlaf versunken dalagen, daß er schon an ein Koma grenzte. Sie mußten einen weiten Umweg machen, um die Stellen zu meiden, wo die Schläfer so dicht gedrängt lagen, daß sich das Pferd geweigert hätte weiterzugehen.

 Als sie den Wagen erreichten, glitt sie von seinem Rücken und band die Zügel mit einem leichten Knoten an einem Ring fest, der zwischen mehreren anderen Ringen an der Rückseite des Wagens angebracht war. In Ordnung, Begleiter", murmelte sie. Jetzt ist es Zeit, deine kleine List auszuspielen."

 Das Diadem läutete. Die Töne rieselten die Tonleiter hinunter, wurden zu dumpfem Baßgrollen; gleichzeitig spürte sie, wie sich die Präsenz in ihrem Körper ausbreitete. Sie schwang sich auf den Wagen, schob sich unbesorgt durch den Kreis der Wächter, stieß sie um ... menschliche Kegel, die in Zeitlupe fielen. Ihr Körper stürzte ins Zelt hinein.

 Der Meister saß da, den Kopf auf die Hände, die Ellenbogen auf die Knie gestützt; der Jüngling saß in genau derselben Haltung vor ihm. Der Schamane stand über den Jungen gebeugt, starrte angespannt in dessen Gesicht.

 Verengt, nachdenklich glitzerten schwarze Augen in Aleytys Geist. Ihr schien es, als lächelten sie ihr kurz zu ... Irgendwie . .. Dann wandten sich die Blicke ab, erfaßten die Lage, schätzten ab, was getan werden mußte. Dann sprang ihr Körper vor.

 Das Messer war in ihrer Hand. Die freie Hand packte eine Handvoll nachgiebiger weißer Locken, riß den Kopf des Anführers hoch. Einmal, zweimal fuhr das Messer durch den Hals. Dann ein drittes Mal. Dann bei dem Jungen. Seine Kehle war dünner. Viel dünner. Ihre Hand legte den Kopf auf den Boden zwischen dünne Beine. Schließlich den Schamanen. Er begann umzufallen, als ihre Hand seinen Kopf hochriß. Das Messer hieb zweimal zu, der Körper fiel, vom Kopf abgetrennt. Ihre Hand lockerte den Griff an dem Schädel, dann wirbelte ihr Körper herum, rannte aus dem Zelt, durch die noch immer fallenden Wächter, trampelte, ohne einen Unterschied zu machen, über Fleisch und Holz. Ihr Körper sprang aus dem Wagen auf das Pferd, zerrte die Zügel los und jagte den Rotgrauen durch das Schläfermeer zurück.

 Aleytys spürte ein Zerren hinter ihren Augen, das immer stärker wurde. Der Atem schluchzte in lautem Keuchen durch ihren Körper, sie trat die Fersen in die Flanken des Rotschimmels, trieb ihn über die kalten Leiber, rutschend, gleitend, bemüht, ihn aufrecht zu halten; Hals über Kopf stürmte er zum Wohnwagen zurück.

 Ein leises Stöhnen flüsterte durch ihr Gehirn. Das tiefe Rumpeln stieg auf, die Enge verging. Sie schüttelte den Kopf, um die Reste von Besessenheit aus dem Geist zu schleudern. Rings um sie her kamen die Hordenkreaturen stolpernd auf die Füße; in ihren Augen war benommene Unsicherheit. Unzusammenhängend murmelnd, machten sie ein paar Schritte in die eine Richtung, dann wandten sie sich in eine andere, stießen gegeneinander, blieben stehen, als sie körperlichen Kontakt fühlten, dann zuckten sie in einem frenetischen Ausbruch von Bewegung wieder weg.

 Aleytys zwang das Pferd den halben Kilometer, der zwischen dem Wagen des Meisters und dem ihren lag, durch ihre Reihen. Tastende Hände griffen nach ihren Beinen, entfernten sich wieder, griffen nach dem Zaumzeug, um gleich darauf zu vergessen, was sie tun wollten, griffen nach dem Pferd, bis die Geschwindigkeit des Rotgrauen die meisten von ihnen beiseite warf.

 Beim Wohnwagen angekommen, sprang sie verwegen zur Fahrerbank hinauf, schnappte die Zügel, riß sie hoch. Hi-ya!" kreischte sie, klatschte die Zügel hart auf die Kruppen der Pferde, um sie zum Lauf aufzuschrecken.

 Aleytys wäre beinahe vom Kutschbock gefallen; in letzter Sekunde schaffte sie es, sich zu setzen. Sie schrie dem Gespann erneut etwas zu. Der Wohnwagen sprang, hüpfte, drohte umzukippen, denn er wankte gefährlich, als er über die durcheinanderhastende Masse der Hordenkreaturen rumpelte. Irgendwie blieb er auf den Rädern. Der Rotgraue lief frei hinter dem Wagen her, den Kopf hoch und zur Seite gehalten, damit die herunterhängenden Zügel seinen Lauf nicht behindern konnten.

 Sie stürmten über die holperige, flache Umgebung außerhalb der Stadt und rollten auf eine gewundene, gefurchte Straße, die in annähernd östliche Richtung führte. Aleytys ließ das Gespann in einen schnellen Trab verfallen und schaffte es zurückzusehen.

 Es gab keine Verfolgung. Sie konnte nicht einmal mehr die Stadt sehen. Sie war hinter einer Bodenerhebung verschwunden. Es gab keine Geräusche - nichts, bis auf das rauhe Knirschen der Räder und das Klappern der Hufe. Sie sah, daß der Rotgraue stolperte, schnaubte, den Kopf hochriß; ein Zügel war zerrissen.

 Ahai, Madar!" Sie zog die Zügel zurück, trat die Bremse hinein. Er wird sich den Hals brechen." Der Rotschimmel tänzelte zu ihr heran. Haiyi, Knochenschüttler, ich bin ein Dummkopf." Sie rutschte vom Sitz herunter. Wenn Loahn dich zurückhaben will, soll er dich suchen." Sie streichelte ihm sanft über die Nüstern, kraulte ihn hinter den Ohren; er schnaubte sein Wohlbehagen heraus. Dann zog sie ihm Sattel und Zaumzeug ab, warf es am Straßenrand nieder. Sie benutzte die Decke, um ihn trockenzureiben, dann schlug sie ihm auf die Kruppe. Los, mach dich auf den Weg, Knochenschüttler."

 Sie kletterte in den Wohnwagen zurück. Sharl wimmerte; er war verängstigt. Die beiden um ihn herumdrapierten Decken hatten ihn in Sicherheit gehalten, aber das, was um ihn herum vorging, machte ihm Angst. Außerdem lag er unbequem. Sie nahm ihn hoch und hielt ihn an sich. Es ist schon gut, Baby", flüsterte sie. Es ist schon gut." Sie legte ihn auf die Koje und zog ihn um. Als er dalag und vor lauter Freude, daß er sich bewegen konnte, die Händchen herumschwenkte, knotete sie ein Batik-Tuch zu einer Schlaufe und legte ihn hinein; er sollte sie ständig bei sich fühlen, beruhigt sein. Dann beugte sie sich über Maissa.

 Die Frau war bewußtlos; auf ihrer Stirn prangte eine dunkle Prellung. Sie hatte sich an der Wand angeschlagen, von fesselnden Stricken auf der Pritsche gehalten. Aleytys schnitt sie los, zerrte den Knebel aus ihrem Mund und verzog das Gesicht, als sie die dunklen, schaumigen Flecken auf der Messerklinge sah. Sie wischte das Messer an Maissas Batik ab, rubbelte fest, damit sich das Blut ablöste. Dann schob sie es in die Scheide zurück, die auf der Sharl abgewandten Seite an ihrer Hüfte hing.

 Nach der Kraft tastend, tauchte sie hinein, ließ sie über die zerfetzten Handgelenke und Knöchel fließen, dort, wo die Fesseln gewesen waren; heilte die Risse und Quetschungen. Sie benutzte die Handwurzel, um Maissas Mund aufzudrücken, berührte die geschwollene, blutige Zunge, die an mehreren Stellen durchgebissen war.

 Als die Heilung vollendet war, ließ sie die Kraft kurz in ihren Händen zusammenströmen, kümmerte sich nicht um das Gefühl der Gefahr, das sie durchpulste. Maissas Augen waren offen und starrten unentwegt sie an. Sie sahen nichts, erwiderten den Blick nicht. Aleytys fröstelte. Sie beugte sich über Maissa, berührte mit den Fingern die Schläfen der kleinen Frau, ließ die angesammelte Kraft herausfließen. Schlaf, flüsterte sie. Schlaf, kleiner Kapitän. Laß alles nur ein Traum gewesen sein, wenn du wieder aufwachst. Es ist vorbei. Es gibt keinen Kampf mehr, keinen Meister. Vergiß, vergiß, vergiß ... "

 Sie zog die Hände weg, unterbrach den Kraftstrom. Der kleine, dünne Körper war entspannt, die Brüste hoben und senkten sich in einem langsamen, stetigen Rhythmus. Ihr Gesicht war friedlich, die dunklen Schatten in ihrer Seele schliefen mit ihr ein. Aleytys spürte die Entspannung in ihr und war zufrieden.

 Wieder auf dem Kutschbock, machte sie die Zügel los, ihr Geist tastete hinaus auf der Suche nach dem minzgrünen Strom von Stavvers Gegenwart. Sie fand ihn leicht. Voraus. In den Hügeln. Sie trat die Bremse los und trieb das Gespann mit einem Schnalzer zu einem gleichmäßigen Trott an. Der Rotgraue wieherte leise und rannte dem Gespann voraus. Aleytys lachte, weil sich ihr Herz so wunderbar leicht fühlte.

 In Ordnung, Knochenschüttler, wir werden zusammenbleiben."

 12

 Ist mit dir alles in Ordnung?" Stavver ließ sie los und trat zurück; besorgte Blicke glitten über sie, er runzelte die Stirn. Der Mond war untergegangen, und nur das Licht der Sterne erhellte den felsigen Hang.

 Gut genug - und ich bin froh, dich zu sehen, Miks."

 Sie haben dich verletzt?"

 Ein bißchen. Aber ich bin mehr angewidert als verletzt." Sie schüttelte sich und ging zu ihm, streckte die Hände aus. Das viele Töten ... "

 Es ist vorbei, Lee." Er drückte sie sanft an seine Brust.

 Für mich. Für dich." Sie spürte sein Herz stark unter ihrem Ohr schlagen.

 Er bewegte sich, löste sich von ihr. Maissa?"

 Im Wohnwagen. Schläft."

 Ist sie bei Verstand?"

 Ich weiß nicht. Ich habe versucht, sie vergessen zu lassen. Ich weiß nicht, ob ich Erfolg hatte."

 Es war schlimm?" Er verlagerte sein Körpergewicht; seine Füße machten ein schnarrendes Geräusch auf dem steinigen Boden. Sie wurde vergewaltigt?"

 Ja." Aleytys erforschte sein Gesicht. Du hast nicht nach mir gefragt. Nein." Sie hob eine Hand, als er auf sie zukam. Bemühe dich nicht. Ja. Der Meister hatte mich. Pahh! Ich werde nicht eher wieder sauber sein, als bis ich mich eine Woche lang in einem heißen Bad eingeweicht habe. Niemand hat mich je behandelt wie ... Hast du jemals eine Frau benutzt, Miks? Benutzt. Das ist das richtige Wort. Hast du je eine Frau benutzt; dich nicht darum geschert, was sie fühlte oder nicht fühlte. ..? Wolltest du sie nicht als Person, sondern als Annehmlichkeit, als ein Ding, das du ausgelacht hättest, falls es dir zu verstehen gegeben hätte, daß es ein menschliches Wesen mit eigenen Rechten ist... ein Ding, das du in keiner Weise kennen wolltest - außer in einer . . .?"

 Er lachte trocken, wobei sein überschattetes Gesicht eine gleichgültige Grausamkeit annahm, die von neuem an ihrem Gefühl für ihn rüttelte. Es kommt vor."

 Nun, dem Madar sei Dank, mir ist es jedenfalls noch nie zuvor passiert, und - wenn ich das auch nur im geringsten zu bestimmen habe - es wird mir auch nie wieder passieren."

 Du hast die Vereinigung also nicht genossen. Das überrascht mich."

 Red nicht so mit mir." Sie versteifte sich, plötzlich wütend. Wenn du der Eifersucht die Zunge leihen mußt, Miks, spar es dir auf, bis es gerechtfertigt ist."

 Eifersucht! Du schmeichelst dir!"

 Du . . ." Plötzlich unfähig, weiterzureden, lief Aleytys die Hintertreppe des Wohnwagens hinauf. Ich bin müde. Kümmere dich um die Pferde." Ohne sich um seinen ärgerlichen Ausruf zu kümmern, stieß sie durch die Planen und ließ sich auf eine der Pritschen plumpsen. Huhh!" Sie hämmerte mit der Faust ärgerlich auf die Matratze. Bastard!"

 Sharl bewegte sich in der Schlaufe und schrie seinen Hunger hinaus. Ihr Zorn verrauchte. Sie hob den Kleinen an die Brust und saß da, die Augen verträumt, während sie ihn stillte. Als er fertig war, machte sie ihm ein Nest in einer Schublade und steckte eine Decke um ihn fest. Dann streckte sie sich auf der Pritsche aus, fühlte sich warm, müde, war sich der Geräusche ringsum bewußt, hörte sie jedoch nicht wirklich.

 Als Stavver in den Wohnwagen kam, war sie fast eingeschlafen. Sie fühlte, wie er sich über sie beugte.

 Lee, ich bin ein Dummkopf."

 Sie blinzelte mit schweren Augenlidern, lächelte schlaftrunken. Das bist du wirklich."

 Ich wollte nicht eingestehen, daß jemand soviel Macht über mich hat."

 Ich weiß."

 War es wirklich so schlimm?"

 Mhmm." Sie kämpfte dagegen an, wach zu werden. Ich will mich nicht erinnern . . ."

 Lee . . ." Seine Hände berührten sanft ihr Gesicht, bewegten sich tiefer, legten sich auf ihre Brüste. Bist du sehr müde? Wir könnten eine gute Erinnerung daraus machen."

 Aleytys fühlte, wie Wärme sie durchpulste. Sie fing seine Hände ein, führte sie an die Lippen. Ich bin nicht zu müde."

 13

 Stavver schaufelte Erdreich über das Lagerfeuer. Aleytys kam mit einem Kübel schmutzigen Wassers und feuchten Windeln, die sie über den Arm gelegt hatte, aus dem Wohnwagen. Sie breitete die Windeln über der Sitzlehne aus und schleuderte das Wasser in einem seifigen Bogen weg; laut klatschte es gegen einen Haufen Felsbrocken, die sich wie ein paar steinerne Eier gegen die steile Wand des Hügelhanges schmiegten. Sie stellte den Kübel ab, lächelte Stavver an. Bescherer zauberhafter Erinnerungen."

 Er lächelte zurück. Bring die Pferde her, Hexe."

 Laß mich zuerst meine Wäsche aufhängen."

 Wie lange geht das so noch weiter?"

 Ewig!" Sie kicherte. Du weißt nicht viel über Babys."

 Nur, wie man sie macht. Ich habe mich vorher nie länger damit aufgehalten."

 Armer Miks. Mindestens noch ein Jahr."

 Guter Gott."

 Das Geräusch von Hufen, die mit großer Geschwindigkeit die Straße entlangdonnerten, durchschnitt den Frieden des Morgens. Stavver kam auf den Fahrersitz gesprungen, dann auf das Dach des Wohnwagens. Er schwankte einen Augenblick lang, dann richtete er sich auf und starrte den Weg entlang.

 Was siehst du?"

 Wen, meinst du." Er schwang sich herunter. Deinen Freund."

 Idiot!" Sie rammte einen Ellenbogen in seine Seite. Ich vermute, du meinst Loahn." Sie seufzte in übertriebenem Überdruß.

 Du hast es erfaßt." Er glitt vom Sitz und schlenderte an den Rand der Straße, die sich an ihrem Lagerplatz vorbeikrümmte. Aleytys blieb sitzen und trat die Fersen gegen die Kiste.

 Loahn zügelte sein Reittier im Galopp, es tänzelte; ein Grinsen lag auf dem Gesicht des jungen Mannes, ein Grinsen, das sein Gesicht fast halbierte. Er sprang ab und hüpfte übermütig auf sie zu, warf sich auf die Knie und stieß seinen Kopf vor ihren baumelnden Füßen auf den Staub hinunter.

 Sie glitt zu ihm hinunter, erwischte ein Haarbüschel und zog hitzig daran. Steh auf, du Clown."

 Loahn kam auf die Füße hoch und grinste sie an. Er schlurfte tänzelnd um sie herum, bis zu den Ohren voller nervöser Energie, unfähig stillzustehen. Lahela Gikena, Wunderwirkerin, Abwen-derin der Horde. Hi-yi, du hast es vollbracht. Ich habe daran gezweifelt. Aber du hast es vollbracht. Nur zwei Städte!"

 Zwei Städte", wiederholte Aleytys hart. Sie wandte sich ab. Wenn ich nicht soviel Zeit verschwendet hätte .. ."

 Nein, nein, Lahela." Loahn ergriff sie mit beiden Händen und tanzte mit ihr in einem improvisierten Siegestanz um Stavvers stumme Gestalt herum. Er wirbelte sie von sich weg; sie stolperte gegen Stavver. Dann zappelte er vor ihr herum, grinste, seine Augen strahlten. Nur zwei Städte, Lahela. Letztes Mal haben wir zwanzig verloren, und die Hälfte der Leute waren tot."

 Beruhige dich, Loahn."

 Sie kletterte auf den Kutschsitz zurück. Ich weiß, was ich getan habe. Was geschah, nachdem ich euch verlassen hatte?"

 Nun ... Mhmmm ... Etwas hiervon und davon, und ich schaffte es, eine Menge Männer zu versammeln, die bereit waren, meiner Führung zu folgen."

 Hiervon und davon?"

 Es tat nicht weh, deinen Schatten um meine Schultern gewickel zu tragen."

 Und?"

 Kekio brachte uns deine Nachricht. Wir warteten darauf anzugreifen. Also warteten wir noch ein bißchen länger. Sahen dich davonrasen, als habe dir jemand Feuer unterm Hintern gemacht. Daraufhin zogen wir hinunter; wir wußten nicht, was wir zu erwarten hatten. Sie waren wie neugeborene Babys, Lahela. Wir überrollten sie. Immer wieder. Ihr Verstand war verschwunden. Abgesehen von ein paar Burschen mit komischen silbernen Helmen auf dem Kopf. Wir hörten dann mit dem Versuch auf, gegen sie zu kämpfen, und gaben ihnen einen gnädigen Tod. Wer könnte solch verlorene Kreaturen hassen? Und wer konnte sie auf dem Weg, auf dem sie waren, weitergehen lassen? Die Todesfeuer werden lange brennen rings um Wahi-Usk."

 Tot."

 Loahn hakte seine Daumen hinter den Gürtel, verlagerte sein Gewicht von einem Fuß auf den anderen. Die meisten der Erwachsenen." Er wandte ihr den Rücken zu und starrte den Weg entlang. Es ist noch nicht zu Ende. So viele von ihnen. Aber .. ." Seine Miene hellte sich auf. Die Kinder erwachen aus der Benommenheit. Wir werden sie unter den Familien aufteilen, deren Männer getötet wurden. Sie werden als Seenländer aufwachsen."

 Aleytys runzelte die Stirn. Wenn sie Angehörige verloren haben, werden sie dann die Kinder ... nicht schlecht behandeln?" Sie starrte auf ihre Hände hinunter. Ich weiß, wie es ist, ein Kuckucksei im Nest zu sein."

 Loahn schaute schockiert drein. Nein. Nein, Lahela. Nie. Diese Kleinen sind ein Geschenk der Lakoe-heai. Man mißhandelt keine Segnung."

 Aleytys klopfte mit den Fingern auf die Knie. Hör zu."

 Loahn ging in die Knie, bis er auf den Fersen kauerte. Was, Lahela?"

 Du sollst wissen, was ich über die Horde herausgefunden habe."

 Die Horde ist erledigt."

 Gibt es nur eine Horde?"

 Loahn starrte sie verblüfft an. Ich weiß nicht."

 Dann hör zu. Der Grund, weshalb die Horde auszieht, ist der: Der Hordenmeister stirbt. Auf irgendeine Art und Weise erzwingt die Überquerung der Seengebiete und die sich daraus ergebende Orgie des Todes die besondere körperliche und geistige Entwicklung, die einen Meister ausmacht."

 Die Blicke seiner strahlenden, lebhaften Augen waren auf ihr Gesicht geheftet. Unheimlich."

 Untertreibung. Habt ihr je versucht, sie einem festen Plan folgend zu beobachten?"

 Loahn kratzte mit einem Finger über die Erde. Nicht daß ich davon wüßte. Es ist alles so irrational. Noch etwas. Es ist gefährlich, in ihre Nähe zu gehen, besonders, wenn die Trommeln geschlagen werden."

 Richtig. Sie haben Mut, diese jungen Stürmer, die vorbeijagen und in die Horde schießen."

 Sie verweilen nicht lange; auch kommen sie nicht zu nahe heran,"

 Aleytys schwang ihre Füße herum, trat mit den Fersen gegen die Wohnwagenseite. Doch. . . egal. Wenn die Trommeln verstummen, dann schlafen sie auf der Stelle tief, tief ein. Der Rotgraue ist auf einen getreten, und der hat nicht einmal aufgehört zu schnarchen. Bis auf einen Ring von Wächtern auf dem Wagen des Meisters. Diejenigen mit den Helmen. Was ist mit diesen Helmen passiert?"

 Ich weiß nicht. Sie liegen irgendwo herum."

 Besser, du sammelst sie ein. Vorsichtig. Sie sind wertvoller als irgend etwas eures Besitzes. Wenigstens dann, wenn die Horde kommt. Das Trommelritual wird abgehalten, bevor sie die Seengebiete betreten und danach, sobald die Sonne über einer geplünderten Stadt untergeht." Sie blickte finster über seinen Kopf hinweg und starrte ausdruckslos zum fernen Horizont. Es beginnt immer dann, wenn die Sonne verschwunden ist, und hört auf. . . wenn das Trommeln verstummt. Der Schlaf dauert mehrere Stunden. Dann brechen sie auf, ziehen weiter. Soviel ich gesehen habe, haben sie sich nie die Mühe gemacht zu essen."

 Tatsächlich?"

 Weiter. Wenn die Trommeln verstummt sind, könnte ein kleines Überfallkommando . . ." Sie klatschte wie zur Betonung mit einer Hand auf den Schenkel. Ein Überfallkommando, das diese Helme trägt. . . durch die Reihe der Schläfer schleichen, die Wächter anspringen ... Sie hätten eine gute Chance, an den Meister heranzukommen und den ganzen Wahnsinn zu stoppen. Wie ich. Ihr hättet nur eine Stadt zu verlieren."

 Eine Stadt. Ah! Wundertäterin!"

 Idiot!" Sie rieb sich die Knie. Ich diene nur den Lakoe-heai. Ihr schuldet mir nichts."

 Er warf seine Hände aus, sein lebhaftes Gesicht wurde noch munterer. Die Lakoe-heai. Ha! Unsere Verseschmiede werden von Lehela Gikena und ihrem Geschenk an das Volk singen. Unsere

 Kinder und deren Kinder und deren Kinder ebenfalls, solange die Zunge im Mund lebt." Er ergriff ihre Hand und hielt sie an sein Gesicht.

 Loahn, du jagst mir Angst ein mit deinem Hang zum Unsinn. Und da wir gerade von Zungen sprechen: Ich glaube, du öffnest die Schleusentore und läßt die Worte wie Wasser herausfließen."

 Sieht also ganz danach aus, als sei ich dazu bestimmt, ein berühmter Anführer zu werden."

 Wenn heiße Luft jemanden befähigt, Anführer zu sein."

 Hast du jemals einen gesehen, der keinen großen Vorrat davon hatte?"

 Sie kicherte. Ich werde deine Unverschämtheit vermissen, Loahn."

 Ich könnte dich nicht dazu überreden zu bleiben?"

 Sie schüttelte den Kopf. Loahn - Helden sind nur eine Behinderung, wenn der Notfall vorbei ist. Das weißt du."

 Ich wüßte es besser, würde ich mir ein friedliches Leben wünschen." Er seufzte, dachte an seine Zukunft und sah gar nicht mehr ganz so glücklich aus. Er ging ein paar Schritte davon. So. Ich reite aus der Saga und zurück in den Alltag des gewöhnlichen Lebens."

 Berggipfel können genauso langweilig sein."

 Aber schwerer zu vergessen. Laß es dir gut gehen auf deinem Feldzug, Lahela." Er ergriff die Zügel seines Pferdes, sprang mit einem kaum gebremsten Ausbruch von Kraft in den Sattel und ritt los. Aber noch bevor das Pferd zwei Schritte vollendet hatte, zog es herum und kehrte zu Aleytys zurück. Was hast du mit meinem Pferd gemacht?"

 Nichts. Es ist mitgekommen. Dort drüben, irgendwo." Sie zeigte am Wohnwagen vorbei auf eine spärliche Grünfärbung zwischen den Felsen.

 Wo ist der Sattel?"

 Ich habe ihn irgendwo am Straßenrand weggeworfen."

 Ihn weggeworfen..." Loahn brach in Lachen aus. Weggeworfen!"

 Aleytys stand auf. Dieses Tier", brüllte sie hinter dem davonreitenden Loahn her, dieser Knochenschüttler hat den schlimmsten Gang von allen Pferden, die ich je geritten habe!"

 Loahn winkte zurück. Ich weiß", schrie er, und seine Stimme echote hohl um die umliegenden Hügel.

 Sie sah ihm nach, bis er hinter einem Granitvorsprung verschwand. Sie streckte sich gegen die Lattenlehne, die Beine gerade; " schaute zum Himmel hinauf, wo die Farbstreifen das Blau nahezu verdeckten. Das sind drei."

 Drei - was?"

 Sie setzte sich wieder auf. Vier Aufgaben der Lakoe-heai waren zu erledigen."

 Und das war die dritte. Die Horde loswerden."

 Wie gesagt."

 Was ist Nummer vier?" Seine Hand lag warm auf ihrem Knie. Eine Augenbraue zuckte in humorvollem Spott hoch.

 Ich weiß nicht. Ich habe fast Angst, es herauszufinden. Wie geht es Maissa?"

 Schläft noch."

 Aleytys runzelte die Stirn. Sie stand noch unter dem Bann, als ich den Meister umgebracht habe, und du hast gehört, was Loahn über die anderen sagte. Ich habe versucht, sie zu heilen."

 Richtig. Bist du fertig?"

 Aleytys sah zum Leuchtfleck der Sonne. Wie weit ist es von hier bis zum Schiff?"

 Etwa zwei Tage." Ein breites Lächeln erhellte kurz sein Gesicht. Dann kannst du dein Bad nehmen."

 Sie zuckte mit den Schultern, lachte. Ay, Miks. Wirst du mich als Rotschopf noch mögen?"

 Blicke tanzten; ohne seine Antwort abzuwarten, rieb sie sich den Bauch. Ich verhungere. Wie wäre es mit etwas zu essen? Der Schrank dort drüben ist leer."

 Ich bin schockiert. Loahn hat sich bisher darum gekümmert." Er streckte sich und gähnte. Hast du nicht gerade erst gegessen?'

 Ich kann mich kaum daran erinnern."

 Das Feuer ist aus, Lee. Kau auf einem Brotfladen herum."

 Sie zog die Nase kraus. Na schön. Wenn es sein muß."

 Er schlenderte davon, um nach den Pferden zu sehen. Aleytys gluckste und rief sie, so daß sie in einem ungestümen, wilden Galopp an ihm vorbeifegten. Tänzelnd hielten sie vor ihr an, nervös, gegen die Fesseln protestierend, mit denen die Vorderläufe zusammengekoppelt waren.

 Unfair, Hexe."

 Sie kicherte. Stimmt genau."

 Keine Zeit für Spielchen, Lee. Willst du dein Gespann selbst einspannen?"

 Nein."

 Stavver schnaubte und schritt davon, um das Geschirr zu holen und die Pferde einzuspannen; eine Tätigkeit, die er von Mal zu Mal weniger mochte.

 Der Morgen verging in ungewohnter Ruhe. Sie mußten langsam fahren, weil der Weg kaum breiter war als ein Wildziegenpfad; er schlängelte sich in ungefähr südlicher Richtung, um irgendwann auf die Straße zu treffen, die sich an der Grenze der Seengebiete entlangzog. Kurz vor Mittag hielt Stavver an einer nahezu ebenen Stelle an und wartete darauf, daß sie zu ihm aufschloß.

 Essenszeit?" Sie ließ ihre Blicke über die öde, felsige Hügellandschaft gleiten; zog verächtlich die Nase hoch.

 Siehst du die Bäume dort?" Er zeigte hin. Dort unten, wo das Land flacher wird?"

 Warum?"

 Dort treffen wir auf die Straße. Es sind noch ein paar Stunden. Willst du jetzt anhalten oder warten, bis wir da unten ankommen?"

 Maissa schläft noch. Ich fange an, mir ihretwegen Sorgen zu machen."

 Du willst hier anhalten?"

 Nein ... Ich denke nicht." Sie faßte sein Gespann ins Auge, dann das ihre; kaute nachdenklich auf der Daumenspitze herum. Diese Bergabgeherei ermüdet die Pferde. Sie brauchen Futter und Wasser."

 Hier gibt's nichts als Felsen, Leyta."

 Richtig. Es ist ja auch nicht mehr so weit."

 Sie nickte.

 Der Hang neigte sich immer weiter hinunter, immer hinunter, die Wohnwagen schaukelten bedenklich über den zerfurchten Weg, ununterbrochen quietschten die Reibungsbremsen.

 Was ist das für ein Lärm?"

 Aleytys zuckte zusammen, hätte beinahe die Zügel fallen lassen; sie schaute sich um. Du bist also endlich aufgewacht."

 Sehr intelligent. Du siehst ja, daß ich wach bin."

 Nun denn, was sagt man dazu?"

 Maissa ließ sich neben Aleytys nieder. Sie blickte sich kurz um, wobei ihre Augen mit einer Spur von Bosheit funkelten, als ihre Blicke über den vor ihnen dahinrumpelnden Wagen glitten.

 Wie hast du uns herausgepaukt?"

 Wieviel weißt du noch?"

 Nicht viel. Es ist eher wie ein Alptraum, den man vergißt, sobald man aufwacht. Das hast du auch gemacht?"

 Hm. Ich habe den Hordenmeister und ein paar andere getötet. Die Horde zerfiel."

 Diese dreckige Bestie." Maissa schüttelte sich, sah plötzlich alt aus.

 Aleytys konzentrierte sich eine Weile auf die Pferde. Der Weg führte in einer Reihe langer, träger Serpentinen bergabwärts.

 Wo sind wir?" Maissa schniefte, starrte auf die öde Landschaft.

 Fast wieder auf der Straße."

 Straße?"

 Die, auf der wir hergekommen sind. Wir werden anhalten, etwas essen, die Pferde ausruhen lassen. Danach ist es noch etwa eine Tagesreise bis zum Schiff."

 Maissa trat gereizt gegen das Schutzbrett. Mir ist schlecht von dieser Dreckkugel." Sie versank in brütendes Schweigen. Aleytys ließ sie in Ruhe und konzentrierte sich darauf, Gespann und Wagen heil nach unten zu bringen; das Gefälle wurde plötzlich steiler.

 Geht das nicht ohne diesen verdammten Lärm?" Maissa preßte zitternde Hände gegen die Ohren.

 Nein." Aleytys trat die Bremse los, der Weg flachte für ein paar Meter ab. Wenn es dich so sehr stört, geh hinein." Der Weg begann sich zu senken, der Wohnwagen nahm Fahrt auf, und Aleytys knallte die Bremse wieder hinein. Maissa zuckte zusammen, schloß den Mund zu einem störrischen Strich und verschränkte die Arme vor den Brüsten. Hin und wieder warf sie Aleytys einen rätselhaften, ärgerlichen Blick zu.

 Als Stavver seinen Wohnwagen in den Schatten des Hains zog, segnete Aleytys im stillen die Bremse. Ohne ein Wort zu sagen, sprang Maissa vom Sitz und stapfte zur Straße hin.

 Stavver berührte Aleytys' Schulter. Da drüben ist ein Brunnen. Ich sehe, die schlafende Schönheit ist aufgewacht."

 Schönheit! Wach und in gewohnt sonniger Laune." Sie seufzte und lehnte sich gegen ihn. Du vertraust ihr, Miks?"

 Er streichelte mit seiner Hand an ihrem Hals auf und ab, die Augen auf die schmächtige stille Gestalt am Straßenrand gerichtet.

 Gibt es eine Wahl?"

 Ich glaube nicht."

 Wir schlafen abwechselnd." Er lachte und drückte ihr einen Kuß ins Haar. Wir können eine Woche Urlaub machen und uns auf I!kwasset ausruhen. Dort habe ich Freunde."

 Wenn wir hinkommen."

 Das werden wir. Vorausgesetzt, sie zerlegt vorher nicht etwa noch den Antrieb ..."

 Sie seufzte. Ich habe all diese komplizierten Intrigen satt. Beschäftigen wir uns eine Weile mit den einfachen Dingen. Beispielsweise mit einer Menge müder Pferde, die mit Wasser versorgt werden wollen."

 14

 Maissa schlug mit der Hand gegen den Baumstamm. Die tarnende Verkleidung schälte sich ab, begann zu schrumpfen, bis das Schiff in seidigem Gold im diffusen orangenen Licht glänzte. Aleytys sah es mit Erleichterung, gefärbt von einer wachsenden Angst. Sie war es müde, darauf zu warten, daß ihr die letzte Aufgabe genannt wurde. Dreimal hatte sie es mit der Grasmagie versucht. Nichts, nicht die leiseste Spur eines Musters. Selbst jetzt, da das Schiff darauf wartete, sie davonzutragen, band die Anspannung ihren Magen zu einem Knoten. Was war die vierte Aufgabe?

 Auf Maissas ungeduldigen Ruf hin lenkte sie den Wohnwagen unter die Bäume und hielt ihn neben dem Schiff an. Stavver brachte den anderen neben ihr zum Stehen.

 Ich glaube es nicht."

 Er lächelte. Hilf mir mit den Pferden."

 Maissa kam aus dem Schiff. Ohne sie zu beachten, rannte sie die Stufen hoch, verschwand im Wohnwageninneren. Aleytys sprang hinunter. Du machst den Anfang, Miks. Ich bin in einer Minute draußen. Mit Sharl."

 Im Wohnwagen kauerte Maissa auf den Knien und zerrte an dem

 Schubfach. Sharls Schublade war fest geschlossen und dämpfte seine zornigen und verängstigten Schreie. Aleytys starrte finster auf Maissa hinunter, seufzte dann, schob die Schublade auf und hob das schreiende Baby heraus. Maissa blieb, was sie war. Sinnlos zu erwarten, sie würde sich ändern.

 Sharls Schreien legte sich. Sie nahm eine Decke auf und trug ihn nach draußen. Dort bauschte sie die Decke auf, richtete sie zu einem Nest und legte das Baby in die Falten hinunter; einen Zipfel zog sie über ihn. Schlaf, mein Kleiner..." Sie berührte seine Wange, dann ging sie zu Stavver, um ihm beim Ausschirren der Pferde zu helfen.

 Stavver! Komm hier rein!" Maissa stieß die Planen zurück und stand im Eingang; sie strahlte explosive Energie aus.

 Im Innern war die Kiste auf eine der Kojen geworfen. Maissa sprang hinauf, faltete die Beine unter sich.

 Ein Daumen zuckte zu dem Schubfach hin. Ich kann sie nicht bewegen. Versuch du's!"

 Stavver schob sich an ihr vorbei und kniete sich hin. Schwer an diesem Ding einen Halt zu finden."

 Maissa zuckte mit den Schultern; dann wandte sie ihr Gesicht, um Aleytys anzufunkeln. Dich habe ich nicht gerufen."

 Aleytys zuckte mit den Schultern. Am Türpfosten lehnend, sah sie zu, wie Stavver an der Kiste zerrte. Er schaffte es, eine Ecke davon herauszumanövrieren; jede weitere Mühe war vergebens. Die Kiste ließ sich nicht weiter bewegen.

 Du wirst sie leermachen müssen", sagte Aleytys ruhig.

 Maissa starrte sie düster an. Das will ich nicht."

 Stavver schnaubte. Dann beweg das Ding."

 O Gott, wenn ich nur einen Mann hätte."

 Oder einen Gorilla. Entscheide dich."

 Geht raus. Beide." Maissa glitt von der Koje, stellte sich zwischen Stavver und die Kiste. Ich werde euch rufen, wenn ich euch brauche."

 Schweigend stieg Aleytys die Stufen hinunter. Sie schaute zu Stavver zurück, öffnete den Mund.

 Er schüttelte den Kopf, nahm sie beim Arm und schlenderte mit ihr zu den Bäumen hinüber. Du hast recht, Leyta. Sie ist wieder in ihrem süßen Originalzustand." Er setzte sich, lehnte sich an den Stamm des Baumes. Komm her."

 Aleytys sank hinunter, schmiegte sich an ihn. Du streitest zu oft mit ihr, Miks."

 Sie kennt mich, Leyta. Deshalb auch dieser Tanz auf des Messers Schneide. Zuviel Unabhängigkeit, und sie erschießt mich aus Gekränktheit. Zuwenig, und sie erschießt mich aus Argwohn."

 Ahai, Madar! Wie lange dauert es, bis wir I!kwasset erreichen?"

 Drei Wochen." Sein Mund verzog sich zu einem freudlosen Lächeln.

 Autsch!"

 Wenn Maissa in ihrem Schiff ist. . . Das ist ihr Territorium. Sie wird sich beruhigen, sobald wir im All sind."

 Aleytys beobachtete die grasenden Pferde, die sich zwischen ihnen und den Wohnwagen bewegten. Hoffst du."

 Denk nach, Leyta. Du hast sie auf dem Weg hierher im Schiff erlebt."

 Sie seufzte. Sie hat eine harte Zeit durchgemacht."

 Vergiß sie für eine Weile." Er drehte sie herum, damit er ihr Gesicht sehen konnte. Bleib bei mir, Lee."

 Miks. . ."

 Nichts Überstürztes. Überleg einen Augenblick, bevor du antwortest."

 Sie legte ihre Hände auf seine Arme. Ich möchte. Nein . . ." Sie hielt ihn fest, schüttelte den Kopf. Würdest du mit mir kommen?"

 In seinem Mundwinkel zuckte ein Muskel. Wohin?"

 Nach Vrithian. Ich denke, das sollte mein Ziel sein. Um Sharls willen. Und um meinetwillen."

 Das ist deine Bedingung?"

 Nein." Sie senkte die Augen.

 Nun, Lee, ich wollte Vrithian schon immer mal sehen. Danach zeige ich dir dann ..." Er zog sie an seine Brust und streichelte mit der Hand über ihren Rücken; sie erschauerte, lachte und weinte gleichzeitig.

 Stavver!"

 Verdammt."

 Aleytys kicherte leise, dann sprang sie auf die Füße. Unsere Herrin ruft."

 Stavver knurrte. In absichtlicher Langsamkeit hob er sein knochiges Bein vom Boden, das schmale Gesicht unter einem sehr finsteren Blick erstarrt.

 Stavver! Komm her! Du auch, Hexe."

 Aleytys wischte sich über die Augen und folgte Stavver zum Wohnwagen hinüber. Maissa wartete drinnen auf sie.

 Kommt herein und räumt sie aus. Ich lasse die Schlinge für die Kiste herunter, wenn ihr sie leer genug habt, um sie bewegen zu können." Sie ließ verächtliche Blicke über Stavvers hageren Körper gleiten. Schrei, wenn du Hilfe brauchst." Mit schnellen, nervösen Schritten rannte sie die Hintertreppe hinunter und zum Schiff hinüber.

 Es werden drei lange Wochen werden", grollte Aleytys.

 Stavver kniete neben der Kiste nieder. Laß es von dir abgleiten, Leyta. Sie kann dich jetzt nicht mehr verletzen." Er tauchte seine Hand hinein und zog den einen Beutel heraus, dann den anderen. Er warf sie Aleytys zu und sagte: Steck die Steine da hinein. Das ist leichter zu tragen."

 Aleytys nickte.

 Als die Kiste leer war, kippte Stavver sie um und manövrierte sie aus dem Schubfach. Mit Aleytys1 Hilfe hievte er sie aus dem Wohnwagen und stellte sie neben dem Schiff unter der langsam heruntersinkenden Schlinge ab.

 Aleytys richtete sich stöhnend auf. Mein Rücken. Er wird nie wieder sein wie vorher. Miks, ich hatte NICHT vor, ein Packesel zu werden."

 Komm." Stavver ging zum Wohnwagen zurück. Wir haben noch eine andere Last zu tragen."

 Sehr witzig. Ich habe gedacht, das Stehlen sollte ein Abenteuer sein. Alles, was ich sehe, ist verdammt harte Arbeit."

 Er grinste. Diebstahl ist keine Magie, Leyta."

 Als sie mit den Beuteln aus dem Wohnwagen kamen, stand Maissa neben der Schlinge und wartete auf sie. Beeilt euch", fauchte sie. Ich will hier wegkommen."

 Kale trat aus dem Schatten unter den Bäumen. Keine Bewegung", sagte er ruhig. Ihr alle."

 Hinter ihm glitten weitere Lamarchaner wie jagende Katzen aus den Schatten, Armbrüste angelegt, zielend, die bösartigen Spitzen der Bolzen glitzerten im Sonnenschein.

 Aleytys starrte ihn an. Das unterschwellige Gefühl von kaum kontrollierter Verzweiflung war aus seinem Geist verschwunden. Er strahlte Stolz und Selbstvertrauen aus. Was es auch gewesen sein mochte, das ihn verbittert, hoffnungslos gemacht hatte, zu einem Mann, der wie ein Stück Dreck behandelt wurde, anstatt zu handeln .

 . . Diese unfaßbare Sache war vollkommen weggewischt. . . Wie? Dann sah sie, daß die falschen Tätowierungen verschwunden waren. Die Wölfe grinsten auf seinem Gesicht, sprangen seine Arme entlang, schräg über die Brust. Er hielt eine Armbrust lässig auf die Gruppe gerichtet und überließ die aktive Bedrohung seinen Gefährten. Geh weg von dieser Kiste, Kapitän. Ich weiß, daß du an die Waffen herankommen willst, die darin liegen."

 Maissa funkelte ihn an. Einen Augenblick lang hatte Aleytys Angst, sie würde die Warnung ignorieren.

 Kale hob die Armbrust. Ich bin damit sehr gut, Maissa. Du bist nicht schnell genug, um dich ducken zu können."

 Maissa balancierte auf die Zehen vor, die Muskeln straff, bereit zu springen. Ihre Blicke glitten von Kales Gesicht zur Bolzenspitze, über die ernsten Gesichter der hinter ihm stehenden Männer und zuckten schließlich zu Stavver und Aleytys hin. Als sie an ihrer Haltung ablas, daß sie nicht bereit waren zu handeln, seufzte sie, entspannte sich und ging ein paar Schritte zurück, lehnte sich gegen die Heckflosse des Schiffes.

 Gikena."

 Was?"

 Wir könnten dich mitnehmen. Wenn du willst."

 Und wenn ich nicht will?"

 Wir könnten dich trotzdem mitnehmen. Hast du eine Wahl?"

 Ja." Aleytys nickte in Richtung Maissa. Ihr könntet mich nicht so kontrollieren wie sie. Hast du das vergessen?" Sie lächelte. Sei vorsichtig, Kale."

 Noch immer lässig, in dem Gefühl, die Situation zu beherrschen, nickte er. Dir wurden vier Aufgaben gestellt, Gikena."

 Das habe ich dir nie gesagt."

 Mein Vater weiß es. Drei sind vollbracht. Dies ist die vierte. Die Lakoe-heai haben dich benutzt, Aleytys. Um die Seele-im-Flug dem Volk zurückzubringen."

 Diese Poaku?" Sie blickte auf die beiden Beutel.

 Er nickte. Kapitän." Als sich Maissa weigerte, ihn anzusehen, wiederholte er das Wort. Kapitän. Komm her. Du stehst hier auf meinem Heimatboden. Ich sage dir, was du zu tun hast. Nichts ist mehr wie auf deiner Brücke."

 Nein!"

 Komm her. Oder stirb."

 Maissa richtete sich auf, starrte mit beträchtlicher Verwirrung auf sein starkes, kaltes Gesicht und fragte sich, woher er die Kraft bekommen hatte, ihr dies anzutun. Der Wahnsinn, den Aleytys an ihr so fürchtete, peitschte sie zu plötzlichem, gewaltsamem Handeln, aber der scharfe Instinkt erkannte die Erfordernisse der wirklichen Welt. Was sie tun mußte, um zu überleben, würde sie tun. Unter Kales Anleitung näherte sie sich rückwärts gehend einem Baum und streckte die Arme hinter sich aus. Der jüngste aus der anonymen Wache sprang um den Baum herum und band mit rascher Tüchtigkeit ihre Hände zusammen.

 Kale zeigte mit dem Daumen auf Stavver. ,,Du als nächster." Er grinste. Dieser Huahua da. Ein großer Mann braucht einen großen Baum."

 Der Junge fesselte Stavvers Hände an den wuchtigen Stamm, dann trat er an den nächsten Baum.

 Jetzt du, Gikena. Vorsichtig. Siehst du?" Er trat zur Seite. Ein weißhaariger Mann hielt ein in eine Decke gehülltes Bündel im Arm; in der freien Hand ein Messer, dessen Spitze dicht über der Haut an der Kehle des Babys schwebte. Sharl. In dem Durcheinander hatte sie ihn vergessen. Ich glaube, nicht einmal du könntest das Messer von seiner Kehle fernhalten, Gikena."

 Aleytys trat rückwärts an den Baum, fühlte die glatten, schmalen Hände des Jungen sich über ihre Arme und Handgelenke bewegen. Was passiert jetzt?"

 Der weißhaarige Mann brachte Sharl zu ihr und legte ihn zu ihren Füßen nieder, wo er, zufrieden an seinem Daumen nuckelnd, liegenblieb.

 Kaie senkte die Armbrust. Mein Bruder hat deine Fesseln mit einem besonderen Knoten gebunden. Du wirst dich beizeiten befreien können. Kapitän." Er begegnete Maissas wütendem Blick und lächelte grimmig. Versuche nicht, uns zu folgen. Wir werden uns verstreuen, und wir werden diese Welt gegen euch kehren. Auf der Oberfläche einer ganzen Welt ist ein Mann schwer zu finden. Soviel habe ich auf meinen eigenen Reisen immerhin gelernt."

 Schwarze Augen brannten in gräulicher Blässe. Sie sagte nichts mehr.

 Aleytys zog leicht an den Stricken, die um ihre Handgelenke lagen. Sie schien überhaupt keinen Bewegungsspielraum zu haben. Für den Augenblick gab sie auf. Hattest du nicht vor, mich mitzunehmen?"

 Das würde ich gern." Seine Blicke huschten über ihren Körper, dann schüttelte er den Kopf. Ich habe zuviel von dem gesehen, was du tun kannst, Gikena. Du bist eine unbequeme Gefährtin für einen gewöhnlichen Mann."

 Maissas heisere Stimme gellte: Tu etwas, Hexe!"

 Was? Ich würde jede akzeptable Idee willkommen heißen."

 Ein häßliches Knurren entriß sich Maissas Kehle; sie zerrte wild an den Stricken.

 Kale lachte sie aus und ging davon. Er kniete neben den Poaku- Beuteln nieder; dunkle, formlose Klumpen auf der blasseren Erde. Makuakane, die Seele-im-Flug, ist einer davon. Dir gebührt die Ehre, mein Vater. Hole die Seele heraus." Er bewegte sich rückwärts und blieb in respektvollem Schweigen knien, die Armbrust vor sich haltend, den Schaft auf den Boden gestützt.

 Ohne sich um die drei an die Bäume Gebundenen zu kümmern, versammelten sich die Brüder um den alten Mann und knieten neben Kale nieder. Aleytys sah voller Interesse zu. Der Mann war das ältere Pendent zu Kale, die Ähnlichkeit war verblüffend; Seite an Seite knieten sie. Die anderen teilten die flüchtige Familienähnlichkeit. Die Überraschung war wie ein Schock: Sie wußte so wenig von dieser Welt. In deren Probleme verstrickt, hatte sie damit begonnen, ihre Rolle hier als Element ihrer eigenen Persönlichkeit zu akzeptieren. Irgendwie war es leichter, mit dieser Welt fertig zu werden, wenn sie sie einfach als unerforschten Teil Jaydugars betrachtete. Aber gelegentlich riß sie die eine oder andere Sache doch aus diesem Wohlbehagen. Eine dreifache Handvoll Tage ... Nicht genug, nie genug, um eine ganze Kultur zu begreifen.

 Der alte Mann nahm die Poaku aus dem Beutel, wickelte jeden einzelnen aus und reichte sie an einen seiner Söhne weiter, der sie ehrerbietig wieder einwickelte und auf einen wachsenden Haufen neben seinen Knien legte. Als der erste Beutel leer war, wandte sich der Alte ruhig dem zweiten zu, warf jedoch dem gleichmütigen Gesicht seines Sohnes einen besorgten Blick zu. Wieder nahm er Poaku um Poaku heraus. Während der langsame, stille Vorgang seinen Lauf nahm, spürte Aleytys in allen - außer in Kale - eine wachsende Ungeduld.

 Dann glänzten die schräg einfallenden Strahlen der untergehenden Sonne auf dem bernsteingelben/rotbraunen Stein. Sie sah den herunterstoßenden Falken unbedeckt. Die Hände des alten Mannes zitterten. ,,Seele-im-Flug. Sie ist heimgekehrt."

 Er hielt den Stein auf Armeslänge vor sich, kam wankend auf die Füße. Er verbeugte sich tief vor Kale, nahm eine Hand von dem Stein und legte sie auf den dunkelhaarigen Kopf seines Sohnes. Meinen Segen, Kaie. Du hast der Wolfssippe die Ehre zurückgegeben."

 Die Steine gehören mir", kreischte Maissa. Der alte Mann lachte. Unsinn, Frau." Kaie legte eine Hand auf seinen Arm und zog so den Blick seines Vaters auf sich.

 Makuakane, Frauen haben dort, wo diese herkommt, eine andere Stellung inne. Sie begreift nicht, wie sie sich zu benehmen hätte."

 Maissa funkelte sie an, begann in einem Dutzend verschiedener Sprachen zu fluchen und riß an den Stricken.

 Kale blickte sie an und ging zu Aleytys hinüber, während seine Brüder Führungsseile um die Hälse der Pferde banden und sich zum Aufbruch bereitmachten. Ich möchte, daß du verstehst, Aleytys."

 Was macht das für einen Unterschied?"

 Sie sah den Schweißschimmer, der seine Stirn bedeckte. Er wandte seinen Blick ab, die Zungenspitze zog die verstärkte Kurve der Oberlippe nach; er sah kurz auf Maissa, die noch immer komplizierte Beschimpfungen kreischte, auf den kalt schweigenden Stavver, dann kehrte sein Blick auf ihr Gesicht zurück.

 Beinahe tausend Jahre Geschichte, Aleytys. Gikena. In unsere Köpfe gehämmert. Außerdem habe ich . . ." Er zögerte. Ich habe Respekt vor dir, Aleytys."

 Respekt!"

 Wenn du das nicht akzeptieren kannst, sagen wir: Ich mag dich. Oder sagen wir: Wir teilen eine gemeinsame Wertschätzung für Lebewesen."

 Schon gut." Eine Brise verirrte sich unter die Bäume und blies ein Gewirr von Haaren vor ihr Gesicht. Sie zog die Nase kraus und versuchte, die kitzelnde Masse aus dem Gesicht zu bekommen. Er fegte sie zurück, steckte die einzelnen Strähnen hinter ihr Ohr, dann ließ er sich vor ihr auf den Boden nieder.

 Mit gekreuzten Beinen saß er da, die Blicke auf ihre Knie konzentirert; ruhig sagte er: Es gibt eine Menge, was du über Lamarchos nicht weißt."

 Ich habe vor etwa zwanzig Minuten damit angefangen, das zu begreifen."

 Er zupfte an dem drahtigen Gras herum, zog einzelne Halme heraus, kaute an der zarten, weißen Knolle, zerfaserte dann das Grün. Gikenas sind selten. Und selbst wenn eine kommt, so bleibt sie außerhalb des Lebensstromes." Er hob den Kopf, lächelte sie an. Du weißt, wie die Frauen hier gestellt sind?"

 Ich weiß; ich würde es auf dieser Welt nicht lange aushalten."

 Das bezweifle ich." Er schüttelte den Kopf, saß schweigend da, warf die grünen Faser-Stückchen auf ihre staubigen Zehen. Es ist vielleicht gut, daß du fortgehst. Ich kann sehen, daß du unser ruhiges Leben in ein Schlachtfeld verwandeln würdest." Der Schweiß war wieder da und sickerte neben den tiefen Krähenfüßen herunter. Ich weiß nicht, wie gut ich ... ach, egal. Frauen kümmern sich um die Hausaltäre, aber Männer dienen den Poaku und bewahren die Schreine der Lakoe-heai. Wie mein Vater. Besonders die großen, die heiligen Steine." Er starrte in den Schatten unter den Bäumen, sah Dinge aus seinen Erinnerungen, die ihn sich unbehaglich bewegen und die Beine verlagern ließen.

 Die großen Poaku. Sie bleiben in den Schreinen, bleiben in ihren Ländern, bei ihren Sippen; um ihnen zu dienen. Die Seele-im- Flug wurde von der Wolfssippe verehrt. Sie war der Sinn unseres Lebens, der zentrale Punkt unseres Daseins - dem Stein zu dienen, für die Geschenke zu sorgen und die Ländereien und die Pferde, die für die Seele-im-Flug gebrandmarkt waren. Als Gegenleistung diente der Stein als Verbindung zwischen dem Sippenoberhaupt und den Lakoe-heai. Ich erinnere mich an Zeiten, da heilte er, an Zeiten, da er in der großen Halle lag und leise vor sich hin summte, Energienetze spann, die kein Mensch außer meinem Vater lesen konnte. Die Sippe Wolf diente Jahr für Jahr, bis sich die Jahre zu Jahrhunderten addiert hatten. Wir besaßen nichts, benutzten jedoch alles, und jeder hatte einen Poaku, um die Karkesh-Klinge für die Blutweihe zu kaufen."

 Aleytys schaute über seinen Kopf hinweg auf seine Brüder, beobachtete, wie sie die Pferde auf die Lichtung führten und stehenblieben und auf Kale warteten. Kale verfiel in Schweigen, als zögere er fortzufahren. Deine Brüder sind zum Aufbruch bereit", sagte sie.

 Sie können warten." Er starrte zu den Schatten hin, grübelte. Mein Vater hatte einen jüngeren Bruder. Er wurde ... die Schiffe der Karkiskya... sie legten einen Bann auf ihn. Er bat den Ka-puna ..." - Kale deutete mit dem Kopf zu dem weißhaarigen Mann hin, der den Poaku Seele-im-Flug in einen besonders bestickten Beutel legte - . . . ihm eine Passage auf einem Schiff zu kaufen und ihn zu den Sternen reisen zu lassen." Kaie lachte. Zu sagen, mein Vater hätte nicht verstanden, hieße, eine Felskatze ein niedliches Kätzchen zu nennen. Außerdem besaßen wir selber nichts. Alles gehört dem Poaku. Deshalb . . ." Kaie verfiel wieder in Schweigen. Er warf den Kopf zurück und blickte zu den Farbsträhnen und -streifen hinauf. Ich wüßte gerne . . ."

 Du wüßtest gerne . . .?"

 Ob ich mich wieder einengen kann, ob ich wieder zu diesem Leben passe." Er zuckte mit den Schultern. ,,Er hat die Seele-im- Flug gestohlen und kaufte sich die Sternenschiff-Passage. Das war vor zwanzig Jahren. Ich bin ein Junge, der älteste Sohn meines Vaters. Nachdem der Stein gestohlen worden war, wurden wir selbstverständlich geächtet. Aus dem Dienst am Stein verbannt. Die Ländereien und Pferde wurden in die Obhut anderer Hände gegeben. Vertrieben, um ein kahles Stückchen Land zu finden, um dort, so es uns möglich war, unseren Lebensunterhalt zusammenzukratzen. Kein Poaku für unsere Söhne, kein Brautpreis für unsere Töchter.

 Mein Vater schickte mich aus, dem Dieb zu folgen, um ihn für das Unrecht mit seinem Blut bezahlen zu lassen. Ich habe ihn nie gefunden. Zweifellos geriet der Narr sehr bald an einen Hai und wurde gefressen. Also wanderte ich von einer Welt zur anderen, bis ich schließlich Maissa traf. Da ich wußte, wer sie war, kam mir der Gedanke, sie zu benutzen, um die Seele-im-Flug zurückzubekommen und sie an den ihr angestammten Platz zurückzubringen." Er stieß sich auf die Füße hoch. Von Anfang an habe ich dies geplant." Er begann, vor ihr hin und her zu schreiten. Damals wußte ich noch nichts von dir." Er zuckte mit den Schultern. Die Sache ist erledigt. Meine Leute sind von dem Fluch befreit."

 Aleytys seufzte. Im Verlauf der Erklärung war ihr Zorn versickert.

 Er fand ihr Schweigen verwirrend. Aleytys?"

 Es tut mir leid."

 Leid?"

 Ich sehe, daß du mir sehr ähnlich bist, Kale." Sie deutete mit dem Kopf zu den beladenen Pferden hin. Du hast da eine ganze Menge von dem, was dein Volk als Reichtum betrachtet. Nimm dir ein paar von diesen Poaku und kauf dir deinen Weg aus dieser Falle frei."

 Er schüttelte den Kopf. Das kann ich nicht machen." Er berührte sie sanft an der Wange. Wenn du nicht ganz so tödlich wärst, meine Liebe, würde ich dich bei mir behalten, um mir die Anpassung zu erleichtern."

 Halte dir ein Mauseloch frei, Kale. Das hat mir Stavver gesagt, und ich respektiere seine Schläue. Ich kann nicht zu meinen Leuten zurückkehren. Selbst wenn sie mich akzeptieren würden, statt mich an den Brandpfahl zu binden und die Hölle aus diesem Körper herauszubrennen." Sie seufzte. Dein Vater wirkt schon recht ungeduldig."

 Er griff um den Baum herum und zog an den Strickenden. Ich habe den Knoten gelockert. Zieh nicht daran. Versuche, die Enden loszubekommen." Er berührte sie wieder, dann rannte er zu seinem Pferd und schwang sich in den Sattel. Er grinste Maissa an, sein Reittier tänzelte nervös herum. Der grausame Raubtierblick lag wieder auf seinem Gesicht. Er genoß es, sie zu verhöhnen. Kapitän!" Er winkte ihr noch einmal höhnisch zu. Nicht einmal deine Instrumente würden uns finden. Gute Reise - und vielen Dank für all deine Hilfe!"

 Die Bäume schwankten; die Erde unter ihren Füßen schwankte. Maissa keuchte, starrte besorgt zum Schiff hinüber, da es gefährlich hin und her schaukelte und seitwärts umzukippen drohte. Kale lachte, wildes Frohlocken auf seinem dunklen Gesicht. Unsere Welt wartet ungeduldig auf deine Abreise." Er zog das Pferd herum und verschwand eilends unter den Bäumen. Die anderen, die kaum ein einziges Wort gesagt hatten, bewahrten ihr stures Schweigen und folgten ihm.

 Dreht eure Hände, damit ich die Knoten sehen kann." Stavvers Stimme war absurd normal und ruhig. Aleytys brach in Lachen aus, aber als sie den hysterischen Ton in ihrer Stimme hörte, beruhigte sie sich wieder.

 Nach etwa einer halben Stunde Drehen und Zerren alles Stavvers Anweisungen entsprechend schaffte sie es, die Stricke locke genug zu bekommen, um eine Hand herausziehen zu können. Sie trat von dem Baum weg und rieb die wunden Handgelenke. Ich fühle mich wie eine arthritische alte Dame." Die Erde hob und senkte sich unter ihr, ließ sie taumeln. Nachdem sich der Boden wieder verfestigt hatte, eilte sie zu Stavver hinüber.

 Besser, wir verschwinden jetzt sehr schnell." Lee, Dummerchen. Mein Messer. Du wirst dann eine Menge schneller sein."

 Ay-mi, Dickschädel." Sie riß das Messer aus der Scheide und begann, an dem Strick herumzusäbeln.

 Vorsichtig. Ich brauche alle meine Finger."

 Sie lächelte, wurde aber wieder ernst und schnitt die Stricke in rascher Tüchtigkeit durch. Während sie sich um Maissas Fesseln kümmerte, ging er, die Handgelenke reibend, zu der Kiste hin. Er nahm seine Werkzeuge und den Chamäleon-Anzug heraus, stieß beides hinter seinen Gürtel, und mühte sich dann ab, die Kiste in die Schlinge zu legen.

 Als Maissa frei war, nahm Aleytys das wohlig schlafende Baby hoch und folgte ihr zum Schiff.

 Maissa baute sich am Fuß der Leiter auf. starrte ausdruckslos zu den Bäumen hinüber, in deren Schatten Kaie verschwunden war. Dann rieb sie langsam ihre Hände aneinander; schließlich hastete sie die Leiter hinauf. Eine Minute später straffte sich die Kette, und die Kiste schwebte zur Ladeluke hinauf.

 Aleytys ging zu Stavver, schob ihren freien Arm um seine Hüfte, schmiegte sich dicht an ihn. Ich kann kaum glauben, daß es vorbei ist."

 Sie fühlte, wie er sich versteifte. Noch nicht." Seine Stimme klang eigenartig. Da! Sieh mal!"

 Durch die erstarrenden Bakterienhaufen hindurch schwebte eine graue, leicht angestoßene und geschwärzte Kugel mit einem Energiesummen etwa hundert Meter von Maissas Schiff entfernt zu Boden.

 Die Hunde!" Aleytys klammerte sich an Stavver fest, ihre Knie drohten nachzugeben. Warum habe ich nicht geträumt, daß sie so nahe sind?"

 Die Leiter hinauf, Lee." Er schob sie die erste Sprosse hinauf. Beweg dich."

 Auf dem Schirm der Brücke sahen sie zu, wie sich die Kugel auf den Boden niederließ und zwei Flossenpaare ausstreckte, die sie aufrecht hielten.

 Aleytys kaute auf dem Daumen herum und runzelte ein wenig die Stirn, während sie zusah. Können wir einen Fluchtstart hinlegen?"

 Maissa schüttelte den Kopf. Sie tippte mit dem Nagel ihres Zeigefingers gegen das Glas einer Anzeigentafel. Dämpferfeld. Saugt die Energie aus den Maschinen. Und hier. . ." Der Finger bewegte sich über die Front der Konsole. Zangen ... Traktorstrahlen ... Sie haben genug Klauen ausgestreckt, um ein Schlachtschiff festzuhalten."

 Dann dürfte es wohl das beste sein, ich besorge uns Hilfe."

 Maissas Augenbrauen hoben sich.

 Mach die Schleuse für mich auf."

 Warum?"

 Wenn ich ein Erdbeben zustande bringe - kannst du dein Schiff davor bewahren umzukippen?" Sie starrte wieder auf die ominöse graue Kugel. Und - würde es helfen?"

 Maissa lachte, die Augen glühten in ihrem dunklen Gesicht. Das müßte die Bastarde kräftig durchschütteln." Noch immer lachend, drückte sie auf eines der erleuchteten Quadrate. Beweg deinen Hintern, Frau. Beschäftige deine kleinen Freunde."

 Aleytys stand nackt am Fuß der Leiter, die Hände ausgestreckt. Ihr!" schrie sie; strahlte Forderung, Zorn, Verachtung aus. Ihr habt mich einst Schwester genannt. Ihr habt mich überlistet und benutzt. Ihr schuldet mir etwas!"

 Donner antwortete: verdrießlich, widerwillig.

 Sie nahm all ihren Zorn zusammen und schleuderte ihn ihnen heiß wie einen Kugelblitz entgegen. Bezahlt!"

 Sie spürte antwortenden Zorn rings um sie herumwirbeln. Bezahlt!" forderte sie. Ihr schuldet mir etwas. Schüttelt das Schiff dort drüben durch, und wir sind quitt."

 Die Erde ächzte unter ihren Füßen; Donner stöhnte am Himmel. Sie spürte eine widerwillige Einwilligung. Gut!" Sie brach den Kontakt mit der Erde ab und kletterte wieder die Leiter hinauf.

 Maissa drehte sich um, als sie in die Brücke zurückkehrte und das Batiktuch wieder um die Hüften schlang. Nun?"

 Warte Sie trat vor den Bildschirm hin. Sieh mal."

 Sie sahen, wie das R-Moahl-Schiff in allmählich heftiger werdenden Stößen erzitterte, hin und her schaukelte, da sich die Erde unter den Landeflossen bewegte und verschob. Als die Ausläufer des Erdbebens heranwogten, hatte Maissa alle Hände voll zu tun, um ihr eigenes Schiff aufrecht zu halten. Immer wieder brach sie in fröhliche kleine Gluckser aus, als sie beobachtete, wie sich die Kugel abmühte. Sie haben zu lange gewartet. Ah ... ah ... ah . . ."

 Ein Erdspalt klaffte auf, verschluckte eine Flosse, das Schiff der R- Moahl-Hunde kippte, schwankte, dann krachte es endgültig auf die abgerundete Flanke.

 Maissa stieß Aleytys von der Konsole zurück. Geht nach unten. Haltet euch fest. Beide." Sie ließ die Hände blitzschnell über die Sensortasten spielen; warf Aleytys -- wie es schien, allein durch die Kraft ihres Willens in die Luft. Die Oberfläche der Welt wich nach unten weg, bis sie nur mehr eine gesprenkelte Murmel war, die im samtenen Dunkel des Weltraums hing. Das kleine Schiff schwamm unsichtbar durch den Ring der Tastersonden, vorbei an den im Orbit kreuzenden Karkesh- Nadelschiffen, die hektisch nach dem Eindringling suchten, der unerlaubt gelandet war und genügend Alarmsignale ausgelöst hatte, um die Sicherheitskräfte der ganzen Welt aufzuscheuchen. Maissas Schiff glitt an ihnen vorbei und schoß rasch auf die FTL-Konversionszone zu.

 Nachdem der Übertritt beendet war, schwang sich Maissa herum, streckte sich schwelgerisch aus, lächelte Stavver und Aleytys strahlend an. Ich glaube, ich habe geschworen, euch beide an jedes gewünschte Ziel zu bringen, I!kwasset; das war es doch, oder?" Sie sah Stavver an, hob die Brauen.

 Er sprang geschmeidig auf die Füße, sein dunkel gefärbtes Gesicht entspannte sich, wirkte plötzlich ganz anders, hatte sich verändert - wie Maissas Gesicht. Dies hier war genauso seine Welt wie die ihre. Sein Lächeln begegnete dem ihren, paßte dazu.

 Ruhig kam Aleytys auf die Füße, sah zu, wie sie sich streckten, das Planetendasein wie eine Schlangenhaut abschüttelten, wie sie stärker wurden, als nährten die Maschinen, die das Schiff antrieben, nicht nur das Schiff, sondern auch sie.

 Für einen Augenblick vergessen, begab sich Aleytys zum Bildschirm zurück, betrachtete den Tanz der Sterne und ließ deren natürliche Schönheit die Wunden in sich heilen. Dann wandte sie sich ab.

 Sharl dürfte naß und hungrig sein. Und ich brauche ein Bad. O Gott, wie sehr ich ein Bad brauche."

 Stavver lachte und schob seine Finger durch ihr Haar. Als Rot schopf mag ich dich auch lieber, Lee. Komm, sehen wir zu, daß wir diese Färbung zusammen mit dem Dreck loswerden.

 [image: img5.jpg]

 Aleytys erwachte langsam, einen dumpfen Schmerz hinter den Augen. Sie lag auf dem Fußboden ... Einen Moment lang war sie über dieses Kuriosum besorgt, aber jedes Denken tat weh, also ließ sie es bleiben. Vorsichtig setzte sie sich auf, preßte die Handwurzeln fest gegen die Augen. Der Schmerz wich.

 Träge schaute sie sich um. Die Wände waren rosafarben. Decke, Boden ... rosa. Gepolstert, bis es sich anfühlte wie schwammiges Fleisch unter der festen Glätte von rosafarbener Haut. Die vierte Seite des Raumes fehlte. Sie lag in einer gepolsterten rosa Kiste, die auf die Seite gekippt, deren Oberseite verschwunden war. Warum war dies so ... vertraut. . . Warum . . .

 Madar!" Sie schob die Hände über die glatte, sinnliche Haut. Ich träume, dachte sie. Es ist wieder dieser verdammte Traum. Seit ich in die Pubertät gekommen bin ... Nackt aufzuwachen ... Sie schaute an sich hinunter. Nackt. In einem irrsinnigen, rosafarbenen Raum. O Gott, ich muß aufwachen.

 Zitternd und unsicher kroch sie zur Wand und schaffte es, sich auf die Füße hochzuschieben. Wach auf, wach auf, wach auf, wach auf...

 Sie schlug gegen die Wand. Schwammig gab sie nach, mit einem dumpfen, platschenden Laut. Ein dumpfer, platschender Laut? Ahai! Das ist kein Traum!" Sie riß die Augen auf.

 Maissa!" kreischte sie. Dann knickten die Knie unter ihr weg, sie stürzte zu Boden. Lachen sickerte in stoßweisen Ausbrüchen aus ihr heraus. Du kannst mich nicht anlügen, Maissa. Ay-mi, was war ich für ein Dummkopf. Ich traue dir jetzt nicht mehr, Maissa. Ich werde dir daher keine Chance geben, mir weh zu tun. Was für ein Lachen! Wenn ich dich nach alldem doch an mich herankommen lasse, verdiene ich es. Gott, dann verdiene ich es!"

 Vorsichtig, die Hand gegen die Wand gepreßt, um sich zu stützen, kam sie wieder auf die Füße und torkelte durch den Raum, zu der offenen Seite hin, hatte vor, sich ihren Weg durch den Korridor der draußen sichtbar war, zu bahnen, einige Antworten zu finden, um einen Sinn in diesen Schlamassel zu bekommen.

 Sie krachte gegen etwas Durchsichtiges, Hartes. Ihre Knie gaben nach, sie fiel zu einem Haufen auf den nachgiebigen Boden zusammen. Als die Benommenheit wich, streckte sie eine zitternde Hand aus, erforschte damit die Öffnung. Eine Substanz, härter als Glas und viel durchsichtiger, versperrte sie. Mit einem enttäuschten Wimmern rammte sie die Faust dagegen. Während sie an der geröteten Handkante saugte, sank sie wieder zu Boden und starrte hoffnungslos in den unerreichbaren Korridor.

 Zeit verging. Vielleicht schlief sie. Sie war sich nicht sicher.

 Lee!"

 Sie hob den Kopf. Stavver stand draußen. Seine Stimme drang zu ihr, als befände sich nichts zwischen ihnen, was ihrer Verwirrung eine weitere Facette hinzufügte. Miks!" Sie sprang auf. Wo bin ich? Was ist passiert?" Sie legte die Hände flach auf das Durchsichtige.

 Was ist das, was hält mich hier drinnen? Was mache ich hier? Was . . ."

 Psst, Lee. Beruhige dich und hör zu."

 Beruhigen?" Sie strich sich zerstreut über das rote Haar, das über ihr Gesicht fiel. Hol mich hier heraus!"

 Er schob nervös eine Hand über sein Gesicht. Er sah wieder aus wie er selbst, groß und hager, die mondweiße Mähne, die in die Stirn fiel, über blasse, graublaue Augen. Sie konnte die blauen Adern an seiner Schläfe pulsieren sehen, ebenso jene, die seine schmalen Handrücken mit einem feinen Netzwerk überzogen. Aleytys, sei still und hör zu."

 Sie machte einen tiefen Atemzug und ließ die Luft langsam wieder aus sich heraussickern. Wie wär's mit ein paar genauen Antworten?"

 Ihre Hände ballten sich hinter ihrem Rücken zu Fäusten, Kopfschmerzen begannen hinter ihren Augen zu pochen.

 Stavver blickte nervös über die Schulter. Leyta, ich habe die paar Minuten, die ich bei dir sein kann, erkauft. Der alte I.'kuk nimmt die Oboloi, wo er sie nur kriegen kann. Hör zu. Du bist in den Sklavenpferchen von I!kwasset."

 Sklavenpferche!"

 Unterbrich mich nicht. Maissa hat mich hereingelegt. Als ich hinter ... Namen tun nichts zur Sache ... Als ich hinter jemandem her war, hat sie dich unter Drogen gesetzt, dich hierhergeschleppt und verkauft; sie hat behauptet, du würdest ihr das Geld für die Passage schulden. Als ich zurückkam, war das Schiff verschwunden."

 Aleytys schluckte; eine neue Angst war hohl in ihrem Innern. Sie öffnete den Mund, aber ihre Worte waren zu einem Klumpen verklebt, der ihre Kehle verschloß. Sie leckte trockene Lippen.

 Sharl?"

 Er rieb sich die Stirn. Sie hat ihn mitgenommen", murmelte er. Es tut mir leid, Lee."

 Miks. . ."

 Es wird ihm gutgehen. Leyta. Er ist dein Sohn."

 Sie kreuzte die Arme vor ihren Brüsten. Hol mich hier heraus."

 Unmöglich, Leyta."

 Du bist der beste Dieb."

 Unmöglich. Nicht aus den Sklavenpferchen." Er lächelte ihr müde zu. Sie konnte einige schwache Schweißperlen auf seiner Stirn sehen, etwas, das sie selten zuvor gesehen hatte. Glaubst du etwa, ich hätte dich nicht schon längst herausgeholt, wenn ich dies könnte?"

 Würdest du es tun?"

 Er legte seine Hände flach gegen die Transparenz. Ich muß, Aleytys. Du hast mich mächtig am Haken. Sieh mal. Hier kann ich dich nicht herausholen. Bist du erst einmal verkauft, ist das etwas anderes."

 Sie bewegte sich ungeduldig. Du bist hereingekommen. Kannst du nicht jemanden - oder etwas - bestechen?"

 Womit?" Er zuckte mit den Schultern. Die Wachen nehmen keine Bestechungsgelder. Sie würden lebendigen Leibes gehäutet. Und das ist beileibe keine Redewendung, Leyta."

 Sie schüttelte sich. Was wird mit mir geschehen?"

 Du wirst auf den Block gestellt und verkauft."

 Könntest du nicht. . ."

 Unmöglich." Wieder schaute er über die Schulter. Meine Zeit ist fast um. Ich kann dich nicht herausmogeln, Leyta. Und ich kann dich nicht freikaufen. Nicht bei dem Preis, den du bringen wirst. Nein. Wenn du verkauft bist, dann kann ich dich befreien.

 Kein Eigentümer wird über diese Art von Sicherheitsvorrichtungen verfügen, die man hier installiert hat. Ich werde deinetwegen kommen."

 Nein."

 Was?"

 Jedenfalls nicht direkt. Miks."

 Was noch?" Sie konnte den kühlen Ärger in seiner Stimme hören, Ärger darüber, daß sie etwas von ihm erbitten würde, das er nicht tun wollte.

 Moral. Recht. Ich weiß, daß es nicht fair ist. Aber, verdammt, ich habe keine Wahl. Ich hoffe, Miks, du hast recht mit dem Ding in mir, das dich festhält. Ich werde dich nämlich benutzen, wenn ich kann." Sie faltete die Hände. O Gott, wenn ich kann. Ich muß. Miks, folge Maissa. Wenn du mich liebst, wenn du mich haben willst, bei allem, was wir gemeinsam erlebt haben, Miks - bring mir Sharl zurück."

 Abrupt wandte er sich ab, machte zwei Schritte den Korridor entlang, dann wirbelte er herum, kam zurück, sein Gesicht von einem Schmerz verzerrt, der, wie von einem Krebsgeschwür ausgehend, durch seinen Körper strahlte. Nach Atem ringend, stieß er seine Stirn gegen das Durchsichtige. Hör damit auf!" Seine Stimme stieg zu einem gequälten Kreischen an.

 Den Mund zu einem grausamen Strich zusammengekniffen, wartete sie.

 Er schloß die Augen. Sie sah, wie sich die Muskeln seines Gesichts, seines Halses lockerten. In Ordnung, Aleytys, du hast gewonnen. Ich werde ihr folgen und deinen Sohn zurückholen."

 Sie spürte, wie die Steifheit aus ihrem Rückgrat wich; sie sackte zusammen, taumelte, fiel beinahe, dann streckte sie die Hände aus, preßte sie vor seinen Schultern gegen das Durchsichtige. Es tut mit leid, Miks." Sie seufzte. Ich nehme an, du willst danach nichts mehr von mir wissen."

 Aleytys", sagte er langsam. Ich bin ein selbstsüchtiger Mensch."

 Bin ich weniger selbstsüchtig, Miks? Dich zu benutzen? Aber ich muß Sharl von diesem Nachtmahr wegbekommen. Ich mache mir deinetwegen Sorgen, aber du bist ein Mann, Miks. Sharl... Du kennst Maissa. Ich wünschte, ich müßte dies nicht tun."

 Er strich in Höhe ihres Gesichts von außen über das Durchsichtige; als würde er sie streicheln. Ich könnte dir alles versprechen, weißt du. Nur, um den Zwang abzuschütteln."

 Sie lächelte müde. Das ist ein Risiko, das ich eingehe."

 Ich habe das Gefühl, daß es kein sonderlich großes Risiko ist.

 Denn der Schmerz würde immer wieder anfangen, wenn ich meiner eigenen Wege ginge."

 Ich weiß nicht."

 Er schnaubte; ein selbstverspottendes Lachen. Miks Stavver. Fahrender Ritter. Lächerlich. Ich schwöre dir, Aleytys, ich werde deinen Sohn finden." Er runzelte die Stirn. Wenn ich zu dir zurückkomme - wirst du dann mit mir leben?"

 Ja."

 Bevor ich darin verwickelt werde, bringe ich das Baby lieber irgendwohin, an einen sicheren Ort. Wer ist sein Vater? Und wo finde ich ihn?"

 Vajd ist sein Name. Er lebt auf Jaydugar in einem Wadi. . . einem Bergtal namens Kard. Frag nach dem Traumsänger. Dem Blinden."

 Ein dunkelgesichtiger Wächter klopfte Stavver auf die Schulter und ruckte mit dem Kopf in Richtung Ausgang.

 Ich kenne diese verdammte Welt", sagte er hastig. Ich werde dich finden, Lee."

 Miks, ich . . ."

 Er winkte ihr zu und schritt nervös den Korridor entlang davon; bis er außer Sicht kam, hatte er den sturen Wächter weit hinter sich zurückgelassen. Aleytys blieb gegen das harte Durchsichtige gepreßt, das sie in der Zelle festhielt. Dann setzte sie sich in der Mitte des Bodens nieder, schlang die Arme um die Beine und starrte niedergeschlagen auf die schwarze Wand am Ende des Korridors.

 Die nächsten Tage vergingen wie im Traum. Etwas im Essen ... Etwas in der Luft... Sie wußte es nicht. . . Interessierte sich auch nicht dafür. . . Interessierte sich für nichts. . . Irgend etwas schwächte ihren Willen, hielt sie in einer schlaftrunkenen Teilnahmslosigkeit, die die Zeit unbemerkt vorüberziehen ließ.

 Visionen ... Weißer, emaillierter Raum, mit rostfreiem Stahl ausgekleidet. . . Schmerz ... Durcheinanderwirbelnde Worte ... Eile. .

 . Bevor sie aus dem Nebel kommt. . . Braucht genügend ????? - Das Wort war ein bedeutungsloser Laut. . . Einen ????? zu betäuben . , . Kein Hinweis ... Der PSI-Dämpfer ... Silberscheibe ... Schaff sie hinein ... Eine kalte Berührung auf dem Rücken ... Schwarz ... Gefühl der Unterdrückung ... Frauen, die ihren schlaffen, teilnahmslosen Körper bearbeiteten ... Die Haut ölten ... Das Haar ölten ... Schwielen sanft, geduldig wegnibbelten ... Massage ... Die sie mit den Fäusten bearbeiteten ... Während der ganzen Zeit die Benommenheit wie eine Kappe über ihr Gehirn gestülpt; furchteinflößend, wenn sie weit genug aus dem Nebel auftauchte, um sie zu fühlen ... Unterschwellige Furcht... Von der Droge gedämpft. . .

 Sie erwachte; ihr Verstand war klar und wachsam. Sie sprang auf die Füße und schritt ungeduldig in der Zelle umher, der Zorn brannte in ihr; unterschwellig lauerte eine kalte Angst. Es fiel ihr immer noch schwer zu denken, die Gedanken drohten wieder zu zerfallen. Erinnerungsbrocken kamen zurückgeflutet.

 Als sie an sich hinunterschaute, fand sie ziemlich viele verblüffende Veränderungen. Ihre Hände waren weich und geschmeidig, die Nägel zu einem feinen Schimmer poliert. Sie zog an ihrem Haar. Es glänzte vor Leben und Gesundheit, seidiger und schöner denn je. Die rotgoldene Farbe leuchtete wie Feuer. Ihr Körper fühlte sich verzärtelt und weich an, die durch hartes Leben erworbenen Muskeln waren irgendwie verschwunden. Sie berührte das Gesicht. Handelsware. Auf Hochglanz poliert." Sie lachte plötzlich grimmig. Irgend jemand wird eine Überraschung erleben."

 Außerhalb ihrer Zelle rumorte lauthals ein seltsames kleines Wesen. Sie kam an die offene Wand.

 Es saß in einer schwebenden, mit einer rötlichen Flüssigkeit gefüllten Schüssel. Riesige, goldene Augen, von geschäftig zwinkernden Wimpern umgeben. Ein Papageienschnabel. Ein knolliger, birnenförmiger Körper. Vier schlaffe Tentakel, die, eine doppelte Handspanne unterhalb des Schnabels, von jeder Seite des Körpers abzweigten. Ich bin I!kuk." Sein Schnabel klapperte, als er sprach, seine Stimme war schrill, mißtönend, die Worte waren kaum moduliert.

 Aleytys nickte und dachte daran, daß sie - vorausgesetzt, er ließ sie heraus - die Schüssel umkippen und wie der Teufel davonrennen könnte.

 Die goldenen Augen flackerten. Er winkte mit einem Tentakel. Ein Wächter mit einem kurzen, schwarzen Stab in der Hand, trat in ihr Blickfeld.

 Der Stab, den er da hält, ist ein Neuro-Stimulator. Er wird so eindringlichen Schmerz verursachen, daß es dir unmöglich sein wird zu glauben, du könntest ihn überleben. Diese Art Bestrafung hat den Vorteil, daß sie dich weder zeichnet noch deinen Wert als Handelsware ruiniert."

 Ich verstehe."

 Die Wimpern zogen sich zusammen, was I!kuks Anerkennung für ihre Vernunft bezeichnete. Wenn das Kraftfeld erlischt, trittst du in den Korridor heraus und gehst vor den Wachen her. Versuche nicht, zu fliehen. Es gibt kein Entkommen aus den Pferchen.

 Alles, was dir der Versuch einbringen würde, wäre Schmerz. Viel Schmerz. Da ist noch etwas. Ich habe einen Inhibitor in deinen Rücken einpflanzen lassen, um deine PSI-Fähigkeiten zu drosseln. Mitleid. Aber du bist zu gefährlich, wenn du sie unter bewußter Kontrolle hast. Warnung. Versuche nicht, deine Talente anzuwenden. Der Inhibitor ist nicht so fein justierbar, wie wir dies gerne hätten. Er verhindert nicht nur den Gebrauch deiner geistigen Talente, sondern kann auch das normale Denken beeinflussen, wenn er zu stark gefordert wird."

 Du denkst an alles." Sie kämpfte die Mutlosigkeit nieder und griff auf den Stolz zurück; sie wollte nicht vor ihm zusammenbrechen. Irgendwie war es wichtig, daß sie sich mit aller Würde gab, die sie aufbringen konnte.

 Natürlich." Das komische Wesen nahm die Ironie als Kompliment entgegen, bildete sich sogar ein wenig darauf ein. Mit einem schwachen Summen schwebte die Schüssel wieder außer Sicht. Seine Stimme drang am Zellenrand vorbei zu ihr. Das Feld ist erloschen. Tritt in den Korridor heraus."

 Sie streckte ihre Hand vor. Das durchsichtige Harte war verschwunden.

 Als die Prozession aus den labyrinthartigen Tunnels ins Sonnenlicht hinaustrat, blinzelte Aleytys und starrte zu der rubinroten Sonne hinauf. Sie erinnerte sie mit Gewalt an zu Hause und die rote Horli. Sie schluckte einen scharfen Stich von Heimweh hinunter.

 I!kuk drängte sie zur Mitte des unter freiem Himmel abgehaltenen Marktes und ließ sie auf einen würfelförmigen Block klettern; er schien aus einer Art von schwarzem Stein gemacht zu sein. Dann wurde das Kraftfeld aktiviert, welches sie in eine undurchdringliche, durchscheinende Kiste einschloß.

 Sie starrte über die Köpfe der Menge von unglaublich verschiedenartigen Wesen hinweg, die langsam an der Reihe lebender Handelsware vorbeiparadierten, was sie stark an die Pferdehändler erinnerte, die während der Frühlingstreffen ins Wadi Raqsidan kamen. Sie erinnerte sich an ihren Vater. . . Ein Schauer kalten Hasses pochte in ihrem Magen, als sie an ihn dachte ... Der Azdar; sie sah ihn, wie er die Fesseln eines Fohlens befühlte, sein Maul aufzwang, um sich die Zähne anzusehen. Obwohl sie sie nicht berühren konnten . .

 . Augen starrten sie an ... Neugierig starrende Wesen umkreisten sie ... Nahmen Maß ... Kommentierten in einem Dutzend Sprachen ihre körperlichen Attribute ... Sie hörte der aufgezeichneten Verkaufsanpreisung zu, die automatisch von vorn begann, wenn jemand stehenblieb, um sie anzusehen ... Was zorniges Blut in ihr Gesicht hochsteigen ließ ... Manchmal fühlte sie sich, als könnte sie nicht mehr atmen ... Manchmal fühlte sie sich, als würde sie zusammenschrumpfen ... Manchmal war ihr, als könnte sie durch das Feld hindurchbrechen und sie alle umbringen ... Die Wut in ihr wurde so groß, daß sie zu zerspringen drohte ... I!kuk trieb vorbei, wendete und schwebte heran, tanzte vor ihrem Block sanft auf und nieder. Eine Art Vorzugskunde neben ihm degradierte ihn zum Zwerg. Über zwei Meter groß ... Ein dünner, schmaler Körper mit langen, langen Armen ... Mehr als ein Ellenbogengelenk ... Die Arme hingen eigenartig herunter ... Lange, dünne Beine, die ebenfalls so aussahen, als hätten sie mehr als ein Gelenk ... Ein schmales-, hartes Gesicht.

 . . die Augen riesig, schwarz ... Mit vielen Facetten ... Mehr wie die eines Insekts als ... Kurze, stummelige Fühler, die in rötlichen Knäufen endeten ... Eine glänzende, karmesinrote Tunika aus einem samtartigen Material. . .

 Ein roter Vorhang senkte sich über das Kraftfeld und schnitt die Sicht auf das Marktgeschehen ab.

 Aleytys sank auf die Knie; als die anderen sie nicht mehr sehen konnten, stützte sie der Stolz nicht mehr. Verkauft", murmelte sie. Sie senkte die Stirn auf die Knie. Wie ein Stück Fleisch."

 Sie hörte ein Geräusch und sprang auf die Füße. Die Rückwand der Kiste schwang nach außen. I!kuk und das maskenäugige Wesen sahen zu, wie sie die schräge Rampe hinunterging, sich unsicher, eigenartig fühlend.

 Stelle mich vor, I!kuk." Die Stimme des Wesens war tief und melodisch.

 Die Wimpern flatterten wild um die bernsteingelben Augen, was

 I!kuks Mißbilligung unterstrich, aber er dirigierte seine Schüssel zurück und sagte: Aleytys, ich stelle dich derKipu Anesh von lrsud vor."

OEBPS/Images/cover.jpg

OEBPS/Images/img4.jpg
TEIL I

OEBPS/Images/img3.jpg
TEIL Il

OEBPS/Images/img5.jpg
<
Epilog

OEBPS/Images/img2.jpg
Teil 1

OEBPS/Images/img1.jpg
Jo Clayton

LAMARCHOS

