

 [image:]

 JO CLAYTON

 Das Erbe

 der Vryhh

 MOEWIG Band Nr. 3820

 Verlag Arthur Moewig GmbH, Rastatt

 Deutsche Erstausgabe

 Titel der Originalausgabe: Quester’s Endgame

 Aus dem Amerikanischen von Andreas Brandhorst

 Copyright © 1986 by Jo Clayton

 Copyright © der deutschen Übersetzung 1988

 by Verlag Arthur Moewig GmbH, Rastatt

 Umschlagentwurf und -gestaltung: Franz Wöllzenmüller, München Umschlagillustration: Marion und Doris Arnemann

 Verkaufspreis inkl. gesetzl. Mehrwertsteuer

 Auslieferung in Österreich: Pressegroßvertrieb Salzburg, Niederalm 300, A-5081 Anif

 Printed in Germany 1988

 Druck und Bindung: Ebner Ulm

 ISBN 3-8118-3820-2

 Dieses ebook ist nicht zum Verkauf bestimmt

 scan, k&l by Wolf

 Wer ist wer und was ist was?

 Für alte Leser der Diadem-Serie - Leute also, die nicht nur offensichtlich gescheit sind, sondern auch einen guten Geschmack haben, leider jedoch kein eidetisches Wundergedächtnis ihr eigen nennen können, in dem sich ganze Enzyklopädien speichern und bestimmte Informationen in Sekundenschnelle wiederfinden lassen - und für neue Leser, die vor keinem Abenteuer zurückschrecken und sich tapfer mit der Lektüre des neunten (und letzten) Bandes über Aleytys befassen wollen, folgt hier eine kurze Übersicht: Aleytys: Geboren im Bergtal Vadi Raqsidan, auf einer Welt namens Jaydugar, aufgewachsen in einer landwirtschaftlich orientierten, vorindustriellen Kultur. Empathin und Tran-skriptorin, Heilerin und Flammenwerferin, Kriegerin und Philosophin.

 Sie hatte ein Kind, einen Sohn, der ihr gestohlen wurde, bevor er ein Jahr alt geworden war. Kurz vor seinem vierten Geburtstag mußte sie ihn erneut aufgeben. Aleytys erwarb das Diadem, nachdem sie von einem Grillfest floh, bei dem sie der Leckerbissen sein sollte. Anschließend reiste sie von Welt zu Welt, auf der Suche nach ihrer Mutter, und dabei wurde sie (unter anderem) als Sklavin verkauft, um als lebendiger Nährboden für das Ei einer Insektenkönigin zu dienen.

 Später war sie im Raumschiff eines Schmugglers unterwegs und fungierte für den Kapitän als Bettgefährtin und Übersetzerin. Schließlich fand sie eine dauerhafte Anstellung bei der Jagd-Gesellschaft auf Wolff. Wenn sie nicht gerade damit beschäftigt war, um ihr Überleben zu kämpfen oder nach ihrer Mutter zu suchen, befaßte sie sich mit dem Diadem und versuchte, mehr sowohl darüber als auch die darin gefangenen Entitäten herauszufinden, wobei sie drei gute Freunde und Kritiker gewann. Manchmal herrschte in ihrem Bewußtsein ein ziemliches Gedränge.

 Diadem, das: Das Artefakt einer uralten und nicht mehr existierenden Zivilisation. Einerseits eine Falle und andererseits ein mächtiges Instrument mit einem breiten Möglichkeitsspektrum. Ein Fokus für Psi-Energien, nach dem Tod des Besitzers ein Kerker für seine Seele. Mit Edelsteinen besetzte Lilien aus Gold, an einer Kette aus einzelnen goldenen Gliedern. Setzt sich jemand das Diadem auf den Kopf, so kann es nicht mehr entfernt werden - nur dann, wenn der Träger stirbt oder das Instrument vorübergehend desaktiviert wird. Es transferiert wie beiläufig von Realität zu Realität und bleibt unsichtbar, bis seine Kräfte geweckt werden. Als Aleytys es bekam, konnte sie es zunächst überhaupt nicht kontrollieren.

 Als sie die Bekanntschaft der darin enthaltenen Geister machte, lernte sie es, immer besser damit umzugehen, wobei jedoch ein gewisser Unsicherheitsfaktor zurückblieb.

 Harskari: Die erste, die es erwischte. Ein ehemaliger Liebhaber, der eifersüchtig auf sie war, zornig darüber, daß sie die Beziehung zu ihm beendet hatte, konstruierte das Diadem, schenkte es Harskari und behauptete, es handele sich um eine Friedensgabe. Kaum setzte sie es sich auf, tötete er sie und warf den Leib Harskaris in einen Vulkan, wo der Körper zu Asche verbrannte. Das Diadem mit dem darin gefangenen Bewußtsein Harskaris überstand die Hitze. Nach vielen Jahren wurde das Instrument während einer Eruption aus dem Vulkan herausgeschleudert und lag äonenlang versiegelt in einem erstarrten Lavabrocken - bis Wind und Wasser die Lava erodierten. Die ganze Zeit über war Harskari wach und sich des Nichts um sie herum voll bewußt. Allein mit ihren Gedanken klammerte sie sich am Leben fest. Zivilisationen entstanden und vergingen wieder. Die Sonne wurde zur Nova und verbrannte alles

 Lebendige auf dem Planeten. Und nach wie vor dachte Harskari. Noch mehr Zeit verging. Zufälligerweise landete eine Wandersängerin in der Nähe, um eine Reparatur an ihrem

 zusammengeflickten Wrack von Raumschiff durchzuführen,

 mit dem sie von Welt zu Welt flog. Sie fand das Diadem, nahm es an sich, war bezaubert von der Pracht des Instruments und setzte es sich auf den Kopf. Und so bekam Harskari endlich Gesellschaft.

 Shadith: Sängerin und Dichterin, die letzte ihrer Art. Die zweite Seele, die dem Diadem zum Opfer fiel, die zweite auch, die befreit wurde. Ganz zu Anfang, als für Aleytys alle technischen Dinge, die komplizierter waren als eine Wassermühle, ein Rätsel darstellten, gab Shadith ihr nützliche Informationen und übernahm gelegentlich die Kontrolle über den Körper und die Gaben Aleytys’, um die unerfahrene Frau vor Gefahren zu bewahren. Shadiths Seele wohnt nun in dem Körper eines jungen Mädchens, dem Leib einer Falkenreiterin, die bei einem Kampf auf Ibex ums Leben kam. Sie überredete Aleytys dazu, die Verletzungen der Leiche zu heilen und ihre Seele in der leeren fleischlichen Hülle zu verankern. Sie sieht aus wie eine Vierzehnjährige, wie ein schlankes und kräftiges Mädchen mit cremefarbener Haut, schokoladebraunen Augen und einer goldenen Haarfülle aus vielen kleinen Locken. In ihrer ursprünglichen Existenz - einem Körper von völlig anderer Beschaffenheit, als Angehörige einer fremden Spezies - stürzte sie auf einer primitiven Welt ab und fand den Tod. Ihr Fleisch verweste, und Tausende von Jahren ruhten ihre bleichen Knochen im geborstenen Raumschiff - bis einige Einheimische das Wrack betraten und das Diadem vom Totenschädel entfernten.

 Swardheld: Die dritte der gefangenen Entitäten. Aufgewachsen in der Schmiede seines Vaters, eigentlich dazu bestimmt, in dessen Fußstapfen zu treten und sich den Lebensunterhalt als Schwertschmied und Waffenmeister zu verdienen. Doch seine aufsässige und rebellische Natur (er bezeichnete sich Aleytys gegenüber selbst als einen widerwärtigen und abstoßenden Mistkerl) ließ ihm keine Ruhe. Er schloß sich einer Söldnergruppe an, um nicht zu verhungern, wurde zum Gefährten und Kriegsherrn eines verschlagenen und durchtriebenen Mannes, der es geschafft hatte, sich zum Herrscher eines kleinen Reiches aufzuschwingen, mußte fliehen, als der Souverän vergiftet wurde, entdeckte das Diadem und kehrte aus den Bergen zurück, um seinen Freund und Kommandeur zu rächen. Mit

 Hilfe des Instruments machte er sich selbst zum Herrscher, wurde seinerseits vergiftet und gesellte sich so zu den beiden anderen im Diadem enthaltenen Seelen. Auf einer Welt

 namens Nirgendwo saugte ein Phantom sein Bewußtsein aus dem Kleinod heraus (eine Wesenheit, die sich von Lebensenergie nährte), doch als Aleytys den Geist mit einem Angriff ablenkte, befreite er sich und schlüpfte in den Körper eines Mannes, der gerade getötet worden war. Unterstützt von Aleytys und den anderen gelang es ihm, sein Ich in dem neuen Leib zu stabilisieren, und zum erstenmal seit Jahrtausenden erfreute er sich wieder an einer fleischlichen Existenz. Dieser Zwischenfall und das Resultat davon zeigten Aleytys auf, daß es auch für Harskari und Shadith möglich war, ihrerseits neue leibliche Identitäten zu erringen - vorausgesetzt, es fanden sich geeignete Körper.

 RMoahl, die: Das Diadem lag viele Generationen lang in ihren Schatzkammern, bis es von Miks Stawer gestohlen wurde. Es sind spinnenartige Wesen, intelligent, recht friedfertig. Sie leben in hierarchischen Gemeinschaften - und haben außerordentliche Geduld. In Hinsicht auf ihre Schätze werden sie zu Fanatikern: Was sie besitzen, wollen sie auch behalten. Wenn sie etwas Kostbares verlieren, so unternehmen sie alle nur erdenklichen Anstrengungen, um es wiederzubekommen,

 wobei sie jedoch sehr darauf achten, niemanden zu verletzen oder sonstwie zu Schaden kommen zu lassen. Ihr abschreckendes Äußeres täuscht also in gewisser Weise über ihr eigentliches Wesen hinweg -obgleich sie entschlossen zu kämpfen verstehen, wenn sie dazu gezwungen werden.

 Stavver, Miks: Nach eigenen Angaben der begabteste Dieb im bekannten Universum. Liebt das Risiko, ist von Wagnissen geradezu besessen. Die einzige Möglichkeit, etwas Wertvolles von den RMoahl zu stehlen und sich damit zu bereichern, bestand darin, den Schatz so schnell wie möglich wieder loszuwerden. Die Spürhunde der RMoahl würden dem Kleinod folgen und dem Dieb keine Beachtung mehr schenken. Doch die Pläne Stavvers gingen völlig schief. Er strandete auf Jaydugar, verlor das Diadem an drei einheimische Hexen, die es an Aleytys weitergaben, lernte sie kennen und verließ den Planeten zusammen mit ihr. Eine Zeitlang war er ihr Liebhaber, und später, nachdem sie sich getrennt hatten, fungierte er als Ersatzvater für den Sohn Aleytys’, als der von zu Hause fortgelaufen war. Er fiel schließlich seiner Spielleidenschaft zum Opfer, als er mit Geld wettete, das er gar nicht besaß, und sich dabei mit Wesen einließ, die keinen Sinn für Humor hatten.

 Shareem: Eine Vryhh, die Mutter Aleytys’. Sie litt an einem Sumpffieber, und im Delirium stürzte sie auf Jaydugar ab. Sie war zu krank, um sich zu verteidigen, und man versklavte sie und verkaufte sie an den Azdar, den Vater Aleytys’. Als sich Shareem von dem Fieber erholte, stellte sie fest, schwanger zu sein. Kaum war Aleytys alt genug, um nicht mehr die Fürsorge ihrer Mutter zu benötigen, ließ Shareem einen Brief für ihre Tochter zurück, in dem sie von sich selbst erzählte und beschrieb, wie Aleytys sie finden könne. Dann schlich sie sich fort, kehrte nach Außenwelt zurück, in das Leben, das sie vor der Leidenszeit von Jaydugar geführt hatte.

 Kell: Ein Vryhh. Er verabscheut das Vryhh-Halbblut und hat schon einmal versucht, Aleytys umzubringen. Er brachte die reaktionären und machtlüsternen Watukuu dazu, insgeheim zu rebellieren und zu versuchen, sich einen Kolonialplaneten zu unterwerfen, um ihn zur Basis eines Angriffs gegen die Regierung der Heimatwelt zu machen. Anschließend veranlaßte er mit seinen Intrigen jene Regierung dazu, der Jagd-Gesellschaft den Auftrag zu geben, gegen die Aufständischen vorzugehen.

 Er manipulierte das Bewußtsein Canyli Heldeens, der Direktorin der Jagd-Gesellschaft, so daß sie sich an Aleytys wandte.

 Dann brachte Kell Aleytys in seine Gewalt und begann damit, sie zu foltern. Doch mit der Hilfe der drei Entitäten im Diadem besiegte sie ihn. Anschließend ließ sie sich aus Mitleid dazu hinreißen, Kell zu heilen - was sie unmittelbar darauf bedauerte, Linfyar: Aleytys begab sich nach Ibex, um Kenton Esgard zu finden. Nach den Hinweisen, die ihre Mutter in dem Brief hinterlassen hatte, sollte er dazu in der Lage sein, Aleytys einen Kontakt mi Shareem zu ermöglichen. Bei ihrem Eintreffen kümmerte sich Esgards Tochter Hana sowohl um das Haus als auch die geschäftlichen Angelegenheiten ihres Vaters, während er auf Ibex unterwegs war, angetrieben von dem Wunsch, sein Leben zu verlängern. Er suchte nach einem Ort namens Sil Evareen, von dem es hieß, Menschen könnten dort ewig leben. Aleytys folgte seinen Spuren, und kurz nachdem Shadith ihren Leib übernommen hatte, stieß sie auf einen Jungen, der fortgelaufen war, um der Kastration zu entgehen. Er besaß eine prächtige Sopran-Stimme, die er auch in Zukunft sein eigen nennen wollte. Er ist etwa neun Jahre alt, und ein kurzhaariger, weicher und gefleckter brauner Pelz bedeckt ihn von Kopf bis Fuß. Linfyar wurde ohne Augen geboren, und dort, wo sie sich eigentlich hätten befinden müssen, gibt es nur zwei leere und pelzige Höhlen. Mit seinen beweglichen und spitz zulaufenden Faunohren vermag er Geräusche zu hören, deren Frequenz jenseits der Grenzen des normalen menschlichen Wahmehmungsbereiches liegt. Er verfügt über verschiedene Nahbereichssinne, die ihm eine Orientierung ermöglichen und fast so gute Dienste leisten wie normale Augen, und entfernte Objekte lokalisiert er mit Hilfe von Schallreflexion. Schon in sehr jungen Jahren lernte er die Kunst des Überlebens in einer Welt, in der man Kinder, die deutlich sichtbare Mutationsmale aufweisen, unmittelbar nach der Entwöhnung aussetzte und sie den Unbilden des Wetters und der Gier von Raubtieren überließ. Aleytys hat die Absicht, ihn eine Universität besuchen zu lassen, wo er sowohl eine gute Erziehung als auch eine musikalische Ausbildung bekommen kann. Linfyar ist von dieser Vorstellung alles andere als begeistert, und immer wieder sucht er nach Möglichkeiten, ein derart abschreckendes Ende seiner Abenteuer hinauszuzögern -für immer, wenn möglich.

 Wolff

 Warnläuten

 Entfernung und Richtung unklar

 Aleytys trat aus dem Gerüstlift und fröstelte im kalten Wind. Sie war zum regenweichen Schlamm des Frühlings zurückgekehrt, dem Heulen der Stürme; während ihres Aufenthalts auf Ibex hatte der Winter seine Herrschaft eingebüßt. Hinter sich vernahm sie das klagende Schnattern Linfyars, der trotz seines Pelzes und der Decke, die er sich um die Schultern geschlungen hatte, die Kühle verspürte, hörte auch die ungeduldig klingende Antwort Shadiths.

 Aleytys lächelte dünn, schritt über den fleckigen und rissigen Metabeton hinweg und hielt auf das Terminalgebäude zu.

 Der Raumhafen Wolffs war in voller Absicht öde und abweisend gestaltet worden. Er bestand nur aus einem einfachen Landefeld, einigen Gerüsten für Schiffe und Fähren und einem gedrungen wirkenden lehmbraunen Terminal, dessen einziger Schmuck aus einem spitzen Dach mit dunkelroten Schindeln bestand. Die Einwohner Wolffs wollten vermeiden, daß Außenwelter zu lange blieben und die geringen Ressourcen des Planeten einer weiteren Belastung aussetzten.

 Als Aleytys um die Ecke des Terminals herumkam, sah sie Canyli und Tamris Heldeen, die neben einem Gleiter standen. Der eisige Wind machte ihre Umhänge und Schals zu konturlosen Schemen, die sie umflatterten. Grey war nicht da. Ist er immer noch böse auf mich? Aleytys schritt langsamer aus, und das Empfinden von Aufregung und Erwartung verflüchtigte sich in ihr.

 Haupt lächelte offen und herzlich. »Du stolzierst geradezu dahin. Also hast du gefunden, was du suchtest.« Sie öffnete die rückwärtige Luke des Gleiters, und schweigend und neugierig sah sie zu, wie Shadith Linfyar beim Einsteigen half und neben dem Jungen Platz nahm. Tamris folgte ihnen und ließ sich an der Seite Shadiths nieder.

 Aleytys schob sich in den vorderen Sitz, drehte sich um und seufzte, als Haupt sich der Konsole zuwandte. »Ich hoffe, das bedeutet nicht, du hast eine weitere Jagd für mich, die ich nicht ablehnen kann«, sagte sie, wobei in ihrer Stimme so etwas wie gutmütige Erschöpfung zum Ausdruck kam. »Ich werde bald einen Besucher empfangen.«

 »Nein … äh … es geht nicht um eine Jagd.«

 Aleytys musterte Haupt, überrascht von dem Zögern, von der Unsicherheit der Antwort.

 »Du warst länger fort, als ich erwartete«, sagte Haupt.

 »Es kam zu Komplikationen auf Ibex. Wo ist Grey?«

 »Auf der Jagd.«

 Aleytys brummte leise. »Ich dachte, er habe genug davon.«

 »Er war ruhelos, brauchte eine Abwechslung. Und Hagan setzte ihn unter Druck. Er hielt es für besser aufzubrechen, bevor er Gefahr lief, die Geduld zu verlieren und für uns alles noch schwieriger zu machen.«

 »Sturer Narr.« Aleytys bewegte sich nervös. »Wann kehrt er zurück?«

 »Eigentlich hätte er schon vor sieben Monaten wieder hier sein sollen.«

 »Was?«

 »Er ist verschwunden.«

 »Verschwunden?« Nur ein Krächzen. Die Kehle Aleytys’ war plötzlich trocken.

 »Warte, bis wir dein Haus erreichen. Dort befinden sich die Berichte.«

 »Nun gut.« Aleytys blickte auf ihre Hände und rechnete fast damit, sie zittern sehen zu können. Doch sie ruhten bewegungslos auf ihren Oberschenkeln. Fest preßte sie sie auf die Muskeln. »Ist er … tot?«

 »Ich weiß es nicht.«

 Aleytys lehnte sich in ihrem Sessel zurück. Sie begriff die ganze Sache nicht. Sieben Monate. Grey . . . Unruhig rutschte sie hin und her. »Was ist mit meinem Heimanteil?«

 »Hängt noch immer in der Luft.« Haupt schwieg eine Zeitlang, als sie den Gleiter an zwei Berggipfeln des runden und auf eine strenge und erhabene Weise schönen Massivs vorbeisteuerte, in dessen Talmulde sich der Raumhafen befand, aus der Ferne betrachtet nichts weiter als ein schmutzigbrauner Fleck. »Wir haben gerade einen Kampf ausgefochten, bei dem es um Dristigs Sitz im Forsaemal ging. Ich wollte, daß Grey zu mir in den Vorstand der Jagd-Gesellschaft kommt, und Hagan wußte davon. Er und seine Speichellecker begannen eine scheußliche Kampagne gegen Grey. Und auch gegen dich.« Haupt lachte leise. »Der Schuß ging nach hinten los. Du warst nicht hier.« Erneut ein kurzes Auflachen. »Vielleicht war das das Beste, was du je für mich getan hast. Die Wolfflaner halten nichts von Verleumdungen. Hagan drängte Grey eine Jagd auf und dachte schon, er habe gewonnen, aber wir führten Sybille gegen ihn ins Feld. Mit Grey konnte er fertig werden, sein Temperament überschäumen lassen und ihn dazu bringen, Dinge zu sagen, die er sonst nicht ausgesprochen hätte.

 Sybille jedoch wusch ihm gründlich den Kopf, verdrosch ihn mit Worten und machte ihn vor den Augen aller zu dem Einfaltspinsel, der er ist.« Der vorherige Ernst Haupts war wie weggewischt, und sie wirkte nun fröhlich und ausgelassen. »Hagan ist der nächste, der sich wegen einer Bestätigung an die Wolfflaner wenden wird.«

 Sie rümpfte die Nase. »Ich würde es vorziehen, wenn du dich dann auf einer Jagd befindest. Sicher steht uns eine scheußliche Auseinandersetzung bevor.«

 »Und Grey?«

 »Wir hoffen, daß er bis dahin zurück sein wird. Lee, ich weiß, ich habe dir versprochen, keinen Druck auf dich auszuüben, aber .

 . .« Haupt lenkte den Gleiter über einige Wolkenfetzen und warf Aleytys einen fragenden und von einem angedeuteten Lächeln untermalten Blick zu. Ihre zinngrauen Brauen wölbten sich über runden Augen. Mit einem ironischen Kopf schütteln tastete sie den Kurs nach dem Haus Aleytys’ in die Navigationsautomatik.

 »Bestimmt wird es uns bald gelingen, deinen Heimanteil durchzusetzen. Sybille arbeitet daran.«

 »Danke.« Aleytys machte es sich so bequem wie möglich und blickte zum Dach des Gleiters hoch. Aber sie nahm es gar nicht wahr, sah statt dessen die spinnenartige schwarze Kugel des RMoahl-Schiffes, das jenseits von Teegahs Ende wartete, mit einer Geduld, die Aleytys verdammte, eine ständige Präsenz, eine halbe Drohung. Sie wollten das Diadem zurück. Stavver hatte mehr Glück gehabt, als er ahnte, indem er das Ding losgeworden war.

 Die junge Frau fragte sich kurz, was Sharl und der Dieb jetzt anstellten, und sie erwartete, beim Gedanken an ihren Sohn das bereits so vertraut gewordene Gefühl des Verlusts und der Sehnsucht zu empfinden. Nichts. Alles blieb taub in ihr. Es war, als sei sie kein integraler Bestandteil ihrer Wirklichkeit mehr, als habe sie sich in einen Geist verwandelt, der ihren Körper beobachtete und an unsichtbaren Fäden zog, die Arme und Beine bewegten. Vor ihrem Haus war der Schnee geschmolzen, und nur in den besonders dunklen Schattenzonen unter den Bäumen waren einige Flekken aus schmutzigem Weiß verblieben. Der Garten -eine Schlammfläche, aus der hier und dort einige blattlose Pflanzen wuchsen. Auf der Wiese am Fluß grasten ihre Pferde, suchten inmitten des grau gewordenen Grases des Vorjahrs nach neuen grünen Trieben. Haupt landete den Gleiter auf dem gepflasterten Hof an der Südseite des Hauses.

 Munter knisterte die Glut eines Feuers, das die Kühle aus dem Wohnzimmer vertrieb. Auf dem Tisch neben einem bequemen Ledersessel stand eine Kanne mit Cha. Aleytys spürte, wie sich die Taubheit in ihr auflöste, und es entstand eine seltsame Mischung aus dem Schmerz angesichts eines Verlusts und der Freude dar

 über, wieder zu Hause zu sein. Sie nahm in dem Sessel Platz, starrte fröstelnd in die Flammen und versuchte, sich zu beherrschen.

 Tamris Heldeen schenkte Tee ein und reichte die Tassen weiter. Sie tippte Aleytys auf die Schulter, »Lee?«

 Aleytys holte tief Luft und ließ den Atem seufzend entweichen.

 »Ja, bitte.« Sie nahm einen großen Schluck Cha und fühlte, wie sich Wärme in ihr ausbreitete und ihr Zittern ein wenig nachließ.

 Tamris füllte ihr erneut die Tasse, und Aleytys leerte sie so rasch wie die erste. Anschließend stellte sie die Tasse auf dem Tisch ab und wandte sich Canyli Heldeen zu. »Erzähl mir davon.«

 Haupt griff nach den Fax-Folien auf ihrem Schoß, hob das oberste Blatt und ließ es zurücksinken. »Er brach drei Wochen nach dir auf. Sagte mir. er sei ein Narr gewesen, und meinte, in seinem Kopf herrsche ein solches Durcheinander, daß er es nicht mit Hagan aufnehmen könne. Er wollte Abstand von der ganzen Sache gewinnen. Einige Pajungg waren hier und wollten wie üblich dich, aber sie waren auch dazu bereit, sich mit einem anderen Jäger zu begnügen.« Haupt tastete über die Folien und seufzte. »Eine einfache Jagd - ein Suchen und Finden, weiter nichts. Sie hätte Grey nicht mehr als einige Wochen in Anspruch nehmen dürfen, höchstens einen Monat.« Sie räusperte sich und hob die Tasse, um sie von ihrer Tochter füllen zu lassen. Sie musterte Aleytys, und der flinke Blick ihrer klugen und hellen Augen huschte vom Gesicht der jungen Frau zu ihren Händen und wieder zurück.

 Aleytys schwieg, blickte ins Feuer und wartete darauf, daß die andere Frau fortfuhr.

 Haupt räusperte sich erneut und stellte den Becher ab. »Ich habe mir keine Gedanken gemacht, als Grey länger als einen Monat fort war - manchmal ist es gerade eine einfache Jagd, die plötzlich kompliziert wird. Nach drei Monaten war es keine Sache mehr, die nur Anlaß zu Sorge gab. Auch die Pajungg wurden nervös. Sie wollten wissen, was eigentlich vor sich ging. Ich schickte Ticutt nach Avosing, um festzustellen, was mit Grey los war. Nach seinem ersten Bericht hatte sich Grey nach Keame Dusta begeben - in die einzige Stadt. Es handelt sich um einen Kolonialplaneten, dessen wenige Siedlungen sich nur auf einen Teil des Kontinents beschränken. Nun, Grey suchte jenen Ort auf, verbrachte dort einige Tage, sah sich um - und verschwand. Er ging in den Wald und kehrte nicht zurück. Du kennst Ticutt ja. Methodik ist ein Teil seines Wesens. Er machte das Schiff Greys zu einem Komsatelliten und übermittelte jeden Abend codierte Meldungen, die an uns weitergeleitet wurden. Dann ging er ebenfalls in den Wald, wie vor ihm Grey. Und es trafen keine Berichte mehr ein. Das war vor drei Monaten. Die Pajungg stellen mir dauernd Fragen. Sie sind sehr betrübt. Aber ich habe auf dich gewartet. Hagan hat sich in seiner Zungenfertigkeit geübt - bis Sybille sich bei ihm erkundigte, ob er sich freiwillig melden

 wolle.«

 »Hm.« Aleytys setzte sich auf. »Und jetzt möchtest du, daß ich mich auf den Weg mache.«

 »Vorausgesetzt, du bist dazu bereit.«

 Eine angespannte Stille entstand. Das Knistern des Feuers schien lauter zu werden, und in der Flammenglut zischte und knackte es. Der Wind ließ die Spitzen von Adoradeezweigen und ranken über die hohen und schmalen Fenster hinwegschaben. Das Leder seufzte unter Aleytys, als sie ihr Gewicht verlagerte. »Du weißt sicher, wie wenig Grey davon hielte, wenn ich ihm nachlaufe wie eine überängstliche Mutter ihrem unvorsichtigen Kind.

 Madar, Canyli!« Mit der einen Hand schlug sie auf die Armlehne des Sessels - ein jähes Klatschen. Linfyar verschluckte sich, spuckte Cha auf sein Bein, zuckte zusammen und rieb sich den Pelz mit einer Serviette ab, die Shadith ihm in die Hand drückte.

 Shadith beobachtete Aleytys besorgt. Sie wußte gut um das Auf und Ab in der Beziehung der jungen Frau zu Grey Bescheid, kannte auch die bittere Festigkeit der Bande zwischen ihnen. Sie richtete ihre Aufmerksamkeit auf Haupt und dachte über die Worte nach, die jene Frau gerade formuliert hatte. Ich habe auf dich gewartet.

 FALLE. Dieser eine Begriff manifestierte sich in großen schwarzen Lettern vor dem inneren Auge Shadiths. Sie biß sich auf die Lippe und fragte sich, ob sie etwas sagen oder besser warten sollte. Sie schwieg, und nach einigen Sekunden fuhr Aleytys fort:

 »Du stellst mich vor eine sehr schwierige Wahl«, sagte sie. »In einigen Wochen trifft meine Mutter hier ein, um mich nach Vrithian zu bringen. Du weißt, wie lange ich darauf gewartet habe.«

 Geistesabwesend strich sie sich durchs Haar. Ihre Hand zitterte leicht, und sie ließ sie rasch sinken und faltete sie mit der anderen zusammen. »Aber was ist, wenn ich die einzige bin, die Grey helfen kann? Ihm und Ticutt? Wobei ich natürlich von der Annahme ausgehe, daß sie noch nicht tot sind …« Sie beugte sich vor, und ihr Haar wallte wie ein Schleier und verbarg die Züge. In rhythmischen Schüben erbebte ihr Leib. Shadith hatte die ganze Zeit über neben Linfyar auf dem Boden gesessen, und nun stand sie auf, ließ sich neben Aleytys auf die Knie sinken und griff nach ihren vibrierenden Händen.

 »Ich habe darüber nachgedacht«, sagte Haupt sanft. »Und meine Überlegungen galten auch dem Damals, als uns jemand eine andere Jagd mit ähnlichem Ergebnis anbot. Daß Grey verschwand, mag sich auf einen Zufall gründen. Bei Ticutt hingegen wird das schon zur Routine. Eine Routine, Lee, der wir unbedingt ein Ende machen müssen. Für uns gilt die gleiche Verpflichtung wie für dich

 - wir können es uns nicht leisten, zu versagen. Unser Ruf ist nur so gut wie unser letzter Erfolg. Wir müssen einen anderen Jäger schicken, um den Auftrag abzuschließen, aber wir dürfen es dabei nicht riskieren, noch weitere Leute zu verlieren. Es sind nur noch zwei unserer besten Mitarbeiter übriggeblieben: Sybille und Taggert. Doch ich befürchte, auch sie kämen in dieser Sache nicht weiter. Wir mußten also früher oder später auf dich kommen. Interessant, nicht wahr? Wir hatten gar keine andere Wahl, als dich anzusprechen.«

 Shadith spürte, wie sich Aleytys abrupt versteifte, und sie nickte sich selbst zu. »Eine Falle, ja«, sagte sie. »Jemand will offenbar verhindern, daß du nach Vrithian gelangst.«

 Aleytys machte ihre Hände frei, preßte die Handballen auf die Augen und ließ die Arme dann langsam wieder sinken. »Kell.«

 »Das ist einem der letzten Berichte Ticutts zu entnehmen.«

 Haupt blätterte durch die Fax-Folien, zog eine hervor und legte sie auf den Stapel. »Er meinte, er habe die Spur eines Fremden gefunden, die sich mit der Witterung des Sikin Ajin vereine, eines Meistergestalters, der einige Dinge konstruiert habe, die allseits größtes Erstaunen erweckten. Es war nur ein Hauch, weiter nichts, aber nach Sybille ist Ticutt unsere beste Spürnase.«

 »Lee.« Shadith griff nach der Hand Aleytys’ und hielt sie fest.

 »Hör mich an. Flieg nach Vrithian. Kell wird dir folgen. Es bleibt ihm gar nichts anderes übrig. Schick mich nach Avosing. Du weißt, was ich zu bewerkstelligen vermag. Und sollte sich Kell bei meiner Ankunft noch dort herumtreiben: Bestimmt erwartet er niemanden wie mich. Linfy und ich arbeiten zusammen. Wir finden die Falle und befreien Grey, bevor man dort überhaupt begreift, was geschieht. Ja, und wir holen auch Ticutt zurück. Du könntest diese Aufgabe vermutlich besser und schneller durchführen, aber betrachte es einmal aus dieser Perspektive: Du bist auf Vrithian, ich auf Avosing, und aus verschiedenen Richtungen arbeiten wir an der Lösung desselben Problems.« Sie sprang auf. »Du wirst es mit Kell zu tun bekommen. Das ist der schwierigere Teil. Und mich und Linfy erwartet nichts anderes als ein Sonntagsspaziergang.«

 »Linfyar? Nein.«

 »Stell dich nicht so an, Lee! Der Junge ist zäh. Nicht wahr, Balg?«

 »Mhm.« Linfyar stülpte die spitzen Ohren nach vorn und dann wieder zurück. »Ich möchte mit, Muttchen. Das ist in jedem Fall besser als die Schule.« Das letzte Wort betonte der Junge mit besonderer Verachtung.

 »Kann ich mir denken, Linfy, aber …«

 »Lee.« Shadith beugte sich zu Aleytys herab und klopfte ihr auf den Arm. »Ich achte auf ihn, verlaß dich darauf. Auf diese Weise haben wir die besten Chancen, bestimmt.« Sie richtete sich auf und sah Haupt an. »ich möchte wetten, Kell kennt alle unsere Geheimnisse. Ich bin davon überzeugt, er hat eine Möglichkeit gefunden, an die Unterlagen der Jäger heranzukommen und sich eingehend mit ihnen zu befassen. Inzwischen dürfte er Ihre Leute in- und auswendig kennen, alle ihre Stärken und Schwächen. Wenn Sie Aleytys nach Avosing schicken, stellt sich vielleicht ein Erfolg ein. Es könnte aber auch zu einem neuerlichen Fehlschlag kommen. Wenn Sie jemand anders beauftragen, so geht die Sache garantiert schief.

 Senden Sie einen Jäger aus, Taggert vielleicht, und auch mich; wir gehen nicht zusammen vor, sondern unabhängig voneinander während Aleytys von der anderen Seite her aktiv wird. Mit dieser Strategie ergeben sich die größten Erfolgsaussichten.« Shadith breitete die Arme aus und deutete dann eine Verbeugung an.

 »Manchmal vergißt Aleytys ihre guten Manieren - sie hat uns noch nicht vorgestellt. Ich bin Shadith, Sängerin und Dichterin. Wir sind uns schon einmal begegnet aber damals hatte ich einen anderen Körper. Mhm, jetzt dämmert’s Ihnen.«

 Haupt preßte sich die eine Hand auf den Mund, doch das Blitzen in den Augen verriet ihre Heiterkeit. Nach einigen Sekunden antwortete sie: »Sie sehen aus wie ein vierzehnjähriges Mädchen.«

 »Ach ja? Das mag auf den Körper zutreffen. Mein Bewußtsein jedoch ist viel älter.« Shadith warf Aleytys einen kurzen Blick zu, die wie erstarrt in dem ledernen Sessel saß, das Gesicht eine ausdruckslose Maske. Dann sah sie wieder Haupt an. »Wir können übrigens ruhig beim Du bleiben. Nun, ich bin deine Trumpfkarte, Haupt. Spiel mich aus.«

 »Du hältst eine ganze Menge von dir.« Haupts Stimme klang trocken und skeptisch, und der heitere Glanz in ihren Augen hatte sich verflüchtigt.

 »Und ob.«

 »Aleytys?«

 »Lee fliegt nach Vrithian.« Shadith trat zurück, so daß sie beide Frauen beobachten konnte. »Du mußt, Lee, und das weißt du auch.

 Kell will dich ablenken, dafür sorgen, daß du nicht mit Shareem zusammentriffst. Verwende das als Waffe gegen ihn. Geh mit deiner Mutter, setz das Ablenkungsmanöver gegen ihn selbst ein.

 Lock ihn fort von Avosing, so daß Taggert und ich nicht gegen ihn kämpfen und es nur mit dem aufnehmen müssen, was er zurückläßt.« Vor dem Kamin schritt Shadith auf und ab. »Hör auf mich, Lee. Kell kennt dich zu gut. Erinnere dich daran, was letztesmal geschah. Er hätte dich fast erwischt. Wenn wir drei nicht bei dir gewesen wären, um dir zu helfen - wo befändest du dich dann jetzt? Er hatte Zeit genug, um all dies sorgfältig zu planen. Wenn du dich auf die von ihm erwartete Weise verhältst, so lieferst du dich ihm selbst aus. Du darfst Grey nicht folgen. Rüttle Kell auf.

 Enttäusche und verwirre ihn. Überlaß das Avo-sing-Problem mir.

 Er wird dir nachsetzen - ganz bestimmt. Vri-thian ist sein ureigenes Terrain, das weiß ich, ja, aber dort hat er keine Vorbereitungen in bezug auf eine Konfrontation mit dir treffen können. Hörst du mir zu, Lee? Verstehst du, was ich dir klarzumachen versuche?«

 »Wenn ich zulasse, daß du getötet wirst - ist das etwa der größte Gefallen, den ich dir erweisen kann?«

 »Meine Güte, ich bin begeistert davon, wieviel du von mir hältst.« Abfällig schnalzte Shadith mit der Zunge, und anschlie

 ßend musterte sie eingehender die in dem großen Ledersessel sitzende Frau. »Hör auf damit zu versuchen, mich zu manipulieren.

 Ich kenne dich - hast du das etwa vergessen? Ich habe viel zu lange in deinem Kopf gelebt.«

 Aleytys seufzte und straffte den Rücken. »Es ist nicht nötig, daß du mich dauernd an diesem Punkt festnagelst, Schatten. Ich bin ja deiner Meinung.« Sie streckte die Beine lang aus und lehnte sich mit geschlossenen Augen im Sessel zurück. Ihr Gesicht wirkte plötzlich leer und hohlwangig. Bewegungslos und schlaff ruhten ihre Hände auf den Armlehnen. »Canyli, bitte gib uns in dieser Sache alle Informationen, die dir zur Verfügung stehen. Die Berichte Ticutts, die Unterlagen der Pajungg und so weiter. Alle Daten, die du irgendwo zusammenkratzen kannst.« Einige Sekunden lang schwieg Aleytys und rührte sich nicht. Dann beugte sie sich mit einem Ruck vor und stand auf - eine geschmeidige und sehr kraftvolle Bewegung wie ein Aufschrei ihrer Muskeln, so als liefe sie Gefahr, die Kontrolle über das in ihr rumorende Konglomerat aus Kummer, Furcht und Zorn zu verlieren. »Ich gehe nach Norden in die Wildnis. Ich brauche Ruhe und Zeit zum Nachdenken.« Rasch durchquerte sie das Zimmer, und im Flur drehte sie sich um. »Schatten, wenn Shareem kommt … Wenn sie hier eintrifft, bevor ich zurück bin … frag sie … du weißt schon …« Sie wandte sich ab, stieß mit der Schulter an den Türpfosten, fand das Gleichgewicht wieder und eilte durch den Gang. Nach einer Weile verklang das Klacken ihrer Stiefelabsätze.

 »Es war sehr schwierig auf Ibex«, sagte Shadith, als Haupt sie ansah und fragend die Augenbrauen hob. »Eine schmerzliche Erfahrung für Aleytys.«

 Haupt strich sich mit einer breiten und knochigen Hand über das dichte und wie ein Helm aussehende zinngraue Haar, über den Cabochonsaphir, der in einem silbernen Band eingelassen war, das nun unstet das Flackern der Flammen im Kamin reflektierte und in einem blauen Schein erstrahlte - einem intensiveren Blau als dem der Augen Haupts, in denen jetzt Besorgnis glänzte. »Von ihren drei Freunden ist nur einer übriggeblieben.«

 »Ja.« Shadith rieb sich den Rücken am Rand des Kamins. »Aber bald wird sie mit ihrer Mutter zusammen sein, einer vollblütigen Vryhh. Was ist mit Taggert und mir, unserer Reise nach Avosing?

 Bist du einverstanden?«

 »Habe ich eine andere Wahl?«

 »Sicher. Du kannst auch einfach die Hände in den Schoß legen.

 Ich bin es, die keine Wahl hat. Um Grey zu befreien, muß ich offenbar auch die Jagd für dich beenden.« Sie gab ein leises und abfälliges Schnauben von sich und bedachte Haupt dann mit einem Lächeln. »Wäre es nicht angebracht, wenn du mir mitteilst, worum es bei jener Jagd überhaupt geht?«

 »Ist alles in den Dateien gespeichert«, erwiderte Haupt geistesabwesend, sah aus einem der hohen und schmalen Fenster und schien Dinge zu erblicken, die sie sehr besorgten. »Nun, warum ein Geheimnis daraus machen? Bei Avosing handelt es sich um eine Pajungg-Kolonie. Der Sikin Ajin ist ein Pajungg von der Heimatwelt und bekleidete einen hohen Rang in der Schatten-Regierung, wie man den kriminellen Aspekt jener Zivilisation nennt. Er schuf sich viele Feinde, machte sich schließlich auf und davon und endete auf Avosing, wo er eine Rebellion anstachelte und zum Dorn im offiziellen Auge wurde. Grey sollte ihn den Kolonialautoritäten übergeben.« Haupt stand auf, durchquerte das halbdunkle Zimmer, blieb neben dem Fenster stehen und beobachtete den Sonnenuntergang, der die Gletscher an den Berghängen rötlich färbte. »Aleytys und Grey - sie verbrachten nie viel Zeit miteinander. Eigentlich war einer von ihnen immer mit einer Jagd befaßt oder sagte auf Helvetia aus. Und es gab einige spektakuläre Auseinandersetzungen zwischen ihnen. Ich habe nie begriffen, warum sie zusammenblieben.« Mit der Hüfte stieß sie an den Sims und lehnte sich an den Rahmen. »Diese Sache hat Lee schwerer getroffen, als ich dachte.«

 Shadith sah von Tamris zu Linfyar und gab keine Antwort.

 »Der Junge spricht ziemlich gut Interlingua.«

 »Er lernt schnell. Und er singt wie ein Engel, der er ganz gewiß nicht ist. Außerdem hat er einen enormen Appetit.«

 »Ich verstehe. Tamris, bring Linfyar in die Küche und sieh zu, ob du etwas zu essen für ihn findest.«

 Tamris rümpfte die Nase, griff aber nach der Hand des Jungen und ging mit ihm in die Küche. Linfyar gab ein verächtliches Pfeifen von sich, protestierte ansonsten aber nicht dagegen, abgeschoben zu werden. Er war entschlossen, Shadith nach Avosing zu begleiten, und wollte sie nicht verärgern.

 Nachdem sich die Tür hinter ihnen geschlossen hatte, sagte Shadith: »Es gibt da einige Dinge, die zu privat sind, als daß ich über sie sprechen sollte, doch andere … Die Bande zwischen Aleytys und Grey sind, nun, sehr kompliziert zu beschreiben. Sie bestehen nach wie vor. Als wir Ibex verließen, war Lee entschlossen, sich mit ihm zu einigen. Sie dachte daran, ein Baby von ihm zu bekommen und so weiter. Sie war aufgeregt und glücklich, als wir landeten.

 Und dann kam die große Enttäuschung.« Shadith zupfte an einer Locke ihres Haares, runzelte die Stirn und sah auf den Boden. Nach einer Weile hob sie seufzend den Kopf. »Du glaubst, er ist tot.«

 »Warum sollte demjenigen, der ihn aus dem Verkehr zog, daran gelegen sein, ihn am Leben zu erhalten? Ein toter oder lebendiger Grey - beide eignen sich gleich gut als Köder. Und ein toter Grey läßt sich leichter kontrollieren.«

 »Kells Motivationen geben uns manchmal Rätsel auf.«

 »Doch er ist bestimmt nicht so dumm wie verrückt.«

 »Die Wahrscheinlichkeit mag nur gering sein, aber es wäre trotzdem denkbar, daß Grey noch am Leben ist. Kell findet Gefallen daran, Gefühle zu verletzen und zu quälen. Und er weiß, was Grey für Aleytys bedeutet. Ich hoffe, Grey genügt Kell als Zeitvertreib, bis er Lee erwischt und sich mit ihr vergnügen kann.« Shadith schauderte. »Gäbe es Lee nicht, wäre ich bereit, Grey den Tod zu wünschen.«

 Haupt stieß sich von dem Sims ab und schritt durchs Zimmer, eine untersetzte und stämmige Gestalt, massiv wie ein Möbelstück.

 »Bisher sind wir nur auf Spekulationen angewiesen«, sagte sie.

 »Vielleicht gibt es gar keine Falle, weder einen teuflischen Plan noch einen wahnsinnigen Verschwörer. Möglicherweise ist er auf Schwierigkeiten gestoßen, die mit dem Auftrag zu tun haben.« Sie blieb an der Cha-Kanne, stehen, hob den Deckel an, ließ ihn wieder zurückfallen, ging weiter. »Es könnte sein, daß der Sikin Ajin schlauer und mächtiger ist, als wir aufgrund der Berichte annahmen.« Wieder blieb Haupt am Fenster stehen. »Es bewölkt sich.

 Vermutlich beginnt es bald zu hageln. Die Pajungg lügen, daß sich die Balken biegen - was für unsere Kunden durchaus normal ist. In irgendeinem Punkt machen sie uns etwas vor. Vielleicht hat Ticutt etwas übersehen. Vielleicht ist er nicht vorsichtig genug gewesen.«

 Sie trat vor Shadith. »Das könnte als Erklärung genügen - eine Reihe von Zufällen.«

 »Möglich war’s.« Mit der Fingerspitze strich sich Shadith über das Brandmal auf ihrer Wange, die schorfige Narbenform eines Falken. »Kommt immer wieder vor. Diesmal jedoch glaube ich nicht daran. Nein, ich halte es für unmöglich. Kell steckt dahinter.«

 »Ja.« Haupt drehte den Kopf und sah in Richtung Tür. »Vrithian. Wird sie zurückkehren?«

 »Das kommt darauf an.«

 »Auf Grey?«

 »Einerseits. Und andererseits auf Vrithian.« Shadith wandte sich vom Kamin ab, streckte sich und hielt sich die Hand vor den Mund, als sie gähnte. »Ohahh, ich bin müde. All die Aufregung . .

 . Weißt du, Canyli, Legenden halten oftmals Enttäuschungen bereit, wenn man sie näher untersucht. Und dieses Haus, das Land, die Pferde - das bedeutet viel für Lee. Darüber hinaus mag sie ihre Arbeit. Glaub ihr nicht, wenn sie darüber meckert. Du bist die beste Freundin, die sie seit vielen Jahren hat. Es fällt ihr sehr schwer, das alles aufzugeben. Es wäre auch dann der Fall, wenn Grey tatsächlich tot ist.«

 »Ich nehme an, das alles spielt keine Rolle. Wir hängen von ihr ab, ganz gleich, wie sie sich entscheidet. Es ist eine Frage des Überlebens. Hast du Hunger?«

 »Ich könnte einen ganzen Silberpelz verschlingen.« Shadith hielt auf die Tür zu.

 »Das erinnert mich an etwas: Du solltest Lee die Wanderschaft in die Wildnis ausreden. Dafür ist die Jahreszeit denkbar schlecht.«

 Haupt öffnete die Tür und winkte Shadith in Richtung der Küche.

 »Die Silberpelze kommen jetzt hungrig und abgemagert aus ihren Winterhorten hervor.«

 »Nett.« Shadith kicherte, als sie den Ausdruck in Canylis Gesicht sah. »Ein wenig Bewegung und Abhärtung schaden gewiß nicht.«

 Schweigend schritten sie durch den Flur. Die Decke war recht hoch.

 An den Wänden zeigte sich eine Vertäfelung aus verzierten Eiksjo-Platten, und außerdem waren sie mit Tapisserien von vielen Planeten geschmückt. Die Stiefel Haupts und Shadiths klackten in einem Doppelrhythmus über den komplex gemusterten Parkettboden. Als sie die Treppe erreichten, die zur Küche hinabführte, sagte Shadith:

 »Mach dir keine Sorgen: Aley-tys sucht nicht etwa den Tod. Ich habe ihr bei anderen solchen Gelegenheiten Gesellschaft geleistet.

 Sie geht, um sich von innerem Ballast zu befreien, um wieder zu sich selbst zu finden.« Ein Seufzen, gefolgt von einem kurzen Lachen. »Ich wünschte, ich könnte sie begleiten.«

 »Warum tust du das nicht?«

 »Nein. Nicht diesmal.«

 Haupt schwieg, setzte sich in Bewegung und trat die ersten Stufen herunter. Sie blickte sich dabei mehrmals nachdenklich zu Shadith um, und ihr eigenes Zögern amüsierte sie. Schließlich fragte Haupt: »Wie fühlt es sich an, wenn man nach so langer Zeit wieder frei ist? Wenn ich dich ansehe, äonenaltes Kind, läuft es mir irgendwie kalt über den Rücken.« Sie schüttelte den Kopf und kicherte kurz. »Es ist seltsam: Einerseits spüre ich das Bestreben, dich wie eine Mutter zu schützen, und andererseits erschreckt mich diese Vorstellung.«

 »Himmel - das ist auch ganz richtig so!«

 »In gewisser Weise warst du unsterblich. Jetzt könntest du ganz plötzlich ums Leben kommen.«

 »Eine kurze Existenz, aber eine, die man genießen kann.« Shadith schnüffelte. »Hah, das riecht gut.« Sie grinste Haupt fröhlich an, sprang die letzten Stufen herunter und lief in die Küche.

 Die Wildnis.

 Nebel und Kälte und Beschwernis.

 Der Dunst war dichter, als Aleytys ihn in Erinnerung hatte. Er ließ die Konturen ihrer Umgebung verschwimmen, so daß sie den Boden nicht deutlich sehen konnte und nie genau wußte, wohin sie ihren Fuß setzte. Er hätte ihr sicher auch die Orientierung geraubt, wäre nicht der innere Kompaß gewesen, der ihr die Richtung wies.

 Sie wanderte durch Schlamm und Matsch, über einen Boden, der an einigen Stellen noch immer gefroren war, vorbei an Ansammlungen ausgedörrter und wie geisterhaft wirkender Gräser. Sie zwang sich dazu weiterzugehen, immer weiter, bis sie so erschöpft war, daß sie sich kaum mehr von der Stelle rühren konnte. Sie lief, bis die Sonne unterging und die Dunkelheit die von verstohlenen Bewegungen im Unterholz verursachten Geräusche lauter werden ließ. Und sie schlief in der Art von einfachem Unterstand, wie ihn die Wolfflaner für die erste Nacht einer Wanderschaft während dieser Jahreszeit benutzten.

 Am nächsten Morgen sah sich Aleytys nicht nur mit dem dumpfen Schmerz und der steifen Ungelenkigkeit ihres überlasteten Körpers konfrontiert, sondern auch mit der Unwegsamkeit des Terrains und einer schneidenden Kälte. Sie versuchte, sich zu entspannen, die Umwelt einfach als das zu akzeptieren, was sie war, sich ihr anzupassen, zu einem Bestandteil von ihr zu werden, und sie wußte, daß diese Aufgabe sie jeden Morgen erwartete, nach jeder Nacht, deren aus Furcht, Wut und Kummer bestehenden Träume die Einheit aus Umgebung und Selbst zerrissen. Doch im Verlauf der Zeit, als die Tage verstrichen und die Welt jenseits der Wildnis sich auf eine vage Erinnerung reduzierte, verschmolzen Helligkeit und Finsternis miteinander.

 Eine Weile wurde Aleytys von den Empfindungen ihres Körpers und den Reminiszenzen abgelenkt, und das hinderte sie daran, das gesuchte innere Zentrum zu finden. Greys Geist lief neben ihr durch den Nebel, begleitet von den gestaltgewordenen Erinnerungen an eine Zeit, in der sie hierhergekommen war, um sich von einem anderen Traum zu trennen - dem, Anspruch auf ihren Sohn zu erheben. Diesmal war sie mit einem Traum nach Wolff gekommen, der noch mehr für sie bedeutete, einem Traum, der sich vielleicht als ebenso illusorisch herausstellte.

 Am vierten Tag folgte ihr ein Rudel Silberpelze, schmale Schatten im sich niemals verflüchtigenden Dunst, Schemen, die sie von einem kalten Lager zum anderen jagten. In der steinigen Öde gab es kaum Holz, das man für ein Feuer sammeln konnte. Das meiste davon war von den Männern und Frauen eingesammelt worden, die die Hügelgräber und die Unterstände geschaffen hatten, damit andere sich auf die Wanderschaft begeben konnten, um die Einheit mit dem Weltengeist zu suchen, die nur von körperlicher und geistiger Erschöpfung bewirkt werden konnte, vom Überwinden der Barrieren zwischen Leib und Seele. Einige kamen hierher, weil sie von Stolz und Furcht und Scham angetrieben wurden. Von jenen Leuten starben die meisten, und die Überlebenden kehrten leer zurück, der Stolz befriedigt, Scham und Furcht besiegt. Vorübergehend. Mehr nicht. Andere Wolff-laner entdeckten ihr Zentrum und machten sich ausgefüllt und verändert auf den Rückweg in die Zivilisation. Nur wenige - aber genug, um den Wilden Pfad zu erhalten, um zu verhindern, daß die Wanderschaft zu einem inhaltslosen Spiel wurde, über dessen Regeln man sich nach Belieben hinwegsetzen konnte, wenn es einem darauf ankam, um jeden Preis zu gewinnen. Nach tausend Jahren gehörte der Wilde Pfad zum Wesen der Wolfflaner, zur Mythologie dieses strengen und sturen Volkes. Es schien allein infolge eines Instinktes zu wissen, daß ihm der sichere Untergang drohte, wenn es die Wanderschaft durch die Wildnis aufgab. Wie die Unsterblichen von Ibex, dachte Aleytys. Und sie fragte sich, ob jene schwachen und eigentlich bedauernswerten Geschöpfe ihr Blut und ihre Körperzellen benutzt hatten, um sich aus den Maschinen zu befreien. Sie überlegte, ob Kenton Esgard inzwischen vielleicht bedauerte, was er sich selbst angetan hatte. Ob es Hana gelungen war, Einsicht in die Vryhh-Daten zu bekommen und die Geschäfte ihres Vaters zu kontrollieren.

 Doch dabei handelte es sich nur um gedankliche Streiflichter, um Phantome im Nebel, Ablenkungen von seelischen Wunden und körperlichen Schmerzen, von einem Zorn, der so umfassend war, daß er keinen Fokus hatte, besser gesagt: viele. Kell. Grey. Ihre eigenen Dummheiten. Haupt. Die Jagd-Gesellschaft. Hars-kari.

 Shadith. Shareem. Hagan. Aleytys konzentrierte ihre Wut auf die einzelnen Personen, auf sie alle zusammen, verdammte sie für das, was sie waren, was ihr eigenes Wesen ausmachte, verfluchte sie für ihre Machtlosigkeit. Es gab keine Möglichkeit, die Vergangenheit zu ändern. Man konnte immer wieder an das denken, was geschehen war, was sowohl man selbst als auch andere getan hatten …

 man mochte deutlich erkennen, welche Fehler einem unterlaufen waren, was man vielleicht hätte tun sollen, und es wäre auch möglich gewesen, sich durch eine Willensanstrengung einzureden, das alles sei nur ein Traum, ein Trugbild des Vergangenen - doch man konnte nichts an dem ändern, was bereits geschehen war, nicht wirklich. Und wenn man sich selbst anlog, sich ganz bewußt etwas vorzumachen versuchte - nun, das war ein ziemlich weit verbreiteter Wahn, eine Verrücktheit, die durchaus ihre Vorteile und guten Seiten hatte. Es gab Dinge, die zu gräßlich waren, als daß man mit ihnen leben konnte.

 Kein Feuer, um die Kälte zu verdrängen, nach dem ersten kein weiterer Unterschlupf, um dem Frost und den Silberpelzen zu entfliehen. Nach dem anstrengenden Lauf eines Tages mußte sich Aleytys eine Zeitlang der Mühe unterziehen, Steine zu sammeln und sich damit ein improvisiertes Quartier zu schaffen, um einige Stunden lang in relativer Sicherheit schlafen zu können. Der Brauch verlangte, daß sie die Steine anschließend wieder verstreute, doch Aleytys hatte die Absicht, den gleichen Weg zurückzukehren, den sie gekommen war, und sie nahm sich vor, sich dann an die Tradition zu halten.

 Das erste Hügelgrab.

 Aleytys nahm einen runden Kiesel aus dem Beutel an ihrem Gürtel, und sie hielt ihn eine Weile in der Hand. Sie fragte sich, was sie sagen sollte, zuckte dann stumm mit den Schultern, warf den kleinen Stein auf den Haufen und sprang weiter durch den Nebel.

 Und Greys Schatten lief während der langen und grauen Tage neben ihr. Keiner von beiden sprach ein Wort. Sie schwiegen, während sie durch den Dunst eilten, vorbei an schmutzigen Eisflächen.

 Sie hörten die rhythmischen Geräusche, die ihre Körper verursachten, und hörten sie nicht: das leise Stöhnen, das rasselnde Atmen, das verhaltene Knirschen und Schaben der Schneeschuhe auf einer weißgrauen Masse, die gar nicht existierte.

 Zumindest gibt es sie jetzt nicht, dachte Aleytys. Der Schnee ist geschmolzen. Greys Kind aus seinem eingefrorenen Sperma. Ein Wesen, in dem er weiterlebte, ein Teil von ihm. Nein. Noch nicht.

 Wenn er noch lebte, wenn er noch dazu in der Lage war, die Freuden und Sorgen mit ihr zu teilen, die das Großziehen eines Kindes mit sich brachten, ja, o ja, hundertmal und mehr, ja. Ohne ihn …

 Aleytys hatte genug von vaterlosen Söhnen und Töchtern. Nein, nein und nochmals nein - ein Gedanke voller Entschlossenheit, der sich im Rhythmus des Stiefelpochens wiederholte. Wenn Grey lebte, wenn er noch nicht den Tod gefunden hatte, wenn es Shadith gelang, ihn aus der Falle zu befreien, wenn er die Foltern Keils überstand, ohne sie, Aleytys, zu hassen - ja. Wenn sie jetzt von dem Samen Greys schwanger wurde, ohne zu wissen, ob er noch lebte oder bereits tot war - das kam einer Nekrophilie gleich, die alles nur noch schlimmer machte. Aleytys weinte, als sie weiterlief, und ihre glitzernden Tränen galten nicht nur dem Kind, das vielleicht nie geboren wurde, sondern auch seinem Vater, der höchstwahrscheinlich schon tot war.

 Erinnerungen an die andere Wanderschaft. Das Schweigen war unerschütterlich. Eine gemeinsame Stille. Während der damaligen Nachtlager gab es Liebe, und manchmal hielt man sich in den Armen. Eine gute und erfüllte Zeit.

 Aleytys’ Gedanken kamen nicht nur Ruhe. Ihr Körper hatte sich schon recht gut angepaßt, aber sie dachte zuviel, litt zuviel, war nach wie vor erfüllt von Kummer und Zorn. Das zweite Hügelgrab.

 Lange Zeit blieb Aleytys neben dem Steinhaufen stehen, bevor sie den Kiesel auf die sanft geneigte Flanke warf, wobei sie sich überdeutlich an die Auseinandersetzung mit Grey vor ihrem Aufbruch nach Ibex erinnerte. Bei ihrer Rückkehr hatte sie gehofft, die Beziehung zu ihm neu festigen zu können, die Wunden heilen zu lassen, die sie sich gegenseitig zugefügt hatten. Aber es gab diese Chance nicht, die Möglichkeit, den angerichteten Schaden zu beheben. Jene Erkenntnis brannte wie eine nicht zu löschende Glut in der Magengrube Aleytys’. Keine Chance. Und wenn doch noch nicht alles vorbei war, so kam es ganz auf den Irrsinn Kells und seine Foltergelüste an. Die junge Frau blickte auf den Kiesel in der Mitte ihres Handschuhs und überlegte. Sollte sie hoffen, daß er noch lebte, obgleich das Qualen für ihn bedeutete, die sie sich nicht einmal vorzustellen vermochte? War irgendeine Art von Leben immer noch besser als der Tod? Shadith hatte sich aus freiem Willen für ein zeitlich begrenztes Leben und damit den Tod entschieden - obgleich sie unsterblich gewesen war. Was bedeutete das?

 Aleytys warf den Stein aufs Grab und lief weiter.

 Sie entsann sich an die üble Zeit nach dem zweiten Grab, damals, als sie zusammen mit Grey gelaufen war … Sie eilten in Einsamkeit dahin, auf sich selbst fixiert, auf das an Verzweiflung grenzende Bemühen, nicht den Verstand zu verlieren, während sie über endlose weiße Schneeflächen stürmten, durch sich niemals lichtenden grauen Nebel. Ein Eissturm überraschte sie und zwang sie dazu, irgendwo Unterschlupf zu suchen. Dunkle und düstere Tage verstrichen. Sie scheuerten sich gegenseitig die Nerven wund, bis sie laut hätten schreien können. Sie begannen damit, sich mit einer übertriebenen Höflichkeit zu begegnen, die noch mehr schmerzte als die schlimmste Beleidigung. Als das Unwetter vorbei war und sie sich wieder in den ewigen Dunst hinauswagten, empfanden sie eine solche Erleichterung, daß die plötzliche Bewegungsfreiheit und die Weite um sie herum ein in höchstem Maß intensives Glücksgefühl in ihnen entstehen ließ.

 Es begann zu regnen. Ein Graupelschauer, nicht eisig, aber kalt genug, um die letzten Reste von Wärme aus Aleytys zu vertreiben

 - und so beständig, daß sich der zuvor harte Boden unter ihr in eine trügerische Schlickmasse verwandelte. Tönerne Erde, feinkörnig, fast so glatt wie Eis, als er die Nässe des Regens aufnahm wodurch Aleytys nur noch langsam vorankam. Seltsam. Obwohl die Welt um sie herum grau und öde war, obwohl sie fror und völlig durchnäßt war und eine kalte und feuchtigkeitsgesättigte Luft atmete, die in ihren Lungen stach, obwohl ihre überanstrengten Muskeln schmerzten und sie auf dem schlüpfrigen Untergrund immer wieder ausrutschte - trotz all dieser Widrigkeiten verblaßte die aus Leid und Zorn bestehende Helligkeit in ihr, begann sich das aufzulösen, was sie bisher so belastet hatte.

 Das Rudel Silberpelze war inzwischen größer und kühner

 geworden. Aleytys roch den abstoßenden Geruch, der von den Tieren ausging. Sie konnte die Geschöpfe deutlich hören, das Schnaufen, ihr Heulen und Fauchen. Spät an jenem Nachmittag mußte sie zwei der Tiere erschießen, um die anderen zu verscheuchen. Das Rudel fiel hungrig über die beiden toten Artgenossen her, und Aleytys setzte ihren Weg durch die neblige Öde fort. Das dritte Grab.

 Entkräftet und ausgelaugt, von klebrigem Schlamm bedeckt, holte Aleytys einen weiteren Kiesel hervor, warf ihn auf den Steinhaufen und lief müde weiter. Nach wie vor gab es viele Dinge in ihr, die darauf warteten, geordnet zu werden. Noch war die Zeit zur Rückkehr nicht gekommen.

 Der lange Kampf Aleytys’ neigte sich dem Ende entgegen. Sie trieb nun steuerlos dahin. Seit dem Verlassen ihres ersten Heimes hatte sie nach ihrer Mutter gesucht, um ihrem Leben eine Bedeutung zu geben - ein Ziel, das sie sich immer wieder in Erinnerung rufen konnte, wenn sie dazu gezwungen war, von dem direkten Weg abzuweichen, weil jemand ihre Aufmerksamkeit erforderte.

 Von Anfang an hatte sie dieses Ziel verfolgt. Es war der Inhalt ihres Seins gewesen, nicht etwas eine alles andere ausschließende Besessenheit, sondern eine Art Leitstern, dessen blasses Leuchten sie niemals ganz aus den Augen verlor. Jetzt war die Suche vorbei.

 Bald traf Shareem, ihre Mutter, auf Wolff ein, und damit erfüllte sich der Wunsch Aleytys’. Ich spreche zuerst mit meiner Mutter und bringe dann die Sache mit Grey in Ordnung. Ich arbeite weiterhin für die Jagd-Gesellschaft, ziehe ein oder zwei Kinder groß und mache mich zu einem Bestandteil des normalen Lebens auf Wolff. Zumindest für einige Zeit - so lange, bis es mich wieder in die Ferne zieht.

 Das hatte ich vor. Doch jetzt mag nur Madar wissen, was die Zukunft für mich bereithält. Zwar war noch immer ein Funke von Hoffnung in ihr verblieben, doch der Verstand flüsterte ihr immer wieder zu, daß Grey tot war. Und wenn das stimmt: Was hält mich dann noch hier? Sie dachte über eine Antwort auf diese Frage nach, während sie weiterlief, einen Teil der Aufmerksamkeit auf die Silberpelze gerichtet, die ihr noch immer folgten. Es gefiel ihr, eine Jägerin zu sein. Sie erfreute sich sogar daran, einen Namen zu haben, der etwas bedeutete - obgleich sie ihn gelegentlich verwirrend fand und sich an ihm störte. Canyli Heldeen war eine gute Freundin. Die beste. Sybille: grob und eine tückische Gegnerin, wenn man ihr zu nahe trat. Nach einem schwierigen und unglücklichen Anfang war sie zu einer oftmals verdrießlichen und mürrischen Freundin geworden und schützte sie, weil sie diejenigen, die Aleytys angriffen, zutiefst verachtete. Die meisten der aufsässigen und streitlustigen Individualisten, die sich unter dem Schirm der Jagd-Gesellschaft vereinten, waren inzwischen zu Freunden geworden, an denen Aleytys viel lag. Und außerdem gab es da noch Tamris. Derzeit neigte sie dazu, Aleytys mit fast so etwas wie Ehrfurcht zu begegnen. Später würde auch sie zu einer Gefährtin werden, ebenso wie ihre Mutter. Sie führte die Art von Leben, wie Aleytys es sich für Sharl vorgestellt und erhofft hatte, und nach ihren Abenteuern konnte sie immer in ein Refugium der Geborgenheit zurückkehren. Es war Canyli sogar gelungen, ihre in aller Sorgfalt unaufdringlich gestaltete Fürsorge auf die erste Jagd ihrer Tochter zu erweitern, indem sie sie mit Aieytys ausschickte, in der sicheren Überzeugung, Aleytys würde es nicht zulassen, daß ihr ein Leid geschah. Tamris brachte dem Leben nicht die geringste Furcht entgegen, war so offen und … Aleytys schüttelte den Kopf und bedauerte dann ihren Mangel an Aufmerksamkeit, als sie auf dem glatten Untergrund das Gleichgewicht verlor, in den Matsch fiel und sich auf Hände und Knie stützte. Sie holte sich dabei einige blaue Flecken, und die Silberpelze kamen näher heran und fauchten und heulten dumpf, dürre und hungrige Schemen, die durch den Regen huschten. Mit ihren Krallenpfoten kamen sie auf dem schlüpfrigen Boden wesentlich sicherer voran. Keine Zeit, um die Pfeilschleuder einzusetzen; keine Zeit, um aufzuspringen.

 Aleytys kauerte sich in den Schlamm und brannte. Ihre Hände schleuderten Flammen, und die ihren glühenden Körper einhüllende Kleidung wurde zu Asche.

 Silberpelze heulten und starben, während der Regen um sie herum zischte, und es blieben durchnäßte schwarze Kadaver zurück, mit kalkweißen Knochen, die sich unter blasiger Haut zeigten, inmitten verkohlten Fleisches. Silberpelze flohen knurrend in den Regen, stürzten in blinder Panik fort von dem Feuergrauen.

 Als das Heulen verklang, starrte Aleytys auf sich selbst herab.

 Ihre Kleidung, die Stiefel, die wenigen Ausrüstungsgegenstände, die sie bei sich trug - Ascheflecken an ihrem Leib. Feuchter Staub bedeckte die Füße. Die Pfeilschleuder war ein Klumpen aus deformiertem Kunststoff und destrukturiertem Metall, der neben ihrem Knie im Matsch lag. Aleytys schickte einige Flüche in den strömenden Regen, wurde aber rasch wieder still. Auf diese Weise ließ nur ein wenig die Wut nach, die noch immer in ihr loderte. Der Scham angesichts ihres törichten Verhaltens konnte sie damit nicht begegnen.

 Sie stand auf, und der Regen kühlte die in ihr verbliebene Hitze.

 Nackt und fröstelnd überlegte sie, ob es ihr jetzt noch gelingen mochte, die Wildnis wieder zu verlassen - oder ob ihre Leiche hier verblieb, um den vielen anderen Gesellschaft zu leisten, die vor ihr in dieser Region ihr Leben gelassen hatten.

 Und dabei stellte sie fest, daß sie nicht die Absicht hatte, sich auf den Rückweg zu machen, und keineswegs bereit war, den Tod zu akzeptieren. Tief in ihr staute sie die Fluten ihrer Kraft und reduzierte die Körpertemperatur auf einen normalen Wert. Sie heilte die Kratzer und Hautabschürfungen mit einer Art von geistesabwesender Beiläufigkeit, die sie erstaunte, als sie später darüber nachdachte. Sie hob die Arme so hoch wie möglich, streckte den Rücken, erhob sich auf die Zehenspitzen und spürte, wie die Füße in den Schlamm sanken. Und sie begriff plötzlich, daß sie sich jetzt wesentlich besser fühlte - voller neuer Tatkraft, revitalisiert. Zuversichtlich blickte sie dem nächsten Tag entgegen und war entschlossen, die Herausforderung Keils anzunehmen.

 Nach einigen Augenblicken suchte sie im Schlick umher, bis sie den letzten Kiesel fand. Eine Zeitlang hielt sie ihn in der einen Hand und sah in den Regen. Sie gewann den Eindruck, als befände sich Grey irgendwo vor ihr im Grau, verborgen hinter dem Vorhang der kalten Nässe. Er hob die Hand und winkte ihr auf die für ihn typische Weise zu, heiter und liebevoll, so wie damals, als er guter Dinge gewesen war. Dann löste sich das Phantombild auf, vereinte sich mit dem Regen.

 Aleytys schob sich den Kiesel in den Mund, und anschließend eilte sie flink und gsschmeidig dahin. Mit den nackten Füßen fand sie auf dem Schlick besser Halt als zuvor mit den Stiefeln. Warum habe ich nicht schon eher daran gedacht? Hm, Tunnelblick, Selbstkonditionierung infolge der Erwartungen anderer. Darauf sollte ich in Zukunft mehr achten. Kell wird meine Schwächen ohne Zögern ausnutzen.

 Die Tage verstrichen, und Aleytys lief weiter und immer weiter.

 Sie verlor an Gewicht, und dann und wann hielt sie inne, um zu jagen und sich Nahrung zu beschaffen. Sie machte sich jetzt nicht mehr die Mühe, Steine zu suchen, um sich damit einen Unterstand zu schaffen. Wenn sie müde war, hockte sie sich einfach irgendwo auf den Boden und schlief, verließ sich dabei auf ihren besonderen Spürsinn, um Gefahren rechtzeitig zu erahnen. Zweimal erwachte sie und ließ warnende Flammen vor den Mäulern hungriger Silberpelze wabern. Sie tötete keine Tiere mehr. Das erschien ihr nicht notwendig und irgendwie dumm, als eine Ablenkung von der Wahrheit, die sie zu finden trachtete.

 Greys Grab, ein kleiner Steinhaufen, drei Spannen hoch.

 Sie erinnerte sich daran, was er ihr erzählt hatte. Am Fuß einer dreißig Meter hohen Felswand, glattgeschliffen vom kalten Wind, errichtete er sein Grab und ritzte seine Namen in den Granit. Er trat zurück, betrachtete prüfend die einfachen Zeichen und dachte darüber nach, ob er eine Bemerkung hinzufügen sollte, um den nach ihm kommenden Wanderern mitzuteilen, was er in der Einsamkeit erfahren hatte, schüttelte dann jedoch den Kopf. Grey. Es genügte. Wer auch immer diesen Ort erreichte: Der Betreffende würde bis dahin seinen eigenen Frieden gefunden haben. Und außerdem: Es gab ohnehin keine Worte für das, was er zum Ausdruck bringen wollte.

 Aleytys warf den Kiesel auf das Grab und strich mit den Fingerspitzen über die Buchstaben, die selbst nach mehr als zwölf Jahren noch im Fels zu sehen waren. Es regnete nun nicht mehr, und die Nebelschwaden lösten sich vorübergehend auf. Ein klarer und heller Tag, recht warm sogar, in einem Einschnitt der Felswand, in der man vor dem schneidenden Wind geschützt war. Aleytys hockte sich in der stillen Behaglichkeit nieder, den Rücken nahe an dem Granit, ohne ihn zu berühren. Schweigend saß sie da, ließ ihre Gedanken formlos dahinflüstern, konzentrierte sich auf nichts und gab sich ganz frei, was die schwierigste aller Disziplinen war. Sie beschränkte sich auf die Rolle einer Beobachterin der Dinge, die sich in ihr abspielten, und nach einer Weile fühlte sie, wie Ordnung in das in ihr herrschende Durcheinander kam, wie Kummer, Zorn und Selbstabscheu aus ihr herausfilterten, bis selbst ihre Freuden zu kleinen Rinnsalen geworden waren. Still saß sie im Schein der Sonne, dann im Licht der Sterne, im neu einsetzenden Regen, im wieder dahinwallenden Nebel, leerte ihr Bewußtsein, trennte sich von Verlangen und Angst, bis sie sich eins fühlte mit den Felsen, dem Wind und dem Dunst, bis sich ihr Pulsschlag verlangsamte und das Herz im Rhythmus des geduldigen Taktes Wolffs schlug.

 Aleytys zwinkerte. Bewegte die eine Hand. Strich sich Haar aus dem Mund, neigte sich leicht vor und zurück, um sich aus der Trance zu befreien, deren Kokon sich um sie geschlossen hatte.

 Wieviel Zeit war vergangen? Sie wußte es nicht. Nach ihrer inneren Uhr war mehr als ein Tag verstrichen, und sie begnügte sich mit dieser Angabe. Sie hatte Hunger. Das Problem ihrer Zukunft konnte warten. Dafür gab es noch Zeit genug, dafür und für all die anderen Entscheidungen, die sie treffen mußte. Darüber hinaus hatte sie immer wieder die Erfahrung gemacht, daß sich die meisten jener Entscheidungen von ganz allein ergaben, wenn es soweit war.

 Steifbeinig stand Aleytys auf, blickte auf ihren nackten und ausgezehrten Leib und schmunzelte bei der Vorstellung, so ins Haus zurückzukehren. Haupt und die anderen wären sicher sehr überrascht gewesen. Dann seufzte sie und schüttelte den Kopf. Im Vadi Raqsidan, dem Tal, in dem sie geboren war und viele Jahre lang gelebt hatte, akzeptierte man Nacktheit nur als Teil der sexuellen Intimsphäre. Ähnliches galt auch für Wolff. Ich muß noch viel länger dem Verlauf des Wilden Pfades folgen, um dieses Empfinden zu überwinden.

 Bestimmt und doch noch ein wenig unsicher, in sich selbst ruhend und noch nicht ganz im Zentrum ihres Ichs, ging Aleytys am Rand der Felswand entlang und berührte die in den Granit geritzten Zeichen des Namens Greys. Wenn du noch lebst, Liebling, wenn du noch nicht tot bist, wird Shadith dich finden. Solltest du jedoch umgekommen sein … ermordet von den Foltergelüsten eines Wahnsinnigen … spielt dann irgend etwas überhaupt noch eine Rolle für dich? Ist es dann noch wichtig, auf welche Weise du den Tod fandest? Nein, wenn du tot bist, Schatz, so hat es damit ein Ende. Wenn ich sicher wäre, daß du noch lebst, wenn ich ganz sicher sein könnte, daß meine Präsenz dein Sterben nicht beschleunigt, wenn es in dieser Hinsicht nicht den geringsten Zweifel gäbe, so würde ich mich sofort auf den Weg machen, um dich zu retten, so würde ich alles andere vergessen; meine Mutter, Vrithian, alles.

 Ganz gleich, was Kell auch anstellte: Nichts könnte mich in diesem Fall daran hindern, dir zu Hilfe zu kommen. Aber diese Sicherheit besteht nicht. Ay-Madar - wie sehr ich mir doch wünschte, die Situation wäre einfach und überschaubar, schwarz und weiß, ohne Zwischentöne. Aber in Wirklichkeit gibt es viele Nuancen, nicht wahr, Liebling…? O ja, ich würde mich gern selbst auf den Weg machen, aber es geht nicht, nein. Sie wird kommen, um dich zu retten, ein Kind meiner Seele, wiedergeboren in einem neuen Körper.

 Wie Sward-held. Ich habe dir nicht gesagt, wer und was Swardheld war -mein Zorn auf dich verhinderte das. Nein, nie habe ich dir diesen Teil meines Wesens offenbart, und das, mein Liebling, tut mir sehr leid. Doch daran läßt sich jetzt nichts mehr ändern.

 Aleytys strich mit den Fingern über den kalten Stein und wandte sich dann von der Felswand ab, um sich auf den langen Rückweg zu ihrem Gleiter zu machen.

 Wolff

 Vorbereitung

 Aleytys trat ins Wohnzimmer, und dort fand sie Shadith, die bäuchlings auf dem Läufer vor dem Kamin lag. Sie war ganz auf den Stift und das Blatt Papier konzentriert, das auf einem Buch lag. Sie benutzte ihre eigene Schriftart, und die Zeichen auf dem cremigen Weiß sahen aus wie eigentümliche Kringel. Aleytys empfand plötzlich eine tiefe Zuneigung, die dem äonenalten Kind galt, und sie lehnte sich an den Türpfosten und beobachtete, wie Shadith den Stift sinken ließ und das durchlas, was sie gerade geschrieben hatte. Kurz darauf gab sie ein abfälliges Schnauben von sich, knüllte das Blatt zusammen und warf es zu einigen anderen Blättern, die sich vor dem Kamin angesammelt hatten. Aleytys lachte leise. Und sie kicherte erneut, als Shadith aufsprang und sich dabei in die Richtung wandte, aus der sie das Geräusch vernommen hatte, so wachsam und geschmeidig wie ein Silberpelz. »Was ist denn los? Willst du meine Papierkosten in die Höhe treiben, oder hast du etwa die Absicht, mein Haus niederzubrennen?«

 Shadith streckte und entspannte sich und fuhr mit tintengeschwärzten Fingern durch die dichte Fülle ihrer goldbraunen Lokken. »Du siehst besser aus. Wann bist du angekommen? Ich habe gar nichts gehört.«

 »Ich war auch ganz leise.« Aleytys trat durchs Zimmer, ließ sich in einen Sessel sinken, legte die Füße auf ein Kissen und seufzte, glücklich darüber, wieder zu Hause zu sein. »Hat sich etwas Interessantes ergeben?«

 »Ich weiß nicht, wie interessant du es findest.« Shadith nahm in dem anderen Sessel vor dem Kamin Platz und zog die Beine an.

 »Ich bin die Unterlagen durchgegangen, die Haupt uns schickte, habe mir dabei einige Notizen gemacht. Würde gern wissen, was du davon hältst.« Sie verschränkte die Arme hinterm Kopf und musterte Aleytys schläfrig. »Oder willst du mich vielleicht nicht mehr nach Avosing schicken?«

 »Doch.« Aleytys sah in die Flammen und runzelte die Stirn.

 »Wenn ich Kell von Grey fortlocken möchte, so muß ich nach Vrithian fliegen und mich ihm dort als Köder darbieten. Ich verabscheue das, Schatten, du kannst dir gar nicht vorstellen, wie sehr.«

 Ein dünnes Lächeln umspielte ihre Lippen, als sie Shadith ansah.

 »Nun, vielleicht hast du doch eine Ahnung.«

 »Mhm. Was macht Harskari?«

 »Grübelt, nehme ich an. Seit Ibex habe ich nichts mehr von ihr gehört.«

 »Sie wird zurückkehren, wenn sie bereit ist.«

 »Das hast du schon einmal gesagt.«

 »Ja - und handelte mir eine nette Abreibung ein. Meine Güte: Wenigstens kann sie mir jetzt nicht mehr unmittelbar etwas anhaben.«

 »Wird höchste Zeit, daß ich einen Körper für sie finde. Vielleicht auf Vrithian.« Aleytys ließ sich noch tiefer in den Sessel sinken und starrte auf ihre angewinkelten Zehen. »Zur Hölle mit all diesen Komplikationen«, sagte sie. »Ich dachte, ich könnte es mir hier gemütlich machen.«

 »Bleib doch einfach auf Wolff.«

 »Du meinst, das sei möglich?«

 Stille folgte auf diese Worte, ein Schweigen, in dem nur wenige Geräusche zu vernehmen waren. Es zischte und knackte im Feuer, und die flackernden Flammen projezierten eine unstete Wärme, in der es immer wieder zu einem kühlen Zug kam. Bei der Konstruktion der Häuser auf Wolff wurde darauf geachtet, die Zugigkeit so gering wie möglich zu halten, doch während der Übergangszeiten, während des kurzen Herbstes und noch kürzeren Frühlings, wenn es die Bauten mit sich rasch verändernden Temperaturen aufnehmen mußten, kroch die Kühle durch winzige Fugen und Ritzen, berührte die Kälte fast alles. Ein leiser Hauch strich über das eine Bein Aleytys’, kroch über ihren Leib, zupfte an dem kurzen Haar oberhalb ihrer Stirn und ließ die Papierknäuel vor dem Kamin erzittern.

 Aleytys bewegte sich. »Kell! Sollen ihm die Zähne verfaulen und seine Eingeweide Löcher wie ein Sieb haben! Ich wünschte, er müßte sich nur von Knochen, Knorpeln und heißer Pfeffersoße ernähren. Ich wünschte, alles, was er berührt« würde sich in stinkenden Staub verwandeln. Und ich wäre glücklich, wenn er bei lebendigem Leibe verrottete und sich alle, an die er Worte richtet, voller Abscheu von ihm abwenden.« Sie seufzte. »Er hätte ein solches Schicksal verdient.«

 »Ja. Es gibt schlimmere Orte als diesen, um nach Hause zurückzukehren. Ich habe mich hier immer sehr wohl gefühlt.« Shadith bedachte Aleytys mit einem kurzen Blick, und in ihren schokoladefarbenen Augen blitzte es neugierig und aufmerksam. »Hinterlaß keine verbrannte Erde.«

 »Es ist alles in Ordnung mit mir«, sagte Aleytys und reagierte damit in erster Linie auf den Blick Shadiths, nicht so sehr ihre Worte. »Ich weiß nicht. Ich habe mich noch immer nicht daran gewöhnt, daß Grey fort ist. Ich kann jetzt noch nicht sagen, wie ich mich fühle, wenn ich mit der Erkenntnis konfrontiert werde, ihn für immer verloren zu haben. Als ich nach der Wanderung mit dem Gleiter hierherflog, dachte ich immer wieder: Wenn Grey zurück ist

 . . . Doch dann erinnerte ich mich daran, daß er aller Wahrscheinlichkeit nach niemals mehr hierherkommen wird. Ich muß mir das immer wieder sagen, und jedesmal ist es so, als erhielte ich einen Schlag in die Magengrube. Wie dem auch sei: Ich habe Freunde hier.« Aleytys schloß die Augen. »Gefiele es dir, hier zu leben, Schatten?«

 »Im Winter auf keinen Fall. Ich finde es nett, auf Besuch hierherzukommen und eine Woche oder so zu bleiben - dies ist eine gemütliche kleine Welt.« »Wolff?« Aleytys schlug die Augen wieder auf und sah Shadith an.

 »Mhm. Hier verändert sich praktisch nichts. Es gibt viel Platz und Freiraum, und angesichts der Heimanteile für die Jäger kann man recht gut leben. Ich verrate dir ein Geheimnis, Lee: Ich mag vor allen Dingen Planeten, auf denen mehr los ist, auf denen es rauher zugeht, die voller Leben und Gefahren sind. Ich ziehe es vor, wenn dauernd irgend etwas geschieht, und ich mag es, mich in einem Schmelztiegel vieler Völker, Rassen und Kulturen zu befinden. In dieser Hinsicht ist Wolff zu schlicht, zu überschaubar. Hier herrscht Konformität. Ob ich hier für immer leben möchte? Nein, keineswegs.« Erneut schloß Aleytys die Augen. »Und doch …«

 »Na schön, ich weiß: Du brauchst das. Das meinte ich ja damit.

 Gönn dir ein wenig Ruhe. Du benötigst einen Ort, an dem du dich entspannen und nachdenken kannst.« Shadith ließ die Hände sinken, legte sie auf die Armlehnen des Sessels und bedachte Aleytys mit einem flüchtigen Lächeln. »Und wenn man Ruhe sucht, so kommt Wolff einem Paradies gleich.« Sie drehte sich halb auf die Seite. »Deine Mutter läßt sich Zeit.«

 »Sie versprach mir, zu kommen.« Aleytys starrte ins Feuer. »Sie wird bald eintreffen.«

 »Aleytys.« Das Gesicht auf dem Komschirm war ernst und auch besorgt.

 »Shareem.« Aieytys fühlte, wie auch in ihr eine gewisse Anspannung entstand.

 »Ich befinde mich in einem geostationären Orbit über dem Raumhafen. Komm für eine Weile hoch zu mir. Ich schicke dir eine Fähre.«

 »In Ordnung. Hast du vor zu landen?«

 »Wenn du nichts dagegen hast, verschieben wir das auf einen späteren Zeitpunkt,«

 »Wie du meinst. Ich brauche etwa zwanzig Minuten, um das Landefeld zu erreichen.« Aleytys zögerte. Es fielen ihr keine weiteren Worte ein, und sie wußte nicht so recht, wie sie das kurze Gespräch beenden sollte. Sie und Shareem blickten sich eine Zeitlang schweigend an und öffneten dann beide den Mund. Shareem verzog das Gesicht, hob die eine Hand, ließ sie wieder sinken. Und ihr Abbild auf dem Schirm verblaßte.

 Der puppenartige Androide verbeugte sich elegant und ging. Aleytys stand in der Mitte eines ovalen Zimmers und sah sich um. Gras und Gewächse, ein absurd wirkender kleiner Wasserfall, dessen Plätschern einer Musik gleichkam, wie man sie nicht im Herzen eines Sternenschiffs erwartete. Licht, das aus allen Richtungen gleichzeitig zu kommen schien und sich durch die Tönung eines wolkigen Morgens im Frühling auszeichnete. Sie nahm den Duft feuchter Erde und taubesetzter Blätter wahr, die würzigen Aromen von Blumen und Blüten. Irgendwo in der Ferne sang ein Vogel.

 Aleytys hörte dieses Trillern nun zum erstenmal, und doch war es ihr auf seltsame Weise vertraut, erinnerte sie an ein Dutzend Vögel auf einem Dutzend verschiedener Welten, die sie besucht hatte.

 Eine Kammer im Raumschiff ihrer Mutter, erfüllt von der Präsenz Shareems, obgleich sie noch gar nicht zugegen war. Aleytys bewunderte den stillen Zauber dieses Ortes und fühlte ein diffuses Unbehagen in sich wachsen, so als mache sie Anstalten, als Erwachsene in den Schoß ihrer Mutter zurückzukehren. Irgend etwas ließ sie schaudern. Komm schon, dachte sie. Genug ist genug. Hier habe ich schließlich nichts zu befürchten.

 »Aleytys«.

 Die Stimme erklang hinter ihr. Aleytys drehte sich langsam um.

 In ihrer Magengrube verknotete sich etwas, ein Krampf, der ihr beim Atmen Schmerzen bereitete. Ihre Mutter stand unter dem anmutig geschwungenen Bogen eines Aphnyta-Zweiges, und die herabbaumelnden Speerkopfblätter raschelten über dem Kopf und den Schultern.

 Shareems grüne Augen weiteten sich. Und Aleytys spürte, wie sich tief in ihr Furcht und Sehnsucht einander abwechselten. Sie unterdrückte diese Empfindungen. Furcht? Sie hielt unwillkürlich den Atem an, als sie sich plötzlich erinnerte - ohne den Grund dafür zu erahnen. Sie sah sich selbst, wie sie sich an Bord ihres eigenen Schiffes zum Vidschirm vorbeugte und Stavver anflehte, ihr ihren Sohn zu zeigen. Eine Bitte, die abgelehnt wurde. Weil ihr Sohn sie so sehr haßte, daß er sich sogar weigerte, seine Mutter anzusehen.

 An der Grundfeste des Ichs Aleytys’ zerbrach etwas, etwas Kaltes und Hartes, von dessen Existenz sie bisher gar nichts gewußt hatte.

 Das Bild vor ihren Augen verschwamm. Sie streckte die Hände aus. »Mutter?«

 Shareems Finger schlossen sich um die die ihren, kräftig und warm, und sie zitterten deutlich fühlbar. Dann umarmten sie sich und lachten und weinten.

 Aleytys und Shareem hatten es sich in bequemen Sesseln gemütlich gemacht, die sich den Konturen ihrer Körper anpaßten schwarze Sessel in einem schwarzen kleinen Zimmer, das zum Weltall hin offen zu sein schien. In Wirklichkeit bestanden die gewölbten Wände aus einer transparenten Substanz, die das, was sich außerhalb davon befand, scheinbar näher heranholte. Das Meditationszimmer, hatte Shareem erklärt, ein Raum, den sie benutzte, um mit sich selbst ins reine zu kommen. Sie ruhten mit jener Schlaffheit in den Sesseln, die sich an das jähe Nachlassen einer starken Anspannung anschließt. Noch begegneten sie sich nicht ungezwungen und mit aller Offenheit. Noch suchten sie nach einem Verständnis ihrer Ähnlichkeit und Verschiedenheiten.

 Wenn es jemanden gegeben hätte, der in diesen Minuten über den beiden Frauen schwebte und nach nichtphysischen Zeichen von Reife Ausschau hielt (jener Art von Reife, die nicht mit Alter gleichzusetzen ist und doch so oft damit verwechselt wird), so wäre er vermutlich zu dem Schluß gelangt, Aleytys sei die Mutter und Shareem die Tochter. Shareems Gefühle fanden deutlichen Ausdruck sowohl in ihren Zügen als auch den Bewegungen des Körpers, doch in Aleytys gab es mehr Tiefe, eine größere emotionale Intensität. Mehr Zuversicht und Selbstachtung. Infolge besonderer Umstände und einem relativen Mangel an Mobilität war sie dazu gezwungen gewesen, mit den Konsequenzen ihrer Entscheidungen zu leben und gelegentlich einen manchmal recht hohen Preis für unbedachte Handlungen zu zahlen. Shareem hingegen hatte es aufgrund des Reichtums der Vryhh und ihres Vryhh-Schiffes nicht mit solchen Problemen zu tun bekommen -abgesehen von den Ereignissen, die der Geburt Aleytys’ gefolgt waren. Wenn ihr eine bestimmte Situation nicht mehr gefiel, so machte sie sich einfach auf und davon und vergaß den unliebsamen Zwischenfall, so rasch sie konnte. Es mochte als ein Ausmaß ihrer Empfindungen für Aleytys gelten, daß sie in diesem Fall nicht die Flucht ergriffen und ihre Tochter sich selbst überlassen, sondern statt dessen die Entscheidung getroffen hatte, sich darum zu bemühen, daß Aleytys einen Platz auf Vrithian bekam, ihr die Möglichkeit zu geben, sich von einem trostlosen Leben in der freiheitsbeschränkten Kultur des Raqsidan abwenden zu können. Das Resultat dieser Anstrengungen war die Aleytys, wie sie jetzt existierte und die eine gewisse Unruhe in Shareem entstehen ließ. Sie fühlte sich von ihrer Tochter dominiert und wußte nicht so recht, was sie davon halten sollte. Andererseites jedoch war sie stolz auf Aleytys und empfand ihren Erfolg als Selbstbestätigung.

 Aleytys war sich über einige der Dinge klar, die nun ihre Mutter bewegten, und sie gab sich der emotionalen Wärme Shareems hin, ihrer Anerkennung, reagierte gleichzeitig mit Verwunderung auf ihre bereitwillige Kapitulation.

 »Ich bin froh, daß ich ein Mädchen zur Welt brachte«, sagte Shareem nach langem Schweigen. »Männliche Vryhh sind manchmal recht … schwierig.«

 »Mhm.« Aleytys drehte den Kopf und sah sie an. »Wieviel Vrya gibt es?«

 Nervös rutschte Shareem auf die Seite, und die Polster des Sessels seufzten leise, als sie sich erneut dem Körper anpaßten. »Nicht viele«, erwiderte Shareem. Die Worte waren ein wenig in die Länge gezogen, so als fiele es ihr schwer, sie zu formulieren.

 »Etwa dreihundert.« Sie bewegte sich erneut. »Es gab nie viele von uns. Wir waren ein Experiment, das außer Kontrolle geriet.« Sie versuchte ein Lächeln, gab es auf. »Die ältesten von uns - sie sprechen nur selten darüber. Hmmm. Es gab ungefähr tausend Vrya, als Hyaroll den Weg nach Vrithian fand. Mehr als dreitausend waren wir nie. Und unsere Zahl verringert sich, Aleytys.«

 »Lee.«

 »Reem. Das ist der Grund, warum ich die Bestätigung für dich durchsetzen konnte. Ich schätze, was ich jetzt zu sagen habe, wird dir nicht sonderlich gefallen. Drei der vier wollten wissen, wo du dich befindest, wollten dich sofort und auf der Stelle nach Vrithian bringen lassen. Es gelang mir, ihnen das auszureden. Hyaroll unterstützte mich dabei. Wir hielten es für angeraten, daß du auf einer besseren und gesünderen Welt als Vrithian aufwächst.«

 Aleytys zögerte eine Weile, bevor sie über eine Antwort nachdachte, erfüllt zuerst von Zorn, der dann Niedergeschlagenheit wich. Eine bessere und gesündere Welt als Vrithian. Es fiel ihr schwer, die Art und Weise zu akzeptieren, in der Shareem über all die Jahre des Kampfes und der Mühsal hinwegging. »Ich haßte dich dafür, mich allein zurückgelassen zu haben«, sagte sie schließlich. »Und der Haß währte lange Zeit.«

 »Doch jetzt ist er vorbei. Was hat ihn zu einem Teil der Vergangenheit werden lassen?«

 »Ich fand heraus, wie hilflos eine Frau sein kann … verlor meinen Sohn, bevor er laufen lernte … verlor ihn erneut, ihn und seinen Vater, weil …« Aleytys schloß die Augen. Der Schmerz in ihr, der sich nie ganz gelegt hatte, durchpulste sie erneut. »Es klappte nicht. Ganz gleich, was ich auch für ihn zu erreichen versuchte … alles schlug fehl. Ich wollte die Mutter sein, die du nicht für mich warst. Ich wollte meinen Sohn mit Liebe und Hingabe großziehen und ihn nie alleinlassen, bis er groß genug war, um eigene Entscheidungen zu treffen.« Einige Sekunden lang schwieg Aleytys, strich sich mit beiden Händen durchs Gesicht, schlug die Augen auf und musterte Shareem. »Eure Zahl verringert sich? Eine Reduzierung von dreitausend auf nur mehr dreihundert - das ist mehr als nur eine Verringerung. Ihr sterbt aus. Es sei denn … wie lange …« Sie kaute kurz auf der Lippe. »Was ist mit der Langlebigkeit? War das eine Lüge? Ein Mann, den ich

 … kenne, glaubt daran.«

 Wieder Stille. Schließlich ein zittriges Seufzen von Shareem.

 »Ich habe versucht, mein Alter zu bestimmen, aber ich kann in dieser Hinsicht nur ungefähre Angaben machen: Als du geboren wurdest, begann mein neunhundertstes Lebensjahr.« Sie lächelte. »Ein seltsamer Zufall, ob meine Berechnung nun exakt war oder nicht der gleiche Geburtstag. Und in jedem Jahr habe ich … eine kleine Feier für … für uns beide veranstaltet.« Sie räusperte sich. »Ich gehöre zur vierten Generation auf Vrithian. Du stellst die fünfte dar. Wenn wir so etwas wie ein genetisch-kultureller Fehler sind, so korrigiert er sich selbst. Es wird noch lange dauern, ja, aber eines Tages gibt es keine Vrya mehr. Alle männlichen Vrya nach der Generation Hyarolls sind steril. Mit zwei oder drei Ausnahmen.

 Doch die Betreffenden zeugten nur kurzlebigen Nachwuchs. Ihre Söhne und Töchter waren körperlich und geistig entstellt, nicht eigentlich lebensfähig. Was die Vrya-Frauen angeht: Sie sind alle unfruchtbar. Nur ich kann Kinder zur Welt bringen.«

 Aleytys lachte leise und entschuldigte sich dafür, als sie sah, wie Shareem mißbilligend die Stirn runzelte. »Ich habe nicht über das gelacht, was du gerade gesagt hast, sondern über etwas anderes.

 Kell und seine Besessenheit, was die Reinrassigkeit der Vrya betrifft. Gehört er zu den Sterilen?«

 »Kell?« Shareem schauderte heftig, und der Sessel erbebte ebenfalls, als sie versuchte, sich wieder unter Kontrolle zu bringen.

 »Wo bist du ihm begegnet? Er hat nie etwas davon gesagt, daß ihr euch kennt.«

 »Vor einigen Jahren geriet ich während eines Jagd-Auftrags mit einem seiner Projekte in Konflikt. Reem, er hat steif und fest behauptet, er sei dein Vorfahre und somit auch meiner.«

 »Ha! Das wäre nur durch Cloning möglich gewesen, und dieses Konzept halte ich für ausgeschlossen. Was geschah damals?«

 Aleytys sank tiefer in den bequemen Sessel, und mit knappen Worten beschrieb sie die Jagd auf Sunguralingu, die schreckliche Waffe, den Kampf gegen Kell. »Das war’s«, schloß sie. »Ich dachte, es sei die Krankheit, die ihm den Wahn aufzwinge, und deshalb heilte ich ihn. Das war ein großer Fehler, nicht wahr?« »Du hast gegen ihn gekämpft, ihn verletzt, ihn besiegt und damit gedemütigt. Und dann ließest du dich dazu hinreißen, ihn zu bemitleiden?

 Lee, rechne nur nicht damit, daß er dich deswegen bei der nächsten Konfrontation schont.«

 »Ja, ich weiß.«

 »Was hat er gemacht?«

 Aleytys setzte sich auf und schwang die Beine herum. Mit hängenden Schultern hockte sie auf dem Rand des Sessels, die Hände auf der runden Kante ruhend. Sie dachte an Grey und empfand tiefen Kummer. »Er versuchte, meinen Sohn umzubringen«, entgegnete sie dumpf. »Und jetzt stellt er Jägern nach, greift meine Freunde an und trachtet danach, mir eine Falle zu stellen.«

 Shareem rutschte unruhig auf den Polstern umher, stand jedoch nicht auf. Statt dessen starrte sie auf die Wölbung des Planeten Wolff, der über ihnen im Nichts schwebte. »Ich wünschte, ich könnte ihn als eine Ausnahme bezeichnen, aber das entspräche nicht der Wahrheit. Er stellt nur eine übertriebene Form der üblichen Vrya-Haltung gegenüber angeblich geringer-wertigen Rassen dar.«

 »Was meinst du damit?«

 »Seine Ausdrucksweise ist … nein, das sollte ich besser nicht sagen.« Shareems Hände vollführten unstete Gesten. »Nun, ich benutzte nicht unbedingt seine Worte, aber ich … ich behandle andere Personen in einer Weise, die … Oh, ich glaube, ich bin in dieser Hinsicht ebenso gleichgültig wie er. Nicht in voller Absicht gemein, nein, das nicht. Ich … ich lasse mich nicht mit ihnen ein, weil sie … so rasch sterben. Zeit, Lee - wir haben so viel davon, und das macht uns eigentümlich. Die Ältesten … viele von ihnen verbringen Jahrhunderte in Laboratorien … nun, das ist nicht ganz genau ausgedrückt. Diese Bemerkung umschreibt die … die Beschäftigung mit verschiedenen … Projekten. Stell dir das vor: Ganze Epochen und Äonen, um dich mit den Dingen zu beschäftigen, die dich interessieren … Eine geheime Welt, auf der man alles anstellen kann, wonach einem der Sinn steht … Die Eingeborenen

 … man nimmt von ihnen, was man will, zwingt ihnen eine bestimmte Verhaltensweise auf … Sie werden geboren und sterben zwischen einem Atemzug und dem nächsten. Versuch dir das vorzustellen, Lee. Selbst ein einzelnes Bewußtsein, das jahrhundertelang an einem Problem arbeitet … es von allen Seiten betrachtet …

 im Verborgenen … Ein Geist, der sein Versteck irgendwann verläßt, um zu sehen, was die Eintagsfliegen machen, was auf anderen Welten vor sich geht … Eine Entität, die die besten Ideen stiehlt und damit arbeitet. Stell dir vor, was dieses eine Bewußtsein bewerkstelligen könnte.« Weitere angedeutete und nervöe Gesten.

 »Aber …«

 »Aber?« Es war nur ein Flüstern, kaum mehr als ein erwartungsvolles Seufzen, eine leise Aufforderung an Shareem, weiterzusprechen. Aleytys beobachtete, wie ihre Mutter mit einer Offenheit rang, die ihrem Wesen eigentlich fremd war, einer schmerzlichen Ehrlichkeit, nach der sich das in Aleytys verborgene Kind Leyta sehnte, nach einem Hinweis auf das, was sie sich während all der Jahre ihres Lebens erhofft hatte, ohne etwas davon zu ahnen, ein Bedürfnis, das fast ebenso fest in ihr verankert war wie das nach Essen und Trinken - das Verlangen danach zu erfahren, ob ihre Mutter sie wirklich liebte. Die Bemerkungen Shareems waren auch für sich allein genommen ziemlich interessant, doch die Aufmerksamkeit Aleytys’ galt in erster Linie den in den Worten zum Ausdruck kommenden Empfindungen.

 »Aber irgendwann beginnen sie sich zu langweilen, Lee, die meisten von ihnen. Langeweile! Klingt komisch, nicht wahr? Das ist die Krankheit, an der wir leiden. Absurd, wie? Einer nach dem anderen verschwinden die Ältesten. Einige von ihnen stürzten sich irgendwo in eine Sonne. Andere ließen sich in den Energiezentren ihrer Domizile desintegrieren. Oder verloren ihr Leben bei aus Unachtsamkeit verursachten Unfällen, zu müde, um sich darum zu scheren. Viele der jüngeren Vrya kehren nur selten nach Vrithian zurück. Ich zum Beispiel bin viel auf Reisen, vertreibe mir die Zeit und versuche, mich zu amüsieren. Hier und dort führe ich das eine oder andere Projekt durch, wenn ich es für nötig halte, mich an das zu erinnern, was ich bin … Ich sehe mich nicht als einen Parasiten, der anderen Kulturen den Lebenssaft aussaugt, der sich von fremden Ideen nährt … Ich mag die langen Unternehmungen, diejenigen, die ganze Generationen dauern … Sie sind der beste Zeitvertreib, doch selten … Das Volk der Eintagsfliegen kennt kaum so etwas wie Geduld … Nun, es wird noch lange dauern, bis ich eine Sonne als mein Grab wähle - irgendwann jedoch treffe auch ich eine solche Entscheidung. Selbst der interessierteste Geist wird im Verlauf der Jahrhunderte und Jahrtausende müde.« Wieder eine Geste, ein Wink mit der Hand. Shareem hatte prächtige Hände, schmal und wohlgeformt, doch auch ungepflegt. Sie kaut auf den Nägeln, dachte Aleytys und empfand einen Hauch von fürsorglicher Zuneigung für ihre Mutter. Sie war versucht, sie wegen dieser Nachlässigkeit gegenüber sich selbst zu tadeln, wollte sie in die Arme nehmen und sie trösten, so als sei sie die Mutter und Shareem die Tochter. Ein verwirrendes und desorientierendes Gefühl.

 Sie konzentrierte sich darauf, versuchte es zu analysieren und nahm dadurch die nächsten Worte Shareems nur unbewußt in sich auf.

 »Das reinste Chaos, Lee. Die auf Vrithian verbliebenen Vrya . .

 . nun, wir alle sind Sackgassen, ein fehlgeschlagenes Experiment, und doch … Ein Durcheinander, ja, eine ausweglose Lage. Bist du sicher, daß du dich damit einlassen willst?« Shareem nickte in Richtung des erhaben über ihnen schwebenden Planeten. »Das scheint eine schöne Welt zu sein, wenn auch ein wenig kalt.«

 »Komm mit mir und sieh dir meine Heimat an.« Aleytys stand auf und streckte ihrer Mutter die Hand entgegen.

 »Warum nicht?« Shareem ergriff die Hand und ließ sich von Aleytys in die Höhe helfen. »Könnte es irgendwelche Probleme dabei geben, den Bereich des Raumhafens zu verlassen? Wolff ist keine Gesellschafts-Welt, doch wie ich hörte, hält man dort nicht viel von Besuchern.«

 »Das stimmt.« Aleytys lächelte. »Aber ich habe so meine Beziehungen.« Sie lachte leise. »Nun, besser gesagt: Ich habe einige Freunde mit Beziehungen. Mach dir keine Gedanken über den Behördenkram: Steig einfach in meinen Gleiter und laß dir mein Haus zeigen.« Sie folgte Shareem aus dem Zimmer. »Und meine Pferde. Mhm … Es wohnen einige Leute bei mir, aber du brauchst keinen Umgang mit ihnen zu pflegen, wenn dir nichts daran liegt.

 Niemand wird dir Fragen stellen.« Shareem drehte sich um. »Was soll das heißen?« »Ich erkläre dir alles auf dem Weg nach unten.

 Vorausgesetzt, du möchtest noch immer mit mir kommen.«

 »Ja.« Shareem wirkte nun wachsam und in sich selbst zurückgezogen. Sie schob Empfindungen und Unruhe mit einer Plötzlichkeit beiseite, die Aleytys verblüffte und sie ebenfalls aufmerksam machte. »Ja, Tochter, es ist an der Zeit, daß du mir einige Dinge erklärst.«

 Shareem stand am Fenster des Wohnzimmers, den Rucken den hohen Flammen im breiten Kamin zugewandt. Es machte sie ein wenig nervös, denn sie war nicht an offene Feuer gewöhnt. Das ganze Haus bewirkte Unruhe in ihr. Das Heim ihrer Tochter. Selbst in den alten Steinwänden schien ein Teil der Präsenz Aleytys’ enthalten zu sein. Als sie aus dem Gleiter gestiegen war und es von außen betrachtet hatte, entstand der Eindruck in ihr, es mit einem lebenden Etwas zu tun zu haben, das an diesem Ort gewachsen war wie ein verkrüppelter alter Baum. Ein langgestrecktes Gebäude, mindestens vier Stockwerke hoch, fast wie ein abgeschnittener Turm, schlicht, einfach, eigentlich sogar unansehnlich, massiv. Sie spürte das Gewicht auf sich lasten und fragte sich, wie Aleytys damit fertig wurde. Ihre Tochter entfernte sich einige Schritte vom Gleiter, blieb stehen, schloß die Augen und sog die Luft tief in die Lungen: Aromen von durchnäßter Erde, ersten grünen Keimen, Schlamm und Matsch, Pferdedung, feuchtem Pelz, ein Hauch von Tod. Ein Konglomerat aus unterschiedlichen Düften, das von einem Wind herangetragen wurde, dessen Böen wie kalte Messer in den Leib Shareems schnitten. Sie schauderte und war alles andere als angetan von dem, was sich an diesem Ort ihren Sinnen darbot. Die Gerüche weckten Übelkeit in ihr, und der Wind ließ sie zu Eis erstarren. Jetzt prasselte das Feuer hinter ihr im Kamin, und die Böen waren ausgesperrt, wurden auf Distanz gehalten von den doppelglasigen Fenstern. Shareem entspannte sich, und freudig und auch mit einer gewissen Bewunderung beobachtete sie die Fohlen, die draußen auf der Wiese umhersprangen, die grasenden Stuten und den Hengst. Das Gelb der Weide nahm eine rötliche Tönung an, als die Sonne hinter Berggipfeln verschwand, die aussahen wie scharfe Zacken. Die uralten und massiven Gletscher an den langen Hängen waren von der Zeit und dem Wetter ausgemei

 ßelt worden und wiesen ein komplexes Muster aus Rissen und tiefen Spalten auf. Die Luft draußen war so klar, daß sie eine glänzende und geradezu magische Qualität gewann. Und die Intensität der Farben schien nur unwesentlich nachzulassen, als das Licht des Tages verblaßte. Shareem rümpfte die Nase, als sie das beobachtete, was sich außerhalb des Hauses ihren Blicken darbot, und sie dachte: Es liegt nicht in meiner Absicht, noch mehr Gefallen an dieser Welt zu finden. Sie seufzte und drehte sich zu ihrer Tochter um. »Was hast du jetzt vor?«

 Aleytys hatte es sich in einem der Sessel vor dem Kamin bequem gemacht, die Beine ausgestreckt und die Füße übereinander gelegt, so daß nur die eine Hacke in das weiche Kissen sank.

 In der Hand hielt sie ein hohes Glas, das etwa zu einem Drittel mit goldfarbenem Wein gefüllt war, der noch dunkler zu werden schien, als draußen die Abenddämmerung einsetzte. Schatten erfüllten das Zimmer; das einzige Licht stammte vom Feuer. »Vrithian«, antwortete sie. »Shadith hatte recht. Nur auf diese Weise kann ich Kell von Avosing fortlocken.« Aleytys hob den Kopf, nippte an dem Wein und ließ sich wieder zurücksinken. »Aschla möge seine Leber aufspießen: Er hätte keinen für mich ungünstigeren Zeitpunkt wählen können. Seit meiner letzten Jagd sind über zwei Jahre vergangen. Ich bin fast pleite. Mein Geld genügt gerade, um die Steuern für das Haus zu bezahlen und die Energieversorgung sicherzustellen, während ich fort bin - vorausgesetzt, ich bleibe nicht zu lange weg. Dann sind da noch die Kosten für das Schiff: Treibstoff, Wartung, nötige Reparaturen. Und Shadith und Linfyar. Es bleibt mir keine andere Wahl: Ich muß sowohl das Haus als auch das Grundstück mit einer Hypothek belasten.« Wieder nahm sie einen Schluck von dem Wein und sah anschließend an die Decke. »Verflucht und verdammt! Erst im vergangenen Jahr habe ich meine letzten Schulden beglichen.«

 Shareem bewegte ungeduldig die Schultern. Sie hatte nie Gedanken an ihr so trivial erscheinende Dinge verschwendet und beabsichtigte nicht, jetzt damit zu beginnen.

 Aleytys spürte die Unruhe ihrer Mutter und ließ dieses Thema fallen. Was allerdings nicht viel half, denn jedesmal, wenn Aleytys eine solche Verhaltensweise offenbarte, rief sie Shareem dadurch in Erinnerung zurück, daß ihre Tochter Empathin und somit dazu in der Lage war, selbst die diffusesten Empfindungen in ihr zu spüren. Einige dieser Gefühle wollte sie nicht verraten wissen, denn sie war nicht besonders stolz darauf, zog es vor, sie ganz für sich zu behalten. Eine Empathin. Diese Gabe hat sie nicht von mir. Wer hätte geglaubt, daß die Gene des verrückten Narren, der ihr Vater war, einen derart überraschenden Aspekt aufwiesen?«

 Aleytys berührte einen Sensor. Der Sessel drehte sich summend in Richtung des Fensters. Eine neuerliche Schaltung, und ein zweiter Sessel rollte heran. »Setz dich, Reem. Zu dieser Jahreszeit sind die Sonnenuntergänge besonders herrlich.«

 Shareem ließ sich in dem leeren Sessel nieder, obgleich sie Sonnenuntergängen kein allzu großes Interesse entgegenbrachte und von dieser Art bereits genug gesehen hatte. Statt dessen beobachtete sie ihre Tochter. Während sich draußen der Himmel mit einem zinnoberroten Schimmern überzog, wurden die Züge Aleytys’ weicher und sanfter, die Augen größer. Sie wirkte fast glücklich, verloren in dem farbenprächtigen Glühen jenseits des Fensters, offen und verletzlich. Sie reagierte auf den für Shareem eher kümmerlich wirkenden Sonnenuntergang mit einer Intensität, von der ihre Mutter wußte, daß sie sie niemals hätte teilen können. Sie war geneigt, sich selbst zu belächeln - war sie jetzt etwa schon eifersüchtig auf eine untergehende Sonne? -, konnte es jedoch nicht ertragen, noch länger das Gesicht Aleytys’ zu betrachten.

 Als sich die Farben verflüchtigten und der Himmel eine indigoblaue Tönung gewann, in der sich das erste Sternenfunkeln zeigte, richtete Shareem den Blick wieder auf ihre Tochter. Es überraschte sie zu sehen, wie Tränen über die Wangen Aleytys rannen, lautlos und stumm. Die junge Frau unternahm keinen Versuch, sie zurückzuhalten oder fortzuwischen. Ihre Lippen bildeten einen dünnen Strich. Sie hatte das Weinglas auf dem Boden neben dem Sessel abgestellt, und ihre Hände waren zusammengefaltet, fast miteinander verknotet, so fest, daß die Knöchel weiß hervortraten und sich das Blut in den Kuppen staute.

 Vermutlich verursachte Shareem irgendein Geräusch -obgleich sie sich dessen nicht bewußt war -, denn Aleytys entspannte die Hände, setzte sich auf und rieb sich die Augen. »Entschuldige«, sagte sie. Sie griff neben den Sessel, fand einen Stoffetzen, putzte sich die Nase und warf das improvisierte Taschentuch anschlie

 ßend ins Feuer. Einige Male atmete sie tief durch. »Vielleicht ist es gar nicht so schlecht, daß ich von hier fortgehe. Zumindest für eine Weile.« Mit den Handrücken fuhr sie sich über die Augen und brachte ein Lächeln zustande. »Wenn wir beide zu Hause waren, saßen Grey und ich hier zusammen.« Sie nahm einen weiteren Knäuel und putzte sich erneut die Nase. »Ich werde immer wieder von der Erkenntnis überrascht, daß er vielleicht nicht mehr … Es tut mir leid.«

 Sie beugte sich nach vorn, berührte einen der Sensoren an der Kante der Armlehne und ließ sich wieder zurücksinken, als der Sessel in Richtung des Kamins herumschwang. Eine matte und indirekte Beleuchtung vertrieb die Schatten aus dem Zimmer, und mit einem leisen Surren stülpten sich Außenschilde vor die Fenster.

 Aleytys zögerte kurz, und mit einem weiteren Tastendruck brachte sie den Sessel Shareems an den Ausgangspunkt zurück. Sie hob die Augenbrauen und erwiderte das Lächeln ihrer Mutter.

 »Ich bitte dich nicht um Hilfe«, sagte sie. Shareem verschluckte ein anerkennendes Lachen, als sie die Vorsicht in der Stimme ihrer Tochter vernahm. Aleytys tastete sich durch ein Minenfeld, das nur in ihrer Einbildung existierte. Aber sie konnte es auch gar nicht besser wissen. »Bring mich nur nach Vrithian, und …« erneut das kurze Zögern -, » …und zieh dich dann zurück und .

 . . und greif nicht ein.« Sie hob die Hand, ließ sie wieder sinken.

 »Ich will nicht, daß Kell sich noch besser auf die Begegnung mit mir vorbereiten kann, als er es bereits ist. Du kennst ihn, ich nicht. Ich weiß nicht, wie deine Loyalitäten beschaffen sind, Reem. Wenn du in dieser Sache gegen mich bist, so sag’s mir. Es macht mir nichts aus. Immerhin bist du weitaus länger mit ihm bekannt als mit mir. Ich bitte dich nur um eins: Behindere mich nicht. Ich möchte eine Auseinandersetzung zwischen uns vermeiden.« Aleytys schüttelte den Kopf, vollführte eine Geste der Hilflosigkeit. »Wenn es nötig wäre, müßte ich auch gegen dich vorgehen. Kell läßt mir keine andere Wahl. Er hat … Geiseln. Sie können sich nicht wehren, und er wird sie quälen. Ich glaube, er wird eine unmittelbare Konfrontation mit mir hinauszögern, solange er dafür sorgen kann, daß ich in Bewegung bleibe …

 solange er mich aus der Ferne zu verletzen vermag. Vielleicht setzt er Swardheld und Shadith zu - obgleich die eher dazu in der Lage sind, sich zu schützen, als die anderen. Linfyar, Canyli Heldeen und die anderen Jäger. Grey … ach!« Aleytys senkte den Kopf, hob ihn dann wieder - und in ihren Augen schimmerten neue Tränen. »Ich weiß, Reem, ich habe dir gerade gesagt, du solltest dich zurückziehen, aber ich … ich brauche dich, Reem.

 Wirst du mir helfen?«

 Ich brauche dich. Einfache Worte. Doch sie hatten eine tiefe Wirkung, gaben Shareem das Gefühl, ebenfalls weinen zu müssen.

 Wie zuvor sehnte sie sich danach, die Arme auszustrecken und ihre Tochter an sich zu drücken. Mehr als nur einmal hatte sie ihr Schiff vorsichtig in die Nähe Jaydugars manövriert und beobachtet, wie sich jener Planet unter ihr drehte, hatte miterlebt, wie er im Winter unter Schnee und Eis erstarrte und während des langen Sommers nachgerade verbrannte. Doch nie war sie dazu bereit gewesen, ein Wagnis einzugehen und zu landen, um ihre Tochter zu sich zu rufen. Soviele Gründe dafür, nicht die Entscheidungen zu treffen, die die Stimme ihres Herzens erbaten und vor denen sich ein anderer Teil ihres Selbst fürchtete. Und alle diese Gründe schienen nunmehr ohne inneren Gehalt und ebenso töricht zu sein wie ihr Wunsch, eine erwachsene Frau zu umarmen, als sei sie ein Kind, das Trost brauche, ihr über den Kopf zu streichen und liebevolle Worte ins Ohr zu flüstern, ihr zu sagen, ihre Mutter werde schon alles in Ordnung bringen. Absurd, natürlich, und zu qualvoll, um sich noch länger einer solchen Vorstellung hinzugeben. Shareem verdrängte die betreffenden Gedanken.

 »Du brauchst meine Hilfe? Selbstverständlich unterstütze ich dich. Wenn er erfährt, daß wir uns getroffen haben - und das wird recht bald der Fall sein -, hat er es auch auf mich abgesehen.« Shareem blickte auf ihre Hände, öffnete und schloß sie, strich mit dem Daumen an der Stelle über das Handgelenk, wo sich jetzt Narben gezeigt hätten, wenn nicht das automatische Behandlungsgerät Kells gewesen wäre. In ihrer Magengrube verkrampfte sich etwas, und an ihrem Hals schien sich eine Schlinge zusammenzuziehen, als Erinnerungen in ihr erwachten, die sie nie ganz aus dem Gedächtnis hatte löschen können, Reminiszenzen, die sich manchmal in Träumen manifestierten, dann, wenn ihr Bewußtsein wehrlos war,

 »Lee …« Erneut das Gefühl, keine Luft mehr zu bekommen.

 Shareem schluckte und zwang sich zu einer gewissen Ruhe - ein jahrhundertelanges Leben gab einem Gelegenheit genug zu lernen, wie man mit psychisch-emotionalen Krisen fertig werden konnte.

 »Lee, ich weiß nicht, ob meine Hilfe einen großen Nutzen für dich hätte, wenn die Lage brenzlig wird. Kell hat ein … ich weiß nicht, wie ich es ausdrücken soll. Wenn er nahe genug an mich herankommt, bringt er mich dazu, alles zu tun, was er von mir verlangt, ganz gleich, wie sehr ich das auch hasse. In jungen Jahren, damals, als ich kaum mehr war als ein Kind, das gerade seine grundlegende Ausbildung abgeschlossen und das Gefühl hatte, es mit dem ganzen Universum aufnehmen zu können … du weißt schon, was ich meine … nein, vielleicht nicht … Ich … Nun, Kell bekam mich in die Gewalt und brachte mich in seinen Dom. Auch er war damals noch recht jung, gehörte zur gleichen Generation, geboren etwa hundert Jahre vor mir. Und er hatte gerade die Angelegenheit mit der Sterilität entdeckt. Das war ein Schock für ihn. Er hätte sich dieses Problems eigentlich schon früher bewußt werden müssen, als er noch flexibler war, aber das Schicksal spielte ihm einen Streich.

 Pech für ihn. Und ein noch größeres Pech, wenn man an die Art und Weise denkt, wie es ihm klarwurde, im Bett mit einer nicht unbedingt stabilen Vryhh, einer Hure der zweiten Generation, einer gewissen Nallis. Wo bin ich stehengeblieben? O ja - ich war ebenso töricht wie jung. Kell - ein gesunder, attraktiver Mann voller Charme, mit dem er allerdings nicht mehr viel anfangen konnte.«

 Shareem sah auf, strich sich das Haar aus der Stirn und bedachte ihre Tochter mit einem Lächeln, das verdeutlichte, wie schwer es ihr fiel, Aleytys eine Erfahrung zu erklären, die ihr notgedrungen fremd bleiben mußte. »Vielleicht verstehst du nicht, was ich meine, Lee, und ich kann dir auch keinen Vorwurf machen, wenn du mir nicht glaubst, aber . . « Sie breitete die Arme aus, faltete dann die Hände zusammen. »Es ist nicht leicht, die richtigen Worte zu finden, um dir zu beschreiben, was ich erlebte … All die Dinge, die wir als Strahlen oder Glanz bezeichnen. Kell schimmerte für mich, glühte, brannte - ich weiß nicht, wie ich es ausdrücken soll, Lee … Er offenbarte mir eine Verletzlichkeit, eine Agonie tief in seinem Innern, einen Schmerz, den ich ihn vergessen lassen konnte. Ich begriff damals nicht, und möglicherweise kam es ihm gerade darauf an. Wir spielten auf dem Angesicht Vrithians, liefen mit der Sonne, mit den Monden, Sieben-Meilen-Stiefel an den Füßen, Schwingen auf den Rücken … Es wäre sicher anders gewesen, wenn ich gewußt hätte, was mit ihm los war, aber ich … ich hatte keine Ahnung … Und als ich später überlegte, wie ich ihm helfen könnte, fiel mir nichts ein.

 Als er zu mir kam, um mich in seinen Dom zu bringen, warnte mich meine Mutter und forderte mich auf, ihn nicht zu begleiten.

 Doch ich hörte nicht auf sie. Sie meinte, dort könne mir niemand helfen. Ich gab nichts auf ihre Worte. Jahre waren verstrichen, während wir zusammen spielten. Du kannst dir vermutlich nicht vorstellen, wie es ist, jung zu sein und zu wissen, daß man Jahrtausende Zeit hat. Es gibt keinen Grund dafür, irgend etwas zu übereilen. Wenn man an gewissen Dingen Gefallen findet, so erhält man sie. Sie müssen einfach von Bestand sein. Jahre vergehen, und Kell veränderte sich, ohne daß ich etwas davon bemerkte. Manchmal bekam ich ihn längere Zeit nicht zu Gesicht. Und dann wieder trafen wir uns.« Shareem tastete mit der einen Hand umher, fand ein faltiges Kunstfasertuch, wischte sich damit durchs Gesicht, zerriß es anschließend und fuhr fort:

 »Als er nicht bei mir war, fand ich heraus, was er machte. Es war eine Entdeckung, die mir Entsetzen bereitete. In seinem Dom hatte er einen ganzen Harem von Frauen, Vrithli, sogar weibliche Reptilien - obgleich es mir ein Rätsel ist, was er mit ihnen zu erreichen hoffte. Ja, Frauen unterschiedlicher Rassen von außerhalb der Wolke. Sein Heim war wie ein Zoo, und das kannst du ruhig wörtlich verstehen, Lee: Er hielt sie in Käfigen. Mit einigen kopulierte er; andere benutzte er für seine Experimente. Wahrscheinlich hoffte er darauf, irgendwann eine Art von Wundermittel herstellen zu können, von dem er Heilung erwartete. Ja, er war der Ansicht, er litte an irgendeiner gräßlichen Krankheit. Keine meiner Bemerkungen oder Handlungen vermochte daran etwas zu ändern, nicht einmal, als er begriff, was mit ihm los war. Ich versuchte, ihn zu verlassen … ich wollte kein Teil seines Zoos werden. Aber Kell ließ mich nicht gehen. Mit keiner der Frauen hatte er ein Kind gezeugt; er gab ihnen die Schuld daran, warf ihnen vor, unfruchtbar zu sein, ihn zu täuschen und seine Experimente zu sabotieren … Ich habe nie begriffen, wie sie zu so etwas in der Lage hätten sein sollen, denn schließlich waren sie in den Käfigen gefangen. Doch zu jenem Zeitpunkt brachte Kell nicht mehr die Breitschaft auf, sich mit rationalen Argumenten zu befassen.

 Und während ich mich in seinem Dom aufhielt, ließ er mich die ganze Zeit überwachen. Wenn er sein Quartier verlassen mußte, schaltete er verborgene Kameras ein, zwang mich später dazu, mir die Aufzeichnungen anzusehen und ihm alles zu berichten, was mir durch den Kopf ging. Manchmal verstand er mich nicht, und dann schlug er mich … Seine Hiebe galten dem Körper, so daß sie keine zu offensichtlichen Spuren hinterließen … Er brachte mich dazu, meine Mutter zu beruhigen, ihr gegenüber vorzugeben, ich sei glücklich und zufrieden, liebe ihn noch immer und fühle mich wohl bei ihm. Mehr als einmal hätte mich Kell fast getötet … eine gerissene Milz, innere Blutungen, Verletzungen dieser Art …

 Doch er ließ mich nicht sterben, obwohl ich damals froh gewesen wäre, ihm auf eine solche Weise zu entkommen … Er schob mich in das automatische Behandlungsgerät … Zum Ende hin legte ich es ganz bewußt darauf an, ihn in Wut zu bringen … Ich wollte, daß er mich entweder umbrachte und damit von seinen Torturen befreite, oder er mich dem Autoarzt überantwortete, von dem ich immer mehr abhing.«

 Erneut strich sich Shareem mit dem Daumen über das Handgelenk und seufzte. »Schließlich sah ich so übel aus, daß er mich niemandem mehr zeigen wollte … Er sagte allen, ich sei schwanger .

 . . von ihm natürlich … und es ginge mir nicht gut … Ich liefe Gefahr, eine Fehlgeburt zu haben, und aus diesem Grunde müsse ich in seinem Dom verweilen. Meine Mutter glaubte ihm nicht, doch ihr waren die Hände gebunden - bis sie eine Möglichkeit entdeckte, die Verteidigungsbarrieren seines Quartiers zu überwinden und sich in den Dom zu schleichen. Sie bat Hyaroll darum, Kell für einige Stunden abzulenken … und sie holte mich … befreite mich … brachte mich nach Hause … Mit der Hilfe Hyarolls, von dem sie behauptete, er sei mein Vater, obgleich er mir nie etwas gesagt hatte. Sie flickten meinen Verstand wieder zusammen, doch selbst heute kann man die Narben noch sehen, wenn man weiß, wo man nach ihnen Ausschau halten muß … Und als sie damit fertig waren, lief ich fort. Seitdem bin ich eigentlich ständig auf der Flucht. Ich konnte dich nicht nach Vrithian bringen, nicht als kleines Kind … versuch bitte, das zu verstehen. Und ich wünschte, du hättest Kell getötet, als du die Möglichkeit dazu hattest, Lee. Das wäre besser gewesen.«

 Aleytys stand mit einer Plötzlichkeit auf, die Shareem überraschte. Sie kniete neben ihr und legte ihr sanft die Hand auf den Arm. »Vergiß, was ich dir eben sagte, Reem. Bring mich nur nach Vrithian. Anschließend startest du wieder und legst eine möglichst große Entfernung zwischen dich und deine Heimatwelt.«

 Shareem zwinkerte. »Siebenhundert Jahre.« Mit geistesabwesender Zärtlichkeit strich sie über die Hand ihrer Tochter. »Eine halbe Ewigkeit des Fliehens. Aber es gab eine Menge, das ich hinter mir zurücklassen wollte. Kell gab niemals auf, nicht einmal, nachdem Hyaroll eingegriffen hatte. Ich war nicht dazu bereit, in seinen Dom zurückzukehren, aber … nun, er brauchte nur zu pfeifen, und mir blieb nichts anderes übrig, als zu ihm zu eilen wie ein braves und bestens abgerichtetes Hündchen. Zu jener Zeit lag ihm eigentlich nichts mehr an mir … Ich jedoch … einige Jahre lang schenkte mir Kell praktisch keine Beachtung, ignorierte mich einfach … Dann wandte er sich an das Mesochthon und hinterließ in den Datenspeichern die Herausforderung zu einem Kampf auf Leben und Tod. Am nächsten Tag … ich glaube, er wollte uns beide erwischen, doch Hyaroll … Er entdeckte etwas … Ich erinnere mich nicht mehr genau an damals … wenn ich mich recht entsinne, ging es um kollabierte Materie oder etwas in der Art … ich weiß es nicht mehr … Hyaroll wollte, daß meine Mutter mit ihm zusammen feierte; sie war die Vryhh, der seine besondere Zuneigung galt, und er mochte auch mich, auf seine eigene Art und Weise …

 Und Mutter … Eine ihrer Damakin sollte bald ein Fohlen zur Welt bringen. Es war eine Risikogeburt, und deshalb blieb Mutter in ihrem Dom, und ich machte mich statt dessen auf den Weg … Es gelang Kell, eine Bombe an den Verteidigungseinrichtungen vorbeizuschmuggeln, und die Explosion verwandelte alles in glühende Schlacke.«

 Shareem hob die Hand Aleytys’, preßte sie kurz an die Wange und ließ sie dann mit sanfter Bestimmtheit auf die Armlehne zurücksinken. »Wie Kell ungestraft davonkommen konnte? Nun, wir Vrya gestehen niemandem das Recht zu, über unsere Handlungen zu urteilen. Jeder von uns stellt so etwas wie einen souveränen Staat dar, mit der Bevölkerungszahl eins. Und unabhängige Staaten können einander den Krieg erklären, nicht wahr?

 Unsere Kriege nennen wir Todesduelle. Kell hielt sich an alle entsprechenden Regeln. Er sorgte dafür, daß im Mesochthon eine offizielle Herausforderung registriert wurde, und anschließend tötete er meine Mutter. In diesem Sinn hatte sie nichts weiter als Pech. Sie war einfach nicht vorsichtig genug. Alle Vrya, die zu einem anderen Schluß kamen, hätten ihrerseits Kell herausfordern können. Doch dazu war niemand bereit. Hyaroll legte die Hände in den Schoß, und ich wäre lieber nackt in eine Sonne gesprungen. Ich nehme jedoch an, Hyaroll setzte sich mit Kell in Verbindung und wies ihn zurecht, denn nachher ließ mich mein Widersacher mehr oder weniger in Ruhe. Oh, er spielte mit mir, verspottete und verhöhnte mich … Doch nach einiger Zeit fand er keinen Gefallen mehr daran, mich zu ködern, und er wandte sich von mir ab … bis ich nach Vrithian zurückkehrte und die Nachricht von einer Tochter brachte - was er als einen persönlichen Affront erachtete. Verstehst du jetzt besser, was dich erwartet, Lee? Was ich dir klarzumachen versuche …«

 »Ich weiß.« Aleytys erhob sich, tastete nach dem Saum ihres Mantels, richtete den Blick zu Boden und kehrte Shareem den Rücken zu. »Ich glaube, du unterschätzt dich«, fügte sie leise hinzu. »Ich glaube, du bist wesentlich stärker, als du annimmst.

 Aber hat es einen Sinn zu versuchen, so etwas zu beweisen?

 Reem, ohne dich finde ich nicht nach Vrithian, an diesem Punkt kommen wir nicht vorbei. Aber sobald ich einmal dort bin … nun, dann gibt es eigentlich keinen Grund mehr, warum du bleiben solltest.«

 »Lee …«

 »Das ist mein Ernst.«

 »Ich weiß, aber meinst du nicht auch, es genüge, daß ich mich einmal von dir abgewendet habe?«

 »Davon kann jetzt doch keine Rede mehr sein, Reem. Eine solche Vorstellung ist absurd. Schließlich bin ich jetzt eine erwachsene Frau. Und seit vielen Jahren werde ich mit komplizierten Situationen allein fertig.«

 »Ja, ich verstehe. Aber versuch bitte, auch mich zu verstehen, Tochter. Bitte. Ich habe es satt, nach Vernunftgründen für die Fehler meiner Vergangenheit zu suchen. Das kann ich jetzt einfach nicht mehr.« Shareem rang sich ein leises Kichern ab, das rasch zu einem echten Lachen wurde, als sie aus ihrer inneren Starre erwachte und begriff, wie verrückt die Lage war. »Hör damit auf, mir gegenüber die Mutter zu spielen, Lee. Kommt es dir nicht ein wenig komisch vor, ein neunhundert Jahre altes Baby vor den hilfsbereiten Aspekten seines Wesens zu schützen?«

 Aleytys drehte sich um und lehnte sich mit der Schulter an den Stein des Kamins. »Angewohnheiten. Sie werden zu einem Teil von uns, ohne daß man etwas davon bemerkt, und anschließend dauert es Jahre, um sich wieder davon zu befreien.« Sie schloß die Augen.

 »Ich hasse diese ganze Sache, Reem. Ich verabscheue sie. Die Jagd auf einen Mann, um ihn zu töten. Während er hilflos am Boden liegt und zu einem aufsieht …zu mir … die Augen voller Angst und Entsetzen. Ay-Madar, warum vermag ich nicht auch kranke Bewußtseine zu heilen? O ja, ich habe schon des öfteren Menschen und Tiere umgebracht. Mit den Händen, meinem Feuer, mit verschiedenen Waffen. Und ich habe gespürt, wie sie starben. Ich fühlte die Furcht, den Schmerz, das Grauen - das Nichts, das dem Leben folgt. Vor einigen dieser Empfindungen konnte ich mich abschirmen. Wenn ich um mein Leben kämpfe, bin ich zu … konzentriert … zu beschäftigt, um etwas zu fühlen. Nein, das ist nicht ganz richtig ausgedrückt. In einem solchen Fall verdränge ich die Gefühle, verweigere mich ihrer Bedeutung. Aber das Hinmorden eines hilflosen Mannes … Du sagtest eben, ich hätte Kell damals umbringen sollen, und in gewisser Weise … hast du recht . . Das hätte uns allen viel erspart, meinem Kind … Grey … Ticutt, der mein Freund ist …Ja, du hattest recht, ich hätte ihn töten sollen. Aber ich konnte es nicht, Reem. Ich war einfach nicht dazu imstande. Und wenn ich noch einmal auf diese Weise blockiert werde … ich weiß nicht …«

 »Wenn du eine ehrliche Antwort willst, Lee: Von all dem verstehe ich nicht ein einziges Wort. Kell ist kein Mann mehr, sondern ein deformiertes Etwas. Er sollte dir eigentlich dankbar sein, wenn du ihn ins Jenseits schickst.«

 Aleytys fuhr sich mit dem Handrücken über die Augen. Strich sich eine Haarsträhne aus dem Gesicht und schob sie hinters Ohr. Sie starrte auf ihre Hand und ließ sie wieder sinken. »Ein deformiertes Etwas? Nein.« Sie schlug auf den Stein der Kamineinfassung. »Nein! Ich darf mich nicht solchen Vorstellungen hingeben.« Sie streckte die Arme aus und drehte langsam die Hände. Ihr Gesicht wurde ausdruckslos und offenbarte keine Anzeichen von Anspannung, die Shareem hätte erkennen können. Aus den Handflächen Aleytys’ leckten die Flammenzungen eines Feuers, das heißer brannte als die Glut hinter ihr, flackerten und schimmerten für einen Sekundenbruchteil und verschwanden wieder im Leib der jungen Frau. »Wenn ich so zu denken beginne, bin ich bald weder besser noch geistig gesünder als Kell. Nein. Ich mache es auf meine Weise. Er läßt mir keine andere Wahl. Aber während ich diese Entscheidung treffe, spüre ich Kummer in mir. Und ich werde nicht einen Augenblick lang vergessen, daß diese Jagd einem Mann gilt, einem intelligenten und fühlenden Wesen.« Aleytys rieb sich die Hände am Stein, blickte in die Leere, runzelte die Stirn und sah an Shareem vorbei.

 Ihre Mutter saß still im Sessel. Es gab nichts, was sie jetzt noch hätte sagen können. Sie empfand die Skrupel ihrer Tochter als absurd. Ihrer Ansicht nach machte es sich Aleytys zu schwer, behinderte sich auf eine Weise, die sich als fatal herausstellen mochte. Shareem hatte auf recht vorsichtige Weise zum Ausdruck gebracht, was sie von der Sache hielt, und die Reaktion Aleytys’

 verwunderte sie. Wenn sie jetzt auf ihrer Meinung beharrte, bestand die Gefahr, daß sich Lee von ihr abwandte.

 Aleytys senkte den Blick und lächelte plötzlich. »Die meiste Zeit während deines Aufenthalts auf Jaydugar hast du die Wahrheit auf Distanz gehalten, nicht wahr? Und dann jener Brief, jener so prächtig doppeldeutige Brief …«

 »Du kennst meine Gründe.« Ein sanfter Protest, den Shareem nicht zurückhalten konnte.

 »Die Wahrheit sollte eigentlich befreien können«, erwiderte Aleytys ruhig und auch ein wenig niedergeschlagen. »Doch das ist nicht immer der Fall, oder?« Sie rutschte langsam an der Wand herunter, bis sie mit überkreuzten Beinen auf dem Kaminsims saß, den Rücken an die warmen Steine gelehnt. »Ich jedoch ziehe die Wahrheit vor, wenn sie mich nicht auf der Stelle umbringt.

 Auf diese Weise wird das Leben ein wenig einfacher. Und wenn man dazu imstande ist. die Wahrheit zu sagen - und damit meine ich die persönliche Wahrheit, nicht die universelle -, so fühlt man sich , . . nun, besser. Ich habe nicht die Absicht, mich damit zu martern, dir gegenüber irgendeine Rolle zu spielen, dir eine Aleytys zu präsentieren, die es in Wirklichkeit gar nicht gibt. Die Tochter, die du vor dir siehst, ist die Realität.«

 »Daran zweifle ich nicht.«

 Aleytys lachte, streckte ruckartig die Beine, hob die Arme über den Kopf und ließ sie wieder herunterfallen. »Ich habe Hunger.

 Möchtest du wolfflanische Spezialitäten probieren?«

 »Woraus bestehen die?«

 »Überwiegend aus Fleisch und Backwerk und mit Zuckerguß überzogenem Gemüse. Aber ich kenne da einen Chefkoch, der auch für die hiesigen Verhältnisse exotischere Mahlzeiten zuzubereiten versteht, das Fleisch nicht verkohlen läßt und dich mit einem saftigen Steak erfreuen kann. Was die Hausarbeit angeht, bin ich nicht gerade sonderlich begabt - wenn er zu Hause war, hat sich Grey ums Kochen gekümmert.« Aleytys schwieg einige Sekunden lang, und ihre Wangen wurden blaß. Dann schüttelte sie sich kurz, stand auf und wandte sich vom Kamin ab. »Nun, wenn du Appetit hast, so bleiben uns nur zwei Möglichkeiten: Entweder wir essen auswärts, oder wir kehren an Bord deines Schiffes zurück. Es sei denn … Ich weiß, einem Gast gegenüber ist ein solches Angebot nicht gerade höflich, aber … Die Küche steht dir zu Verfügung, wenn du dich selbst an die Arbeit machen willst.«

 »Du hast keinen Autoherd? Ich und Küchenarbeit - das würde in einer Katastrophe enden.« Shareem versuchte, ihrer Stimme einen heiteren Tonfall zu verleihen und damit ihre Schwermut zu vertreiben, als sie sah, wie Aleytys betreten den Kopf senkte. »Auf Vrithian - und auch an Bord meines Raumschiffs - kümmern sich Androiden um solche Dinge. Besser, wir wenden uns vertrauensvoll an den Chefkoch, von dem du eben sprachst. Ich bin sicher, ich habe bereits Mahlzeiten genossen, die weitaus sonderbarer waren als die auf Wolff gebräuchlichen.«

 Aleytys nickte und hielt auf die Tür zu. Über die Schulter hinweg sagte sie: »Wenn du dich waschen oder erfrischen möchtest du weißt ja, wo sich die Hygienezelle befindet. Ich gebe Shadith und Linfyar Bescheid.« Sie sah, wie Shareem das Gesicht verzog, und lächelte. »In dem Restaurant gibt es auch Nischen für Leute, die die Abgeschiedenheit lieben. Keine Sorge, Reem! Wir veranstalten keine Show für die Öffentlichkeit - wenn man hier überhaupt von so etwas wie Öffentlichkeit reden kann.« Sie winkte und verschwand im Flur. Shareem lauschte dem leiser werdenden Klacken ihrer Stiefel, lehnte sich im Sessel zurück und rieb sich die Stirn. Erschöpfend - diese Begegnung mit einer Tochter, die sie bisher nur von Berichten und Gerüchten her gekannt hatte. Und sie befürchtete, daß ihr noch weitere Anstrengungen bevorstanden, bevor dies alles vorbei war.

 Aleytys saß im Büro Haupts, in dem sie mit so vielen zögernd vorgebrachten und akzeptierten Ultimaten konfrontiert worden war.

 Sie musterte Canyli Heldeen mit einem Lächeln. »Ich komme zurück«, sagte sie. »Ich bin nur vorübergehend nicht zugegen.« Sie kritzelte ihre Unterschrift unter den Text des Dokuments und reichte es dann an Haupt weiter. Anschließend holte sie einen versiegelten Umschlag aus ihrer Schultertasche hervor und öffnete ihn.

 »Dies hier ist der Leasing-Vertrag, mit dem ich Shadith für einen Zeitraum von drei Jahren mein Schiff überlasse, für eine Drach pro Jahr. Es hat keinen Sinn, wenn es einfach nur wie ein Staubfänger herumsteht und Dockgebühren dafür fällig werden. Wenn die drei Jahre verstrichen sind und ich noch nicht zurück bin, so soll mein Raumschiff auf Shadiths Namen überschrieben werden.«

 »Das könnte problematisch werden, Lee - sie ist ein Kind.«

 »Alles andere als das.«

 »Ich weiß - aber aufgrund ihres äußeren Erscheinungsbildes wären Schwierigkeiten denkbar.«

 Aleytys rieb sich die Augen. »Damit muß sie eben fertig werden. Wenn es überhaupt dazu kommt. Um ganz ehrlich zu sein: Ich möchte es vermeiden, daß irgend jemand für ihre Handlungen verantwortlich gemacht wird. Höchstwahrscheinlich wird sie sich auf irgendein verrücktes Abenteuer einlassen, um Spaß zu haben - und dadurch sowohl mich als auch ihren Beschützer in Verlegenheit bringen.« Aleytys zuckte mit den Schultern. »Wenn es in Hinsicht auf ihr Äußeres zu Problemen kommen sollte, so behauptest du einfach, die erwachsenen Individuen ihrer Spezies … nein, überlaß es Schatten, sich darum zu kümmern. Beschränke dich allein darauf, diejenigen mit deinen Blicken zu durchbohren, die Shadith Hindernisse in den Weg legen wollen.« Sie lehnte sich in dem Sessel zurück und stützte die Arme sanft auf die Lehnen, »Die Urkunden für Haus und Grundstück befinden sich ebenfalls in dem Umschlag. Wenn ich nach drei Jahren nicht wieder hier bin und du nichts von mir hörst, so gehört alles dir, sowohl das Haus als auch das Land.«

 »Lee …«

 »Ich sagte: wenn.« Aleytys lachte leise. »Eine Möglichkeit, von der ich hoffe, daß sie eine nur geringe Wahrscheinlichkeit hat, Haupt. Wann schickst du Taggert los?«

 »Drei Tage nach deinem Aufbruch.«

 »Gut. Shadith macht sich heute abend auf den Weg. Sie dürfte also Zeit genug haben, sich an die neue Umgebung zu gewöhnen und zu tarnen, bevor Taggert eintrifft. Begibt er sich anschließend unmittelbar auf die Jagd, so wie die anderen?«

 »Nein.«

 »Hm. Ein kluger Mann. Weitere Fragen in dieser Hinsicht erübrigen sich wohl.« Aleytys stand auf.

 Canyli Heldeen kam um den Schreibtisch herum, drückte Aleytys fest an sich, begleitete sie durchs Vorzimmer und in den Lift, wobei sie wissend schwieg und die junge Frau nicht mit besorgten Bemerkungen belastete. Sie war sich über das klar, was Aleytys nicht laut ausgesprochen hatte - daß die Wahrscheinlichkeit keineswegs so gering war, wie sie meinte. Es deutete sogar vieles darauf hin, daß sie, Haupt, nach Ablauf der drei Jahre Haus- und Grundstückseignerin war und Shadith ein Raumschiff gehörte. Auf dem überdachten Abstellplatz für Gleiter blieb Canyli stehen und legte Aleytys die Hand auf die Schulter. »Sei vorsichtig«, sagte sie.

 Dann wandte sie sich von ihr ab und kehrte mit langen Schritten in Richtung des Liftschachtes zurück, eine untersetzte und stämmige Frau, die sich gedanklich bereits mit einigen dringenderen Problemen befaßte.

 »Ja«, sagte Aleytys leise. Sie strich sich durchs Haar und versuchte das Gefühl zu ignorieren, das ihr mitzuteilen versuchte, sie sei noch nicht bereit für den Aufbruch. Nach einer Weile gab sie sich einen Ruck, stieg in den Gleiter, steuerte das Fahrzeug unter dem Schutzdach hervor und lenkte es in Richtung ihres Anwesens. Bevor sie Wolff verließ, wollte sie erneut alle Punkte auf der Liste der Dinge durchgehen, die noch erledigt werden mußten. Sie war nicht besonders lang und enthielt nur ein halbes Dutzend Einträge. Aleytys überlegte, ob sie etwas vergessen hatte, doch es fiel ihr nichts ein: alle Geräte abschalten, die nicht mehr gebraucht wurden; das Mädchen, das sich um die Pferde kümmern sollte, daran erinnern, daß sein Dienst am nächsten Tag begann und es Haupt anrufen sollte, wenn es irgendwelche Schwierigkeiten gab; die Sache mit den Hypotheken erledigen, die Ernennung Haupts zu ihrer Beauftragten in Hinsicht auf den Bankkredit, das Zusammenpacken der Ausrüstung. Sie blickte auf die leere Landschaft, die unter ihr hinwegglitt. Sie war zwar öde, zeichnete sich aber durch eine strenge und herbe Schönheit aus, die sie mit jedem verstreichenden Jahr mehr mochte. »Morgen«, flüsterte sie. »Morgen geht es los.«

 Übersicht (die erste von insgesamt zwei)

 Vrithian im Nebel

 Zweiter von fünf Planeten der Sonne AVENAR; das System befindet sich im langsam größer werdenden Innern einer Wolke aus schwach glühenden Gasen und Staub.

 TAG: 28,003 Standardstunden

 JAHR: 585,001 Tage

 abgeplattete Kugel mit einem mittleren Durchmesser von

 12.892 Kilometern

 DICHTE: 5,72 mal die des Wassers

 Rotationsachse um 24 Grad geneigt

 vier Hauptkontinente (GYNNOR, BREPHOR, SAKKOR,

 ASKALOR)

 zwei größere Inseln (LOPPEN, FOSPOR)

 zwei wichtige Inselketten (SULING LALLER, FATTAHX

 EDRA)

 Wasserflächen:

 Ozeane: NORSTOR FISTAVEYM, SUSTOR FISTAVEYM,

 ISTENGER, VATACHAVAR, RABAHAR

 andere: Meere - JUVELHAV und PAPUGAY

 Golfe - MACADA und PEFAXO

 Straßen (Meerengen) - TAVAKAY

 Seen - SERZHAIR

 Eingeborene: zwei intelligente Rassen mit unterschiedlichem evolutionärem Hintergrund.

 ORPETHZ: warmblütige Reptiloiden, trisexuell (Geschlechter: männlich, weiblich, neutral. Obgleich das Neutrum nicht direkt am Genaustausch beteiligt ist, kann die Zeugung nur in seiner Gegenwart erfolgen. Es gibt einige Hinweise darauf, daß nicht einmal die Kopulation an sich in der Abwesenheit des Neutrums stattfindet.), ovipar (allerdings nur in einem eingeschränkten Maß: Das neue Leben wächst in einem durchsichtigen und flexiblen Kokon heran und entwickelt sich in einem Zeitraum von fünfunddreißig bis vierzig Tagen, bevor es ausschlüpft.); durchschnittliche Größe der erwachsenen Exemplare: weibliche Individuen 160 cm, männliche 150 cm und Neutren 120 cm; durchschnittliche Lebenserwartung: 50 Standardjahre (etwa 31 Vrithian- Jahre).

 GALAPHORZE: Abstammung von Säugetieren, bisexuell,

 vivipar; durchschnittliche Größe der erwachsenen Exemplare: weibliche Individuen 155 cm, männliche 175 cm; die durchschnittliche Lebenserwartung entspricht in etwa der der ORPETZH.

 Monde:

 MINHA: mittlere Entfernung 154.000 Kilometer, mittlerer Durchmesser 1.775 Kilometer. MINACHRON: Phase von Vollmond zu Vollmond, Dauer 12,04 Tage.

 ARAXOS: mittlere Entfernung 244.020 Kilometer, mittlerer Durchmesser 3.462 Kilometer ARACHRON: Phase von Vollmond zu Vollmond, Dauer 26 Tage. JUBELJAHR ist die Bezeichnung dafür, wenn ein ARACHRON mit dem Ende des Vrithian-Jahres zusammentrifft, und Feste von ein wenig geringerer Bedeutung finden statt, wenn sich MINHA und ARAXOS gleichzeitig in der Vollmondphase befinden.

 Vrithian

 Handlung am Rande (1)

 Das Lied der Kummerseelen von Agishag

 den Kindern von Agishag gesungen, wenn sie mit den Rechten und Pflichten des Erwachsenseins vertraut gemacht werden Es flüstern die Trommeln,

 Hohl ist es in der Grube,

 Und die Fackeln warten aufs Feuer.

 Horcht!

 Horcht, horcht, horcht! Das Wort macht seine Runde in der Trommelkammer; die Alten zischen, zischen vor Furcht und Zorn in der prasselnden heißen Finsternis; die Manai lauschen, ebenso die Tokon und die Naidisa - alle horchen, horchen in Furcht und zittern.

 Zuvor zogen die Chonoch’hi in die Ferne und suchten. Zuvor war die Welt dort, wohin der Wind weht, und nur das berührte dasMuster des Lebens-Gewebes der Stamm-Mütter. Fühlt den Wind in der Lebens-Mütter Gewebe!

 (Die Mana-Amaiki berührt den schmalen Streifen ihres eigenen Lebens-Gewebes, die Knoten und Flächen, die die Ereignisse beschreiben, die sie für bedeutend genug hält, um sich daran zu erinnern, um davon zu erzählen; die Sonne in ihren Augen, als sie den Kokon zerbrach; der erste Bohnensproß, der aus ihrer Saat zu keimen beginnt; kleine Dinge und vielleicht zu viele davon; ihre Mutter, die den Horter ruft; doch ihre Finger streichen über die Geschichte ihres kurzen Lebens und bereiten ihr Freude.)

 Fühlt die Veränderung des Musters.

 Hyaroll kam.

 Der Unsterbliche kam und nahm den Conoch’hi den Wind,

 Legte seine unerbittliche Hand auf die Alles-Mutter,

 Die Erde, die uns ernährt und am Leben erhält,

 Wie einen wilden Tedo zähmte er sie,

 Wie eine Tedo-Herde zähmte er auch uns.

 Die Alten schob er beiseite und wollte sie töten,

 Und die Lebens-Mutter und die Conoch’hi erhoben sich

 vor ihm,

 Und die Lebens-Mutter sang ihm von der Bedeutung der

 Alten,von den Bedürfnissen der Jungen,

 Und Hyaroll verharrte.

 Zwei Handfmger-Tage und noch zwei mehr sangen die Alten für ihn,

 Und mit ihrem Lied erbaten sie von ihm das Leben.

 Aber er nahm die Kranken und Schwachen,

 Schickte sie zurück nach den Conoch’hi,

 Und die Conoch’hi begegneten seltsamen Dingen.

 Unser Leben wandelte sich,

 Unsere Kinder wandelten sich.

 Wir sahen sie an und konnten sie nich mehr verstehen.

 Durch sie kamen die Träume, das Teilen des Schicksals,

 Durch sie kam der Blick in die Zukunft, das Wissen ums Morgen und Übermorgen.

 Drei Verordnungen nannte Hyaroll der Lebens-Mutter und den Conoch’hi.

 An die Hundert Familien richtete er diese Verfügungen:

 Ich gebe euch Frieden; ich schütze euch vor den Zuilder und Laller;

 Vor den Shiburru, den Shevorate, den Stovasha und allen anderen;

 Ich heile die Kranken und bringe den Regen und lehre euch das, was ihr wissen müßt.

 Als Gegenleistung werdet ihr diese Dinge für mich tun:

 Fünf Manai und fünf Tokon und fünf Naidisa sollt ihr in meinen Dom schicken,

 Um meinem Willen zu gehorchen und mir willig zu dienen.

 Fünf Jahre lang sollen sie mir in meinem Dom zu Diensten sein, Und wenn die fünf Jahre verstrichen sind, kehren sie zurück.

 Wenn die fünf Jahre verstrichen sind, sollt ihr erneut

 dreimal fünf auswählen.

 Das verordnete Hyaroll, und so geschah es.

 Und dies war das zweite Dekret:

 Die Conoch’hi hören damit auf, Wind und Wasser zu folgen; Die Conoch’hi hören damit auf, den Tedo-Herden nachzustellen; Die Conoch’hi sollen in Dörfern leben und die Kunst der Saat und des Erntens erlernen,

 Den Umgang mit Steinholz und Eisen.

 Und dies war das dritte Dekret:

 Die Conoch’hi sollen ihre Zahl beschränken.

 Für jeweils sechs nur sieben werden geboren,

 Was mehr ist, wird genommen,

 Was mehr ist, wird fortgeschickt,

 Dann sagte Hyaroll,

 Dann sagte der Unsterbliche:

 Lebt auf dem Land, so wie ich es euch riet,

 Lebt auf dem Land und beachtet die Grenzen, die ich euch setzte.

 Lebt in Frieden und lernt, was ihr müßt.

 Das verordnete Hyaroll, und so geschah es:

 Die Conoch’hi hörten,

 Die Conoch’hi fürchteten,

 Die Conoch’hi betrauerten die verlorene Tradition,

 Die Conoch’hi gehorchten.

 Weint um eure Kinder, o Stamm-Mütter und Lebens-Väter, denn eure Kinder sind fort.

 Ihr habt eure Naidisa in die Ferne geschickt, auf daß die Zahl erhalten bleibt.

 Ihr habt eure Töchter in die Ferne geschickt, auf daß die Zahl erhalten bleibt.

 Ihr hab eure Söhne in die Ferne geschickt, auf daß die Zahl erhalten bleibt.

 Weint, Conoch’hi, denn es wurden euch eure Kinder genommen.

 Und freut euch, denn sie wurden nur genommen und starbennicht.

 Aus eurem Fleisch und euren Knochen gingen Sprecher der Ferne hervor,

 Geschaffen vom Unsterblichen, aus Mitleid und Langeweile.

 Und die Sprecher der Ferne geben uns die zurück, die man uns nahm.

 Nichts ist verloren,

 Weder neue Familien noch alte.

 Nichts ist verloren,

 Nur eine Stammeslinie.

 Vernehmt nun das Lied der Verlorenen!

 (Der Sänger verstummt mit einem letzten Zischen, doch der Trommelrhythmus hält an. Amaiki zittert und lauscht aufmerksam. Bisher ist alles nur eine Wiederholung bereits allgemein bekannter Dinge gewesen. Doch bei dem, was jetzt kommt, handelt es sich um eins der Geheimnisse, in die die Erwachsenen zwar eingeweiht sind, über die sie den Kindern gegenüber jedoch schweigen. Amaiki streckt den Rücken und berührt ein weiteres Mal ihr Lebens-Gewebe, wobei sie genau weiß, daß sie dieses Lied nicht hineinknüpfen wird. Es ist zu geheim, zu heilig - und auch zu schrecklich.)

 Dies sind die Namen der Verlorenen:

 Kinder von Agishag dürfen nicht diese Namen tragen.

 Vergeßt nichts,

 Verratet nichts.

 Hört von dem alten Schmerz der Conoch’hi,

 Hört von dem Kummer der Conoch’hi,

 Hört die Namen der Verlorenen:

 Tahere oc cuji,

 Oojitay oc cuji,

 Marai oc cuji,

 Mriize oc cuji,

 Yonikti oc cuji,

 Je-mawi oc cuji.

 Die Stammeslinie cuji existiert nicht mehr,

 Die Stammeslinie cuji verlor jenen Namen.

 Weint für cuji, die waren, für hayal, die sind.

 Preist hayal, die sich von ihren Nachkommen und ihren Namentrennten.

 Preist hayal und erinnert euch an das, was sie sahen

 Dies sind die Namen der Kinder der Verlorenen:

 Benennt kein eigenes Kind mit einem solchen Namen.

 Vergeßt nichts,

 Verratet nichts.

 Kurim, Kiraz. Shakati,

 Fonnim, Fanasi, Fukati.

 Misi, Miji, Achavai.

 Nunnin, Chacai, Alvanai,

 Shijun, Shaki, Nugavai.

 Hyaroll schleuderte Feuer auf sie.

 Ihr sähet ihre schwarze Asche.

 Lebens-Gewebe und Erinnerungs-Knüpfereien - Hyaroll verbrannte alles.

 Brütling und Kleinling - Hyaroll verbrannte alles.

 Die Luft stank davon,

 Die Erde stank davon.

 Zwei Handfinger /on Tagen rochen wir den Gestank.

 Sechs und noch einmal sechs Tage verließ er uns nicht,

 Und so geschah es:

 Sechs und sechs verließen sie cuji, Erwachsene und Kinder, die gingen.

 Heimlich schlichen sie sich von cuji davon.

 Von Dum Cuji, dem Dorf ihrer Stammeslinie.

 In der Nacht brachen sie auf

 Und zogen in die Berge, wo die reine Luft ihnen Freiheit versprach, Sie folgten einer Tedo-Herde, als sie gingen.

 Der Sommer verstrich.

 Sie tanzten den Tedo-Tanz und warteten auch während des Winters.

 Hyaroll sprach kein Wort und unternahm nichts.

 Neun schlüpften im neuen Licht der Sonne, sechs hatte sie bereits.

 Sie tanzten den Geburtssegen, und dann warteten sie.

 Hyaroll sprach kein Wort und unternahm nichts.

 Der Sommer verstrich.

 Sie folgten der Herde südlich durch die Hügel,

 Auch nach Norden durch die Berge.

 Sie jagten und tanzten unentwegt und verspotteten die Nicht-Freien.

 Die Conoch’hi warteten und beobachteten.

 Und Wünsche und Hoffnungen und Furcht sangen in ihnen.

 Die nicht-freien Conoch’hi beobachteten die Freien und

 hofften.

 Der Sommer verstrich, und mit der Kälte des Winters.

 Kam die Stimme Hyarolls.

 Zählt euch, sagte die Stimme Hyarolls,

 Und schickt zu mir, wer zuviel ist.

 Die Conoch’hi warteten Die Sechs hörten nicht,

 Die Freien wollten sich nicht von ihren Kindern trennen.

 Hyaroll sprach erneut:

 Zählt euch,

 Folgt nicht länger den Herden,

 Kehrt zurück in das Dorf und lebt, wie ich es euch gebot.

 Die Freien lachten und tanzten und wollten nicht hören.

 Die Conoch’hi warteten.

 Drei Tage lang warteten sie,

 Fünf Tage lang warteten sie,

 Und am sechsten Tag, dem Tag des Daumens, dem Tag der Macht und des Segens,

 Am sechsten Tag sprach Hyaroll zum letztenmal.

 So sei es, sagte Hyaroll.

 Es regnete Feuer auf die Freien herab.

 Sie verbrannten, die Kinder verbrannten, und die Manai und Naidisa und Tokon mit ihnen.

 Die Brütlinge schrien und flohen aus den Zelten,

 Flammen umleckten und verbrannten sie.

 Als die Conoch’hi in die Berge zogen,

 Fanden sie schwarze Asche und sonst nichts.

 Die Tedo waren geflohen,

 Die Zelte nurmehr Asche.

 Asche auch die Freien.

 Wir zeigten euch den schwarzen Kreis, Manai, Tokon, Naidisa, Wir zeigten euch den Kreis aus schwarzen Felsen.

 Kein Newa baut dort ein Nest,

 Kein Gras wächst an jenem Ort,

 Das Wasser ist bitter, und kein Tier kommt, um es zu trinken.

 Ihr habt das bittere Wasser gekostet, die Tränen der Conoch’hi.

 Als Kinder wart ihr Conoshim’hi,

 Die Geliebten der Erde.

 Aber ihr habt das bittere Wasser gekostet, die Tränen der Erde.

 Von diesem Abend an seid ihr Kinder des Kummers.

 Von diesem Abend an seid ihr Conoch’hi.

 O weh, o weh, das bittere Wasser,

 O weh, o weh, der Kummer.

 (Amaiki Mana-die-war streicht sanft und zärtlich über ihr ebens-Gewebe, berührt die Knoten des Kummers im fein

 geknüpften Stoff, singt zusammen mit den anderen das Lied der Trauer. Doch tief in ihrem Herzen gibt es keinen Kummer, nur eine vage Ansammlung aus Knoten und Flächen, das

 Muster des ihr bevorstehenden Lebens.)

 Vrithian

 Zweites Läuten

 Finster musterte Hyaroll die vor ihm stehende Frau. Sie hatte mit der Behauptung um Einlaß gebeten, eine seiner Töchter zu sein. Nun, das ließ sich nicht so ohne weiteres abstreiten; es war durchaus möglich. Sie erinnerte ihn an ihre Mutter, die auch immer recht energisch gewesen war. Ein törichtes Weibsstück mit spitzer Zunge, einem prächtigen Körper und sonst kaum noch etwas, an das zu entsinnen sich gelohnt hätte. Eybolli - so lautete ihr Name.

 Die Frau vor ihm, deren Namen er nicht kannte und den er auch gar nicht in Erfahrung bringen wollte, wirkte nur wie ein fader Abklatsch, was sowohl auf die Ausdrucksweise als auch alle anderen Aspekte zutraf. Wenn er bei ihrer Zeugung irgendeine Rolle gespielt hatte, so verbargen sich die entsprechenden Hinweise darauf. Nach einer Weile beruhigte sich die Besucherin ein wenig.

 »Wir wollen sie hier nicht.«

 »Wir?«

 »Die wahren Vrya von Vrithian.«

 »Aha. Was ist mit den wahren Vrya außerhalb von Vrithian?«

 »Die sind nicht hier.«

 »Eine überaus bemerkenswerte Erkenntnis.«

 Die Frau schien erst überrascht zu sein, dann beleidigt. Es bereitete Hyaroll ein nur gelindes Vergnügen zu beobachten, wie sie mit ihrem Ärger fertig zu werden versuchte, und schon nach kurzer Zeit begann er sich wieder zu langweilen und fragte sich, was für eine senile Laune ihn dazu veranlaßt haben mochte, ihr Zutritt in seinen Dom zu gewähren. Er stellte sich vor, wie er ihr einfach einen Tritt gab, sie am Kragen packte, in ihren Gleiter schob und fortschickte, aber er brachte nicht die dazu nötige Entschlußkraft auf. »Hör mal«, gurrte sie ihn an. »Es ist doch alles nicht weiter wild. Du brauchst nur dein Votum zu verändern. Die anderen schließen sich dir dann bestimmt an.«

 »Ach?«

 »Nun, mit der Ausnahme Loguisses vielleicht, aber sie zählt nicht, wenn die anderen dir zustimmen.« Sie klopfte Hyaroll auf den Arm. »Bitte, lieber Paps, erfüll mir doch diesen Wunsch, hmm? Es ist gar nicht nötig, daß du dich näher mit ihr befaßt. Du brauchst nur >nein< anstatt >ja< zu sagen.«

 »Geh jetzt.«

 »Was?«

 »Verschwinde.«

 »Nein. Ich gehe erst, wenn ich eine Antwort von dir bekommen habe.«

 »Die hast du bereits bekommen, und sie lautet ebenso wie die erste. Die vier werden Shareems Tochter als Vryhh anerkennen.«

 Hyaroll schüttelte die Hand der Frau ab und wandte sich an den einen Schritt hinter ihm stehenden Androiden. »Megathen, begleite sie hinaus.«

 Die Frau starrte in die abstrakten und weichen Züge des Kunstwesens. »Rühr mich nicht an. Ich komme der Aufforderung auch so nach.« Sie bedachte Hyaroll mit einem brennenden Blick. »Das dreckige Halbblut wird es hier nicht einmal ein Jahr lang aushalten. Verlaß dich drauf. Warte nur ab …«

 Vrithian

 Protagonisten hinter den Kulissen

 Willow hatte sich im Schneidersitz niedergelassen und stach sich blaue Linien in die Haut des Oberschenkels. Mit geneigtem Kopf schützte sie Gleichmütigkeit vor - doch sie hörte Hyaroll und der weiblichen Vryhh aufmerksam zu.

 Hyaroll stand nicht weit entfernt, die Hände auf den Rücken gelegt, die Beine ein wenig gespreizt, wirkte in dieser Haltung wie ein Felsen im Gras eines gepflegten Rasens. Der Alte Steinerne Vryhh - er hört sowieso nicht hin, du verschwendest nur deinen Atem, Frau.

 Der Alte Steinerne Vryhh, Dieb von Leben, um die Leere in seinem Innern zu füllen. Geh fort, Frau, laß ihn in Ruhe. Wenn die entrüstete Besucherin ihn zu sehr aufregte, bestand die Gefahr, daß er seine Sammlung wieder im Stasistank verstaute, bevor er sich damit befaßte, der angeblichen Tochter zu helfen -oder sie zu bekämpfen.

 Seit einigen hundert Jahren hatte Willow nur dann und wann und ganz behutsam vom Leben kosten können, wenn Hyaroll die aktiven Exemplare seiner großen Sammlung fremder Lebensformen turnusmäßig wechselte und einzelnen Individuen eine bewußte Existenz gewährte, bis sie ihn langweilten. Einige Exemplare waren immer wach, für einige kurze Stunden des Lebens, doch andere Angehörige der Gruppe hatten nur einen rasch vor

 übergehenden Auftritt, kamen und gingen wie Eintagsfliegen. Es war sehr schwer, innerhalb einer so sehr beschränkten Zeit Freunde zu gewinnen und sie ganz nach Lust und Laune Hyarolls wieder zu verlieren. Seit dem dritten Erwachen hielt sich Willow von den anderen fern und verbrachte ihre Zeit nur mit den beiden Wesen, zu denen es eine feste emotionale Beziehung gab; sie riskierte es, auch von diesen Freunden getrennt zu werden, doch andererseits vermochte sie nicht ohne Sympathie und Zuneigung zu leben. Willow wollte eher endgültig tot sein, ohne Hoffnung darauf, wiedererweckt zu werden, als ein Leben wie Hyaroll zu führen, ohne zu lieben und ohne geliebt zu werden.

 »Ein Halbblut! Die Karikatur einer Vryhh. Eine Schande.

 Zuerst hast du dagegen gestimmt. Sag etwas, Har! Warum bist du jetzt anderer Meinung? Nein, ich glaube nicht, daß du wirklich davon überzeugt bist, die Anerkennung sei richtig. Bestimmt hast du dich von ihr einwickeln lassen.« Die Besucherin fuhr mit ihrer Tirade fort und gab Hyaroll keine Möglichkeit zu einer Antwort.

 »Verdammte Bastardhexe. Sie kennt keine unserer Traditionen.

 Warum also sollten wir , . .« Und die bittere Stimme formulierte weitere Worte, verwendete einen Kraftausdruck nach dem anderen, ohne die gelangweilte Gleichgültigkeit Hyarolls erschüttern zu können.

 Bodri und Sonnenkind. Freunde. Die einzige Brücke, die für Willow die Kluft des zeitweisen Todes in der Stasisbox überspannte.

 Bodri arbeitete in den Blumenbeeten, sang seine brummigen Lieder den Würmern und Bienen und dicken Käfern. Er erledigte die Schädlinge und Parasiten mit den Brennhaaren, die auf einigen seiner vielen Finger wuchsen, schwankte zufrieden auf seinen sechs kurzen und stämmigen Beinen durch den Garten. Mit seinem hochgewölbten Rückenschild, auf dem Reben, kleine Sträucher und andere blühende Pflanzen wuchsen, die ihm als Austausch für die Kraft des Blutes, die sie ihm nahmen, die Energie des Sonnenlichts schenkten, sah er aus wie eine überdimensionierte Schabe.

 Doch statt hornigen Kiefern und Facettenaugen hatte er ein ledriges. schwarzes Gesicht wie das eines klugen alten Schafes. In den leuchtenden braunen Augen zeigte sich für gewöhnlich ein heiteres Glitzern angesichts der Absurditäten der Welt um ihn herum. Seine Schnauze war kürzer und flacher als die eines Schafes, Lippen und Zungen flexibler gestaltet, problemlos dazu in der Lage, die Worte zu artikulieren, die er fast ebensosehr mochte wie seine Pflanzen.

 Aus den Vorderschultern ragten vier Pseudopodien hervor, und jede davon wies sechs dünne und zarte Finger auf die sich durch eine erstaunliche Kraft auszeichneten …

 Willow zwinkerte und erinnerte sich an ihre Verwunderung, als sie ihn zum erstenmal gesehen und dabei beobachtet hatte, wie er mit der für ihn charakteristischen Hingabe im Garten jätete, wie er kranke Büsche aus dem festen Boden zerrte. Sträucher, die weitaus größer waren als er selbst. Hinter den kleinen runden Ohren sprossen Fühler, die aussahen wie Farnwedel. Sie sensibili-sierten seinen Hör-, Geruchs- und Tastsinn weit über das hinaus, was er mit Ohren, Nase und Fingern wahrzunehmen vermochte. Sie hatten sich nun teilweise zusammengerollt, damit ihm die laute und schrille Stimme der weiblichen Vryhh keine Schmerzen bereitete.

 Aber er hörte ihr ebenfalls zu, wie Willow wußte. Und er teilte ihre zunehmende Besorgnis.

 Bodri war länger hier als die meisten anderen Wesen der Sammlung, länger jedenfalls als diejenigen, die Willow

 kennengelernt und mit denen sie gesprochen hatte. Er gehörte zu den ersten Lebensform-Exemplaren, die Hyaroll in seinen Dom gebracht hatte. Der letzte Vertreter seiner Art - und darüber war er sich auch klar. Eines Tages, als seine Stimmung von leichter Melancholie getrübt gewesen war, erzählte er Willow von seinem Volk, vom Niedergang seiner Rasse, der längst ein bedrohliches Ausmaß angenommen hatte, noch bevor Hyaroll eintraf.

 Eine Spezies, die sich zu lange Veränderungen verweigerte, während sich die Welt um sie herum wandelte. Willow ging neben Bodri in die Hocke, strich sanft über die zähe und doch so empfindsame Haut eines Pseudopodiums und gab keinen Ton von sich, störte ihn nicht bei seiner Beschäftigung. Nach seinem fünften Erwachen, etwa vierhundert. Jahre nach der Gefangennahme durch Hyaroll, erwog er die Möglichkeit, dem Beispiel seines Volkes zu folgen und ebenfalls zu sterben. Er ließ sich in einer Ecke des Gartens nieder und rührte sich nicht mehr. Er nahm keine Nahrung zu sich, schlief nicht, reduzierte langsam die energetischen Prozesse von Körper und Geist. Doch Hyaroll hatte bereits zuviel über ihn in Erfahrung gebracht und gewährte ihm nicht den Tod. Bodri wußte nicht, was der Vryhh damals mit ihm angestellt hatte; in dieser Hinsicht war seine Erinnerung nur vage und verschwommen. Er glaubte sich nur daran zu entsinnen, daß Hyaroll seinen Körper gewissermaßen als Waffe gegen ihn einsetzte, daß der Leib ihm nicht mehr gehorchte, wenn jener Gehorsam sein Leben in Gefahr brachte. Nach einer Weile gab er sich mit den wenigen Ausflügen in die reale Existenz zufrieden, die Hyaroll ihm gönnte, und nur selten sehnte er sich nach mehr.

 Sonnenkind zog in langsamen Kreisen über ihnen dahin, ein goldener Schemen, der in ständiger Veränderung begriffen zu sein schien, unsichtbar vor der glitzernden Sonne, selbst dann nur schwer zu erkennen, wenn er heruntersegelte, um über die nahen Büsche hinwegzugleiten oder über dem Zierteich zu schweben.

 Er kam und ging und gab wie Willow und Bodri vor, sich nicht für die beiden Vrya und das zu interessieren, was zwischen ihnen vor sich ging. Und wie Willow und Bodri lauschte er aufmerksam ihren Worten, den ausgesprochenen und auch denen, die nicht formuliert wurden, beobachtete, wie die Frau mit energischer Empörung über den von der Sonne beschienenen Rasen marschierte, vor und zurück, auf und ab, vor Hyaroll, der sich nicht von der Stelle rührte. Die Stimme der Besucherin überschlug sich, wurde zu einem Schrillen, klang dann wieder leise, als sie sich zur Ruhe zwang. Sonnenkinds Blick galt auch Hyaroll, der der Frau mit seinem Schweigen Widerstand leistete, mit einem ausdruckslosen Gesicht.

 Willow stellte das Tätowierungsmuster fertig und legte die Nadel beiseite. Sonnenkind flog heran und landete neben ihr, wobei er wie üblich die Gestalt eines Otters annahm. Beim erstenmal war Willow zornig geworden und schalt ihn dafür, sich über ihren Kummer lustig zu machen. Dann hörte sie ihm skeptisch zu, als er ihr erklärte, es bliebe ihm gar keine andere Wahl; er habe dieses körperliche Bild von ihr selbst empfangen, und es sei zu ausgeprägt, als daß er sich ihm widersetzen könne. Sie sah zu, wie er versuchte, sich ihr in einer anderen Gestalt zu präsentieren, beobachtete, wie die Konturen seines Ottergesichts warmer Butter gleich schmolzen und sich sofort darauf wieder verfestigten. Geh fort, sagte sie ihm. Ich glaube dir; aber geh jetzt für eine Weile fort.

 Willow stülpte sich kurz die Hände vor die Augen, ließ sie sinken, um Nase und Mund damit zu berühren, streckte anschließend die Arme nach dem unsteten Glimmen Sonnenkinds aus. Bist du ein Geist? fragte sie. Nein, sagte er, und auch kein Dämon. Nur ich selbst. Ja, geh fort, sagte Willow, laß mich darüber nachdenken, auf daß mir ein Lied in den Sinn kommt. Laß es mich zusammen mit dir singen, sagte er. Ich bin ein einsames Kind; laß es mich zusammen mit dir singen. Noch nicht, erwiderte sie, mein Kummer ist noch nicht überwunden. Gib mir Zeit, um zu trauern, Zeit, meine Kinder zu beklagen.

 Gib mir sieben Tage, Sonnenkind. Dann werde ich dich lehren, mit mir zu singen.

 Er kauerte nun neben ihr und blickte ernst auf die blauen Linien, die sie sich gerade in die Haut gestochen hatte, beobachtete die Doppelspirale des Sonnenherzens und der geneigten Wellenlinien, das Wasser des Kummers, das Strahlen der Freude. Er preßte seine breiten und starken Otterhände auf die gerötete Haut (Willow spürte nur ein ganz sanftes Prickeln), und er lächelte ein frohes Na, siehst du?, als sich die Rötung verflüchtigte.

 Hinter Sonnenkind griff die Vryhh-Frau zu einer anderen Taktik. Sie trat dicht an Hyaroll heran, berührte ihn an Arm und sprach mit nun weicher und fast liebevoller Stimme auf ihn ein. »Bitte, lieber Paps, erfüll mir doch diesen Wunsch, hmm? Es ist gar nicht nötig, daß du dich näher mit ihr befaßt. Du brauchst nur nein anstatt ja zu sagen.«

 »Geh jetzt.«

 »Was?«

 »Verschwinde.«

 »Nein. Ich gehe erst, wenn ich eine Antwort von dir bekommen habe.«

 »Die hast du bereits bekommen, und sie lautet ebenso wie die erste. Die vier werden Shareems Tochter als Vryhh anerkennen.«

 Während dieser letzten Worte kam der Hyaroll dienende Eisenmann aus dem Haus und blieb dicht hinter seinem Herrn stehen.

 Willow rieb sich den Oberschenkel und fragte sich, ob der Alte Steinerne Vryhh ihn gerufen hatte. Vielleicht wollte er dem Eisenmann den Befehl geben, die Frau zu ergreifen und sie fortzubringen, ohne ihren wütenden Tritten Beachtung zu schenken, ihren Schreien und Flüchen. Wäre sicher ein Erlebnis, so etwas zu beobachten, und außerdem geschah es ihr ganz recht. Ich werde diese Geschichte mit einem Lied erzählen, und bestimmt kichert und lacht Bodri, wenn er es hört. Komm schon, Alter Vryhh. Ich bin ihr Gefasel satt.

 Hyaroll schüttelte die Hand der Frau ab und wandte sich an Eisenkopf. »Megathen, begleite sie hinaus.«

 Willow beugte sich vor, unterdrückte ein breites Grinsen und wartete.

 Die Frau starrte auf die glänzenden und kantigen Flächen des Nicht-Gesichts von Eisenkopf. »Rühr mich nicht an. Ich komme der Aufforderung auch so nach.« Sie bedachte Hyaroil mit einem brennenden Blick. »Das dreckige Halbblut wird es hier nicht einmal ein Jahr lang aushalten. Verlaß dich drauf. Warte nur ab . . .«

 Sie wirbelte um die eigene Achse und marschierte in Richtung der zottelig wirkenden Kadraesh-Bäume und der weißen Platten davon, auf denen die Gleiter landeten.

 Willow schnitt eine Grimasse und drehte sich um, so daß Sonnenkind nicht die in ihren Zügen zum Ausdruck kommende Enttäuschung sah und entsprechende Fragen stellte.

 Hyaroll wanderte auf das Haus zu, gefolgt vom schweigenden Eisenkopf, der sich so elegant bewegte, als sei er ein lebendiges Wesen, als bestünde er nicht aus starrem Metall. Die dem Vryhh dienenden Eisenmänner faszinierten und erschreckten Willow, brachten sie gelegentlich auch in Rage. Sie hatte oft genug mit Bodri und Sonnenkind über sie gesprochen, um zu verstehen, daß es sich bei ihnen weder um Dämonen noch beschworene Geister handelte und es keinen Grund gab, sich vor ihnen zu fürchten.

 Dann und wann jedoch hatte sie das Gefühl, daß der Alte Vryhh sie aus den Augen der Eisenmänner beobachtete. Das gefiel ihr nicht, und somit ging sie ihnen aus dem Weg.

 »Er sieht alt aus.« Sonnenkind klang überrascht und schockiert.

 »Der Alte Steinerne Vryhh - irgendwann erstarrt er so sehr, daß er sich überhaupt nicht mehr rührt.« Willow wischte die Nadel an einem Lederstreifen ab und legte sie in den Kasten, den Hyaroll ihr vor einigen Wachperioden gegeben hatte. »Er ist so alt wie diese Erde hier.« Sie klopfte auf den Boden. »War es schon immer.«

 »Aber noch nie wirkte er so müde.« Sonnenkind musterte

 Willow mit dem Butterschimmern seiner Augen, trüben Pupillen, so blind wie die leeren Augenhöhlen der uralten Statuen, die langsam zerbröckelten und wieder zu der Erde wurden, aus der sie einst entstanden waren. Hyaroll hatte sie in einem anderen Teil des Gartens aufgestellt, vor so langer Zeit, daß er sich nicht einmal mehr an sie erinnerte. Willow wußte nicht, auf welche Weise Sonnenkind wirklich sah, obgleich er ihr das mehrmals zu erklären versucht hatte. Sie fuhr sich mit den Händen über die Augen, den Mund, berührte mit der Zungenspitze Ober- und Unterlippe. Sonnenkind - ein goldener Gott, geformt aus hellem Glanz, als er neben ihr kniete. Und angesichts seiner Pracht hielt Willow unwillkürlich den Atem an. Bei jeder Wachperiode ließ sie sich wenigstens einmal von seinem wunderschönen Erscheinungsbild überraschen, erstaunte er sie erneut, bis sie sich wieder an ihn gewöhnte und nicht mehr in erster Linie das Äußere sah, sondern den Freund darin. Er fing einige vorbeischwebende Saatflocken ein, sah zu, wie sie auf seiner Hand tanzten, ließ sie dann wieder davonsegeln. »Hast du dir Gedanken darüber

 gemacht, was mit uns geschieht, wenn Hyaroll stirbt? So erschöpft, wie er heute war … nun, dieser Anblick bewirkte eine tiefe Sorge in mir.«

 Willow strich mit der Fingerspitze behutsam über das neue Muster in der Haut, schnalzte mit der Zunge und klopfte sich auf den Oberschenkel, in einem Takt, anschließend in einem anderen.

 Doch diese Art von Musik brachte keine neue Hoffnung, und so ließ sie die Hände nach einigen Sekunden auf den Beinen ruhen.

 »Ich weiß, was du meinst, und die Furcht wohnt auch in mir, brennt in meinem Bauch, ist wie ein beißender Geruch, der mir in die Nase steigt. Und aus Bauchschmerzen und einem üblen Duft kann man ein Lied komponieren.«

 Ein grollendes Lachen, und Bodri kam herangewankt, nahm neben Willow im Gras Platz, neigte den Rückenschild zur Seite und seufzte. »Kurz und treffend ausgedrückt, ein Flüstern in meinem Herzen. Ohne ausreichende Daten kann man zu keinen Schlußfolgerungen gelangen. Versucht man es, so wird das Gehirn überlastet; deshalb der Gestank.«

 Die Konturen der Gestalt Sonnenkinds verschwammen kurz, und aufgrund der Emanationen Bodris entwickelte er zarte Fühler.

 Doch Willow war die stärkere Aussenderin, und so bot er sich seinen beiden Freunden weiterhin als Otter dar. »Also sollten wir besser damit beginnen, die nötigen Informationen zu sammeln, nicht wahr?«

 »In der Tat.« Bodris Fühler streckten sich auf ihre volle Länge, um sich unmittelbar darauf wieder in die Ruhestellung zusammenzurollen. »Ich habe nachgedacht.« Zwischen Willow und Sonnenkind drehte er den Kopf nach rechts und links. Er lachte jetzt nicht mehr. »Drei Dinge. Vielleicht beauftragt er Kephalos damit, sich nach seinem Tod um alles zu kümmern. Wenn wir dann wach sind, leben wir einfach weiter, bis unsere Existenz ein natürliches Ende rindet. Wenn wir uns zu jenem Zeitpunkt in den Stasisboxen befinden … nun, in dem Fall spüren wir überhaupt nichts und überdauern, bis die Energie ausfällt und unsere Körper verfaulen.

 Niemand kann sagen, wann das geschieht. Das wären zwei Möglichkeiten. Beim Gedanken an die dritte verkrampft sich alles in meinem Innern. Hyaroll mag es nicht, sich von etwas trennen zu müssen, das er als sein Eigentum betrachtet. Er könnte Kephalos angewiesen haben, nach seinem Tod die Boxen zu öffnen und uns im Verlauf einer grandiosen Totenfeier zu verbrennen. Eine solche Entscheidung wäre typisch für jemanden, der verhindern will, daß sich andere Leute an seinem Besitz erfreuen.« Er blickte sich um und fügte leiser und dumpfer hinzu: »Ich glaube, es ist an der Zeit, daß wir einen Weg finden, nicht in die Boxen zurückkehren zu müssen.«

 Willow nickte, runzelte dann die Stirn und beobachtete argwöhnisch die Umgebung.

 Sonnenkind musterte sie verwirrt und verzog den Mund dann zu einem hintergründig wirkenden Lächeln, das nur die Lippen erfaßte, die Augen jedoch aussparte, das geheimnisvoll und mysteriös aussah, in diesem Fall aber nur bedeutete, daß er verstand, was Willow befürchtete. Er zog sich ein wenig von seinen beiden Freunden zurück, bis er dazu in der Lage war, erneut die Gestalt zu verändern. Im Anschluß daran glitt er über den Rasen, eine Wolke aus glitzerndem Licht. Er schwebte über Bodri und Willow, sauste hierhin und dorthin, jagte dem Boden entgegen, drang ins Erdreich ein und kam unter der Steinbank wieder zum Vorschein, auf der Hyaroll vor dem Eintreffen der Besucherin gesessen hatte. Er sikkerte durch den Marmor, raste dem Himmel entgegen, ließ seine Körpersubstanz zu Dunst werden, bis er kaum mehr war als ein mattes goldenes Schimmern in der Luft, das unten fast das Gras berührte und oben an das Dach des Domes grenzte. Einige Augenblicke verharrte er zitternd auf diese Weise. Dann kontrahierte er wieder, kehrte zu Willow und Bodri zurück, hockte sich neben sie, eine Mischung aus Käfer und Junge, mit Körper und Antlitz eines Otters und den filigranen Fühlern Bodris. »Es gibt Augen und Ohren«, sagte er, »aber niemand belauscht uns. Kephalos ist mit anderen Dingen beschäftigt, und Hyaroll … er sitzt in einem Sessel und starrt in die Leere. Was deine Bemerkungen von eben angeht, Bodri: O Quelle aller Weisheit, ich glaube, du hast recht.

 Ich glaube, wir sind tatsächlich dazu bestimmt, im Feuer zu enden.«

 Willow blickte ihn an. »Ein paar Flammen können dir sicher nichts anhaben.«

 »Daran dürfte Hyaroll gedacht haben, Willow. Und bestimmt wird er sich etwas einfallen lassen.«

 »Hmm.« Sie riß ein Grasbüschel aus dem Boden und kaute eine Zeitlang an den besonders feinen Trieben. Mit den Halmen zwischen den Zähnen sah sie Sonnenkind an, bewegte die eine Hand wie ein Vogel im Flug, hielt sie erst dicht über der Erde, dann so hoch empor, wie es ihr möglich war, um sie anschließend auf den Oberschenkel sinken zu lassen. »Dich kann kein Käfig halten, Sonnenkind. Wieso bist du noch immer bei uns?«

 »Es gibt einen Käfig für mich: den Dom. Die Barrierenschilde vermag ich nicht zu passieren. Die Kraftfelder, aus denen sie bestehen, würden mich so sehr auseinanderreißen, daß ich nie mehr zu einer kohärenten Form fände.« Er lachte. »Es ist so, als werfe man einen Eiswürfel in den Teich dort. Er schmilzt und wäre damit für immer verloren.«

 »Hmm. Und die Schilde sind überall? Ich bin fünf Tage lang in diese Richtung gegangen und dann auch in jene …« - sie streckte den Arm aus und schwang ihn langsam in einem weiten Bogen herum -,»… und ich stieß auf eine Abschirmung. Die Kraftfelder überspannen den ganzen Bereich?«

 »So wie der Deckel einen Topf.«

 Willow klopfte auf die Erde. »Dann flieh doch nach unten.«

 »Der Topf hat auch einen Boden. Hyaroll will nicht verlieren, was ihm gehört.«

 »Hmm.« Willow wandte sich an Bodri. »He du, großer Käfer, hast du vielleicht auch darüber nachgedacht, wie wir den Alten Steinernen Vryhh unter Druck setzen können, damit er uns freiläßt?«

 »Ich fürchte mich nicht, kleine Willow.« Bodri preßte seine Fühler fest an den mächtigen Schädel und ließ sich tiefer ins Gras sinken, bis er aussah wie ein bewachsener Erdhügel. Halb schloß er die Augen und seufzte laut, wodurch die Halme vor ihm raschelten. »Mein Volk bestand nie aus Jägern, kleine Willow.

 Pflanzen laufen nicht fort und stellen einem auch nicht nach, weil sie Hunger haben. Ich habe Fallen und Hinterhalte und ähnliche Listen erwogen, aber das alles erscheint mir nutzlos. Ich sehe mich in dieser Hinsicht dazu gezwungen, Überlegungen ohne ausreichende Daten anzustellen, und eine solche Basis ist nicht stabil genug, wenn sie als Grundlage unseres Überlebens dienen soll.«

 Willow zog die Beine ein und schlang die Arme um die Knie.

 Sie grübelte über all das nach, was sie über den Dom und das darin Befindliche wußte.

 Sonnenkind beobachtete sie eine Weile, sprang dann auf und tanzte auf dem Grasoval umher. Er spielte mit den Schmetterlingen und jagte den Saatflocken hinterher, die von einer wechselhaften Brise davongeweht wurden. Obgleich Sonnenkind, was die Anzahl der Jahre betraf, wesentlich älter war als Willow und Bodri, galt er nach den Maßstäben seines Volkes noch als ziemlich jung, und er konnte nicht lange stillsitzen. Außerdem erlebten sie gerade einen späten Frühlingstag von bemerkenswerter Perfektion, und Sonnenkinds Vitalität wollte sich ausleben. Die Ahnung des bevorstehenden Todes Hyarolls - und damit die Gefahr ihres eigenen Endes - hatte den gedanklichen Was-wenn-Reflex in ihm ausgelöst. Und er sprach so ruhig und gleichmütig und beiläufig über diese Möglichkeit, wie er Energie von der Sonne aufnahm. Mit der gleichen Muße schob er das Problem beiseite. Er hockte sich nicht nieder wie Bodri, um sich über eine schwierige Situation Sorgen zu machen und zu überlegen, bis er alle Aspekte der Lage begriffen hatte und dazu imstande war, einige Lösungen vorzuschlagen, die die Entwicklung in eine vorteilhaftere Richtung lenken mochten. Auch suchte er nicht wie Willow Trost und Zuversicht in der Einheitsstruktur aus Gesang und Tanz. Statt dessen absorbierte er alles um sich herum und sorgte dafür, daß seine Zellen aneinanderrieben, bis auf diese Weise eine Reihe von unterschiedlichen Erkenntnisschemen entstand, ein fast zufälliges Metaphernkonglomerat, in das er eine gleichmütige Hand tauchte und eine Antwort hervorholte, ein Bild oder Gedicht, eventuell auch eine Gleichung - irgend etwas, von dem er glaubte, es könne weiterhelfen. Seine Denkweise war nicht geradlinig, sondern verworren und nebulös, zeichnete sich einerseits durch viele Vorteile aus, hatte andererseits aber nichts zu tun mit einer auf einer rein logischen Grundlage beruhenden Analyse eines Problems oder der stufenweisen Planung einer präventiven Handlungsmethode. Während ßodri also in sich kehrte und logische Prämissen miteinander verknüpfte, während Willow mit der Zunge schnalzte, mit den Fingern trommelte und sich auf ihre Erinnerung konzentrierte, nahm Sonnenkind verschiedene Gestalten an, flitzte dahin und genoß den Tag.

 »Sonnenkind könnte mit Kephalos sprechen.« Willow preßte den Daumen auf eine kurze und dünne Augenbraue und ließ ihn dann langsam über die eine Seite des Gesichts hinwegstreichen.

 »Hmmmm.« Sie blickte auf ihre Arme, ballte die Hände zu Fäusten, öffnete sie wieder, beugte die Finger. »Vielleicht gelingt es ihm, Kepha dazu zu überreden, die Barriere für uns zu öffnen.

 Dann stibitzen wir den Gleiter des Alten Steinernen Vryhh und machen uns auf und davon.« Sie hob den Arm und winkte. »Fort, fort.«

 Bodri knurrte. Tentakelfinger tasteten durch den Garten auf seinem Rückenschild, berührten und streichelten, mit dem zärtlichen Gebaren eines Mädchens, das Freude darin findet, sich das lange und dichte Haar zurückzustreichen. Er rümpfte die schwarze Nase, gähnte und offenbarte damit kräftige Kiefer und breite und spitze Zähne.

 »Was hat es überhaupt für einen Sinn, den Dom zu verlassen?

 Welchem Ziel sollten wir uns zuwenden? Wie würden die anderen Vrya auf uns reagieren?« Weit öffnete er die Augen. »Und wieviel Zeit brauchte Hyaroll, um uns zu stellen? Anderthalb Tage, vielleicht auch weniger.«

 »Mhmmm.« Willow blickte durch die transparenten Domwände und beobachtete die alten Hügel, die erodierten Berge, die wenigen glattgeschliffenen Grate, die gen Himmel zeigten, und sie sah, wie sich das Sonnenlicht auf Gletschern widerspiegelte, die ebenso uralt waren wie der Granit. Willow seufzte. »Wir können den Alten Steinernen Vryhh nicht töten. Was wäre, wenn wir ihn festsetzen?«

 »Wie denn?«

 »Hmmm.« Willow stand auf und wanderte ziellos auf dem

 Rasen hin und her.

 Für einige Sekunden bewegten sich Beine und Körper im Tanz, dann wieder, und noch einmal, wobei sie nur für einige wenige Augenblicke im jeweiligen Rhythmus verblieb. Bodri schloß die Augen. Willow machte ihn schwindelig.

 Sonnenkind kam herab, manifestierte sich im mit Fühlern versehenen Otterleib, funkelte vor Aufregung und bemerkte gar nicht, wie sich einmal mehr die Konturen seines Leibes auflösten. »Die Stasisbox«, sang er mit hoher und ätherischer Stimme

 »Wir packen den Alten Steinernen Vryhh hinein und vergessen ihn «

 Übersicht (die zweite von insgesamt zwei)

 Avosing

 dritter von sieben Planeten der grünen Sonne ADIL-BADU

 (das Auge des Possenreißers), gelegen in der Pajungg-Konstellation TAH BADU (Gottes Narr), vierte Kolonialwelt der Pajungg. Tah Badu (Gottes Narr) erscheint zu Beginn des Frühjahrs niedrig über dem Horizont (Beobachtungspunkt: DJIVAKIL, die planetare Hauptstadt), in der nördlichen gemäßigten Zone. Es handelt sich um eine Gruppe von neun Sonnen, die sich den Pajungg wie ein Tänzer darbietet, der während eines Luftsprungs die Füße aneinanderstößt. Der Tah Badu spielt eine zentrale Rolle in der Mystik der Pajungg, erscheint in fast allen Heldensagen, wobei er manchmal nur Erwähnung findet, gelegentlich jedoch auch im Mittelpunkt steht. Er kann eine große Gefahr für die Privilegierten darstellen, und die ihn besingenden Lieder neigen dazu, einerseits vulgär und andererseits geradezu subversiv zu sein. Dann und wann kommt es vor, daß die betreffenden Sänger die Zunge einbüßen, und ab und zu werden sie sogar geköpft.

 TAG: 32,111

 Pajungg-Std. Die Siedler hätten natürlich eine Zeiteinteilung wählen können, die überzählige Minuten und Sekunden eliminiert.

 Statt dessen jedoch zogen sie es vor, sich an die Tradition der Heimatwelt zu halten. An jedem neunten Tag wird eine zusätzliche Stunde hinzugefügt, um den Kalender zu korrigieren, die sogenannte AMUN-BAR. Der Neun-Tage-Zyklus gefiel den Siedlern, ebenso die Zusatzstunde. Nach einigen Dekaden ergab sie eine mystische Qualität für die Bewohner Avosings. Das Leben während dieser Zeit erschien ihnen aufregender und zauberhafter, irgendwie besser und intensiver als während der übrigen Stunden.

 Die AMUN-BAR wurde zu ihrer ganz persönlichen

 Verbindung mit der neuen Welt, zu etwas, das sie von den Pajungg auf der Heimatwelt und den anderen Kolonien trennte.

 Es handelte sich dabei um ein Phänomen, das man nicht erklären, sondern nur erleben konnte.

 JAHR: 367,001 Tage

 Abgeplattete Kugel, mittlerer Durchmesser 14.312 Kilometer Dichte: 4,06 mal die des Wassers

 Rotationsachse um 16 Grad geneigt

 keine Monde

 Zwei Hauptkontinente:

 Badichayal (Possenreißers Traum) oberflächlich erforscht, nur dünn besiedelt.

 Angachi (Nicht viel) gilt offiziell als unerforscht; bekannt nur aufgrund von Satellitenfotografien; besteht abgesehen von den Küstenbereichen aus Wüste.

 Siebzehn größere Inselgruppen gelten offiziell als unerforscht; Längen- und Breitengrade aufgrund von Satellitenfotografien bekannt.

 Keama Dusta: Die einzige Siedlung, die groß genug ist, um als Stadt bezeichnet werden zu können. Die Besiedlung und Entwicklung Avosings verlief aus mehreren Gründen recht langsam. Es gab nur wenige Vorkommen an Schwermetallen.

 Außerdem widerstrebte es den Pajungg, der Heimatwelt und den Kolonialbehörden durch eine Verstärkung des Emigrantenstroms zur Last zu fallen. Darüber hinaus waren die Pajungg nur in seltenen Fällen dazu geneigt, Nicht-Pajungg einen dauerhaften Aufenthalt zu erlauben. Hinzu kam, daß es die Bewohner Avosings ablehnten, Fremde aufzunehmen.

 Ein weiterer Grund waren die POLLEN

 Pollen: Avosing ist eine an Pollen sehr reiche Welt, und in Hinsicht auf die Intensität dieses Phänomens kommt es nur zu geringfügigen jahreszeitlichen Veränderungen, wobei die chemisch-biologische Zusammensetzung der Pollen immer gleichbleibt. Der höchste Sättigungsgrad findet sich in den Waldbereichen und an der Peripherie davon. Die Pollen sind zwar nicht giftig, haben aber alle eine gewisse halluzi-nogene Wirkung. Die gröberen Partikel müssen entweder eingeatmet oder durch offene Wunden ins Blut gelangen, um sich auf den Organismus auszuwirken. Der feinere Staub jedoch kann direkt durch die Haut aufgenommen werden. Die

 Resultate hängen von den betreffenden Individuen und der besonderen Mischung ab, die in ihre Körper gelangt. Für die meisten Avosinger scheint sich die intensivste Wirkung auf Todesvisionen zu beschränken. Sie haben das Gefühl, als käme es zu einem Kontakt mit den Seelen Verstorbener.

 Selbst im Zentrum von Keama Dusta kann man gelegentlich Personen sehen, die sich angeregt mit Schatten und Schemen unterhalten, die nur für sie eine ganz besondere Rolle spielen.

 Offenbar muß man diese spezielle Reaktion der Pajungg-

 Kultur zuschreiben, denn Schmuggler und andere Fremde

 teilen diese Rausch-Erfahrung nicht. Die Avosinger haben eine Möglichkeit gefunden, mit den Auswirkungen der Pollen fertig zu werden und sich an sie zu gewöhnen. Sie achten sehr auf ihren Rhythmus und stellen sicher, daß sie mit keinen wichtigen Dingen beschäftigt sind, wenn sie zu träumen beginnen. Darüber hinaus entwickelten sie einige Arzneien, die die Pollenwirkung neutralisieren und bei Notfällen zum Einsatz kommen. Diese Medikamente gelten als geheim,

 werden jedoch zu astronomischen Preisen an Außenwelter

 verkauft: Die praktische Veranlagung der Bewohner Avosings steht ihrem Hang zum Mystizismus in nichts nach.

 Süßer Bernstein: Eine der wichtigsten Ressourcen Avosings. Die harzige und semifossile Substanz wird von sterbenden

 Kekar-Otar-Bäumen produziert, für gewöhnlich von denen, deren Umfang an tausend Meter herankommt, in Verbindung mit Jarbuatin-Kolonien, Gliederfüßlern, deren körperliche Ausmaße etwa dem großen Zeh eines erwachsenen Menschen entsprechen. Die Jarbuatin verzehren gewisse Holzschichten im Innern des Baumes und sondern dabei eine gallertartige Substanz ab, die im Verlauf einiger Jahrhunderte unter günstigen Umständen zu dem Material kristallisiert, das man gemeinhin Süßen Bernstein nennt. Im Reifestadium sind die Kristalle recht hart und sehen schwarzem Opal ähnlich. Wenn sie auf nackter Haut erwärmt werden, treten sie in Interaktion mit nartürlichen Ölen, was zur Entstehung eines Parfüms führt, das in jeder Beziehung überaus attraktiv ist.

 Bernsteinsucher: Jede Person, die einen Süßen Bernstein findet und der es gelingt, damit lebend in die Zivilisation zurückzukehren.

 Bernsteindiebe: Gruppen von Leuten, die sich am Rand des Waldes herumtreiben und Bernsteinsuchern auflauern. Für

 gewöhnlich macht der Wald ihnen den Garaus, wenn sie

 nicht von den Suchern erledigt werden.

 EINGEBORENE INTELLIGENTE LEBENSFORMEN: keine

 bekannt.

 Gespräch zwischen mehreren Personen

 Informationen über

 die Pajungg und Avosing

 Eine kurze Darlegung mit Interpolationen

 Aleytys’ Wohnzimmer, ohne Aleytys, spät am Abend, einige Tage vor dem Aufbruch Taggerts und Shadiths, die beabsichtigen, nach Avosing zu fliegen.

 Zugegen: HAUPT, SHADITH, TAGGERT

 Haupt: Ortizhao hat uns das hier von der Universität geschickt.

 Hintergrundmaterial über die Pajungg. (Sie blättert durch einen Stapel aus Fax-Folien, holt einige von einer Klammer zusammengehaltene Unterlagen hervor und reicht sie Taggert. Kurz darauf nimmt sie weitere Infodokumente zur Hand und gibt sie Shadith.) Ihr könnt das alles später lesen. Ich fasse die interessantesten Dinge für euch zusammen, und wenn ihr anschließend Fragen habt, auf die ich keine Antwort weiß, wende ich mich erneut an Ortizhao. (Sie hebt die oberste Folie, überfliegt sie und beginnt damit, einige Sätze vorzulesen.) Die Pajungg leben in einer Theokratie. Eine sehr stabile Gesellschaft. Hat bereits mehr als tausend Jahre überdauert. In Hinsicht auf die grundlegenden Wissenschaften kommt es nur zu sehr langsamen Fortschritten.

 Selbst die trivialsten Neuentwicklungen müssen der Prüfung eines Kirchenrats standhalten, der über die korrekten theologischen Implikationen entscheidet. Bevor Händler Madaskin das Volk der Pajungg entdeckte, hatte ihre Technologie einen mittleren industriellen Standard erreicht, und man begann gerade damit, in den Breich der subatomaren Physik vorzustoßen.

 Taggert: (Runzelt die Stirn und blickt auf sein Fax-Bündel.) Ich hatte schon mehrmals mit Theokratien zu tun. Ziemlich haarige Angelegenheit. Man muß in einer solchen Gesellschaft geboren sein, um zu wissen, wie man den vielen sozialen Fallen aus dem Weg geht. (Er zögert kurz und streicht mit den Fingerspitzen über die Blätter.) Aber auf dem Planeten

 Pajungg selbst werden wir nicht tätig sein, zum Glück, Hmm.

 Kolonien. Dort könnte es noch strenger zugehen als auf der Heimatwelt. Oder man ist dort nicht ganz so engstirnig.

 Kommt darauf an, wer die Besiedlung durchführte: Fanatiker oder kritische Geister.

 Haupt: Du kannst aufatmen, Tag - letzteres trifft zu. Dennoch dürfte es schwierig werden. (Sie sieht auf die Folie, liest.) Auf Pajungg beurteilt der gewöhnliche Gläubige das Ausmaß des Wohlwollens seines Gottes danach, wieviel Glück er hat. Das nutzt die Machthierarchie aus und sichert sich einen hohen Prozentsatz der meisten Einkommen. Im wesentlichen handelt es sich bei den Kirchen um Spielcasi-nos. (Sie blickt auf und lacht.) Halt dich zurück, Tag. Bei den Pajungg kommt das Glücksspiel einer Religion gleich. (Sie lacht erneut, als Shadith daraufhin das Gesicht verzieht, liest dann weiter.) Keine Steuern. Die sind auch gar nicht nötig. Und je reicher man ist, desto heiliger. Desto näher bei Gott. Auserwählt. So in etwa. Diebstahl wird mit Blasphemie gleichgesetzt. Diebe können von allen getötet werden, denen es gelingt, sie zu stellen. Was nicht bedeutet, es gäbe keine Diebe auf Pajungg

 - nur keine dummen. Bei einer solchen Auslese überleben nur diejenigen, die besonders schlau sind. Darüber hinaus trennen sich die Diebe nicht vom eigentlichen System. Die Schattenseite, wie sie sie nennen, funktioniert ähnlich der legalen Gesellschaftsstruktur. Bei ihren Angehörigen handelt es sich um Häretiker, nicht um Ungläubige. Der Ajin hat sich zu schnell zu nahe an die hierarchische Spitze der Schattenseite herangearbeitet. Ajin. Das ist ein Ehrentitel, mit dem ein Mann ausgezeichnet wird, der besonders flinke und

 geschickte Finger hat, der eine Art Superdieb ist. Er verließ Pajungg, weil er sich bedroht fühlte, aber seinen Ehrgeiz hat er deshalb nicht aufgegeben. (Sie hebt den Kopf.) Der gerissenste Dieb Pajunggs - ihn müßt ihr schnappen.

 Taggert: Aber wir jagen ihn auf Avosing. Das ist eine andere Welt, mit einer anderen Bevölkerung, anderen Regeln.

 Shadith: Wie haben es die Pajungg überhaupt geschafft, Kolonien zu gründen? Ebenso wie Taggert konnte ich eigene Erfahrungen mit Theokratien sammeln. Derartige Sozialgebilde als starr und stagnierend zu bezeichnen, wäre eine Untertreibung.

 Haupt: (Sie blättert in dem Stapel, blickt auf eine andere Folie, sieht wieder auf.) Die Sache fiel ihnen in gewisser Weise in den Schoß. (Sie liest.) Ein freier Händler stieß durch Zufall auf sie. (Sie lächelt.) Der törichte arme Kerl dachte, er hätte eine Möglichkeit gefunden, innerhalb kurzer Zeit reich zu werden. (Erneut liest sie.) Der Große Doawai wollte seine Herrschaft auf andere Welten ausdehnen. Er ließ Madaskin zu sich bringen und befragte ihn über sein Raumschiff. Als der Doawai mit den Antworten nicht zufrieden war, überantwortete er Madaskin dem Engiaja-tah, der Geißel Gottes.

 (Sie sieht auf, doch diesmal lächelt sie nicht. Ihr Blick gleitet von Shadith zu Taggert und wieder zurück.) Auch auf Avosing gibt es Engiaja - haltet euch bloß von ihnen fern. (Sie hält kurz inne, liest den Rest der Seite durch und schiebt sie anschließend unter den Stapel. Vom neuen Blatt liest sie laut vor.) Man bekommt keine Antworten, wenn man nicht die

 richtigen Fragen stellt. Die Engiaja verstehen sich gut darauf, Antworten zu erhalten. Ja, in dieser Hinsicht haben sie eine große Erfahrung, doch andererseits wissen sie nichts von den richtigen Fragen. Madaskin behauptete ihnen gegenüber, er habe nur eine vage Ahnung von der Funktionsweise seines Raumschiffs. Er meinte, er könne damit fliegen, und das genüge ihm. Warum, so sagte er, solle er sich mit schwierigen Details belasten? Die Engiaja fragten das, was zu jenem Zeitpunkt noch von dem Händler übriggeblieben war, woher man Schiffe wie seins bekommen, wo man lernen könne,

 damit umzugehen, und wie es möglich sei, sich das Wissen anzueignen, das nötig war, um eigene Raumschiffe zu bauen.

 Madanski gab ihnen Auskunft. Er sagte ihnen, wie sie einen weiteren freien Händler herbeirufen konnten. Dann ließ man ihn sterben. (Eine neue Seite.) Da den Engiaja durchaus klar war, daß der nahe Tod das Bewußtsein trüben konnte, trauten sie den Aussagen Madaskins nicht. Die durchschnittliche Lebenserwartung der Pajungg beträgt rund dreihundert Standardjahre. Sie sind geduldig. Sie warteten darauf, daß ein zweiter Händler bei ihnen eintraf. Es dauerte hundert Jahre, aber schließlich kam einer. Der Große Doawai behandelte ihn zuvorkommend. Der Händler verkaufte ihnen Computer

 samt Software, stahl Programme für sie, entführte Techniker und veräußerte sie als Sklaven an die Pajungg, damit sie ihnen zeigten, wie man mit moderner Technologie umgeht

 und sie herstellt. Und als die Pajungg alles erhalten hatten, was der Händler ihnen verkaufen konnte, gab der Große Doawai ihn den Engiaja, mit der Anweisung, alles von ihm in Erfahrung zu bringen, was er vom Draußen wußte. Anschlie

 ßend schickte er Raumschiffe aus, die nach geeigneten Welten suchen sollten. Er sorgte dafür, daß die Technik des Sternenflugs allein der Kirche zur Verfügung stand und von ihr kontrolliert wurde. Die Besatzungen bestanden nur aus

 Engiaja und Fanatikern. (Eine neue Folie.) Man fand vier Welten, die den Ansprüchen der Pajungg einigermaßen

 genügten. Es wurden erste Niederlassungen gegründet - und dann brach die Panik los. Der Pajungg-Durchschnittsbürger war weder besonders abenteuerlustig noch versessen darauf, Sicherheit und Annehmlichkeiten einer vertrauten Umgebung gegen die Gefahren und Ungewißheiten einer fremden Welt einzutauschen. Und nach der Gewöhnung an die neue

 Heimat … nun, ein Planet ist ziemlich groß, und sie waren weit weg von zu Hause. Auf jeder Welt gab es andere Probleme, die den jeweiligen Gesellschaften unterschiedliche Entwicklungsmuster aufzwangen - doch in jedem Fall führte der Weg, den die Siedler einschlugen, fort von der strengen Kontrolle durch die Kirche. Vor etwa fünfzig Standardjahren hat der Große Doawai alle Forschungs- und Emigrationsprojekte eingestellt und Truppen ausgeschickt, um seine Herrschaft über die Kolonien abzusichern. Er hatte ziemlichen Erfolg damit - selbst aufsässige Pajungg sind nach unseren Maßstäben recht gemütliche Leute -, doch dann traf Ajin auf Avosing ein und machte die dortige politische Lage

 wesentlich komplizierter. Die Behörden konnten ihn weder erwischen noch an seinen Aktivitäten hindern. Ihm war nicht etwa daran gelegen, die Avosinger aufzustacheln und dazu zu bringen, die von der Heimatwelt stammenden Pajungg zu

 verjagen; die Siedler hatten eigentlich überhaupt nichts gegen Fremde. Andererseits jedoch ließen sie sich von seinen Streichen amüsieren, und es gab genug Unzufriedenheit auf Avosing, um den Ajin in die Lage zu versetzen, die allgemeine Situation zu destabilisieren. Jener Planet ist ohnehin eine seltsame Welt. Eine Menge Schmuggel, die Pollen, etwas

 Seltsames, das sich unter den auf Avosing geborenen Pajungg zu entwickeln beginnt. (Sie blickt auf und lächelt.) Ortizhao hat einige Studenten ausgeschickt, die sich dort umsehen.

 Hat sie eingeschmuggelt. Die Pajungg wissen nichts von

 ihnen, und den Avosin-gern sind sie gleichgültig; sie finden ihre Fragen meistens nur komisch. Ortizhao glaubt, die Avosinger werden sowohl die Beamten der Kolonialbehörde als auch den Ajin nach Außenwelt abschieben, wenn sie soweit sind. Nun, das ist die allgemeine Lage, die euch dort erwartet. Irgendwelche Fragen?

 Shadith: Ja. Die Kolonialbehörde ist doch nur ein Witz. Wer regiert Avosing in Wirklichkeit?

 Haupt: Gute Frage. Und schwer zu beantworten. Die Bewohner des Graslands haben sich zu einer lockeren Konföderation zusammengeschlossen, zu einer Art großen Dorfgemeinschaft, der offiziell zwar niemand vorsteht, die jedoch von einigen Männern und Frauen geleitet wird, die bei Streitfällen als Richter fungieren, Fragen des Wertes von Eigentumsdingen klären und insbesondere bei Geschäften mit Schmugglern als Ratgeber auftreten. Ihre Autorität gründet sich allein auf die allseitige Zustimmung der anderen, doch alle akzeptieren ihre Entscheidungen. Warum man gerade sie bestellte, wie sie ausgewählt wurden … (ein Achselzucken) Ortizhaos Studenten konnten in diesem Zusammenhang

 nichts herausfinden; die Pajungg auf Avosing scheinen einfach zu wissen, an wen sie sich wenden müssen. In der Waldregion - und dazu gehört auch Keama Dusta - spielen Bernsteinsucher, vor allen Dingen die älteren, die sich in den Ruhestand zurückzogen, eine ähnliche Rolle wie die Richter im Grasland. Praktisch alle - ganz gleich, was sie machen, ob sie im oder am Rand des Waldes leben - legen der Kolonialbehörde Lippenbekenntnisse ab, wenden sich mit ihren echten Problemen aber an den nächsten Sucher. Ortizhao meint, er habe inziwschen einige Hinweise auf die organisierende Kraft im Hintergrund, aber noch möchte er nicht darüber sprechen. Und dann wären da natürlich noch die Pollen. Sie machen alles komplizierter. Es gibt eine Art Medizin, die von den Avosin-gern hergestellt wird und die ungefährlich ist, solange man sie in kleinen Dosen einnimmt. Jene Arznei

 scheint einige der schlimmsten Auswirkungen der Pollen zu neutralisieren, was genügt, damit man sich frei bewegen kann, ohne dauernd über die eigenen Füße zu stolpern. Die Pajungg stellten uns etwas von dem Mittel zur Verfügung, als wir darauf beharrten. An der Universität analysiert man es und versucht, es zu synthetisieren, doch es handelt sich um eine ungeheuer komplexe organische Verbindung. Ein Teil davon wird aus der Leber eines Fisches gewonnen, den die Avosinger nicht zu benennen bereit sind, ein anderer aus einer Kräutermischung, über die sie sich völlig ausschweigen. Die Engiaja des Doawais haben nie jemanden in die Gewalt bekommen, der über alle Ingredenzien Bescheid

 wußte - oder wenn die Betreffenden darüber informiert

 waren, verrieten sie nichts. Wie dem auch sei: Derzeit sind wir außerstande, die Arznei selbst herzustellen. Das bedeutet, wir müssen dem Beispiel der anderen folgen und über den Daumen peilen, was die Dosis betrifft: alle drei Tage ein Gramm für etwa fünfzig Kilo Körpergewicht. Hoffen wir,

 daß ihr nicht allergisch darauf reagiert.

 Shadith: Mhm. Ich fasse noch einmal zusammen: die Falle Keils.

 die irgendwo für den nächsten Jäger vorbereitet worden ist, die vermutliche Paranoia des Ajin, was Fremde angeht, die Kirchensoldaten, die nach jemandem Ausschau halten, den sie fertigmachen können, eine Bevölkerung, die sich um

 keine der beiden Seiten schert und sich Außenweltern gegen

 über recht schlau verhält, zum Schluß noch jene Regierung im Hintergrund … Ich schlage vor, wir sehen uns mit aller Vorsicht auf Avosing um und gehen heimlich und sehr behutsam vor.

 Taggert: Und getrennt voneinander.

 Shadith: Genau. Hoffen wir, daß wir uns in der Mitte treffen und gemeinsam die Hände um den Hals des Ajin legen können.

 Avosing

 Eine zweite Front wird gebildet

 Shadith ließ das Landemodul etwa zwei Stunden vor dem lokalen Sonnenuntergang aufsetzen. Das kugelförmige kleine Schiff sah aus wie ein gewaltiger Felsen und verfügte über einige recht interessante technische Vorrichtungen. Swardheld sprach kaum dar

 über, wo und wann er dieses Modul erstanden hatte, und als noch schweigsamer erwies er sich in Hinsicht auf den Grund -obgleich Shadith bereits eigene Vermutungen angestellt hatte.

 Als sie Swardheld schließlich fand, nörgelte er darüber, daß er bei ihrem Vorhaben keine Rolle spielte, beklagte sich jedoch nicht allzu sehr, überließ ihr den Gleiter und wirkte erleichtert, als sie wieder ging. Er hatte mit etwas zu tun, das ihn weitaus mehr beschäftigte als die Probleme Aleytys. Wird es uns allen so ergehen? fragte sich Shadith. Treiben wir langsam auseinander, so daß wir uns trotz der vielen gemeinsam verbrachten Jahre bald nichts mehr zu sagen haben?

 Sie landete auf einer kleinen Insel, die aus kaum mehr bestand als dem Gipfel eines Vulkans und einigen grünen Flecken -Algenreben, die sich aus dem Meer an Land tasteten und die Welt der Trockenheit erkundeten, die Wurzeln noch immer tief im Wasser.

 Am kiesigen Ufer wimmelte es geradezu von Krustentieren, die den Pflanzen aus dem Ozean an Land gefolgt waren und deren Zangen und Scheren in einem lauten Konzert rasselten. Linfyar half ihr dabei, kleinere Steine zu sammeln und sie in unmittelbarer Nähe des Landemoduls in einem wie zufällig wirkenden Muster anzuordnen, wodurch das Fahrzeug bald den Eindruck erweckte, als sei es Teil der Uferformation. Im Anschluß daran zerrten Shadith und Linfyar die Kapsel mit dem Blasensiegel über den algenbesetzten Strand, mühten sich ab, wurden naß, lachten und wankten umher. Entgegen ihren Erwartungen fanden sie Gefallen an dem schwierigen Unternehmen, vielleicht deshalb, weil es der Anfang eines gefährlichen und aufregenden Abenteuers war, möglicherweise auch deswegen, weil sie jung und gesund waren vor Vitalität geradezu strotzten.

 Shadith schob Linfy durch die Luke ins Innere der Kapsel, kletterte dem Jungen nach, vergewisserte sich, daß die Ausrüstungsgegenstände sicher verstaut waren, streckte sich dann auf der gepolsterten Koje aus und schaltete die Motoren ein, die Ansaugpumpen und Düsen. Als sie sich von der Küste entfernten, rollte sich Linfyar auf der anderen Liege zusammen, tiefer im Innern der Blase: Sie dämpfte die Wahrnehmung seiner Sinne, wirkte wie eine schwarze Binde vor den Augen eines Sehenden.

 Mit einem schwammigen Handtuch wischte er sich über Arme und Beine und überließ es ganz Shadith, sich Gedanken über ihr Ziel und auch darüber zu machen, wie sie dorthin gelangten.

 Die Kapsel lag recht tief im Wasser, und oftmals ging sie sogar unter. Der Lokattor hielt sie auf Kurs. Die Reise an Bord dieses Transporters war alles andere als bequem. Die Wellen hoben die Kapsel an, und auf der anderen Seite des Kamms ging es abrupt herunter, wieder und immer wieder, ohne Shadith und Linfyar eine Atempause zu gönnen. Der Motor, der die Düsen mit Energie versorgte, arbeitete sehr leise, und die wenigen Geräusche, die er verursachte, verloren sich im Rauschen des Wassers und dem Heulen des Windes. Der Antrieb war nicht sonderlich leistungsfähig. Die Kapsel kam ständig voran, glitt an den Wellenbergen hinauf und hinab, wurde von den größeren und längeren Wogen überspült und näherte sich dabei dem Festland, jedoch nur mit einer Geschwindigkeit, die nicht über die eines entschlossenen Marsches hinausging. Eine Sicherheitsmaßnahme, die vielleicht gar nicht nötig war - doch Shadith ging nur dann Risiken ein, wenn Aussicht darauf bestand, daß sie sich lohnten. Nicht fern im Norden befand sich die große Insel, auf der der einzige Raumhafen Avosings eingerichtet worden war. Darüber hinaus hatte man dort die meisten der auf diesem Planeten befindlichen Detektoren installiert. Außerdem gab es noch eine Garnison der Kirchensoldaten, die illegale Landungen wie die, die Shadith und Linfyar gerade durchgeführt hatten, verhindern sollten. Nach den Unterlagen Haupts verhandelten die Pajungg mit verschiedenen Gesellschaften über die Anschaffung von Satelliten und Emissions-Indikatoren und hofften, damit die Geschäfte der vielen Schmuggler untergraben zu können, die wie Fliegen vom Süßen Bernstein und den Drogen angelockt wurden, die die Waldbewohner aus einheimischen Pflanzen herstellten. Andererseits jedoch wollten sie, daß sie Avosinger die Rechnung für die Scanner beglichen. Die Kolonisten wiederum bestritten einen großen Teil ihres Einkommens aus eben jenen Geschäften mit den Schmugglern und bekamen von ihnen technische Dinge, die der Kirche ein Dorn im Auge waren. Die entsprechenden Avosinger wollten nicht so einfach mittellos werden und viele Vorteile verlieren, aber sie wußten auch um die Macht der Heimatwelt und wagten es daher nicht, in aller Öffentlichkeit zu protestieren. Aus diesem Grund verlangsamten sie das Vorgehen der Pajungg gegen die Schmuggler, begegneten den vorgeschlagenen Neuerungen mit skeptischer Aufmerksamkeit, machten immer wieder überaus vernünftig klingende Einwände und arbeiteten weiterhin mit den illegalen Händlern zusammen, denen es ebenso leichtfiel wie Shadith und Linfyar, dem limitierten Autoritätspotential der Kolonialbehörde zu entgehen. Ein Lob auf die Avosinger, dachte Shadith. Mögen sie weiterhin durchhalten.

 Während vier langer Stunden tanzte die Kapsel auf den Wellen, und dann steuerte Shadith sie in eine kleine Bucht, die etwa einen Tagesmarsch südlich von Keama Dusta lag. Sie fand eine Stelle, an der das sonst hohe Ufer zu einem flachen Strand wurde, und lenkte den Transporter auf den Sand.

 In der Luke verharrte sie, justierte den Flammenwerfer auf eine niedrige Leistungsstufe und säuberte damit einen Teil des Strandes von den allgegenwärtigen Algenreben und den hin und her kriechenden Krustentieren. Linfyar hockte auf der Blase, stülpte die Ohren vor und zurück und gab Pfiffe von sich, um sich anhand ihrer Echos zu orientieren. Shadith machte sich unterdessen daran, einen Prickelzaun zu errichten, um den gerade gesäuberten Teil des Strandes freizuhalten und Raubtiere zu entmutigen, die aus dem nahen Wald kommen mochten, angelockt von der Witterung des Fleisches. Ich ziehe es vor, meine Haut auf den Knochen zu behalten, vielen Dank. Sie rümpfte die Nase, als sie die riesigen dunklen Bäume beobachtete, trat an den niedrigen Erdwall am Rand des Strandes heran, dachte schweigend nach und vernahm dabei leises Knistern und Schaben, das Rascheln der Blätter, in der Ferne lang anhaltendes und kehliges Heulen. »Nein, in der Nacht ganz sicher nicht.«

 »Was?« rief Linfy, sprang von der Blase herunter und trat an ihre Seite.

 »Wir verbringen die Nacht hier.«

 »Meinetwegen. Ich habe Hunger.«

 »Nun, hilf mir dabei, die Kapsel zu entladen und zu verstecken Anschließend essen wir.«

 Shadith breitete ihre Decke in unmittelbarer Nähe des Zaunes aus, hockte sich darauf nieder und blickte übers Meer. Sie fühlte sich auf außergewöhnlich intensive Weise lebendig. Und frei.

 Wieder auf sich selbst gestellt, im eigenen Körper. Ein Abenteuer stand ihr bevor, und dabei kam es auf ihre Wachsamkeit an, ihren Verstand, ihre Fähigkeiten. Da wir gerade bei Fähigkeiten sind: Ich frage mich, ob das Bewußtseinsreiten auch bei Gliederfüßlern funktioniert. Es sind die größeren, die solchen Lärm machen. Sie schickte ihre gedanklichen Sonden in den Wald und forschte nach einem besonders hochentwickelten Geist, um in ihn hineinzu-schlüpfen und festzustellen, was sie in Erfahrung bringen konnte. Aha, da hätten wir ja einen. Sie nahm Verbindung damit auf, hielt überrascht den Atem an und wich rasch wieder zurück, bevor sie von etwas Fremdem kontrolliert werden konnte, das sich in jenem Geist befand - einem Geist, der fast ein eigenes Bewußtsein entwickelt hatte, der so nahe an die Grenze zur Intelligenz herangekommen war, daß Shadith selbst dann nicht hoffen konnte, ihn zu beherrschen, wenn nicht der sonderbare Aspekt darin gewesen wäre. Sie schauderte zwar, war aber auch fasziniert. Bei dem Kontakt hatte sie keine Feindseligkeit gespürt, nur Neugier und fröhliches Interesse. Shadith begann mit einer neuerlichen Sondierung, ging diesmal vorsichtiger und behutsamer zu Werke. >Wer?<

 >Wer bist du?<

 Shadith antwortete mit dem mentalen Äquivalent eines leisen Lachens. >Sängerin und Dichterin, ein Freund.< Und ein zweites Kichern.

 >Absicht?<

 >Das Bestreben, mehr zu erfahren. Eine Jagd. Und noch viel, viel mehr.<

 >Geduld. Zurückhaltung.<

 >Warum?<

 >Warum nicht?< Die andere Präsenz zog sich zurück.

 »Das ist ja’n Ding.« Shadith zog die Beine an und schlang die Arme um die Knie. »Ist das wirklich geschehen, oder bin ich trotz des komischen Lebersaftes high?« Sie schmunzelte und grub die nackten Zehen in den Sand. »Ich und Stimmen in meinem Kopf.

 Wirklich seltsam, mhm.«

 Während eines völlig entspannten Halbschlafs verstrichen die Stunden, und als die Morgendämmerung einsetzte, wallte Dunst vom Meer heran und umwallte Shadith, silbrige Schemen, die sich zu Gestalten formten, an die sie sich von ihrem ursprünglichen Leben erinnerte, an Personen, die breits vor Äonen gestorben waren - ihre sechs Schwestern, Weberinnen von Shayalin.

 Sie beobachtete die anmutig wirkenden und langsam dahingleitenden Schatten, schwarze und grauweiße Ebenbilder von Naya, Zayalla, Annethi, Itsaya, Talitt und Sullan. Sechs Schwestern, die Träume woben und an interessierte Kunden verkauften. Mit den Augen eines fremden Körpers betrachtete sie sie und konnte es kaum fassen. Weberinnen von Shayalin, tanzende Träume.

 Sie sah zu, wie die Gestalten Fäden spannen, die flüchtige Muster bildeten, Erinnerungssymbole, Visionen, die im Damals ein Teil von ihr gewesen waren, in jener Zeit, die bereits seit einer Ewigkeit zum Vergangenen gehörte.

 Der Tanz war still; es mangelte ihm an der sanften Melodie heller Stimmen, und das empfand Shadith als schmerzlich. Als sie das Schweigen nicht länger ertragen konnte, begann sie jenes alte Lied zu singen, dessen Takt dem Rhythmus des Tanzes entsprach.

 Zuerst fiel ihr das nicht leicht, denn die menschlichen Stimmbänder vermochten nicht die Obertöne zu produzieren, die der Shayalin-Kehlkopf hervorbingen konnte. Ihre Finger schienen eine eigene Willenskraft zu entwickeln, als sie nach einigen Kieseln auf dem Strand tasteten. Shadith schloß die Hand darum und ließ sie leise aneinanderklacken. Tief in ihrem Innern war sie sich darüber klar, daß sie es nur mit einer Illusion zu tun hatte, einem Trugbild, das ihr Bewußtsein aufgrund der Pollenwirkung proji-zierte, aber sie war bereit, den Traum zumindest vorübergehend als Wirklichkeit zu akzeptieren, gab sich diesem Verlangen willig hin und genoß das gestaltgewordene Erinnerungsbild. Als sie die Laute des Liedes besser zu formulieren lernte und dabei mit den drei Kieseln den Takt angab, verschärften sich die Projektionskonturen ihrer Schwestern. Nach einer Weile glaubte Shadith zu erkennen, wie Itsaya ihr zuzwinkerte, wie Naya lächelte, Zaya mit den Hüften wackelte und über die Schulter hinweg grinste, beobachtete sie, wie jede ihrer Schwestern mit einer charakteristischen Geste auf sie reagierte. Sie nahm das alles in sich auf, und ihr Inneres füllte sich mit Freude und Leid.

 Linfyar schlief und hörte nichts.

 Shadith sang weiter. Zusammen mit ihren Schwestern bewegte sie sich im Traumtanz, war sich dabei ihrer Andersartigkeit bewußt, ihres Alters, das sie von den anderen trennte - obgleich sie wesentlich jünger wirkte -, war wie ein Fokus für die Struktur des Tanzes, die beschreibenden Worte, für das, was Gestik und Gesang zum Ausdruck brachten - um die Botschaft an ihre eigenen Kinder weiterzugeben, an die sechs und dann das eine, an sechs sterile Töchter und ein fruchtbares Kind, das sowohl männlichen als auch weiblichen Geschlechts sein konnte.

 Als sich der neue Tag als eine blaßrote Linie am Horizont ankündigte, als Shadiths Stimme nur noch ein heiseres Krächzen war und sie ihre Arme wie zwei bleierne Gewichte spürte, verstummte sie und beobachtete, wie sich die Abbilder ihrer Schwestern verflüchtigten und wieder zu diffusen Nebelschwaden wurden. Während ihre Konzentration nachließ, fühlte sie die Präsenz hinter sich, Aufmerksamkeit und Verständnis. Lachen und Zuneigung fluteten ihr entgegen. Dann zog sich die Präsenz zurück. Shadith fragte sich erneut, ob das alles nur ihrer stimulierten Phantasie zuzuschreiben war, und schüttelte den Kopf. Etwas war fremd.

 Ihrem Erlebnis haftete eine seltsame Qualität an, ein sonderbarer Aspekt, von dem sie fast glaubte, ihn schmecken zu können. Ja, das war es: ein eigentümlicher Geschmack im Mund. Sie sah zu, wie sich Meer und Himmel röteten und dann eine eisengraue Tönung gewannen.

 Als die Sonne ganz aufgegangen war, weckte sie den immer noch schläfrigen und brummenden Linfyar, reichte ihm ein Rationspaket, rollte die Decken zusammen und stopfte sie in die Schultertaschen, so daß Linfy sie tragen konnte. Anschließend baute sie den Prickelzaun ab und verstaute ihn in ihrem Rucksack. Mit den Fingerkuppen strich sie über die Harfenschatulle, ertastete das Leder, zog die Schlaufen auf und berührte die gelok-kerten Saiten.

 Shadith seufzte, als sie nur ein dumpfes Knarren vernahm. »Nun.

 das kann warten.«

 »Wie?«

 »Vergrab das leere Paket, wenn du mit dem Frühstück fertig bist.«

 »Ja.«

 »Das ist wichtig, Balg.«

 »Ich habe durchaus verstanden.«

 »Hm.« Shadith band die Schatulle auf dem Rucksack fest, schlang sich die Halteriemen des Gestells über die Schultern und stand auf, »Es darf niemand erfahren, wo und wann wir an Land gingen.«

 Linfyar pfiff eine kurze und freche Melodie, machte dann ein leises und fröhlich klingendes Summen daraus, grub mit dem einen Fuß eine Furche in den Sand und legte mit übertrieben zur Schau gestellter Sorgfalt die Reste der Mahlzeit hinein. Er tanzte fast, als er, ebenfalls mit den Füßen, die Furche wieder füllte und das Paket somit verschwinden ließ. Er lauschte dem leisen Knistern der Körner, um auf diese Weise festzustellen, wann nichts mehr von dem Rationsbehälter zu sehen war, hockte sich nieder und strich den Sand mit an Zärtlichkeit grenzender Behutsamkeit glatt, wiederholte die vorsichtige Bewegungen der Hände, tastete mit den Fingerspitzen über die weiche Masse.

 Shadith beobachtete ihn eine Zeitlang und schüttelte den Kopf.

 »Hör auf, dich wie ein Narr zu benehmen, Balg. Du hast mir die Sache klar genug gemacht. Hier, Nimm das.« Sie schob ihm die Rolle mit den Decken unter den Arm.

 »Ich bin fertig. Laß uns gehen,«

 Shadith kletterte über den Rand des Erdwalls, richtete sich auf und beobachtete voller Unbehagen die gewaltigen Bäume. Sie stellte sich vor. wie fleischfressende Pflanzen ihnen die Ranken entgegenstreckten, um das Blut aus ihren Körpern zu saugen, und sie schauderte, Vorsichtig folgte sie Linfyar, und sie verspürte eine gewisse Erleichterung, als er sich durch die aus Büschen und Sträuchern bestehende Peripherie schob, ohne von Luftwurzeln angegriffen zu werden. Sie blieb auch weiterhin wachsam. Man konnte nie wissen, was sich Bäume einfallen ließen, ganz gleich, wie vertrauenerweckend und fest verwurzelt sie auch wirken mochten.

 Plötzlich war die Präsenz da und lachte.

 »Du brauchst dir keine Sorgen zu machen«, sagte Shadith laut, und Empörung vibrierte in ihrer Stimme. »Du kennst dich hier aus.«

 »Was?« Linfyar drehte den Kopf, und das eine Ohr neigte sich in ihre Richtung.

 »Schon gut.« Shadith schloß zu ihm auf, starrte auf die Bäume in ihrer Nähe und hielt sich dicht an der Seite Linfyars. Hinter ihrer Stirn vernahm sie leises und belustigtes Kichern. Sie beachtete es nicht, doch nach einem anstrengenden Kilometer, den sie in aller Anspannung zurückgelegt hatte, begriff sie, wie komisch die Situation war, und sie lächelte, als sie unter den hohen und ausladenden Wipfeln der Bäume hinwegmarschierte und die flek-kigen Schatten beobachtete. Nach all den Jahren, während denen sie nur als Stimme im Kopf einer anderen Person existiert hatte: Was konnte sie schon gegen ein Flüstern in ihrem eigenen Schädel einzuwenden haben?

 Sie wanderten nach Norden, am Rand des Waldes entlang. Ab und zu stolperte Linfyar, wandte den Kopf von rechts nach links und stülpte die Ohren vor und zurück. Zum erstenmal fragte sich Shadith, welche Halluzinationen jemand haben konnte, der ohne Augen zur Welt gekommen war. Visionäre Geräusche? Von welcher Art? Erinnerungen an sein altes Zuhause? Sie wollte eine entsprechende Frage stellen, überlegte es sich dann aber anders. Sie wollte nicht zu einem Teil jener Illusionen werden, wußte nicht, ob er das, was sie sagte, hören konnte oder nicht, ob es seine Visionen veränderte und zu einem Schrecken werden ließ. Nach einer Weile sah Shadith, wie Linfyar den Kopf schüttelte, wie er schließlich am ganzen Leib erbebte. Dann lächelte er und pfiff leise vor sich hin die Melodie eines zotigen Händlerlieds, das sie ihn auf Ibex gelehrt hatte, als Aleytys nicht zugegen gewesen war. Sie lächelte. Aleytys machte sich manchmal zu viele Gedanken. Zu viele Sorgen über bestimmte Dinge. In gewisser Weise war Ibex nicht schlecht für sie gewesen - all jene düsteren kleinen Enklaven, deren Bewohner ganz versessen darauf gewesen waren, alle Leute zu töten, die nicht ihren Vorstellungen entsprachen. Wenn sie nicht die Bereitschaft mitbrachte, eine ganze Vryhh-Lebensspanne dort zu verbringen, war es aussichtslos zu versuchen, an den dortigen Verhältnissen etwas zu verändern. Nicht einmal mit ihrer besonderen Macht vermochte sie die Bewohner der Enklaven zu moralischeren Verhaltensprämissen zu bewegen. Und dennoch war sie mit einem fest ausgeprägten Gewissen aufgewachsen, das ihr des öfteren so viele Hindernisse in den Weg legte. Wie mochte ihr Wesen ohne jene ethische Matrix beschaffen sein? Shadith schaudert. Ich sollte froh sein, daß sie sich Sorgen macht - andernfalls wäre ich nicht hier auf Avosing.

 Am späten Vormittag vernahm Shadith erneut das Flüstern der fremden Präsenz. Das Raunen sprach nicht zu ihr, war einfach nur da und leistete ihr Gesellschaft. Shadith bedachte Linfyar mit einem kurzen Blick, um festzustellen, ob er etwas spürte. Weder sie selbst noch Aleytys kannten die genauen Grenzen seiner Wahrnehmungsfähigkeiten. In dieser Hinsicht überraschte er sie immer wieder. Er gab durch nichts zu erkennen, daß er die Anwesenheit von etwas Fremdem fühlte. Er pfiff vor sich hin, sanfter und melodischer nun, unterbrochen von einigen stillen Intervallen. Es war, als entwickle er ein Lied, um seine Halluzinationen zu beschreiben, als spiele er mit ihnen, mit den Visionen, die das Unterbewußtsein in den aufmerksamen Teil seines Geistes projizierte. Shadith lachte. Linfyar drehte den Kopf und ging rückwärts. Er grinste sie an, und seine Ohren waren in ständiger Bewegung. »Ich glaube, dir gefällt diese verrückte Welt«, sagte Shadith.

 »O ja, Schatten.« Er wartete, bis sie zu ihm aufgeschlossen hatte, und dann tanzte er neben ihr. »Verrückt-verrückt.« Er erfreute sich an dem Klang des Doppelworts und wiederholte es. »Verrückt-verrückt.« Er begann damit, es leise zu summen, wieder und immer wieder. Shadith machte sich Sorgen und überlegte kurz, wie er ohne die Orientierungsechos den Weg fand, doch sein Nahbereichssinn und die anderen Wahrnehmungsfähigkeiten, über die er verfügen mochte, schienen auch so recht gut zu funktionieren, denn er wich den aus dem Boden ragenden Wurzeln geschickter aus als sie, mied Ansammlungen dichten Buschwerks und niedrig hängende Zweige, während er die ganze Zeit über seinen leisen Gesang fortsetzte, wobei er die Worte veränderte, um verschiedene Klangfolgen auszuprobieren.

 Plötzlich verschwammen die Konturen der Welt um Shadith herum. Sie verzerrten sich, ordneten sich zu neuen Formen an; einzelne Dinge verschmolzen mit anderen. Farben gingen ineinander über. Gewisse Objekte blähten sich auf und wehten als vage Rauchwolken dahin. Schatten wurden finsterer und verdoppelten sich. Shadith blieb schwankend stehen, verloren in dem Chaos, und streckte die Hände aus, um an etwas Festem Halt zu finden.

 Kleine und warme Finger schlossen sich um die ihren, umklammerten sie mit einer Kraft, die sie ein wenig erstaunte. Sie vernahm einige Worte, verstand jedoch nicht ihre Bedeutung. Die Klänge erschienen ihr ebenso verzerrt wie die Farben und Formen; sie wußte nur, daß es Linfyar war, der die Silben an sie richtete. Sie zitterte vor Erleichterung, konzentrierte sich auf jene Haltepunkte

 - die Hand Linfys, seine Stimme - und ließ sich von ihm führen, bis die Verwirrung ein Ende fand.

 Als die Sonne fast im Zenit stand, machten sie eine Pause, aßen etwas und ruhten sich aus. Bei einem Zweiunddreißig-Stunden-Tag verstrich viel Zeit zwischen dem Morgengrauen und der Abenddämmerung. Während sie eine Mahlzeit zu sich nahmen, sprachen sie über Dinge, die in keinem unmittelbaren Zusammenhang mit Avosing standen, Dinge, die Wolff betrafen, bei denen es um Pferde und Fohlen ging, die Launen von Hauskatzen, den Gesang der Vögel im Gehölz hinter dem Haus Aleytys’, auch darüber, ob es für Linfyar notwendig war oder nicht, eine Schule zu besuchen.

 Gemeinsam versuchten sie es mit einigen Liedern. Sie lauschten dem Klang ihrer sich vereinenden Stimmen. Manchmal begleitete Shadith das Pfeifen Linfyars mit einer Melodie, und dann wieder ließ Linfy seinen Sopran ertönen, während Shadith den Takt angab, indem sie mit den Fingern auf die Harfenschatulle klopfte. Manchmal glitt der Zuhörer im Wald näher heran. Gelegentlich zog er sich zurück, bis Shadith ihn fast nicht mehr spüren konnte. Doch er verließ sie nie ganz.

 Kurz nachdem sie wieder aufgebrochen waren, taumelte Linfyar und begann dann zu laufen. Shadith nahm ebenfalls die Beine in die Hand und setzte ihm nach, holte ihn ein, bevor ihm irgendein Leid geschehen konnte, umarmte ihn fest und erinnerte sich daran, wie sie angesichts ihrer eigenen Verwirrungsphase Trost gefunden hatte in seinen Berührungen. Desorientiert und erschrocken klammerte er sich an ihr fest, wimmerte und schauderte. Shadith sah sich um, entdeckte einige verkrüppelte Wurzeln, die weit genug aus dem Boden ragten, um als eine Art Sitz zu dienen, nahm darauf Platz, hob sich den Jungen in den Schoß und wiegte ihn wie ein kleines Kind. Sie unterdrückte das Verlangen, ihm ein Lied zu singen; das hätte sein Grauen vermutlich nur noch verstärkt.

 Schließlich vernahm sie ein langgezogenes und rasselndes Seufzen, und Linfyar entspannte sich. Sie riskierte es, ihm eine Frage zu stellen: »Vorbei?«

 »Ja, Schatten.« Er schmiegte sich noch einige Sekunden lang an sie. Dann schob er sich mit nervöser Entschlossenheit von ihr fort und stand breitbeinig auf der Blätterunterlage, wobei seine Körperhaltung einer Herausforderung gleichkam. Er pfiff so laut er konnte, begegnete dem Wald um ihn herum mit einem verächtlichen Zwitschern. »Pah!« machte er. »Blöde Bäume.«

 Shadith lachte und stand wieder auf, das Rucksackgestell ein Gewicht, das mit jeder Stunde zunahm. Und sie hatten noch einen langen Marsch vor sich, bevor sie die blöden Bäume Linfys hinter sich zurücklassen konnten. Sie erwog die Möglichkeit, das Lager an diesem Ort aufzuschlagen und den Weg am nächsten Morgen fortzusetzen, seufzte schließlich und ging weiter. Vielleicht war es besser, in Bewegung zu bleiben. Allein der Himmel mochte wissen, was in der Düsternis des Waldes auf der Lauer lag.

 Später folgten weitere Verwirrungsphasen, von denen jedoch keine so schlimm war wie die erste. Linfyar und Shadith halfen sich gegenseitig und setzten den Weg fort. Ihre Metabolismen waren verschieden, so daß einer von ihnen einen klaren Kopf hatte, wenn der andere eine neuerliche Vision erlebte. Shadith empfand bald so etwas wie einen dumpfen Zorn, und sie überlegte, ob sie eine weitere Dosis des Gegenmittels zu sich nehmen sollte. Aber davor hatte Haupt sie gewarnt. »Wir sind auf nichts weiter als nur Spekulationen angewiesen«, erinnert sich Shadith an ihre Worte.

 »Wir wissen nur, daß das Zeug bisher noch niemanden getötet hat, obwohl die Arznei von verschiedenen Spezies benutzt wurde. Du und der Junge - ihr beide seid in gewisser Weise Mutanten, und daher könnte der Trank Nebenwirkungen auf euch haben, die sich möglicherweise als bedrohlich herausstellen. Wir gehen nur deshalb das Risiko ein, euch das Medikament zur Verfügung zu stellen, weil euch vermutlich noch Schlimmeres erwarten würde, wenn ihr keinen Gebrauch davon macht.« Shadith hielt durch, ebenso wie Linfyar, und beide gingen weiter. Die körperliche Anstrengung schien es ihnen leichterzumachen. Am späten Nachmittag waren die Halluzinationen nicht mehr annähernd so intensiv wie am Morgen, und Shadith hatte nur mehr das Gefühl, die Welt um sie herum durch einen Zerrspiegel zu betrachten. Formen und Farben veränderten sich nach wie vor, und manchmal kam es auch zu dem sonderbaren Verschmelzen der Konturen. Aber selbst dabei wußte sie nun, wo sie sich befand und woraus die Welt bestand, in der sie sich bewegte, ganz gleich, wie ausgeprägt die Visionen waren. Körper und Geist gewöhnten sich an diesen Planeten, eine recht unangenehme und belastende Erfahrung, die sich jedoch ihrem Ende entgegenzuneigen schien. Linfyar experimentierte mit Geräuschen und spielte mit dem, was ihm vor einer Weile noch einen gehörigen Schrecken eingejagt hatte. Daraus schloß Shadith, daß auch er die Krise überwunden hatte und wieder Spaß an sich selbst und seiner Umgebung fand. Sie beobachtete ihn, wie er mit langen Schritten dahinwanderte und manchmal leise lachte.

 Ich habe Lee gesagt, du seiest ein zäher kleiner Bursche, dachte sie. Und das stimmt auch, o ja, daran kann gar kein Zweifel bestehen.

 Als die Sonne nur noch eine Handspanne über dem Horizont stand und sich länger werdende Schatten über die dreiblättrigen Gewächse legten, die vom Wald bis zum Rand der Stadt hin den Boden bedeckten, traten Shadith und Linfyar unter den hohen Wipfeln hervor und verharrten nach einigen Schritten auf dem Kleemoos.

 Sie genossen die plötzliche Brise eines kühlen Windes.

 Linfyar sprang auf der weichen Pflanzenmasse umher, bückte sich, pflückte eins der Gewächse, strich die Blätter zurück und schnupperte daran. »Es ist so, als wandere man über eine Matratze«, sagte er. »Und das Zeug riecht auch gar nicht schlecht.« Er rieb sich den Saft von den Fingern, ließ übertrieben die Schultern hängen, zauberte sich ein erschöpftes Lächeln auf die Lippen und gab sich ganz so, als sei er völlig erledigt. »Ich bin müde, Schatten. Und ich habe Hunger. Laß uns eine Pause machen.«

 »Wir sind fast da, Linfy.«

 »Das hast du schon ein paarmal gesagt.« Trotzig ging der Junge in die Hocke. »Bereits seit Stunden behauptest du das.«

 »Nun, und jetzt ist es auch wahr. Wir brauchen nur noch etwa einen halben Kilometer zurückzulegen. Ich kann die Stadt sehen, Linfy, und wenn du horchst, müßtest du eigentlich etwas hören können. Außerdem: Möchtest du die Nacht etwa im Wald verbringen? Erinnere dich an das, was wir auf Ibex erlebten.«

 Linfyar gab keine Antwort und kauerte weiterhin am Boden, wobei er mit den Händen über das Kleemoos strich. Doch seine Ohren neigten sich vor, in Richtung der Stadt. Einige Sekunden verharrte er noch reglos. Dann stand er auf, und diesmal war sein Ächzen nicht nur gespielt. Er ist wirklich erschöpft, dachte Shadith. Linfyar seufzte. »Und wann ruhen wir uns aus?«

 »Sobald wir eine Unterkunft gefunden haben.«

 Die Innenstadt, das Zentrum der Regierung von Avosing, der Bereich mit den hohen, abgesicherten Gebäuden und überdachten Passagen, in dem die Pajungg der Kolonialbehörde lebten und arbeiteten, jene Innenstadt wurde von einer hohen Mauer abgeschirmt, die ebenso unnütz wie massiv war und in erster Linie als deutlich sichtbares Symbol für das Mißtrauen all derjenigen diente, die sich hinter ihr versteckten und diesen Planeten eigentlich regieren wollten - eines Argwohns, der eben jener Welt galt. Nur zwei Durchgänge in der Mauer gab es - Luftschleusen, die mit Schilden und Filtern und allen anderen Schutzvorrichtungen versehen waren, die sich die Pajungg hatten einfallen lassen, um die Luft Avosings und die sie erfüllende Unruhe fernzuhalten. Eins der beiden Tore führte zum großen Kathedralencasino, das andere in die eigentliche Innenstadt. Den zweiten Durchlaß benutzten die Avosinger nur selten, denn die Stadt jenseits der Mauer bereitete ihnen Unbehagen. Sie durchschritten ihn nur dann, wenn sie nicht umhin konnten, irgendwelche wichtigen Dinge mit der Behörde zu klären, und ansonsten mieden sie ihn. Beim Rest von Keama Dusta, dem größeren Teil, handelte es sich um eine bunte Mischung aus Wohnhäusern und Geschäften, Baracken und Fabriken, Tavernen und Lagern, Läden und Aufführungsplätzen, ein verwirrendes Konglomerat ohne erkennbare Struktur.

 Shadith erreichte den Rand der Stadt und ging an improvisiert wirkenden Schuppen vorbei, die Schandflecke hätten sein können, es aber nicht waren, an Konstruktionen, die man aus Latten und Brettern zusammengezimmert hatte, ohne sie zu tünchen.

 Andere und ebenfalls nicht gestrichene Verschlage waren benutzt worden, um natürlich wirkende Formen zu schaffen, die im Lauf der Jahre und infolge von Wind und Regen jedoch graue und dunkelbraune Farbtöne gewonnen hatten. Blühende Ranken wanden sich um die Balken herum, und hier und dort mochte es schwerfallen, zwischen dem Drinnen und Draußen zu unterscheiden.

 Das nach wie vor recht helle und nun schräg einfallende Licht der untergehenden Sonne betonte die Maserungsmuster im Holz und fügte den eher trüben und blassen Farben an einigen Stellen buntere Flecken hinzu. Ich glaube, mir werden die Leute hier gefallen; sie scheinen einen ausgeprägten Sinn für Schönheit zu haben. Sie rümpfte die Nase, als die Präsenz in ihrem Kopf lachte. Kichernder Narr, schalt sie ihn in Gedanken. Es existierten keine Straßen, keine geraden Verbindungslinien. Es gab nur die freien Flächen zwischen den einzelnen Gebäuden, einige davon lang und schmal, andere oval, von ihrer Form her wie eine Rankenknospe. Und überall bedeckte das weiche Kleemoos den Boden. Freie Rächen, auf denen die Unruhe des Lebens herrschte: Kinder turnten überall umher; Verkäufer boten Speisen an, die an Fleischspießen dampften oder auf Kohlenrosten brieten; Tavernen mit vielen Tischen auf dem Moos, mit Männern und Frauen, die bei Bier und Wein zusammensaßen und miteinander plauderten, nicht weit entfernt andere Personen, die lachten und sich mit leerer Luft unterhielten.

 Shadith sah eine schlanke Frau, die inmitten des Gedränges saß. In ihrem Haar zeigten sich graue Strähnen; die Hände ruhten auf den Knien, und ein vages Lächeln umspielte ihre Lippen. Ihr Bewußtsein mochte sich in einer Erinnerung verloren haben, und ihre Aufmerksamkeit galt einer Vision, die sich nur ihr darbot, irgend etwas, das sich vor ihr bewegte. Ihrem Gesichtausdruck war zu entnehmen, daß sie das liebte, was sie beobachtete. Die Kinder - sie riefen, rauften, stellten einander nach, stürmten um die Frau herum, kamen ihr jedoch nicht zu nahe. Als ein Junge stehenblieb und in die Leere blickte, respektierten seine Gefährten einen ähnlichen Freiraum um ihn herum und setzten das Spiel fort. Nach einer Weile erwachte der Junge wieder aus seiner Starre und schloß sich erneut seinen Kameraden an.

 All das empfand Shadith als recht interessant, doch sie war müde, und Linfyar wankte schweigend neben ihr dahin. Sie gingen weiter, bis sie einige der größeren Flächen zwischen den Häusern erreichten, und dort ließen sie sich auf dem Kleemoos nieder. Sie streifte sich das Tragegestell vom Rücken und legte es neben Linfyar zu Boden, damit er darauf achtgeben konnte, und anschließend holte sie die Harfe aus der Schatulle hervor und stimmte sie.

 Sie wußte nicht, welches Verhalten die lokalen Bräuche Stra

 ßenmusikanten vorschrieben - es gibt hier nicht einmal Straßen

 oder welche bürokratischen Regeln sie möglicherweise verletzte.

 Sie erinnerte sich allerdings an den Hinweis Haupts, wonach die Beamten der Kolonialbehörde ihre Nase nur selten in etwas steckten, das sich außerhalb der Mauer zutrug. Sie würde es also in erster Linie mit der Regierung im Hintergrund zu tun bekommen. Sich hier niederzulassen und zu spielen - das mußte eine rasche Reaktion bewirken. Straßenleute, auch wenn sie keine Straßen hatten, verteidigten für gewöhnlich ihre Privilegien. Shadith bemerkte die interessierten Blicke einiger Avosinger, als sie mit dem Stimmen fertig war und versuchsweise an den Saiten zupfte, auf der Suche nach einer Melodie, die dieser Stadt und ihren Bewohnern angemessen war. Weitere Avosinger kamen herbei, machten es sich auf dem Kleemoos bequem und warteten darauf, daß sie begann.

 Vielleicht war die lange Traumvision der vergangenen Nacht dafür verantwortlich: Shadith bekam das Gefühl, daß die Melodie, die sie zum Tanz ihrer Schwester gesungen hatte, besonders geeignet war. Sie stimmte das Lied an und benutzte die Harfe, damit auch das Interesse der weiter entfernten Leute geweckt wurde.

 Außerdem erzeugte sie damit die Töne, die ihr Kehlkopf nicht zu produzieren vermochte. Fast im gleichen Augenblick manifestierten sich ihre Schwestern und tanzten, zarte Phantome, die durch die Schatten der Abenddämmerung und die sich versammelnde Menge glitten.

 Neben ihr straffte Linfyar seine schmalen Schultern und begann damit, die wortlose Melodie Shadiths mit seinem kunstvollen Pfeifen zu untermalen, fügte einige Variationen des Themas hinzu, so als könne auch er das wahrnehmen, was der Reminiszenzphantasie des Mädchens an seiner Seite entsprang.

 Die Avosinger hörten fasziniert zu, mit großen und träumenden Augen.

 Und Shadith brachte etwas zustande, das sie bisher für unmöglich gehalten hatte: Sie sang einen Traum für andere. Sie war das Verbindungsglied, das lernte und vermittelte, aber nie selbst mitteilte - von ihrer Mutter einmal abgesehen, die sie ausgebildet hatte und selbst Mittlerin gewesen war. Vor dem Kanzedor-Überfall, bei dem ihre Mutter ums Leben gekommen war und der ihr, Shadith, die Schwestern und Tanten genommen hatte, vor einem jener vielen Angriffe, die dazu dienten, Sklaven zu fangen, die Shayalin der Weberinnen beraubten und eine viele Jahrtausende lange Kultur zerstörten … bevor man Shadith alles Wissen nahm, sie wie einen Haufen Plunder an den ersten Bieter verkaufte, bevor ihre Familie für immer ausgelöscht, bevor ihre Heimat für immer unerreichbar wurde (Als es ihr gelungen war, die Freiheit wiederzuerlangen, existierte Shayalin nicht mehr, ebensowenig wie ihre Familie) …

 bevor das geschah, hatte ihre Pflicht darin bestanden, sich all das ins Gedächtnis einzuprägen, was nicht aufgezeichnet oder niedergeschrieben werden konnte, was von ihrem Großvater an die Mutter und von ihrer Mutter an sie selbst weitergegeben worden war.

 Und als sie nun sang und auf der Harfe spielte, dachte sie daran, daß die Weberinnen von Shayalin vielleicht wiedergeboren werden konnten - nicht als das, was sie einst gewesen waren, nicht als Shallal, aber möglicherweise ließ sich … etwas machen. Es mochte Leute geben, die sie unterrichten, denen sie zumindest einen Teil jener längst vergessenen Zivilisation geben konnte, auf daß sie weiterlebte. Hoffnung vibrierte in der Stimme Shadiths, Hoffnung und auch Freude …

 Als sie das Lied beendete, lehnte sie die Harfe an den Oberschenkel und gab sich ganz dem angenehmen Empfinden hin. Sie lächelte müde, als Linfyar aufsprang, sich durch die Menge der Zuhörer schob und dabei die Sammelschüssel schwenkte. Er pfiff eine fröhliche und einschmeichelnde Melodie, verstärkte die Bewunderung der Männer und Frauen mit seinem Charme, um den Avosingern auf diese Weise eine großzügige Münzengabe zu entlocken.

 Einer der Zuhörer stand auf, schüttelte den Kopf und schlurfte auf Shadith zu, die Hände in die Taschen der kurzen Hose geschoben. Ein Junge, der kaum älter sein konnte als Linfyar. »Das hier ist Sojohls Platz.«

 »Hast du etwas dagegen, wenn ich mich hier niederlasse, solange er nicht zugegen ist?«

 Der Junge strich mit einem nackten Fuß über das Kleemoos und ließ seine dichten rötlichen Augenbrauen auf und nieder tanzen.

 Seine Lippen zuckten, und er starrte über Shadith hinweg, als sei die Antwort auf diese Frage irgendwo hinter ihr verborgen. Dann kratzte er sich an der Nase und grinste plötzlich - ein Lächeln, das ebenso strahlend war wie das Linfyars. »Nein«, erwiderte er.

 »Aber du mußt weg, wenn Sojohl kommt.«

 »Wann?«

 »Nach der nächsten K’shun.«

 K’shun, dachte Shadith. Leere. Na gut. Dieser Platz gehört Sojohl, wer auch immer das sein mag, und ich ziehe weiter, wenn er hier auftaucht. »Danke«, sagte sie laut. »Ich bin neu hier.«

 »Ja, das habe ich mir schon gedacht.«

 Shadith sah sich um. Linfyar war fast fertig, und die meisten Avosinger hatten sich inzwischen umgedreht und gingen fort. Sie wandte sich wieder an den Jungen. »Kennst du eine billige Unterkunft für mich? Mein Freund und ich - wir brauchen ein Dach über dem Kopf und etwas zu essen. Wir haben einen langen Tag hinter uns und sind recht müde.«

 Der Junge musterte sie und richtete seine Aufmerksamkeit dann auf Linfyar. Shadith wiederholte ihre Frage nicht. Sie hielt es für unangemessen, Hast zu zeigen - obgleich das Licht der untergehenden Sonne bereits die Wolken zu verfärben begann und der in der Luft dahintreibende Pollendunst glitzerte und kleine Regenbögen entstehen ließ, die sich im verblassenden Licht veränderten.

 »Meine Mutter«, sagte der Junge schließlich, was Shadith dazu veranlaßte, sich wieder auf ihn zu konzentrieren. »Sie hat noch ein freies Zimmer. Wenn ihr wollt, führe ich euch zu ihr.«

 »Ja, warum nicht?« Shadith preßte die Lippen zusammen, um ein Gähnen zu unterdrücken, und schob die Harfe in die Schatulle zurück. Mit einem erschöpft klingenden Seufzen und dem Gefühl, das Gewicht des Rucksackgestells nicht mehr tragen zu können, streifte sie sich die Halteriemen über die Schulter und lächelte dankbar, als der Junge ihr beim Aufstehen half. »Hast du etwas dagegen, wenn wir warten, bis Linfy fertig ist? Deine Mutter mag zwar sehr nett und freundlich sein, aber bestimmt möchte sie bezahlt werden.«

 »Und ob.« Der Junge wandte sich um und beobachtete Linfyar.

 Sein Gesicht erinnerte an das eines Wiesels, schien spitz zuzulaufen und kein Kinn aufzuweisen, nur aus Mund und Nase zu bestehen. Das kurzgeschnittene rote Haar wirkte wie ein sauberer Pelz, obgleich er so verschmutzt war, wie man es von einem Knaben seines Alters nach einem langen und aktiven Tag erwarten konnten.

 Und tatsächlich glaubte Shadith zu erkennen, daß es wirklich nur der Dreck eines einzelnen Tages war, keine Patina gewohnheitsmäßiger Vernachlässigung. Solche Dinge hatte sie bei ihren Reisen oft genug gesehen. Er streckte den Arm aus, berührte die Schatulle mit der Harfe und zog die Hand wieder zurück, obwohl Shadith kein Wort gesagt hatte. »Du singst gut.«

 »Danke.«

 »Ist so etwas schwer zu lernen?«

 »Kommt darauf an.« Shadith öffnete den Beutel am Gürtel und sah Linfyar entgegen, der nun zu ihr zurückkehrte. »Ich bin Shadith«, sagte sie. »Freunde nennen mich Schatten. Das kannst du ebenfalls, wenn du möchtest.«

 »Ich bin Tjepa. Und meine Mutter heißt Perolat.«

 »Nun, Tjepa, es freut mich, dich kennenzulernen.«

 Er lächelte erneut und deutete eine Verbeugung an, erfreut über die neue Bekannte und zufrieden mit sich selbst.

 »Wieso bist du er einzige, der zu mir gekommen ist, um mit mir zu sprechen, Tjepa-si? Linfyars Schlüssel ist fast voll; also gefiel den Leuten unser Gesang.«

 »Du weißt wirklich nicht viel.«

 »Tjepa, mein Freund, ich bin noch nicht allzu lange hier.«

 Mit dem Daumen deutete der Junge gen Himmel. »Ist es da oben tatsächlich so anders?«

 »Es gibt dort viele Arten der Andersartigkeit.«

 Er musterte sie skeptisch. »Ich wette, du hast überhaupt keine Ahnung. Ich wette, du bist von zu Hause fortgelaufen und hierhergekommen, ohne über irgend etwas Bescheid zu wissen.«

 »Hm. Dazu wärst du vielleicht bereit, kleiner Tjepa, aber möglicherweise würdest du die Wette verlieren. Verschiedene Arten, verschiedene Zeiten. Ich bin viel älter, als du glaubst. Warum also hat mich sonst niemand darauf hingewiesen, daß dies der Platz Sojohls ist?«

 »Man überließ es mir.«

 Shadith hob die Augenbrauen, sprach jedoch kein Wort, als sie den Gürtelbeutel aufhielt und Linfyar die Münzen hineinfallen ließ. Nachdem sie ihn wieder zugeknüpft hatte, sagte sie: »Tjepa, das ist Linfyar, mein Freund. Linfy, das ist Tjepa. Er meint, seine Mutter könne uns vielleicht ein Zimmer vermieten.«

 Tjepa sah Linfyar fasziniert an. »Du hast keine Augen«, sagte er. »Wie findest du dich zurecht?«

 »Mit den Ohren«, entgegnete Linfyar und wackelte damit.

 Anschließend schürzte er die Lippen und stieß eine rasche Folge unhörbarer Ultraschallpfiffe aus, die von Tjepa reflektierten. Shadith beobachtete ihn amüsiert dabei. Er spielt sich nicht auf, hält sich vielmehr zurück, dachte sie. Ich frage mich, welche anderen Wahrnehmungssinne er noch einsetzt, über die er sich ausschweigt. »Du bist etwa um so viel größer als ich …« Linfyar hielt Daumen und Zeigefinger etwa einen Zoll weit auseinander -, » . .

 .und du trägst eine kurze Hose und ein Hemd aus einem glatten Stoff, den ich nicht kenne. Deine Füße sind nackt, und zwischen den vorderen Zähnen existiert eine Lücke, die deutlich zu erkennen ist, wenn du sprichst.«

 »He, das ist ja toll, Linfy. Wie machst du das?«

 Shadith klopfte ihm auf die Schulter. »Lassen wir es zunächst einmal dabei bewenden, Tjepa-si. Gehen wir. Es wird dunkel, und wir haben ziemlichen Appetit.«

 Der Junge nickte und schritt in Richtung einer kleineren Seitenfläche. Es handelte sich dabei um so etwas wie eine kurvenreiche Gasse, die sich schlangenartig tiefer in die Stadt hineinwand.

 Linfyar hielt sich dicht neben ihm und vergaß seine Erschöpfung, als er dem neuen Bekannten einige seiner Tricks vorführen konnte. Er gab weitere unhörbare Pfiffe von sich, empfing ihre Echos von Hauswänden und Passanten und beschrieb, was er auf diese Weise in Erfahrung brachte. Shadith folgte den beiden Jungen, lächelte angesichts ihres Gebarens und des Interesses, das sie einander entgegenbrachten. Sie machte sich einen Moment Sorgen über die Redseligkeit Linfyars und fragte sich, ob er zuviel darüber verriet, aus welchem Grund sie gekommen waren, erinnerte sich dann aber daran, daß er kein Narr war und die Überlebenskünste auf sehr harte Art und Weise erlernt hatte. Wenn er in eine neue Rolle schlüpfte, so war das ebenso selbstverständlich für ihn wie das Atmen. Er fand Gefallen daran, Tjepa in die Irre zu führen und ihm nur die Geschichte zu erzählen, auf die er sich zuvor mit Shadith geeinigt hatte. Daraufhin entspannte sie sich. Dann und wann schienen die Konturen ihrer Umgebung zu verfließen, wenn eine neue Verwirrungsphase begann, doch diese Desorientierungen waren jetzt kaum noch der Rede wert. Tatsächlich empfand Shadith sie inzwischen sogar als recht angenehm, genoß dabei das Gefühl zu schweben. Als sich das Bild vor ihren Augen klärte, reagierte sie fast mit Bedauern darauf. Nach einigen weiteren Kurven erschauerte Linfy und blieb stehen. Tjepa schwieg und führte seinen neuen Freund, bis der wieder ganz in die Wirklichkeit zurückgefunden hatte, und im Anschluß daran setzten sie ihr angeregtes Gespräch fort.

 Tjepa geleitet sie zu einer großen Herberge, die wie planlos gebaut wirkte und sich in der Nähe der Stadtmauer befand. Sie bestand aus einzelnen und von einander getrennten Unterkünften, die mit einem Laufsteg verbunden waren. Darüber spannte sich ein Dach, das von unregelmäßigen Pfeilern gestützt wurde, die an einigen Stellen den Eindruck erweckten, als seien sie aus dem Boden gewachsen und nicht von Werkzeugen geformt worden. Über die Dächer der Quartiere hinweg und an den Pfeilern empor wanden sich dicke Reben mit scharlachroten und safrangelben Blüten und zartem Blattgewebe. Die hüttenartigen Unterkünfte wiesen hohe und schmale Fenster mit getöntem Glas und verzierten Einfassungen aus Blei auf. Sie bestanden aus Holz, dessen Färbung zu einem silbrigen Grau verwittert war, und gedeckt waren sie mit groben Schindeln in der gleichen Tönung. Der Herberge haftete ein Eindruck von Ruhe und Geborgenheit an. Nach dem Empfinden Shadiths übermittelte sie ihr Botschaften von Leuten, die zu berühren und zu streicheln liebten, die einen guten Blick für Form und Stil hatten, die nichts hielten von Symmetrie und langweiligen Wiederholungen, die es vorzogen, eine bestimmte Grundeinstellung subtilen Veränderungen zu unterziehen. Sie sang zu ihr: Wir sind ein stolzes und unabhängiges Volk: wir schätzen die Harmonie mit der Erde, der Luft und die Eintracht untereinander. Sie fühlte sich wohl an diesem Ort. Als sie Tjepa durch einen breiten Bogengang folgte, dachte sie: Eines Tages kehre ich hierher zurück, wenn es keinen Auftrag durchzuführen gilt und ich Zeit genug habe.

 Im Innern des Ringes aus Unterkünften und der überdachten Laufstege fiel der Blick Shadiths auf einen gepflegten Küchengarten, in dem sowohl einheimische Gemüsesorten und Kräuter wuchsen als auch Pflanzen von der Heimatwelt Pajungg. Beide Arten gediehen prächtig und machten jene Art von Harmonie mit der Erde deutlich, die Shadith bereits zuvor in der Ausstrahlung der Herberge gespürt hatte. Sie folgte Tjepa und Linfyar über den Sprossenweg zum Turm in der Mitte der Anlage. Er war annähernd rund und sah aus wie der abgeschnittene Stamm eines gewaltigen Kekar-Otar-Baumes, ragte mehr als dreimal so weit in die Höhe wie die Hütten. In die Außenfläche eingelassen waren ähnliche schmale und hohe Fenster, und ihre Anordnung wirkte wie zufällig, was kaum Rückschlüsse auf die Beschaffenheit des Innern ermöglichte. Shadith ahnte jedoch, daß sich jene Struktur durch die gleiche Ungezwungenheit auszeichnete wie auch der überdachte Weg. Es gefällt mir hier, wiederholte sie in Gedanken und bedachte den Rücken Tjepas mit einem Lächeln.

 Tjepas Mutter Perolat war groß und schlank, sah aus wie eine Schwester des Avosingers, der sich in einem der äußeren K’saha in die meditative Trance zurückgezogen hatte. Shadith hatte bereits viele Männer und Frauen gesehen, die einen solchen Eindruck erweckten, die zugleich ruhig und fähig wirkten, auf kompetente Weise gelassen. Sie hatte solche Personen dabei beobachtet, wie sie dahinschlenderten und sich leise miteinander unterhielten, während ihres Gesangs auch in der Menge der Zuhörer. Perolat saß in einem bequemen Sessel, die Beine von sich gestreckt, in der Nähe des Ellenbogens ein Glas Wein, und sie sah zu, wie die Deckel der auf dem Herd stehenden Töpfe rhythmisch klapperten. Sie war eingehüllt in Aromen, bei denen Shadith das Wasser im Munde zusammenlief und sich Krämpfe in ihrer Magengrube bildeten, die sie daran erinnerten, wie hungrig sie war. Linfyar pfiff trällernd und in freudiger Erwartung, wollte jedoch nicht unhöflich sein, schwieg und gab Perolat die Möglichkeit, das Wort an sie zu richten.

 Das linke Bein hatte die Mutter Tjepas auf einen Schemel gestützt, und unter dem Knie erkannte Shadith Metall und Holz und elektronische Elemente. Sie war ähnlich gekleidet wie ihr Sohn, in eine kurze Hose mit Hemd, und ganz offensichtlich kam es ihr nicht darauf an, die Prothese zu verbergen. Sie wirkte entspannt und träge, zufrieden mit sich und der Welt, und sie schien ganz und gar nicht überrascht davon zu sein, daß ihr Sohn Fremde in die Küche führte. Perolat setzte sich auf, lächelte einen wortlosen Willkommensgruß und hob dichte und grau getüpfelte Augenbrauen.

 »Mam, das hier sind Shadith und Linfyar. Sie befinden sich erst seit kurzer Zeit in Dusta und brauchen eine Unterkunft. Shadith sagt, ihre Freunde nennen sie Schatten. Sie macht wu-u-u-underbare Musik.«

 Perolat strich sich eine Strähne ihres grauen Haares aus der Stirn. »Musikantin?«

 Shadith nickte und drehte sich, so daß Perolat die Harfenschatulle auf ihrem Rücken sehen konnte.

 »Und ihr seid neu hier.«

 »Mhm. Trafen heute morgen ein.«

 »An diesem Tag sind keine Schiffe gelandet.«

 Shadith lächelte. »Wie interessant.«

 »Ja. Eure Sache. Hmm. Es gibt hier einige Regeln. Mädchen, ich interessiere mich nicht dafür, auf welche Weise du dir deinen Lebensunterhalt verdienst, und du solltest keinen Anstoß an meinen Worten nehmen. Wenn du eine Diebin wärst … in Ordnung, solange du die Finger von den Dingen hier im Heim läßt. Wir sind hier, außerhalb der Mauer, und die Kolonialbehörde und die Kathedrale sind dort drin. Hier draußen kann es mir egal sein, was du anstellst, ob du Süßen Bernstein klaust oder nicht, aber hüte dich davor, die Dinge anzurühren, die meinen anderen Gästen gehören.

 Versteh mich richtig: Ich behaupte nicht, du seiest eine Diebin, aber mit ein paar Liedern kann man wohl kaum die Passage hierher bezahlen, nicht einmal an Bord eines Schmugglerschiffs. Und ich glaube, du bist weder alt noch -entschuldige - verlockend genug, um als Hure hierhergelangt zu sein, obwohl es einige komische Käuze gibt, die besonders geil auf junge Mädchen sind. Hmm.

 Wenn du vorhast, in das horizontale Gewerbe einzusteigen, so geh deiner Arbeit außerhalb des Heimes nach und beschmutze nicht dein Nest. Mit all dem will ich dir nicht zu nahetreten …«

 »Ich bin auch gar nicht beleidigt. Wieviel verlangst du für ein Dach über dem Kopf und das Essen?«

 »Fünf Silberpiah jeden Neuntag, die Mahlzeiten extra.«

 Shadith runzelte die Stirn, nickte dann. Linfyar mußte eigentlich genug Geld gesammelt haben, um diese Kosten abdecken zu können. »Ich miete die Unterkunft jeweils für einen Neuntag, wenn das geht.« Sie schnupperte und lächelte. »Und wir würden jetzt gern eine deiner Spezialitäten probieren.«

 »In Ordnung. Tjee, bring deine Freunde nach Gourd.« Perolat wandte sich an Shadith. »Ich habe die einzelnen Quartiere nach einheimischen Pflanzen benannt. Nun, das Abendessen kostet zehn Kupferpiah; bezahlt den Preis, wenn ihr zurückkommt. Du kannst Tjee die Miete geben, sobald ihr euere Sachen verstaut habt. Die Mahlzeit wird in einer halben Stunde serviert. Ich zeige euch später, wo wir essen.«

 Tjepa führte sie von der Küche fort, und sie folgten ihm und dem Verlauf eines überdachten Speichenweges. »Meine Mutter war die beste Bernsteinsucherin von Avosing, bevor sie in ein Senget-Nest trat und es sie schlimm erwischte. Was mich angeht: Wenn ich alt genug bin, werde ich noch mehr Erfolg haben als sie.«

 »Mußte Perolat aufgrund des Beines aufhören?«

 »Des Beines, das sie gar nicht hat, mhm. Am Waldrand treiben sich einige miese Burschen herum, die auf Bernstein aus sind. Sie haben nicht den Spürsinn, um sich selbst auf die Suche zu machen, und der Wald mag sie nicht; deshalb lauern sie den Suchern auf.

 Man muß fix sein und wissen, worauf es ankommt, um die Vorkommen zu finden, und anschließend gilt es, noch flinker und entschlossener zu sein, um den Schatz nach Hause zu bringen. Wenn der Wald einen mag und man eine Nase dafür hat, wo sich der Bernstein befindet, so kann man reich werden.«

 »Jene Bernsteinsucher - belästigen sie euch nicht auch hier in der Stadt?«

 »Würde ich ihnen nicht raten.« Tjepa winkte mit der einen Hand. »In diesem Bereich wohnen überwiegend Sucher und ihre Familien. Wenn sich hier ein Bernsteindieb blicken läßt, dann geht’s ihm sofort an den Kragen. Wie meine Mutter schon sagte: Was die Leute draußen machen, interessiert uns nicht. Dies jedoch ist das Heim.« Er blieb vor einer der Hütten stehen und preßte die Hand auf eine Metallplatte. Ein leises Summen, und die Tür schob sich geräuschlos beiseite. Im Innern der Unterkunft schaltete sich automatisch das Licht ein. Tjepa durchquerte das Zimmer, verharrte vor einigen metallenen Paneelen, deren Färbung hübschen und abstrakten Rankenmustern nachempfunden war, und berührte einen Sensor in der Ecke. Eine der Flächen glitt zur Seite und enthüllte eine Tafel mit weiteren Kontrolleinrichtungen und einem kleinen Monitor, der in einem silberblauen Ton glänzte. »Schatten, wenn du zusammen mit Linfy die Hand auf diesen Apparat legst, so werdet ihr als rechtmäßige Mieter identifiziert und habt Zugang zu allen Anlagen dieses Quartiers. Das bedeutet, daß sich auch die Tür für euch öffnet.« Er wartete, während Shadith die Hand Linfyars auf den Schirm preßte und dann seinem Beispiel folgte. »Na gut. Sonst nocht etwas?«

 Shadith sah sich um. Ein gemütliches Zimmer, in braunen Tönen gehalten. Breite und bequeme Sessel, kleine Tische, eine angenehme und indirekte Beleuchtung. Ein Raum, in dem sie sich sofort wohl fühlte und mit dem sie angesichts der recht geringen Miete gar nicht gerechnet hatte. Sie berührte den Rand der Konsole. Fast geschenkt. Sie überlegte, was der Grund dafür sein mochte. Überrascht hob sie den Kopf, als sie das schon vertraut gewordene Raunen der Präsenz aus dem Wald wahrnahm.

 Bist ein recht geschäftiger Geist, was? Sie klopfte mit den Fingernägeln auf das Metall. »Dieses Gerät wurde nicht von Pajungg hergestellt.«

 »Natürlich nicht. Meine Mutter bekommt das Zeug von einem Schmuggler.« »Solltest du über solche Dinge Fremden gegenüber nicht besser schweigen?«

 »Hm, du hast recht. Aber ich glaube, ihr werdet nichts verraten.«

 »Hmmm. Welche Auswirkungen mag das Pfeifen Linfyars auf die Instrumente haben? Er muß sich orientieren, aber wenn die Geräte dadurch Schaden nehmen … Wir können es uns nicht leisten, Ersatzapparaturen zu bezahlen.«

 Tjepa runzelte die Stirn und schüttelte den Kopf. »Keine Ahnung. Vielleicht sollte er sich eine Zeitlang gedulden, bis ich Mam gefragt habe.« Er starrte nachdenklich auf den Schirm. »Ich kann damit umgehen, doch das ist auch schon alles. Meine Mutter möchte, daß ich in Außenwelt zur Schule gehe und solche Dinge lerne.« Er rümpfte die Nase und schob die Hände in die Taschen.

 »Aber was nützt mir so ein Brakka, wenn ich nach Bernsteinen suche?«

 »Vielleicht möchte deine Mutter verhindern, daß auch du einen Teil des Beines verlierst.«

 »Ach, um solchen Brakka schert sich Mam nicht. Es gefällt ihr nur nicht, Außenwelter zu bezahlen, das ist alles.«

 »Hast du gehört, Shadith?« Linfys Ohren zitterten heftig. Es hätte nicht viel gefehlt, und er wäre aufgesprungen, um glücklich umherzutanzen. »Tjee hält die Schule nur für Zeitverschwendung.

 Er weiß, was er will. Und ich ebenfalls.«

 »Ach, du! Was weißt du schon? Tjepa-si, frag deine Mutter nach den Geräten. In Hinblick auf das Pfeifen. Und bevor du gehst …«

 Shadith ließ sich im nächsten Sessel nieder und zog einen Tisch heran. Sie holte eine Handvoll Münzen aus dem Gürtelbeutel, legte sie auf den Tisch und betrachtete sie. Kupfer und Silber, kein Gold.

 Achteckige Münzen mit gerändelten Kanten.

 Mit den Händen noch immer in den Taschen, schlenderte Tjepa an den Tisch heran. »Die große da - das ist ein silberner Zehnpiah.

 Muß von einem Sucher stammen - ist mehr, als manche Leute in der ganzen Woche verdienen. Die kleinen Silbermünzen … das sind Einpiah. Gib mir fünf davon, dann hast du die Miete bezahlt. Mit dem Kupfer ist es ähnlich. Die großen sind Zehner, die kleinen Einer. Hundert Kupferpiah ergeben einen Silber.«

 Shadith griff nach fünf Silberpiah und reichte sie dem Jungen.

 »Danke, Tjee.«

 »Keine Ursache, Schatten.« Er wandte sich zum Gehen, drehte sich dann aber wieder zu ihr um. »Könntest du mich vielleicht unterrichten und mir beibringen, wie man solche Musik macht und

 … und auf einer Harfe spielt?« Tjepa räusperte sich. »Ich bezahle dafür. Nicht viel, aber ein wenig. Ich habe ein gewisses Einkommen. Mit Botengängen verdiene ich mir den einen oder anderen Kupfer.«

 Zwar gab sich der Junge alle Mühe, nicht zu deutlich zu zeigen, wie er eine Erfüllung dieses Wunsches herbeisehnte, doch Sha-dith vernahm das aufgeregte Vibrieren in seiner Stimme. »Ab und zu vielleicht, wenn sich eine Gelegenheit dazu ergibt. Allerdings halten Linfy und ich uns nur selten länger an einem Ort auf. Ich hätte also nicht allzu viel Zeit für dich. Sagen wir: einen Kupfer pro Neuntag?«

 Tjepa nickte. »In Ordnung.«

 »Gut. Wenn es dir gefällt, so könnte dich deine Mutter vielleicht von einem echten Lehrer unterweisen lassen. Und noch etwas, Tjee: Es ist harte Arbeit.«

 »Meinetwegen, dagegen habe ich nichts.« Er winkte kurz und verließ das Zimmer.

 Linfyar schwieg, und Shadith spürte seine verdrießliche Stimmung. Sie ignorierte ihn, leerte den Beutel auf dem Tisch und begann damit, die Münzen zu sortieren. Sie zählte sie und verstaute sie dann wieder. Halb verborgen unter einigen Kupferachtecken sah sie ein kleines und dunkles Objekt in der Form einer Träne. Sie hielt es ins Licht und beobachtete im Innern blaue, grüne und rote Reflexe. Süßer Bernstein, nicht ganz rein, aber echt - und mehr wert als alle Münzen zusammen. Shadith schloß die Finger um den Tropfen, erwärmte ihn, hielt ihn sich dann unter die Nase und roch zum erstenmal die flüchtige Süße des Bernsteins.

 »Was ist das?« Linfyar vergaß seine schlechte Laune, ging neben Shadith in die Hocke und schnupperte.

 »Ins Schwarze getroffen, Linfy - dieses Objekt ist der Grund, weshalb wir hier sind.« Sie streckte die Hand aus und gab den Tropfen ihrem Gefährten. »Deshalb sind alle hier.«

 »Mhmmm.« Ein langes und glückliches Seufzen.

 »Er gefällt dir also.« Shadith lachte leise, zählte die restlichen Münzen und ließ sie in den Beutel zurückfallen. »Dreiundvierzig Silberpiah, außer den fünf, die ich Tjepa gab. Zweihundertsechs Kupferpiah. Nicht schlecht für eine improvisierte Vorstellung ohne vorherige Ankündigung. Ein netter und sehr freundlicher Ort, nicht wahr, Linfy?«

 »Mhm.«

 Shadith sah sich um und runzelte die Stirn. Linfyar beschnupperte den Bernstein, wobei er den Tropfen fast mit der Nase berührte, und die Ohren waren weit zurückgestülpt, lagen dicht am Kopf an. Der Mund stand offen. »He, bist du auf dem Trip?« Sie griff nach dem dünnen Handgelenk Linfys, wobei es ihr nur darauf ankam, daß er die Berührung fühlte. »Das wird doch nicht etwa zu einem Problem, oder, Balg?«

 Linfyar zuckte mit den Schultern und legte den Bernsteintropfen auf den Tisch. Shadith zog die Hand zurück und stand auf.

 »Wir sollten jetzt besser zu Perolat zurückkehren. Es wird Zeit fürs Abendessen. Ich bin so hungrig, daß ich befürchte, jeden Augenblick an Auszehrung sterben zu können.«

 Linfyar gähnte und streckte sich, erhob sich dann ebenfalls. Er gähnte noch einmal, schüttelte sich und klopfte sich auf den Bauch.

 »Mir geht es ähnlich. Und außerdem bin ich so müde, daß ich bei der Suppe einschlafen könnte.«

 Bei dem Bereich, in dem die Gäste des Heims ihre Mahlzeiten einnahmen, handelte es sich um ein langgestrecktes und an die Küche grenzendes Zimmer. Die eine Wand war gewölbt, und durch die hohen Fenster fiel schimmerndes Sternenlicht. Die Luft roch sauber und rein und war gerade kühl genug, um das Wohlbefinden der Anwesenden mit den appetitanregenden Düften zu steigern, die von den dampfenden Schüsseln und Tellern ausgingen, die auf einem langen Tisch aneinandergereiht waren. Er bestand aus einem dunklen Holz, das per Hand auf Hochglanz poliert worden war Zwölf weitere Gäste sahen auf, als Perolat die Neuankömmlinge in den Saal geleitete, sieben Frauen und fünf Männer, Leute, die die gleiche Art von Leben führten oder geführt hatten wie die Mutter Tjepas. Bitte treten Sie ein, dachte Shadith. Mir scheint, die Regierung im Hintergrund möchte mich unter die Lupe nehmen. Ist das nur ein Zufall, oder steckt mehr dahinter?

 »Dies ist Shadith. genannt Schatten, ein junges Mädchen, das nach der Aussage meines Sohnes wu-u-u-underbare Musik zu machen versteht. Und Linfyar, ihr Gefährte.« Perolat führte sie in Richtung der leeren Stühle am Tisch.

 Das Abendessen kam einem behutsamen, doch eingehenden

 Verhör gleich. Perolat servierte die Mahlzeit, und die anderen erkundigten sich nach der Vergangenheit Shadiths, ihrer Einstellung, nach den Plänen für die Zeit ihrer Anwesenheit auf diesem Planeten. Die Speisen schmeckten ausgezeichnet. Linfyar aß hastig und geräuschvoll und setzte seinen Nahbereichssinn (geistige Finger, die nicht schmutzig werden konnten) dazu ein, um festzustellen, wo sich die Teller und Schüsseln befanden, gebrauchte die Nase, um in Erfahrung zu bringen, um was es sich handelte. Einige Fragen wurden an seine Adresse gerichtet, und er gab recht geschickte Antworten. In erster Linie jedoch konzentrierten sich die Sucher auf Shadith, erwiesen sich einerseits als höflich und andererseits als beharrlich. Dann und wann dankte Shadith stillschweigend dem Umstand, daß ihr Äußeres über ihr wahres Wesen hinwegtäuschte - etwas, das für gewöhnlich zu einem ärgerlichen Problem wurde, wenn sie es mit Fremden zu tun hatte. Jetzt aber ergab sich daraus ein großer Vorteil für sie. Die Sucher waren mit ihren Erwiderungen zufrieden, das konnte sie spüren, und an den Stellen, wo sie normalerweise nachgehakt hätten, begnügten sie sich mit einigen knappen Auskünften.

 Rashada: (Eine hochgewachsene und schmächtige Frau mit so tief gebräunter Haut, daß die Tönung fast der des dunklen Tisches entsprach; blaßgelbe Augen, ein kühler und bewertender Blick, nicht feindselig, nur aufmerksam.)

 Deine Vorstellung von heute nachmittag war bemerkenswert. Du bist eine begabte Musikantin, junge Shadith, doch ich glaube, die Wirkung, die du auf deine Zuhörer erzieltest, überraschte dich selbst.

 Shadith: (Kaut auf einem Fleischstück, schluckt und läßt sich Zeit mit der Antwort.) Ich war nicht in dem Sinne überrascht, eher erstaunt, verblüfft. Irgend etwas geschah mit mir.

 Marah: (Eine dickliche Frau, etwas kleiner als die anderen, ein rundliches Gesicht mit tief in den Höhlen liegenden

 Augen, die im Schatten kaum zu sehen sind und sich nur

 durch ein gelegentliches Aufblitzen verraten.) Dann ist der Traumeffekt also neu für dich. Hattest du auf den anderen Welten, die du besuchtest, keine derartigen Erlebnisse?

 Shadith: (Öffnet eine weiche und flockige Teigrolle, streicht sorgfältig Butter darauf und nutzt die Zeit, um nachzudenken.) Ich habe einige ähnliche Phänomene gesehen, aber sie gingen nicht auf mich zurück. Auf einem fernen Planeten, vor sehr langer Zeit.

 Halamo: (Ein großer und schlanker Mann wie der Zwillingsbruder Rashadas; seine Züge wie ein Spiegelbild der ihren; die gleichen blaßgelben und kühl blickenden Augen, die gleichen langen und knochigen Finger - sogar sein Tonfall entspricht dem Rashadas.) Vor sehr langer Zeit? Du siehst aus, als habe für dich gerade erst die Pubertät begonnen was ich nicht böse meine. Wie alt bist du, Shadith?

 Shadith: Älter als ich aussehe. Alt genug, um hundert Welten gesehen und mir von jeder ein wenig genommen, alt genug, um meine Heimat und mein Volk weit hinter mir

 zurückgelassen zu haben. In Jahren ausgedrückt? Keine

 Ahnung. Ein Reisender kann leicht die Übersicht verlieren.

 Dihann: (Eine Frau von strenger und geradezu furchterweckender Schönheit; gewölbte Jochbeine und Katzenaugen, ein rötliches Glimmen im Haar; die Lippen voll. Sie scheint sich zu bewegen, obwohl sie ganz still am Tisch sitzt und nur atmet. Eine Eleganz, die Shadith an in der Sonne dösende Tiger und Leoparden erinnert; die Stimme ein dumpfes

 Schnurren; sie ist die älteste der anwesenden Frauen. In der samtenen Haut zeigen sich Falten, und die Muskeln

 wirken nicht mehr ganz so kräftig und elastisch. Aber sie sieht trotzdem wie eine gefährliche Kämpferin aus und ist schier atemberaubend attraktiv.) Wie heißt es, Uraltkind, das Volk, das du verlassen hast?

 Shadith: Bestimmt kennst du es nicht. Die Shallal von Shayalin; sie lebten auf einer Welt, die so arm war, daß all diejenigen in die Ferne zogen, die eine Möglichkeit dazu hatten.

 Meine Verwandten sind längst tot. Ich entkam durch

 Zufall einem ähnlichen Schicksal. Ich bin deshalb auf Reisen, weil das Leben eben weitergeht, neue Orte neue Erfahrungen bereithalten und es viele Welten zu sehen

 gibt.

 Rangar: (Der älteste der Männer, kahlköpfig, mit nußbraunen Augen, einem breiten, dünnlippigen Mund, tiefen Furchen in den Augenwinkeln, einer gerunzelten Stirn und buschigen Augenbrauen.) Shayalin. Einen solchen

 Namen habe ich noch nie gehört.

 Shadith: Warum auch? Jene Welt ging unter, bevor du geboren wurdest. Die letzten Shallal waren Emigranten, die

 Gebrauch von ihren besonderen Fähigkeiten machen mußten, um zu überleben. Außerdem war meine Heimat sehr weit von hier entfernt,

 Gerada: (Eine stille Frau mit grobknochigem Gesicht, dichtem und dunklem Haar, in dem sich einige graue Strähnen zeigen, sorgfältig zusammengeknüpft zu einem tadellosen Knoten am Hinterkopf. Sie ißt mit knappen und überaus

 präzisen Bewegungen, offenbart damit eine Zartheit, die angesichts ihrer breiten und kräftigen Hände absurd erscheint. Sie interessiert Shadith, denn sie unterscheidet sich von den anderen und eindrucksvolleren Leuten am

 Tisch. Vielleicht ist ihre zurückhaltende und gleichmütige Art nur eine Fassade, hinter der sich ein sehr aufmerksamer und wacher Geist verbirgt.) Was führt dich hierher?

 Shadith: Ich könnte antworten: der Zufall. Aber wer würde mir das schon glauben? Ich bin aus ganz bestimmten Gründen

 gekommen. Ich kam wegen des Süßen Bernsteins wie

 auch alle anderen. Ich kam, weil dies eine unerschlossene und seltsame Welt ist, und ich sammle Erfahrungen mit

 sonderbaren Planeten. Ich kam, weil das Schiff, in dem ich mich befand, hierher unterwegs war. Alle diese Gründe oder auch keiner davon. Triff deine Wahl.

 Melohan: (Klein, schmal, kaum größer als Shadith, eine fragile Statur, die den Eindruck erweckt, als genüge eine stärkere Bö, um ihr die Knochen zu brechen; vielleicht die Jüngste; das Haar schwarz wie Pech, zu einem langen Zopf gebunden, der ihr anmutig über die linke Schulter fällt.) Was hast du hier vor?

 Shadith: Ich möchte singen, mir meinen Lebensunterhalt verdienen. Mich für eine Weile in Keama Dusta umsehen, andere Regionen dieser Welt besuchen und wieder fortgehen, wenn ich alles für mich Interessante gesehen habe. Kulit: (Eine große und ebenfalls recht schlanke Frau mit Stupsnase und kurzem Haar, das dichte Locken auf ihrem schmalen Kopf bildet; große und hervorstehende und hübsche nußbraune Augen; die Brauen dünn und dicht, geschminkt wie zwei Schwingen, was ihr den Ausdruck

 von ständiger Wachsamkeit verleiht; eine Stimme wie der Geschmack von Kaffee, dumpf, dunkel, und volltönend.)

 Weiter draußen braut sich eine Rebellion zusammen, Guerillas in den Bergen, die versuchen, eine Streitmacht zusammenzustellen.

 Shadith: (Lacht leise, winkt mit der einen Hand.) Willst du damit sagen, ich solle mich von der Wildnis fernhalten?

 Bergen: (Ein kleiner und eleganter Mann, ein angedeuteter Oberlippenbart, der auf ungünstige Weise die auffallend vollen roten Lippen betont, die dazu neigen, eine Art Schmollen zu zeigen; dünne Brauen, ein Gesicht, das ausgesprochen sanft und zart wirkt.) Es sei denn, du findest Gefallen an den Scherzen des Ajin.

 Shadith: Wenn der Ajin ebenso ist wie andere Rebellen, denen ich von Zeit zu Zeit begegnete, so hat er bestimmt etwas dagegen, wenn sich Fremde im von ihm kontrollierten Territorium herumtreiben. Schade.

 Perolat: Da hast du völlig recht, kleine Shadith. Und deshalb solltest du besser in Keama Dusta bleiben, bis du uns wieder verläßt,

 Perolat berührte Shadith am Arm. »Warte noch und trink ein wenig Belas mit einigen von uns. Linfy sollte ebenfalls bleiben.«

 Shadith nickte, einerseits belustigt, andererseits auch verärgert.

 Sie fühlte sich müde und erschöpft, völlig ausgelaugt. Siebzehn Stunden seit einer schlaflosen Nacht. Aber sie konnte sich nicht einfach zurückziehen. Was ihr nun bevorstand, kam wie die Befragung während des Essens einem Test gleich - in diesem Punkt machte sie sich nichts vor. Aus irgendeinem Anlaß, vielleicht aufgrund der rätselhaften Präsenz aus dem Wald und ihres sonderbaren Interesses an ihr, hatte sie weitaus mehr Aufmerksamkeit auf sich gezogen, als ihr lieb war - möglicherweise mehr, als ihre Geschichte rechtfertigte. Während die meisten Sucher umherschlenderten, sich zu kleinen Gruppen zusammenschlossen und über die Ereignisse des Tages sprachen, während einige stille Mädchen hereineilten, um den Tisch abzudecken, führte Perolat Shadith und Linfyar durch einen kurzen Flur in ein Zimmer mit hoher Decke, in dem drei weitere Sucher am Kamin saßen. Die Fenster waren geöffnet, so daß die kühle Nachtluft ungehindert hereinwehen konnte. Das Pollen-Tribunal, dachte Shadith mit müder Belustigung. Perolat geleitete Shadith an ein dickes Kissen heran und murmelte eine zustimmende Bemerkung, als Linfyar sich neben ihr niederließ. Das Rascheln der Rankenblätter vor den Fenstern, das Zittern der Vorhänge in der sanften Brise, das Knistern und Prasseln des Feuers, das die einzige Lichtquelle im Zimmer war, die leise Musik aus einer fernen Taverne, die abrupt verklang, als eine Tür zugeworfen wurde - diese unaufdringlichen Geräusche verliehen dem Raum eine unwirkliche Traumqualität, die Shadith als geradezu katastrophal verlockend empfand. Die Eindrücke vereinten sich mit dem immer stärker werdenden Bedürfnis ihres Körpers, zu ruhen und sich zu entspannen, und daraus entstand das Gefühl, als glitte die Realität davon, als habe Shadith nun Gelegenheit, sich mit ihrer Seele an einen wohligen Ort zurückzuziehen, als könne sie ihren Leib für eine Weile sich selbst überlassen. Sie versuchte, sich zu konzentrieren, doch ihre Gedanken wallten nur träge dahin. Das Essen, das sie eben gerade so genossen hatte, lag ihr wie ein schweres Gewicht im Magen und machte sie noch träger und benommener.

 Perolat rollte einen Serviertisch aus der einen Ecke des Zimmers herbei, auf dem ein großer kristallener Krug und dickbäuchige Gläser standen, die gut in gewölbte Handflächen paßten. Es fühlte sich prächtig an, entspannt am Feuer zu sitzen und eins der Gläser in der Hand zu halten. Bei dem Belas, den Perolat ihren Gästen anbot, handelte es sich um einen leicht fermentierten Fruchtsaft, der erhitzt und mit einem auf Avosing gebräuchlichen Gewürz angereichert wurde, das recht scharf war und einen delikaten Nachgeschmack hatte. Shadith nahm einen kleinen Schluck und spürte, wie sich der Nebel hinter ihrer Stirn verflüchtigte, wie ein Teil der Lethargie aus ihrem Körper heraussickerte. Der nun beginnende Test mochte schwerer werden als der während der Mahlzeit. Shadith hatte große Erfahrung darin, sich bei ihren Lügengeschichten nicht zu widersprechen. Sie mußte sich nun auf diese Praxis verlassen und konnte nur hoffen, daß die Sucher an der Shadith, die sie ihnen beschrieb, ausreichend Gefallen fanden, um sie als sympathische Bekannte zu akzeptieren und sie nicht länger im Fokus ihrer argwöhnischen Wachsamkeit zu halten. Nur wenn sie genügend Freiraum hatte, bot sich ihr die Gelegenheit, dem Ajin nachzustellen. Shadiths Gedanken glitten dahin und wandten sich Taggert zu. Ob er schon eingetroffen ist… ? Muß in der Lage sein, ihm zu Hilfe zu eilen, wenn er auf die Falle stößt und sie um ihn herum zuschnappt… ein gewitzter und kluger Mann . .

 . aber diese Beschreibung traf auch auf Grey zu … Grey war zornig; vielleicht machte er deshalb einen Fehler … Doch es erwischte auch Ticutt, und der ließ sich nicht von Wut blenden …

 ruhig, gewissenhaft, zielstrebig … so vorsichtig wie ein Kojote, der einen giftigen Köder wittert… Taggert wird die Sache noch behutsamer angehen … Ich wünsche ihm viel Glück … Erneut nippte Shadith an dem heißen Belas, beobachtete, wie Perolat das letzte gefüllte Glas weiterreichte und dann Platz nahm, wobei sie aufgrund der Beinprothese einige Schwierigkeiten hatte, sich auf dem Boden niederzulassen.

 Die von den leisen Geräuschen der Nacht unterbrochene Stille dauerte an. Linfyar rutschte einige Male umher, trank sein Glas aus, rollte sich neben Shadith zusammen, den Kopf auf ihren Oberschenkel gestützt, und schlief ein.

 Nach einiger Zeit stand Perolat auf, wankte durchs Zimmer und füllte die Gläser wieder. Anschließend nahm sie in einem Sessel Platz, das Bein mit der Knieprothese auf ein Kissen gestützt.

 »Kennst du irgendwelche Pajungg-Lieder?«

 Shadith gähnte und zwinkerte. »Ich bin noch nie auf Pajungg gewesen.«

 »Ach.«

 Wieder Schweigen.

 Ticha griff neben ihr Kissen, holte drei gewölbte und gebogene Hartholzstücke hervor, die aussahen wir fossile Rippenknochen, und köpfte damit in einem bestimmten Rhythmus auf ihren Schenkel.

 Derek nahm eine lange Flöte zur Hand, die aus dem gleichen Material bestand wie die Stöcke Tichas. Sie wies sechs Löcher auf, jedoch keine Klappen. Versuchsweise blies er einige Töne, begann dann mit einer einfachen Melodie, die er in rascher Folge wiederholte, im Takt des Stockklopfens.

 Awas verließ das Zimmer und kehrte mit einer großen Gurde zurück. Sie wies in der Mitte ein tiefes Loch auf, und darüber hinweg waren einige Saiten gespannt. Awas setzte sich wieder, pochte mit der einen Hand auf ihr Instrument und zupfte mit der anderen gleichzeitig an den Strängen. Sie fügte der Musik einen dritten Klang hinzu, der sich von den beiden anderen unterschied, jedoch damit verschmolz, wodurch eine komplexe und polyphone Melodie entstand.

 Shadith hörte eine Weile zu und begann anschließend damit, einen wortlosen Gesang zu improvisieren, ähnlich den alten Liedern ihrer Heimat und doch anders. Sie tastete sich in das akustische Gewebe der ihr fremden Musik, Ein kühler Windhauch strich durchs Zimmer und schien den Geist Shadiths davonzutragen. Von einem Augenblick zum anderen fühlte sie sich als ein Teil der Melodie, die sich dehnte, schneller pochte, die sich wie ein lebendiges Geschöpf entwik-kelte. Es kam zu Variationen des Grundthemas, wobei die Gur-denspielerin die Führung übernahm - wenn es überhaupt so etwas wie eine Führung gab - und als erste neue Akkorde erklingen ließ. Shadith gab sich damit zufrieden, ihrer Anleitung zu folgen, sang die meiste Zeit über mittelhohe Klangfolgen und fügte höhere und tiefere Töne hinzu, als sie sicherer geworden war.

 Schließlich begann auch Perolat zu singen, in einem rauhen und ungeübten Alt, der alles Leid und Verlangen in der Welt zum Ausdruck zu bringen schien, gleichzeitig aber auch vor Glück zitterte

 - ein flüchtiges Glück, das einen nur ganz kurz freudig stimmte und dann Melancholie wich, eine Art von frohem Lachen, in dem sich jedoch auch ein Hauch von Leid hören ließ - wie ein schwarzer Tropfen, der Weißes in Grau verwandelte.

 Shadith machte sich inzwischen keine Gedanken mehr darüber, ob sie den Test bestand oder nicht. Sie vergaß die ganze Sache, Alter, Kultur und Spezies spielten keine Rolle mehr - die Personen, mit denen sie jetzt sang, waren wie sie.

 Derek blies immer höhere Laute auf seiner Flöte, und die Melodie verklang mit einem melodischen Schrillen.

 Shadith und die Sucher lachten, setzten sich auf und wischten sich die Freudentränen aus den Augen, während Perolat ein weiteres Mal mit dem Krug die Runde machte und heißen Belas ausschenkte. Darüber hinaus bot sie ihren Gästen Würstchen, mit Käse gefüllte Teigrollen und kandierte Früchte an, die für Shadiths Geschmack ein wenig zu süß waren. Das Schrillen der Röte weckte Linfyar, und er richtete sich brummend auf und rieb sich die Augen. »Was …« Er schnupperte, und seine Ohren stülpten sich vor.

 Shadith lachte leise und reichte ihm den Teller mit den Würstchen. »Hier. Ich schätze, die werden dir schmecken.«

 Awas beugte sich vor, die Gurde locker in den Armen. »Ich war heute nachmittag auf dem Platz und habe dich gesehen und gehört.«

 »Mhmmm?«

 »Du und Linfyar - es ist euch gelungen, unseren Visionen Form zu geben, so daß sich uns allen das gleiche Bild darbot. Wußtest du das?«

 Shadith straffte den Rücken, strich sich mit der einen Hand über den Nacken und wünschte sich, sie wäre wachsamer gewesen. »Ihr hattet alle die gleiche Halluzination?«

 »Nein …« Das Wort war ein in die Länge gezogenes Wispern.

 »Das beschreibt nicht genau das, was ich meinte. Alle Leute, mit denen ich anschließend sprach, sahen etwas, bei dem es sich um die Interpretation einer bestimmten Melodienfolge handelte. Lag das in deiner Absicht?«

 »Ich ahnte gar nichts davon.« Unruhig bewegte Shadith die Schultern, preßte sich den Handrücken auf den Mund, ließ den Arm sinken. Die Lüge fiel ihr weitaus schwerer, als sie gedacht hatte. Sie mochte diese Avosinger zu sehr. Andererseits jedoch blieb ihr in dieser Hinsicht kaum eine Wahl, und außerdem richtete sich ihr Vorhaben nicht gegen sie. Die Informationen Haupts schienen den Tatsachen zu entsprechen: Aus den Reaktionen, die sie im Verlauf des Abendessens beobachtet hatte, ließ sich der Schluß ziehen, daß den Suchern nicht viel an dem Ajin und seinen Aktionen gelegen war. »Vielleicht nichts weiter als ein Zufall. Vielleicht könnte ich diesen Effekt nicht wiederholen.« Shadith musterte die aufmerksamen Mienen. »Mit welchem Traum soll ich es versuchen?«

 Perolat lächelte. »Mit etwas Einfachem, etwas, das du ebensogut kennst wie wir.« Ein leises Lachen. »Eine Wanderung durch den Wald?«

 »Ah. Euer Wald scheint sehr redselig zu sein.«

 Daraufhin lachten die Sucher heiter.

 »Mhmm, mit der Harfe wäre es besser, aber … Awas, würdest du mir dein Instrument leihen?« Shadith deutete auf die große Gurde.

 »Warum nicht?« Awas hob die Gurde. »Sei vorsichtig. Sie ist schwerer, als sie aussieht.« Sie warf sie Shadith zu, die überrascht seufzte, als sie sie auffing. Schweigend und interessiert sah Awas zu, wie Shadith an den Saiten zupfte und mit der anderen Hand an die untere Seite des Instruments klopfte, woraus ein dumpfer Takt entstand. Auf diese Weise machte sie sich nach und nach mit der Gurde vertraut, bis sie ein Gefühl dafür entwickelte und eine komplexe Melodie spielte, wobei sie Gebrauch vom gesamten Lauterzeugungspotential des eigentümlichen Instruments machte - ein Unterfangen, das sich als nicht ganz so schwierig erwies, wie man vielleicht annehmen mochte, denn immerhin hatte Shadith in ihrem ersten Leben auf vielen unterschiedlichen Welten entsprechende Erfahrungen sammeln können. Sie ließ die erste Melodie verklingen und sah erwartungsvoll in die Gesicher der Avosinger, schloß dann die Augen, besann sich auf ihr Gedächtnis und suchte darin nach einem Shayalin-Lied. Schließlich fand sie eins, dessen Klänge das zum Ausdruck zu bringen schienen, was sie während der nicht bewußtseinsgetrübten Perioden bei der Wanderung durch den Wald empfunden hatte. Mit der einen Hand fuhr sie sich über die Stirn. »Na gut der Weg durch den Wald.« Sie blickte auf Linfyar hinab. »Stimm mit ein, wenn dir danach ist.« Sie begann mit einem leisen Klimpern, klopfte mit den Fingernägeln auf das lackierte Holz der Gurde, summte fast unhörbar, konzentrierte sich auf die Stille im Zimmer, auf die von draußen durchs offene Fenster hereinwehenden Geräusche der Nacht, beobachtete das Flackern des niederbrennenden Feuers. Und bald wurde aus dem Summen eine erste sich deutlich herausformende Melodie. Die Stimme Shadiths vereinte sich zu einer Harmonie mit dem Rhythmus, den ihre Finger den Saiten und dem Holz der Gurde entlockten. Sie starrte in die Flammen, nahm sie aber gar nicht mehr wahr. Statt dessen sah sie ihre Schwestern, die im Kreis unter den gewaltigen Bäumen Avosings dahin-schwebten. Riesige Stämme, die vor ihr in die Höhe ragten, in einer endlosen Folge, ein Wald, der sich in alle Richtungen erstreckte. Wand und Fenster existierten jetzt nur noch in einer anderen Welt, und Shadith selbst … gefangen in einem flüchtigen Gleichgewicht zwischen Reglosigkeit und Bewegung, ein Teil der Realität und ein Teil des Traumes, gedehnt sowohl in das Vergangene als auch das Zukünftige, ein Wanderer am Himmel, und gleichzeitig etwas, das durch den Boden kroch, eins mit dem Sein an sich. Ihre Schwestern tanzten im Schatten, sangen vielstimmige Lieder, sangen ruhig und mächtig, beschrieben mit ihren Melodien das Herz des Waldes, das Herz auch des Waldvolks, verkündeten, wie beides zwei verschiedene Aspekte einer einzigen Sache waren. Heiter und fröhlich waren sie, aber auch ruhig und innig. Und sie besangen die Sucher, den Duft des Bernsteins, das Schimmern und Glitzern in seinem Innern. Weiter tanzten die Schwestern Shadiths, in Licht und Schatten, und das Leben durchpulste sie, durchströmte sie wie ein besonderer Saft.

 Die Energie des Liedes entfaltete sich immer mehr. Linfyar vereinte sein kunstvolles Pfeifen mit der Stimme seiner Gefährtin, spann das Gewebe der Musik weiter - bis Shadith schließlich verstummte.

 Linfyar wurde im gleichen Augenblick still, und eine benommen machende Stille breitete sich im Zimmer aus.

 Shadith zwinkerte und hielte die Gurde mit zitternden Händen.

 Ihr Gaumen war trocken, die Kehle ein wenig wund, der Körper ausgelaugt.

 Perolat war noch immer im Traum verloren, starrte in die Leere, während Tränen ungehindert über ihre kantigen Wangen strömten.

 Der Schemen eines Lächelns haftete auf ihren Lippen.

 Ticha und Derek schwankten hin und her, die Gesichter unbewegt, die Blicke nach innen gekehrt, die Seelen Teil eines Traumes, der sich ihnen beiden zu offenbaren schien. Ihre Hand ruhte in der seinen, das Lächeln Tichas wie ein Spiegelbild dessen, das die Lippen Dereks umspielte. Shadith beobachtete sie erstaunt und fasziniert. Zwei verschiedene Bewußtseine, verbunden in einem gemeinsamen Traum - soweit sie sich erinnerte, war das nicht einmal geschehen, als die Schwestern ihrer Mutter, Meisterweberinnen, die Fasern der Träume gesponnen hatten. Ähnlichkeiten, ja, Variationen einer Vision - aber niemals genau die gleiche. Nun, Shadith selbst war keine echte Weberin, und ihre Familie hatte nie ein Welt wie Avosing kennengelernt. Sie zwinkerte erneut, verblüfft von dem Gedanken, der ihr plötzlich in den Sinn kam: Keine ihrer Schwestern war jemals im Körper eines Geistreiters zu Hause gewesen. Konnte sie auch ohne die bewußtseinver

 ändernden Pollen Avosings solche Effekte bewirken? War ihr Traum auf dem Platz mehr als nur ein sehnsüchtiger Wunsch? Gab es eine konkrete Grundlage für ihn? Und wollte sie ihn überhaupt verwirklichen?

 Während Shadith schwieg und beobachtete, fand Awas langsam in die Realität zurück. Sie sah sich um, in ihrem Gesicht für einige wenige Sekunden ein Ausdruck benommener Verwirrung.

 Dann richtete sie ihren Blick auf Shadith, wobei in ihren Augen sowohl Wachsamkeit als auch ein wenig Sorge schimmerten.

 Unmittelbar darauf lächelte sie, und die dunklen Pupillen schienen in einem Nest aus Falten zu verschwinden, was die Konturen von Nase und Jochbeinen betonte. »Wenn ich das nächstemal die Gurde spiele, werde ich bescheidener und demütiger sein«, sagte sie, zum einen Teil als Scherz, zum anderen ernst gemeint.

 Shadith errötete. »Eine törichte Vorstellung, und das weißt du auch. Das Erlebnis, das du gerade hinter dir hast, gründet sich zum einen Teil auf akustische Suggestion und zum anderen auf einige Tricks meinerseits.«

 Perolat öffnete langsam die Augen, blickte sich um, musterte Derek und Ticha mit hochgezogenen Brauen und wandte sich an Awas. »Ich fasse es einfach nicht.«

 »Das Po’ Annutj.«

 »Du auch? Und sie ebenfalls?« Perolat deutete auf die beiden nach wie vor Träumenden.

 »Ich nehme es an.«

 Daraufhin richtete Perolat ihre Aufmerksamkeit auf Shadith.

 »Und du hast keine Ahnung davon, was du gemacht hast - in diesem Punkt bin ich ziemlich sicher.«

 »Was ich gemacht habe?«

 »Du zeigtest uns das Po’ Annutj.«

 »Ich weiß, was dieser Ausdruck bedeutet: Waldherz. Aber …«

 »Redseliger Wald.« Perolat lachte.

 »Mhm-hmmm.«

 Ticha und Derek zwinkerten, wobei sich ihre Lider in verschiedenen Rhythmen bewegten. Die gespenstische visionäre Synchronisation bestand nicht mehr.

 Perolat wirkte erleichtert. »Wo hast du jene Art von Musik gelernt?«

 »Bei einem Teil davon handelt es sich um das Vermächtnis meiner Mutter, beim anderen um Improvisationen und Erfahrungen, die ich während meiner Reisen machte.«

 »Shayaln. So nanntest du deine Heimatwelt, nicht wahr? Ich habe dieses Wort zuvor noch nie gehört.«

 »Jene Welt existiert nicht mehr. Ich bin in zweifacher Hinsicht eine Waise. Verlor meine Familie und auch die Heimat.« Shadith gähnte und brachte dabei kaum die Kraft auf, sich die Hand vor den Mund zu halten. »Das habe ich dir doch schon gesagt, oder?«

 »Du bist müde«, stellte Perolat fest.

 Shadith bedachte sie mit einem flüchtigen und erschöpften Lächeln. »Das ist eine Untertreibung.«

 »Zieh dich in dein Quartier zurück und schlafe. Morgen gehen deine Mahlzeiten auf meine Rechnung. Danke für die Vorstellung von heute abend.«

 Shadith unterdrückte ein neuerliches Gähnen, und ihre Augen tränten. »Ich würde mich freuen, wenn du mir sagen könntest, wo ich spielen und singen darf, um mir Geld zu verdienen.« Rein gedanklich waren diese Worte genau artikuliert, doch sie klangen fast lallend, als sie sie laut aussprach.

 Perolat sah kurz die anderen an, die ihre stumme Frage mit einem Nicken beantworteten. »Auf jedem K’shun-Platz, der nicht beansprucht wird.« Sie zögerte. »Aber du wirst nicht lange im K’saha sein. Wenn der Doawai von dir hört, ruft er dich bestimmt in die Kathedrale, in den innerhalb des Mauerrings gelegenen Bereich.«

 »Kathedrale?« Shadith schüttelte den Kopf. »Nein.«

 »Dort bekämst du viele Münzen.«

 »Vielleicht. Vielleicht auch nicht. Ich kenne solche Orte - dort werden einem viele Beschränkungen auferlegt. Zumindest habe ich andernorts solche Erfahrungen gemacht, und ich vermute, hier ist es ähnlich. Ich hätte bereits viele solche Anstellungen haben können. Nein.«

 »Möglicherweise läßt man dir keine Wahl.«

 »Soll das eine Warnung sein?«

 »Ein Hinweis, weiter nichts. Sei vorsichtig, Shadith. Die Stadt.

 . .« - Perolat nickte in Richtung Norden, wo sich die Mauer erhob

 -,»… und der Doawai - zuerst wird er dich zu sich einladen. Wenn du ablehnst, setzt er dich unter Druck und macht dir das Leben schwer. Und wenn du dich weiterhin weigerst, läßt er dich von seinen Engiaja holen.«

 Shadith gähnte zum drittenmal und stemmte sich mühsam in die Höhe. »Dann gehe ich eben fort.« Sie stieß Linfyar mit der Zehenspitze an. »Wach auf, Linfy; es wird Zeit, daß wir ins Bett gehen.«

 Und an die Adresse Perolats gerichtet: »Das wäre wirklich schade.

 Es gefällt mir hier, und ich würde gern eine Weile bleiben.« Sie klopfte Linfyar auf die Schulter, als er benommen aufstand und taumelte. »Doch andererseits hat es keinen Sinn, Schwierigkeiten herauszufordern.« Sie gähnte zum viertenmal und überraschte sich damit selbst.

 »Und du schläfst im Stehen, Mädchen - nein, du brauchst nicht zu wiederholen, du seiest älter, als du aussiehst. Derek, trag den Jungen. Ticha - führ die kleine Shadith zu ihrer Unterkunft. Schlaf, so lange du möchtest, Mädchen. Und wenn du wieder zu Kräften gekommen bist, wende dich an mich. Dann mache ich dir ein lekkeres Frühstück.«

 Ein Neuntag verstrich.

 Shadith wanderte umher, machte sich mit Keama Dusta vertraut, sprach nur wenig, beschränkte sich darauf, anderen Leuten zuzuhören, sammelte hier und dort Informationen, die sich als nützlich erweisen mochten, fand dabei jedoch kaum etwas, um die Suche nach dem Ajin zu beginnen, ohne zu verraten, daß sie es auf ihn abgesehen hatte. Anzeichen einer beginnenden Rebellion, ja, Gerüchte, die geschwollenen Reden und Ansprachen von Rebellen, die sich ins Heim schlichen, dort agitierten, Unruhe schufen und versuchten, weitere Leute für ihre Sache zu gewinnen. Nichts von dem genügte, um Shadith einen konkreten Anhaltspunkt zu geben.

 Kirchenspione trieben sich in den Talishi umher, den

 Wandelwegen, die als das lokale Äquivalent von Straßen fungierten, auch in den K’saha. Kirchensoldaten marschierten arrogant durch das Heim und stellten den Unachtsamen nach.

 Die Männer trugen Atemmasken und Schutzkleidung. Und

 trotzdem geschah es dann und wann, daß der eine oder andere in der Trance verharrte, und die Personen, die er suchte, nutzten die gute Gelegenheit, um rasch unterzutauchen, bevor die anderen Uniformierten zu reagieren vermochten. Die Soldaten patrouillierten niemals allein. Als das früher der Fall gewesen war, verschwanden immer wieder einzelne Truppenangehörige.

 Die Avosinger mieden jene Leute, machten sich in den schmalen und schattigen Talishi auf und davon, suchten in Häusern Unterschlupf, in Läden, Fabriken, Tavernen und anderen

 Gebäuden. Verkäufer, die nicht schnell genug ihre Karren fortschieben konnten, zogen sich in die Pollenvisionen zurück.

 Und hinter den Patrouilleneinheiten erwachte das Leben wieder, ging seinen gewohnten Gang, wobei jedoch selbst in den beiläufigsten Unterhaltungen ein Hauch von Wachsamkeit zu vernehmen war.

 Allgemein reagierten die Avosinger mit einem gewissen Verdruß auf die Anwesenheit der Kirche und die Kolonialbehörde, und in einigen Stadtvierteln begegnete man den Pajungg-Repräsentanten sogar mit unverhohlenem Haß. Die Bernsteinsucher und ihre Freunde hielten sich zurück - es sei denn, sie halfen den Verwandten derjenigen, die verschwunden waren, oder bereiteten die Flucht für Leute vor, die von den Kirchensoldaten gesucht wurden.

 Im Verlauf der Tage sah Shadith das bestätigt, was sie bereits am ersten Abend vermutet hatte. Perolat und ihre zwölf Freunde stellten in Keama Dusta die Regierung im Hintergrund dar. Sie sorgten für Ordnung im Heim, verurteilten Diebe dazu, in den lokalen Gärten zu arbeiten, das Leitungssystem der Wasserversorgung zu reparieren und sich mit anderen Dingen zu befassen, die wichtig waren, damit sich für das Leben in der Gemeinschaft keine Probleme ergaben. Sie warnten Männer, die ihre Ehefrauen schlugen, brachten Vergewaltiger in den Wald und ließen sie dort zurück (Von den Betreffenden sah man nie mehr etwas -es war, als lösten sie sich einfach in Luft auf), tadelten Kaufleute, die ihre Kunden betrogen, wobei es sich insbesondere um Graslandbewohner handelte, die in die Stadt kamen und die Taschen voller Geld hatten, und wenn die entsprechenden Händler keine Einsicht zeigten, verschwanden sie.

 Sie schlichteten Grundstücksstreitigkeiten und fungierten als Vermittler bei Konflikten in Hinblick auf Besitztümer und Familienkrisen, wobei sich ihre Entscheidungsautorität allein auf moralische Standfestigkeit gründete - auf ihre Moral und eine allgemeine Übereinstimmung, ein ausgeklügeltes System aus gegenseitigen Verpflichtungen, ein Netz aus Dienstleistungen, die Mann an Mann band, Frau an Frau. Dies war die eigentliche Struktur der Gesellschaft von Avosing, und sie existierte außerhalb der strengen Kolonialbehörde, außerhalb der Macht der Pajungg-Beamten, die auf diese Welt geschickt worden waren, um sie dem Gesetz des Doawai zu unterwerfen.

 Sing uns ein trauriges Lied, Schatten, bat man sie: laß uns weinen, Schatten. Sing von enttäuschten Liebhabern und Helden, die jung starben. Sing uns ein trauriges Lied, Schatten, o Schatten.

 Neuntag. Markttag. Bauern und Viehzüchter, die aus dem Grasland im Norden kommen, die nach Keama Dusta fliegen und dort das Früchteangebot der lokalen Gärten mit ihren Produkten erweitern, mit rotem Fleisch und Geflügel. Fischer mit den Dingen, die ihre Netze aus dem Meer holten. Waldbewohner mit Kräutern, Stärkungsmitteln und kleinen, mit besonderen Likören gefüllten Flaschen, mit Vorräten aus erlesenem Holz, neuen Blumen und anderen Pflanzen. Shadith wird immer wieder bedrängt. Man will nicht zulassen, daß sie aufhört zu singen. Und sie soll nur die Shayalin-Weisen anstimmen, keine anderen Melodien. Auf ihrem K’shun herrscht immer dichtes Gedränge, und die Menge der Zuhörer erstreckt sich bis in die Talishi.

 Sing uns ein verrücktes Lied, Schatten, o Schatten. Sing uns ein fröhliches Lied, auf daß wir lachen und uns freuen. Sing für uns, o Schatten, o Schatten.

 Vom Wald her kam ein Sucher mit einer Tasche voller Bernstein.

 Tjepa flüsterte Shadith zu, er habe zuerst seiner Familie einen Teil gegeben und dann die Pajungg-Gier befriedigt, jedoch zehnmal soviel versteckt, um Geschäfte mit Schmugglern zu machen. Alle wußten davon, doch niemand verriet etwas.

 Sing uns ein Lied des Triumphes, o Schatten, o Schatten. Sing uns ein Lied von Seide und süßer Behaglichkeit. Sing von unseren Träumen, o Schatten, o weiser Schatten. Sing uns ein Lied des Triumphes, o Schatten, unser Schatten.

 Ein Emissär kam vom Doawai, ein niederrangiger Hiepler in der Kathedralenhierarchie, begleitet von einer Zehnergruppe Kirchensoldaten. Grob bahnte er sich einen Weg durch das Gedränge der Zuhörer und blieb vor Shadith stehen. »Sängerin«, sagte er,

 »heute ist Korbetag. Am Sukantag wirst du für den Doawai singen.« »Schön«, erwiderte Shadith. »Am Sukantag singe ich im Sebela-K’shun. Hanns Taverne grenzt daran an. Wenn dein Doawai mein Lied vernehmen möchte, so kann er einen der Balkone Harins mieten.«

 »Nein, nein«, hieif ihr der Hiepler hastig entgegen. »Du sollst in der Kathedrale singen. <

 »Nein«, widersprach Shadith. »Das kommt überhaupt nicht in Frage.«

 »Was?«

 »Ich mag keine Mauern. Wenn der Doawai mich hören möchte, so muß er sich hierher begeben.«

 »Der Doawai kommt nicht zu irgendwelchen Leuten; die Leute kommen zu ihm,«

 »Pech für ihn. Auf diese Weise entgeht ihm eine Menge. Auch mein Gesang.«

 »Es ist eine Ehre, zu ihm bestellt zu werden.«

 »Auf diese Ehre kann ich verzichten.«

 »Du weigerst dich?«

 »Hervorragend - endlich hast du begriffen.« Shadith strich mit der einen Hand über die Harfensaiten, und die zarten Klänge kamen einem akustischen Symbol für die Beendigung des

 Gesprächs gleich. »Geh jetzt und laß mich für diese braven Männer und Frauen singen.«

 Der Emissär blickte sich um, sah die vielen Zuhörer und spürte ihre Feindseligkeit ihm gegenüber. Mit einer jähen Kopfbewegung, die wie eine Parodie auf eine höfliche Verneinung wirkte, drehte er sich um und marschierte davon, wobei er der sich vor ihm teilenden Menge keine Beachtung schenkte. Die schweigenden Kirchensoldaten folgten ihm dichtauf.

 Sing uns ein Lied, Schatten, sing uns den Traum davon, selbst über unsere Welt zu bestimmen. Oh, sing uns ein Lied von Freiheit, o Schatten, ein Lied von dem Leben, das wir gerne führen möchten.

 Oh, sing uns aus unserer Apathie, sing, o sing uns aus unserer Furcht,

 Es war der Vorwand, den Shadith brauchte - der Zufall, der ihr zu Hilfe kam, auch wenn er neue Probleme bereithalten mochte.

 Perolat warnte sie und meinte, wenn der Hiepler das nächstemal komme, bringe er sicher eine Ladung mit, die sie auffordere, sich vor einem Häresietribunal zu verantworten - und das Angebot, die Anhörung zu vermeiden, indem sie vor dem Doawai singe. Sie brauche noch nicht mit einem Arrest zu rechnen. Das würde erst später geschehen, wenn sie nicht vor dem Tribunal erscheine. Und wenn sie aus Keama Dusta floh? War das nicht genau das, was alle anderen an ihrer Stelle getan hätten? Wenn sie sich in die Wildnis zurückzog und in Wald- und Graslanddörfern sang - wer konnte dann schon argwöhnen, daß das von Anfang an ihr Plan gewesen war? Aufgrund der im Verlauf der letzten Tage gesammelten Hinweise hatte Shadith eine ungefähre Vorstellung von der Region, in der der Ajin besonders aktiv war. Wenn sie deutlich zum Ausdruck brachte, wie wenig sie vom Doawai hielt und wie sehr ihr Avosing gefiel, wenn sie provokative Lieder sang und rasch weiterzog, bevor sie von Vertretern der Kolonialbehörde verhaftet werden konnte - nun, in diesem Fall standen die Chancen dafür, daß sich die Anhänger des Ajin mit ihr in Verbindung setzten, recht gut. Vielleicht gab er seinen Leuten sogar den Auftrag, sie direkt zu ihm zu bringen.

 Shadith lächelte in der Dunkelheit. Warum nicht? Ich gäbe bestimmt eine gute Propagandakünstlerin ab. Sie schlüpfte aus dem Bett, wobei sie darauf achtete, Linfyar nicht zu wecken, und betrat das Nebenzimmer. Dort schaltete sie das Licht ein, griff nach dem Buch, in dem sie am Abend zuvor gelesen hatte, setzte sich und wartete auf das Morgengrauen. Für jemanden, der daran gewöhnt war, mit vier-oder fünfstündigem Schlaf auszukommen, waren die Nächte Avo-sings wie eine schwere Strafe.

 Shadith machte es sich in einem Sessel bequem, schlug das Buch auf und verlor sich in exotischen Phantasien, erheitert davon, wie der Autor seine Subversion in das Tarngewand der Literatur kleidete. Das Buch hatte die Druckerlaubnis der Kirche erhalten

 - wahrscheinlich war es von einem gleichgültigen oder dummen Zensor für die Publikation freigegeben worden, von einem Beamten, der mit seinen Gedanken bei anderen Dingen gewesen war. Vielleicht handelte es sich bei dem Betreffenden auch um einen Sympathisanten - das hätte Shadith nicht überrascht. Sie entspannte sich und ließ sich von den Worten davontragen. Noch vier Stunden bis Sonnenaufgang. Kein Nachdenken mehr, nur ein geistiges Dahintreiben.

 Früher Morgen auf dem Schmugglermarkt.

 Ein größerer K’shun als die meisten anderen, gelegen im Viertel der Bernsteinsucher, in einem Bereich also, den die Kirchen-soldaten niemals betraten und in den sich selbst die Kirchenspione nur selten vorwagten. Der Pember-K’shun, tief im Innern eines Labyrinths aus sich schmal dahinwindenden Talishi. Man mußte genau wissen, wo sich der Markt befand, um ihn zu finden. Und wenn ein Spion verwegen genug war, sich dort zu zeigen - sie waren alle bekannt; selbst die jüngsten Sucher kannten ihre Gesichter und Namen -, so wurde er von Gruppen aus Männern und Frauen an den Rand des K’shun abgedrängt, fort von den Tischen. Man ging niemals direkt gegen jene Verräter vor, gab sich ganz unschuldig.

 Was jedoch nichts daran änderte, daß der betreffende Spion sich wenige Minuten nach seiner Ankunft nicht mehr auf dem Markt befand. Und wenn er sich als zu beharrlich erwies und zurückzukehren versuchte, so wurde er mit einem raschen Fausthieb außer Gefecht gesetzt und fortgetragen, in einen anderen Teil der Stadt, wo man seine Kleidung für gewöhnlich mit einer übelriechenden Flüssigkeit durchtränkte.

 Shadith ließ Linfyar in der Herberge zurück und machte sich mit Tjepa und seinen Freunden auf den Weg. Sie schritt an den Tischen vorbei, erstaunt von dem umfassenden und vielfältigen Angebot an Dingen, von denen die meisten durch ein Kirchendekret verboten waren. Sie machte sich nicht sonderlich viele Gedanken darüber, ob Tjepa in Schwierigkeiten geraten mochte. Wie die meisten Jungen seines Alters war er ein wenig wild und neigte auch dazu, gedankenlos zu sein, aber er wußte aufgrund einiger schmerzlicher Erfahrungen, daß seine Mutter von allen Einzelheiten erfuhr, wenn er es übertrieb. Über belanglose Streiche sahen die Avosinger großmütig hinweg. Aber es gab eine Linie, die er besser nicht überschritt, eine verschwommene, vage und nicht ganz genau definierte Grenze, über die er manchmal hinausging, ohne es eigentlich zu wollen - sehr zu seinem Kummer. Vor ein paar Tagen, während ihrer morgendlichen Übungen, hatte sich Tjepa als besonders unruhig erwiesen; er rutschte hin und her und kam schließlich mit einer Erklärung heraus. Er berichtete, er habe zwei Jinkas mit den Schwänzen zusammengebunden und in den Hühnerstall des alten Kaus geworfen - ein Grinsen: Du hättest die Federn fliegen und den Lärm hören sollen, laut genug, um einen Weinsäufer nach einer durchzechten Nacht zu wecken. Allerdings gehörten die Jinkas Dihann, und ihr lag viel an ihnen. Sie hielt den Streich für nicht sehr lustig, und der alte Kaus war außer sich. »Meine Mutter … sie versohlte mich, so daß ich kaum mehr sitzen kann, und außerdem muß ich jetzt einen Neuntag lang all die Arbeiten ausführen, die mir der alte Kaus aufträgt. Außerdem bleibt mir nichts anderes übrig, als die Jinkafelle zu kämmen und mich für Dihann um sie zu kümmern.« Tjepa seufzte. »Den ganzen Tag über. Mam hat mir nur die Zeit gelassen, um weiterhin von dir unterwiesen zu werden.

 Vorausgesetzt, du bist bereit, die Lektionen fortzusetzen.« Tje-pas Freunde unterschieden sich kaum von ihm: drei Söhne von Bernsteinsuchern und ein einzelnes und ziemlich wildes Mädchen, das nur aus Beinen und Haaren zu bestehen schien und die Frechheit selbst war - Perolat mochte in ihrem Alter ähnlich gewesen sein.

 Shadith beneidete jenes Mädchen fast um seine Freiheit. Während ihrer eigenen Jugend hatte sie nur sehr wenige Freiheiten gehabt, und es war ihr nur selten erlaubt gewesen zu spielen.

 Shadith wanderte an den Tischen vorbei und kaufte einige Bücher und eine Tasche, um sie darin unterzubringen, betrachtete eine Zeitlang ein aus Silber gefertigtes und mit Mondsteinen geschmücktes filigranes Stirnband, kam dann jedoch zu dem Schluß, es sei zu zerbrechlich, um die unruhigen Zeiten zu überstehen, die sie bald erwarteten. Shadith genoß das bunte Treiben auf dem Markt und kehrte in jenen Bereich zurück, in dem Tücher aus Seide und Samt, Brokatgewänder und Stickereien angeboten wurden. Sie liebte das Glänzen und Schimmern dieser Stoffe. Nach einer Weile trat sie um einen hohen Stapel herum und verharrte verblüfft. Ich fasse es nicht. Arel und sein Killerfreund Joran.

 Offenbar hütet Vannik das Schiff.

 Sie schlenderte an den Tisch heran und unterdrückte ein Lächeln. Hier und dort inmitten der ausliegenden Waren entdeckte sie einzelne Schmuckstücke, die aus dem Besitz der alten Königin stammten. Sie bewunderte die mit komplexen Mustern verzierte Gaze und die Brokatwebereien, und unauffällig warf sie Arel einen neuerlichen Blick zu. Es waren inzwischen viele Jahre vergangen, seit er Aleytys auf Maeve zurückgelassen hatte, doch seine Miene zeichnete sich durch die gleichen knochigen und höhnischen Züge aus. Ich muß ihr sagen, daß ich ihn hier gesehen habe. Er erweckt den Eindruck, als habe er es zu etwas gebracht.

 Ist eigentlich gar nicht so seltsam, daß er sich auf Avosing befindet - schließlich kommt diese Welt einem Schmugglerparadies gleich. Was er jetzt wohl von Aleytys halten mag … Sie ist nicht mehr das naive Mädchen aus der Provinz, dem er so einfach etwas vormachen konnte. Shadith spürte, wie es heiß in ihrem Innern wurde, und rasch konzentrierte sie ihre Gedanken auf andere Dinge. Auch Joran hatte sich nicht sehr verändert. Seine Katzenohren waren nach wie vor in ständiger Bewegung, und in seinem schwarzen Haar zeigten sich hier und dort graue Strähnen, was der ihm anhaftenden Aura der Gefährlichkeit und des Todes jedoch keinen Abbruch tat. Shadith empfand es als sonderbar, daß sie so viel von diesen beiden Männern wußte, die ihrerseits keine Möglichkeit hatten, sie als die zu erkennen, die sie war. Sie seufzte. In ein oder zwei Tagen sind sie bestimmt wieder fort. Vielleicht habe ich nach der Durchführung dieses Auftrags Gelegenheit dazu, ihm zu folgen und einige Worte mit ihm zu wechseln. Wäre sicher interessant festzustellen, ob … He, Schatten, denk an deine Aufgabe. Zuerst kommt Grey.

 Shadith setzte ihren Wreg fort, und aus Gesprächsfetzen brachte sie weitere Neuigkeiten über den Ajin in Erfahrung. Ein Jaktar, dem man in den Kirchencasinos von Sturmhort und Sapusee seine Erträge geraubt hatte … ein Gleiter, der über dem Wald nördlich des Ularstroms verschwunden war … ein in der Mosterbucht gesunkenes Zollboot … Kirchensoldaten, die in Kotican landeten, nur zwei Stunden nachdem sich dort der Ajin gezeigt hatte … Ein Truppenkonvoi des Doawai, der sich zwischen zwei Kontrollstellen in Luft auflöste, sowohl die Fahrzeuge als auch die Männer . .

 . Jeden Tag, den ich hier verbringe, erinnerte sich Shadith, ist ein weiterer Tag der Qual für Grey. Aber wenn ich mich wie eine Närrin benehme und die Dinge überstürze, so bringe ich den Erfolg des ganzen Unternehmens in Gefahr, und das nützt uns nichts. Ich muß meine Tarnung wahren, auf den Vorwand achten, Keama Dusta zu verlassen. Sie blickte zu den Verwaltungstürmen empor.

 Komm schon; ich habe dich herausgefordert, du monströses Etwas! Reagiere endlich. Gib mir einen Grund, aus der Stadt zu fliehen. Ich muß langsam vorgehen, darauf bedacht, die ganze Zeit über nicht den geringsten Verdacht zu erwecken. Und ich muß mich von Kells Falle fernhalten, denn sonst war alles umsonst.

 Sonst geht es nicht nur Grey an den Kragen - wenn er noch lebt-, sondern auch mir. Auf was wartest du denn noch, Doawai? Darauf, daß ich dir ins Gesicht spucke? Unternimm endlich etwas …

 Shadiths zweiter Neuntag. Sie hat gerade eine Vorstellung beendet und macht sich bereit, um an der Feier teilzunehmen, mit der das Amun-Bar zelebriert wird. Der Hiepler bahnt sich einen Weg durch die dichtgedrängte Menge, bleibt vor Shadith stehen und liest aus einem Dokument vor. Sie werde aufgefordert, so teilt er ihr mit, vor dem Tribunal des Impor Melangg zu erscheinen, um sich in Hinblick auf eine Anklage der Häresie und verdächtiger Aktivitäten zu rechtfertigen. Wenn sie jedoch mit ihm käme, um in der Kathedrale zu singen und den weisen und gutgemeinten Lehren des Doawai zu lauschen, so sei die Anhörung nicht nötig. »Ich habe es dir doch schon gesagt: Ich halte nichts von

 Mauern.«

 »Wenn du dich erneut weigerst, so mußt du mit einer Beschlagnahme deiner Habe rechnen. Das Instrument …« - er deutete auf die Harfe -, » …dein Gefährte, das singende Tier …« -eine Hand zeigte auf Linfyar -, » …alles, was du besitzt.« Der Hiepler starrte sie groß an, und in seinen Augen blitzte es feindselig. »Vielleicht sollte ich diese Sachen sofort mitnehmen.« Er hob

 die Arme.

 »Nein.« Shadith sprang auf und trat vor Linfyar. »Wage es nicht.«

 Bevor der Hiepler zu reagieren vermochte, kam Unruhe in die Menge. Sie drängte sich gegen den Gesandten des Doawai und die Eskorte, und ein dumpfes und zorniges Brummen aus tausend Kehlen ertönte. Tausend wütende Blicke richteten sich auf den Hiepler und seine Begleiter.

 Der Kirchenemissär kannte die Avosinger gut genug, um ihr Gebaren als Drohung zu verstehen, und der begnügte sich mit der Verkündigung, die Kirche betrachte alle minderjährigen Kinder ohne erwachsene Verwandte - Pajungg und andere - als Mündel des Staates, als Personen, die der Autorität des Doawai unterlägen und seinen Schutz genössen. Dann drehte er sich um und marschierte davon, hastig und dichtauf gefolgt von den Soldaten der Eskorte, die angesichts der Eile einen Großteil ihrer Würde einbüßten.

 Shadith lächelte und ließ sich wieder auf dem Boden nieder. Sie stimmte ein fröhliches Lied an, das sie in die Mundart der Pajungg von Avosing übersetzt hatte und in dem es um einen ausgesprochen ungeschickten, jedoch sehr glücklichen Raumfahrer ging. Linfyar klopfte im Takt auf den Stein und begleitete ihren Gesang mit seinem melodischen Pfeifen. Shadith intonierte auch später noch die Sage von Jigalong Jon, als die Amun-Bar-Feier begann, und die Sucher und ihre Freunde klatschten und wiederholten den Refrain, während Shadith nach Luft schnappte und sich auf die nächste Strophe vorbereitete.

 An jenem Abend nach dem Essen wandte sich Shadith an Perolat.

 »Was immer auch du in dieser Hinsicht zu unternehmen gedenkst«, sagte sie, »tue es nicht für mich, sondern für dich. Ich möchte nicht undankbar erscheinen, aber mir gefällt die Vorstellung nicht, eine solche Verantwortung auf mich zu laden.« Und in Gedanken fügte Shadith hinzu: Ich habe so viele Jahre im Bewußtsein Lees gelebt, daß vermutlich einige der für sie typischen Gewissensbisse auf mich abfärbten. Sie versuchte, sich selbst zu verulken und die für sie charakteristische heitere Zuversicht zu zeigen, doch das wollte ihr diesmal nicht so recht gelingen. »Wenn ihr euch als zu aufsässig zeigte, zwingt ihr die Kirche dazu, direkt gegen euch vorzugehen, und die Macht des Doawai ist größere als die eure. Ich habe auf anderen Welten erlebt, wie so etwas geschah. Und ich bin ganz sicher keine solche Katastrophe wert.«

 Perolat lächelte und fuhr mit den Kuppen ihrer langen Finger über die Brauen Shadiths. »Was für ein ernstes kleines Mädchen .

 . . Wir verteidigen unsere Freiheit mit jedem Tag von neuem, mit allem, was wir tun. Und wenn wir dann und wann nicht verdeutlichen, was wir von einer bestimmten Sache halten, geben wir uns selbst auf. Wir lassen es nicht zu, daß man Verwandten oder Freunden von uns im Heim nachstellt. Draußen bist du Freiwild für verschiedene Arten von Raubtieren. Denk daran.«

 »Ich werde es nicht vergessen. Und wenn ich euch verlasse, so weißt du, daß ich aus freiem Willen ging und bereit bin, die Konsequenzen zu tragen.«

 »Ich hoffe, jene Bürde wird nicht zu schwer für dich. Ich wünsche dir den Segen des Po’ Annutj. Mögest du finden, was du auf Avosing suchst.«

 »Pero …«

 »Nein, was wir nicht wissen, können wir auch nicht verraten.

 Du meinst es nicht böse mit uns, und das genügt.«

 »Bist du ganz sicher?«

 Perolat lachte. »Komm eines Tages zurück, wenn du nicht mit seltsamen Spielchen beschäftigt bist.«

 Shadith sah ihr nach, als Perolat in die Küche ging, und sie schüttelte den Kopf. »Redseliger Wald«, murmelte sie vor sich hin und machte sich dann auf den Weg zu ihrer Unterkunft. Ein weiterer Tag, den ich damit verbrachte, zu singen, meinen Stolz zu zeigen und die Pajungg glauben zu lassen, ich fordere sie heraus.

 Morgen abend, zu später Stunde - einen Gleiter vom Fliegenden Mann stehlen und damit in die Wildnis fliehen. Muß den Preis für den Schweber bei Perolat zurücklassen - beschmutz nicht dein eigenes Nest, hat sie gesagt. Hmm. Ich sollte besser den größten Teil meiner Einnahmen bei ihr lassen; sie wird dafür sorgen, daß niemand das Geld anrührt, es sicher für mich aufbewahren - wer weiß, wie viele Diebe jenseits der Stadt auf der Lauer liegen. Zur Hölle mit dir, Kell: Ich hoffe, Aleytys bringt dich ganz langsam um. Dies ist eine nette Welt - warum willst du sie in den Ruin treiben? Tjepa, du verrückter kleiner Jinka; ich werde dich und unsere Übungen vermissen. Du bist begabt. Mach etwas aus deinem Talent; bitte deine Mutter um Unterricht bei einem anderen Lehrer.

 Die ersten Komplikationen zeichnen sich ab. Wohin soll ich mich wenden? Nach Kotican? Besser nicht. Dort gibt es Spione, die die Kirche benachrichtigten, als sich der Ajin dort zeigte. Seltsam, daß der überhaupt dort auftauchte. Das Fenster: dunkel. Vermutlich schläft Linfy bereits. Vielleicht Sturmhort. Ein netter Name. He, du dort draußen im Wald, willst du mir keinen Rat geben, hm? Shadith lachte leise und preßte die Handfläche auf den Türscanner.

 Ein dumpfes Knirschen … ein stechender Schmerz, der hinter der Stirn Shadiths explodierte … dann nichts mehr …

 Vrithian

 Zeugen (1)

 Eine Mätresse in Shiburr

 Mein Name ist Xanca. Ich bin nicht jung. Auch nicht sonderlich hübsch. Wie ich feststellte, kann es sich als Vorteil erweisen, weder hübsch noch häßlich zu sein. Reiche Männer heiraten schöne Frauen, um der Welt ihre Virilität und Macht zu demonstrieren, doch anschließend bringen sie in abgelegenen Häusern Frauen wie mich unter. Ich arbeite hart, um die Wünsche meines Patrons in Erfahrung zu bringen und sie zu erfüllen. Die meiste Zeit über weiß er selbst nicht einmal, was er will. Wie dumm derart mächtige Männer doch sein können. Ja, ich bringe meinen Patronen tiefe Verachtung entgegen. Wie … Ach, mein Tonfall genügt, um zu verdeutlichen, was ich von ihnen halte. Für gewöhnlich achte ich sehr darauf, wie ich spreche. Es ist das Puatar, das mich unvorsichtig macht - normalerweise nehme ich es nicht zu mir, wenn ich Gesellschaft habe. Nicht einmal in deiner Anwesenheit, und schon gar nicht bei Begräbnisfeierlichkeiten. Ja, mein letzter Langzeit-Patron starb. Er hinterließ mir einiges, und zusammen mit dem, was ich im Verlauf der Jahre sparen konnte, bin ich nun endlich frei. Wie die Unsterblichen. Ich habe beobachtet, wie ihre Frauen gehen, hoch erhobenen Hauptes und arrogant, ohne in irgendeiner Weise den Männern ihrer eigenen Art verpflichtet zu sein. Ich möchte ebenfalls so dahin wandern. Ich. Xanca. Nun, das wäre natürlich töricht. Ich bin keine Närrin. Frei dazu, ich selbst zu sein - aber nicht völlig frei.

 Die Unsterblichen. Sie erheben Anspruch auf alles. Mir ist ein besonderer Aspekt im Gebaren meines Patrons aufgefallen: Ganz gleich, was er auch sagte oder verschwieg - ständig war er sich der Unsterblichen bewußt, der Dämonenherrin in ihrem Dom hoch oben in den Bergen. Er prahlte mir gegenüber von seiner Gattin.

 Die schönste Frau in Chiudu, ein zartes Geschöpf mit einem prächtigen Feuerglanz im Haar. Eine höchst unangenehme Person, wenn das stimmt, was er mir von ihr berichtete - und ich glaubte ihm.

 Zumindest teilweise Schenk mir bitte aus der Flasche nach. Wenn ich so offen und ehrlich bin, wird mir kalt, als zöge ich mich aus und böte mich ungeschützt einem kalten Wind dar. Wo war ich stehengeblieben …? Ach ja. Ich glaubte meinem Patron einige seiner Bemerkungen, obgleich ihm vielleicht gar nicht daran gelegen war.

 Ich glaubte seinen Erzählungen, denn an ihrer Stelle hätte ich mich ebenso verhalten. Na, siehst du? Ist das ehrlich oder nicht? Kalt, habsüchtig und arrogant. Nachdem ich meinem Patron gegenüber eine ganze Zeitlang die Sanfte und Unterwürfige spielen mußte, nachdem ich alle Tricks benutzte, um ihn hochzubringen, ihn zu trösten und mir voller angeblichem Mitgefühl sein Gewinsel anzuhören, träumte ich davon, wie die Dämonenherrin zu sein. Es heißt von ihr, in ihren Adern fließe Teufelsblut. Dann und wann haben die Unsterblichen Frauen aus Chiudu geholt, doch soweit ich weiß, gingen keine Kinder aus jenen Beziehungen hervor. Die wenigen von ihnen, die zurückkehrten, kamen allein. Andererseits: Es gibt nur sehr wenige Hellköpfe unter uns, was auf die Möglichkeit hindeutet, es könnte sich bei ihnen um Hybriden handeln - eine Annahme, die sie bekräftigen und von der sie profitieren. Sie sind schlau, ja, bestrebt, sich Privilegien zu sichern.

 Mein Patron hatte auch noch eine andere Mätresse, mit der er sich brüstete, wenn er mit den anderen großen Männern in der Stadt zusammen war. Ein wunderhübsches Mädchen, höchstens vierzehn Jahre alt. Er zeigte mir einmal ein Foto. Sie beneideten ihn, jene gierigen und lüsternen Männer, die er als seine Freunde bezeichnete - und gerade deshalb unterhielt er ein Verhältnis mit ihr. Sie ist wirklich schön und leistet nun einem seiner Bekannten Gesellschaft. Er sagte mir, sie sei wie eine anmutige Katze, mit weicher Haut, sehr lebendig, erfüllt mit einer Energie, die ihn manchmal so sehr erschöpfe, daß er es kaum noch ertragen könne.

 Sie war zwar ständig bei ihm, um sich sein Wohlgefallen zu sichern, auf daß er ihr Geschenke machte, aber er meinte einmal, er wisse nicht einmal genau, ob sie überhaupt sprechen könne, ganz zu schweigen von ihren Gedanken. Eine Katze, ein Tier. So dachte er von ihr. Ich sag’ dir was: Er hatte überhaupt keine Ahnung. Er verstand nicht das geringste. Weder mich noch sich selbst. Er war nicht dazu imstande, die Art seines Lebens zu verändern, obwohl er daran litt. Vermutlich war das auch der Grund, warum er starb. Einmal erzählte er mir voller Stolz auf sich selbst, wie er sich zusammen mit seinen Freunden davongeschlichen und irn geheimen all jene Verschwörer hingerichtet habe, deren Plan darin bestand, in die Berge zu ziehen, dort die Dämonenherrin anzugreifen und sie und die anderen ihrer Art aus Shiburr zu verjagen. Er fürchtete die Unsterblichen, doch das war nicht der Grund dafür, warum er gnadenlos gegen die Verschwörer vorging.

 Er hatte noch mehr Angst davor, nach der Vertreibung der Dämonenherrin seine Position einzubüßen, seinen Reichtum und alle Rechte zu verlieren. Selbst wenn er tatsächlich dazu in der Lage gewesen wäre, hätte er nichts gegen die Unsterblichen in den Bergen unternommen. Wenn. Ha!

 Du fragst mich, warum ich mich weiterhin meinen Patronen füge, obgleich ich sie so sehr verachte und über all diese Dinge Bescheid weiß. Nun. ich versuche zu überleben. Ich lebe so, wie ich muß. Wenn du mich aufgrund meines Verhaltens verurteilst, wenn du es für schändlich hältst, daß ich mich mit den Demütigungen abfinde, mit denen ich Tag für Tag und Nacht für Nacht zurechtkommen muß, so kann ich darauf nur antworten: Du bist nicht besser als ich. Wenn dich die Dämonenherrin in den Bergen dazu aufforderte, ihr den Staub von den Füßen zu lecken, so würdest du sofort auf die Knie fallen und ihrer Aufforderung nachkommen.

 Ich habe kaum noch etwas zu sagen, und deine Flasche ist fast leer. Doch es gibt einige unter uns, die bestrebt sind, Herrschaft und Macht der Dämonenherrin zu brechen, das uns von ihr aufgezwungene Joch abzustreifen - Leute, die das schon einmal versucht haben und nicht verzagen. Ich? Sei nicht dumm. Du weißt, was ich bin. Wer würde mir so etwas anvertrauen? Ich spreche von Gerüchten, die man auf der Straße hört, und ich habe dir meine geheimsten Träume und Sehnsüchte offenbart. Das ist alles. Ich träume und warte, ja, träume und warte.

 Vrithian

 Hinter den Kulissen (2)

 Willow eilte am Ufer des Sees entlang, und ihr langer und dünner Dämmerungsschatten tanzte und zitterte wie die diffuse Karikatur eines lebenden Wesens. Ihre Füße wirbelten ein wenig von dem regenfeuchten Sand auf, pochten in einem Rhythmus dahin, der ihren ganzen Körper erfaßte, bis hin zum Kopf, und sie atmete in gleichmäßigen Zügen. Sie eilte an Uferschwalben vorbei, die nach Körnern und Würmern pickten, erschreckte sie, so daß sie zwitschernd und zirpend aufstoben und davonsegelten, nur einige wenige Meter über dem Sand, um hinter Willow wieder zu landen und das Picken fortzusetzen.

 Eine frische Brise kräuselte die Oberfläche des Wassers, ließ dichte und komplexe Muster darauf entstehen, und die sanften Wellen gurgelten im Takt der laufenden Füße Wülows über den Strand. Heerscharen von Kimkim trieben in dunklen Schwaden über den seichten See. Fische schnappten nach ihnen und fielen ins Wasser zurück - ein beständiges Klatschen unter den finsteren und wallenden Schwaden.

 Willow genoß die Dämmerung, fand Gefallen an dem glänzenden Schweiß auf ihrer Haut, der Geschwindigkeit, mit der sie sich bewegte, auch an den Gerüchen ihrer Umgebung, den Aromen der feuchten Erde, des Sandes und der Felsen. Sie beobachtete die Ansammlungen von Rohrkolben an den Stellen, wo der Wasserstand besonders niedrig war, die alten Stengel und Blätter, die sich mit dem Schlick vereinten, die süßen, ach so süßen, Yunyiun-Blumen, die dort wuchsen, wo die Felsen bis in den See hineinreichten, mit steifen weißen und auch rosafarbenen und karmesinroten Blüten, betrachtete kurz die spitz zulaufenden Blätter, die wie Dornen wirkten. Verwesende Fische, Vogelkot, feuchte Federn

 - sehr intensive Gerüche, die Willow zusammen mit der frischen und klaren Morgenluft einatmete.

 Sie blieb stehen, als sie weiter vorn aufgewühlten Sand sah, und sie begann damit, zu graben und nach Kimkim-Larven zu suchen.

 Hyaroll ließ den Geschöpfen seines Zoos ausreichende Mahlzeiten zukommen, aber dann und wann zog Willow es vor, sich ihr Frühstück selbst zu besorgen. In gewisser Weise bewies sie sich damit, daß sie trotz der vielen Dinge, die sie an Zeit und Entfernung verloren hatte, nach wie vor zu einer - wenn auch nicht sonderlich ausgeprägten - Selbständigkeit imstande war. Sie sammelte eine Handvoll der Larven, wusch sie und wanderte weiter, wobei sie die Hülsen knackte, das weiche weiße Fleisch herausklaubte und es mit breiten und dicken Zähnen zerkaute. Als sie alle Larven verzehrt und die Reste der Schalen im Sand verstreut hatte, nahm sie einen scharfkantigen Stein zur Hand und schnitt damit eine große Knolle von einer der Yunyuin-Pflanzen. Sie wusch sie ebenfalls im Wasser des Sees ab, strich den Schlamm fort und entfernte darüber hinaus die weißen Wurzelfäden und die Außenhaut. Als sie mit ihrem Werk zufrieden war, schritt sie einige Meter weiter und verharrte an einer Stelle, wo das Wasser klar und sauber war, ging in die Knie, trank und spülte den Nachgeschmack der Larven und letzte Fleischfasern fort, die zwischen ihren Zähnen verblieben waren. Anschließend erhob sie sich wieder, schüttelte sich und blickte in Richtung der Sonne, die blaß und weit entfernt schien wie eine Frucht, die noch nicht reif genug war, um Wärme zu entwickeln.

 Willow hielt die Knolle in der linken Hand, wandte sich um und lief in die Richtung zurück, aus der sie gekommen war. Der Sand war inzwischen ein wenig trockener, der Enthusiasmus Willows nicht mehr ganz so intensiv wie zuvor. Sie stürmte nicht dahin, sondern sprang leichtfüßig umher. Das Gewicht der Knolle verlagerte den Schwerpunkt ihres Körpers, worauf Willow mit einer gewissen Freude reagierte, und sie spürte, wie sich der Rhythmus des Laufes ein wenig veränderte.

 Als ihr warm geworden war, reduzierte sie die Geschwindigkeit und wanderte langsamer. Sie holte das zusammenklappbare Messer hervor, das Hyaroll ihr gegeben hatte, und sie begann damit, in die faserige Innenborke der Knolle zu schneiden, wobei sie konzentriert und ganz behutsam vorging, mit jener Art von Aufmerksamkeit, die sie allen physischen Aufgaben entgegenbrachte.

 Hyaroll hatte das als Körperdenken bezeichnet, damals, als er noch interessiert genug an seinem Zoo gewesen war, um mit den einzelnen Geschöpfen zu sprechen. Die blasse und lohfar-bene Schicht löste sich in langen Fladen und enthüllte nach und nach das cremige Innere. Willow entfernte den letzten Streifen und wollte ihn fallen lassen wie die anderen, zögerte dann aber, als ihr plötzlich etwas einfiel. Nachdenklich betrachtete sie die Faser, band sie sich an die Taillenschlaufe und wickelte sie mehrmals um das Seil, um sicherzustellen, daß sie nicht verlorengehen konnte. Im Anschluß daran setzte sie sich wieder in Bewegung, schnitt einzelne Stück aus dem süßen und würzigen Fruchtfleisch der Knolle und verspeiste sie, während sie am Ufer des Sees entlangschritt, in Richtung des ovalen und überdachten Rasens, wo sie später an diesem Tag mit Sonnenkind und Bodri zusammentreffen würde.

 Willow saß im Gras, drehte die Wurzelhaut in den Händen, strich immer wieder darüber hinweg und kaute darauf, ganz vorsichtig, so daß die einzelnen Faserstränge nicht zerrissen. Als Bodri herangewankt kam, war es Willow bereits gelungen, die meisten der langen Wurzelhaare voneinander zu trennen, und sie betrachtete sie zufrieden. Sie bedauerte dabei, daß sie bisher praktisch gar kein Interesse an den vielen Pflanzen und Bäumen gezeigt hatte, die neben den fleischlichen Exemplaren des Zoos von Hyaroll gesammelt worden waren und die nun überall im Anwesen verteilt wuchsen, der Fürsorge der Eisenköpfe und der Eidechsenleute überlassen, die hier schon immer lebten. Nach ihrem ersten Erwachen hatte Willow angenommen, jene Wesen gehörten ebenfalls zum Zoo, doch als sie bei ihren neugierigen Ausflügen durch den Park und die ganze Anlage am Rand der Domperipherie entlangwanderte, sah sie die reptilienartigen Geschöpfe überall außerhalb der Barriere. Sie arbeiteten auf den Feldern, wechselten zwischen dem Acker und einigen niedrigen Häusern hin und her, die in der Ferne auf einer Hügelkuppe zu erkennen waren. Keine gesammelten Musterexemplare einer weiteren Spezies, sondern nur Sklaven des Alten Steinernen Vryhh, der ganz nach Belieben über sie gebot.

 »Was machst du denn da, Willow?« Bodri schwankte an einem Busch vorbei und ließ sich mit einem dumpfen Pochen auf den grasigen Boden sinken. Willow hob überrascht den Kopf. Noch niemals zuvor hatte er sie einfach nur bei ihrem Namen genannt, ohne einige zärtliche Koseworte hinzuzufügen. In dem Rückenschildgarten sah sie gelbe und verwelkte Blätter an den Miniatursträuchern, und ihr erstaunter Blick fiel auch auf einen Blumenhalm mit faltigen und blassen Blütenblättern - ein sicheres Zeichen für eine der recht seltenen melancholischen Phasen Bodris.

 Willow streckte die eine Hand aus, so daß er die Fasern sehen konnte. »Ich stelle einen Strick her«, sagte sie.

 Die Kiefer Bodris bewegten sich und deuteten eine Art Lächeln an. Der eher trübe Glanz in seinen Augen erhellte sich ein wenig.

 »Wird aber ziemlich kurz.«

 »Möchte nur feststellen, ob es überhaupt möglich ist, ob die Fasern einer Belastung standhalten, ohne zu reißen.« Mit dem Daumennagel strich sie über die einzelnen Fäden hinweg. »Der Alte Steinerne Vryhh - hat er hier auch giftige Pflanzen?«

 »Warum fragst du?«

 Willow zuckte mit den Achseln und rollte einige der Fasern auf ihrem Oberschenkel zu einem dünnen Bündel zusammen. Faden für Faden machte sie den auf diese Weise entstehenden Strick länger, hielt ihn dann und wann in die Höhe, um festzustellen, ob die einzelnen Bestandteile auch fest genug zusammenhielten, zog versuchsweise daran. Sie setzte ihr Werk fort und stimmte mit schnalzender Zunge ein Arbeitslied an, sehr zufrieden über den Ausgang ihres Experiments.

 »Eine Schlinge für den alten Vryhh?« Bodri vergaß seine düstere Schwermut, schob sich näher an Willow heran und beobachtete den entstehenden Strick mit einer Aufmerksamkeit, die er für gewöhnlich nur seinen Pflanzen entgegenbrachte.

 »Mhm. Vielleicht. Möglicherweise auch eine Bogensehne.«

 »Aha.« Bodri entrollte seine Fühler auf ihre volle Länge, ließ sie elegant hin und her schwingen und faltete sie wieder zusammen.

 »Du solltest besser darüber schweigen.« Während er sie weiterhin beobachtete, kamen seine Pseudopodienarme eigenständigen Wesen gleich unter dem Schild hervor, und die dünnen und kräftigen Finger tasteten nach den in seinem Rückenpanzer wachsenden Pflanzen. Sie zupften die welken Blätter fort und entfernten behutsam auch die faltigen Blütenblätter.

 Aus den Augenwinkeln beobachtete Willow, wie sich ihr Freund dabei hin und her wand, wie er zitterte und bebte, und sie war froh, daß sie es geschafft hatte, ihn von seinem Kummer zu befreien. Sie erhoffte sich zwar nicht sehr viel von ihnen, doch der Anblick der Fasern in der Wurzelhaut hatte einen bestimmten Gedankengang in ihr initialisiert, erinnerte sie an etwas. Sie ließ die Hände ruhen und betrachtete die Fäden erneut, wobei sie andeutungsweise die Stirn runzelte. Nach einigen Sekunden drehte sie den Kopf und blickte über die Schulter hinweg in Richtung des Hauses, dessen Dach jenseits der Baumwipfel zu sehen war. Dann fügte sie dem Strick die letzten Haarstränge hinzu, wickelte ihn sich um die linke Hand und verspürte eine Stärke darin, die ihre Einschätzung in Hinblick auf die Möglichkeiten änderte. »Alter Vryhh«, sagte sie, »es gefällt ihm, uns dabei zu beobachten, wie wir Pläne schmieden. Das bereitet ihm ebensolches Vergnügen wie meinem Volk das Lachen und Klatschen im Takt eines Liedtanzes. Solange wir beschäftigt sind, wird er nichts unternehmen. Möglicherweise sagt er sich: Ich warte ab und mache der Sache dann ein Ende, wenn sie soweit sind.«

 Willow zog an dem Strick und fühlte, wie sich der Strang spannte, ohne zu reißen. Vielleicht ein Fischnetz- wenn das Material vom Wasser nicht zu sehr aufgeweicht wird. In jedem Fall aber gibt es etwas zu tun.

 »Ich denke an die vielen Pflanzen hier«, sagte sie. »Ich denke daran, daß du weißt, wie man sie wachsen läßt. Vielleicht weißt du auch, wie man Gift aus ihnen gewinnen kann. Otter, andere, Männer, fern-fern, als …« Willow suchte nach den richtigen Worten, hob die Arme und vollführte eine umfassende Geste, die bedeuten sollte: vor langer Zeit, weit entfernt, verloren für mich, oh, für mich verloren. »Wenn der Regen kommt, jagen sie Pap-kush und Dofuffay. Und während der Trockenzeit stellen sie Pfeile und Bögen her und nehmen Steinsplitter als Spitzen. Kleine Pfeile.

 Etwa so groß …« - Willow hielt die Hände etwa in Unterarmlänge auseinander -,»… und Dofuffay, zweimal so groß wie Bodri, und noch ein Rest bleibt übrig.« Sie lachte. »Und wir Frauen … wir kochen Kakoya-Wurzeln, bis daraus eine klebrige Masse am Topfboden zurückbleibt - Poosha für Pfeile. Poosha tötet nicht, läßt schlafen. Wenn Dofuffay getroffen wird, so läuft er und läuft, bis er zusammenbricht und schläft.« Mit den Fingern ahmte sie die Bewegungen eines sich auf die Hinterläufe aufrichtenden Tieres nach, das anschließend rasch die Flucht ergriff. Nach einigen Sekunden legte sie die Hand flach ins Gras. »Dann lassen ihn die Männer bluten, verbluten, und schneiden ihn auf. Ich denke, wir stellen Poosha für den Alten Steinernen Vryhh her.«

 »Er hat dich jetzt bestimmt gehört und weiß Bescheid.« Willow wickelte sich die Enden des Stricks um die Daumen und zerrte ruckartig und heftig daran, knurrte leise, als ihr die Fasern in die Haut schnitten. »Soll er uns nur beobachten. Dauert eine Weile, bis wir das richtige Rezept für Poosha haben. Probieren es an einem Tier aus, das so groß ist wie ein Vryhh Anschließend lassen wir uns etwas einfallen.« Sie neigte den Kopf zur Seite und lächelte Bodri an. »Sonnenkind und ich, wir machen ein Stück hier und ein Stück da. Und jetzt machst auch du ein Stück, ja - hm?«

 Vrithian

 Handlung am Rande (2)

 Früh an jenem Morgen kam Amaiki in den Garten, und sie lenkte ihren Gleitschlitten fort von dem einfachen und schlichten Haus im Quartier der Arbeiter dicht an der Außenwölbung des Domes. Als eine zarte und reptilienartige Gestalt stand sie auf der kleinen runden Plattform, die fünf langen Finger (die schmalen und krummen Daumen sorgfältig daruntergestülpt) sanft auf den Druckkontrollen ruhend. Sie befanden sich am Ende einiger einem Viertelkreis nachempfundener Bögen, die aus einer schmalen und vor Amaiki im Boden verankerten Konsole ragten. Amaiki: weiche und graugrün gefleckte Haut, lange und geschmeidige Falten aus losen Schuppen, die sich einem Schal gleich um ihren Hals legten und wie ein Gazeschleier ihre Flanken umspielten, filigrane und reizvolle vertikale Falten, die hier und dort durch die schmalen Öffnungen des braunschwarzen Überrocks zu sehen waren, den sie trug - eines Überrocks, der keine Verzierungen aufwies, nur die in den Stoff hineingewebten Muster.

 Jene Muster veränderten sich mit jeder Bewegung Amaikis, bei jedem Windstoß, der den Mantel bewegte, wie eine optische Melodie aus Licht und Schatten.

 Sie suchte den Garten deshalb schon so früh auf, weil sie beabsichtigte, im Kreis der Tazukli-Büsche zu arbeiten und sie dazu zu bringen, in der Kandelaber-Form zu wachsen, in der die Flatterblüten, die bereits jetzt an den Seitenzweigen Knospen bildeten, besonders gut zur Geltung kamen. Es war eine delikate Arbeit, die große Aufmerksamkeit und Hingabe erforderte und die von den Androiden nicht durchgeführt werden konnte. Sie machte die Geschicklichkeit von Conoch’hi Fingern nötig, die ästhetische Intuition von Conoch’hi - eine Arbeit, die Amaiki mochte, bei der sie nach den Alpträumen der vergangenen Nacht Ablenkung und Ruhe zu finden hoffte. Dreimal träumte sie von Feuer und Tod, und wenn sie erwachte, wußte sie nicht, ob das, was sie gesehen hatte, nur eine unbedeutende Vision gewesen war oder ob es sich dabei um einen vagen Blick in die Zukunft handelte. Wenn ihre Familie hier war, so würden ihre Verwandten von dem erfahren, was in ihr vor sich ging, durch das geteilte Schicksal und die Erlebnisechos.

 Amaiki erwog die Möglichkeit, sie zum Komkiosk in der Nähe des Arbeiterquartiers zu bestellen. Das mache ich, heute abend. Vielleicht wiederholt sich der Traum nicht. Sie lenkte ihren Gleitschlitten in eine einfache Hütte, die unmittelbar neben der einen Wand des Hauses Hya-rolls errichtet worden war. Dort angekommen, nahm sie die Werkzeugtasche aus dem Regal im hinteren Teil des Schuppens und wanderte langsam durch den ruhigen und frischen Morgen in Richtung des Tazukli-Ringes.

 Als sie etwa eine halbe Stunde lang gearbeitet hatte, auf den Knien vor jeder einzelnen Tazukli-Staude - sie beschnitt die dicksten Zweige, glättete und begradigte sie, rollte sie an den Enden zusammen, trug den porösen Härter auf, der jene Neigungen stabilisierte, die Amaiki als besonders hübsch empfand -, vernahm sie das Geräusch von Schritten, auch das Zungenschnal-zen des Wanderliedes der kleinen Frau. Ständig sang oder tanzte sie. Sie tanzte selbst dann, wenn sie saß - es sei denn, sie war auf irgendeine Handarbeit konzentriert. Eine der Seltsamen, aber nicht so seltsam wie einige andere. Während Amaiki noch die Schnalzlaute des Liedes hörte, rollte sie die letzten Zweigspitzen zusammen. Die Melodie verlieh ihr einen Teil der glücklichen Ruhe der Frau auf der anderen Seite der Anpflanzung, und sie wandte sich der Aufgabe zu, vorsichtig einige der Knospen abzuschneiden, die entweder die falsche Form hatten oder an der falschen Stelle keimten. Tod und Feuer - schlechte Zeiten brachen für die Conoch’hi an, wenn ihr Traum, der sich dreimal wiederholt hatte, ein Ausblick in die Zukunft gewesen war. Andererseits: Der Traum einer einzelnen Person spielte keine sonderlich große Rolle. Eine Übereinkunft der Familie war notwendig, dann des Stammes und schließlich der gesamten Gemeinschaft, um verläßliche Hinweise auf das Kommende zu gewinnen, um alle wie eine Einheit handeln zu lassen.

 Im Lebens-Gewebe der Stammes-Mutter Amaikis zeigte sich das Muster der Einheit nur selten, nicht mehr als zweimal. Ja, ein einzelner Traum bedeutete nichts, wurde vielleicht nur von einem Unwohlsein hervorgerufen, von einem Streit mit einer Ko-Frau oder dem Naish einer Liebesgruppe, von diffusen Ängsten, vager Scham oder tausend anderen Dingen. Das sagte sich Amaiki immer wieder, und ihr Verstand begriff das auch. Dennoch verblieb der kalte Knoten in der Magengrube Amaikis.

 Sie rutschte auf den Knien weiter, nach einer anderen Tazukli, und sie entschied sich dabei ganz bewußt für einen Strauch in der Nähe der Stelle, wo einer der Seltsamen auf der anderen Seite der Büsche hockte. Vor einigen Tagen, als sie sich an diesen Ort begeben und festgestellt hatte, daß es Zeit wurde, die Tazukli neu zu formen, war es ihr möglich gewesen, dem Gespräch der drei Seltsamen zuzuhören. Jetzt wünschte und fürchtete sie zugleich, Zeugin einer weiteren Unterhaltung zwischen ihnen zu werden. Die spitz zulaufenden und blattförmigen Ohren Amaikis zitterten. In ihrem Nacken spannten sich die Muskeln an, als sie die seitlichen Triebe der Staude kürzte und die Schnitte mit dem Versiegler aus der Werkzeugtasche behandelte. Sowohl der Käfermann als auch das Sonnending hatten recht: Hyaroll wurde das Opfer einer Lethargie, die sie alle bedrohte - ob er nun starb oder nicht. In dem Jahr, als Amaiki Shiosa verlassen hatte, war der Hochlandregen dünn und viel zu spät gewesen. In diesem Winter und auch im vergangenen hatte es überhaupt nicht geregnet. Die Brunnen trockneten aus, insbesondere die in der Nähe des Domes befindlichen, wofür in erster Linie die Pumpen Hya-rolls, die jeden Tropfen absaugten, die Verantwortung trugen. Zum erstenmal in der ganzen Geschichte, zum erstenmal, seit die Ereignisse der Vergangenheit in den Lebensgeweben der Hoch-land-Conoch’hi festgehalten wurden, verletzte der Vryhh Hyaroll das Abkommen und brachte nicht den Winterregen. Amaikis Volk hatte bereits damit begonnen, die alte Heimat zu verlassen. Wenn die letzten Brunnen austrockneten, würden die Dörfer bald leer und verlassen sein. Die Stammes-Mutter der Yumoru von Dum Ymori begab sich zum Rufkiosk, doch Hyaroll sprach nicht mit ihr. Der Alte Steinerne Vyrhh, wie die kleine Frau ihn genannt hatte. Eine sehr angemessene Bezeichnung. Er hörte nichts, sah nichts, interessierte sich für nichts. Im letzten Jahr und auch in diesem wandte sich Naish Ha-erai, Sprecher der Fünfzehn, während des doppelten Vollmondes an ihn, um ihm mitzuteilen: So will es das Abkommen, o Vryhh: Gib uns den Regen oder laß uns gehen. Der Regen kam nicht. Doch die Stämme konnten auch nicht gehen. Amaiki behandelte die Tazukli mit zärtlicher Behutsamkeit, lauschte dabei dem Wortwechsel zwischen den Seltsamen und spürte ihren Ernst. Obgleich sie damit rechnen mußten, daß Hyaroll sie hörte, fuhren sie mit den Planungen des Angriffs auf ihn fort. Dabei arbeiteten sie geduldig und methodisch, tasteten sich langsam ihrem Ziel entgegen, in dem Bewußtsein, daß all das, was sie unternahmen, vergeblich bleiben mochte, denn schließlich konnte dem alten Steinernen Vryhh keine ihrer Handlungen verborgen bleiben. Vielleicht beobachtete er gerade jetzt ihre Bemühungen mit an Gleichgültigkeit grenzender Belustigung. Vielleicht ließ er sie deshalb weitermachen, weil ihre entschlossene Aktivität die Leere in ihm füllte.

 Amaiki stützte die Hand auf den Oberschenkel, als Zorn in ihr entflammte. Sie hatte nichts gegen die Tazukli, obgleich sie das Wasser beanspruchten, das ihr Volk so dringend brauchte. Sie schloß die Augen und saß ganz still, bis ihr Zittern nachließ.

 Zwar setzten der Käfermann und die kleine Frau ihr Gespräch fort und wiederholten dabei das, was bereits gesagt worden war, doch Amaiki lauschte nun nicht länger, sondern konzentrierte sich ganz auf die Stauden und arbeitete ruhig und gleichmäßig.

 Sie mußte das zu Ende führen, was sie begonnen hatte, wenn die Pflanze keinen Schaden nehmen sollte, und das wollte sie nicht zulassen. Sie zügelte ihre Ungeduld, verdrängte den Ärger in einen entlegenen Teil ihres Ichs und formte den Tazukli-Strauch nach ihren Vorstellungen. Sie versiegelte die Schnitte, stabilisierte die Zweigrollen und entfernte Knospen, die an falschen Stellen wuchsen. Und nach einer Weile stützte sie erneut die Hand auf den Oberschenkel und schloß die Augen. Erneut erbebte sie am ganzen Leib, als sie ihre Emotionen nicht länger unter Kontrolle halten konnte. Eine Woge aus Zorn und Angst durchflutete sie, zerschmetterte die Dämme in ihrem Innern und ließ sie befürchten, ihr Selbst könne einfach davongespült werden.

 Sie senkte den Kopf, bis ihre Stirn die Knie berührte, und sie wimmerte leise, bis die krampfartigen Zuckungen nachließen.

 Einige Sekunden lang verharrte sie in dieser Stellung; dann straffte sie den Rücken und sah auf, gerade rechtzeitig genug, um ein goldenes Schimmern zu erblicken, das hinter den Bäumen zum Vorschein kam: Sonnenkind, der sich nun seinen Gefährten hinzugesellte, deren Stimmen nach wie vor hinter der blättrigen Barriere zu hören waren. Für einen Augenblick dachte sie daran, erneut zu horchen, um in Erfahrung zu bringen, ob jenes Wesen den Bemerkungen seiner Freunde etwas hinzuzufügen hatte, doch dann schüttelte Amaiki den Kopf. Das spielte keine Rolle.

 Außerdem kam es ihr jetzt darauf an, sich mit ihrer Familie in Verbindung zu setzen, den sanften und tröstenden Gedankenhauch des Naish Se-passhi zu spüren, der ihr Sprecher der Ferne war, der alles miteinander verband und die Einheit bildete.

 Amaiki bewegte sich stumm und präzise, als sie die Werkzeuge einsammelte, sie reinigte, untersuchte und anschließend in die Taschenschlaufen zurückschob. Nach einer Weile kniete sie nieder und lauschte einige Sekunden lang dem erregten Gespräch zwischen den drei Seltsamen, lächelte und schloß, daß sie sich inzwischen nicht mehr darum scherten, wer ihnen zuhörte oder nicht. Sie mußten wissen, daß er alles vernahm. Sie versuchten, eine Möglichkeit zu finden, Hyaroll eine Falle zu stellen, und jeder von ihnen fand Schwachstellen in den Plänen der anderen, was dazu führte, daß sie auf der Stelle traten. Amaiki stand wieder auf, blickte sich im Tazukliring um, betrachtete die beiden Stauden, die sie behandelt und neu geformt hatte und die neben den anderen wuchernden Pflanzen elegant und ästhetisch wirkten, und verabschiedete sich seufzend von einem Projekt, das ihr große Freude gemacht hätte.

 Amaiki saß auf dem Hykaros-Schmuckläufer, wobei es sich um das Geschenk einer ihrer Mütter handelte und der ihr dabei helfen sollte, in die Geborgenheitswärme der Familie zurückzukehren, während sie im Innern des Domes ein Leben im Exil führte. Er machte es ihr leichter, Kontakt mit dem Sprecher der Ferne ihres Stammes aufzunehmen. Sie überkreuzte die Beine in Höhe der Fußknöchel und blickte sich langsam im Zimmer um, betrachtete die blassen und erdbraunen Farben, die komplexen Muster der aus Grasfasern geknüpften Bodenmatten, die Kissen, ihre Bezugsgewebe, die sie selbst hergestellt oder als Gaben von Kimpri erhalten hatte, die Platten und Täfelungen mit den von Kimpri und Keran stammenden Schnitzmustern, das Schaumglas der runden Fenster, die unterschiedlichen Lampen, von denen ein mattes und goldfarbenes Glänzen ausging, das im Raum ebenso viele Schatten schuf wie helle Stellen. Sie nahm auch den Geruch der Duftöle wahr, der ihre Unterkunft erfüllte. Ihr Heim - nach zwei Jahren des Aufenthalts im Dom Hyarolls. Amaiki seufzte und schloß die Augen. Und nacheinander entstanden vor ihrem inneren Auge die Konturen verschiedener Züge, die Gesichter derjenigen, die nicht nur zum Stamm gehörten, sondern auch zu ihrem Partnerschaftszirkel. Keran, ein langes und schmales Antlitz, Augen wie Bernsteinfeuer; in der Regel war sie ständig ungewöhnlich aktiv und konstruierte alle möglichen Dinge. Betaki, rundlich und pausbäckig, empfindsam, die Augen schläfrig, Behüter und Ernährer. Muri, zart und doch kräftig, flink genug, um einen Blitz zu fangen; er kümmerte sich um die finanziellen Angelegenheiten der Familie. Kimpri, verträumt und tiefsinnig, Schöpferin von Form und Struktur, Weberin und Schnitzerin.

 Und Se-passhi, fragiler noch als Muri, der Naish des Zirkels, voller Liebe, die fleischgewordene Bindung.

 Se-passhi berührte Amaiki, hüllte sie ein mit seiner Zärtlichkeit, erweiterte die Wahrnehmung auch auf die anderen. Und Amaiki spürte sie, flüsterte ihre Namen, fühlte hinter ihnen die geisterhaften Präsenzen der Brütlinge, eins, zwei, drei, vier -vier?

 Ein neuer Brütling. Sie ließ ihnen den Wind ihrer Freude entgegenwehen, empfing ihr Glück … Sie seufzte und teilte ihnen auch ihren Kummer mit, ihre Sorge … »Kommt«, raunte sie, »kommt zu mir. Ich muß mit euch sprechen …« Sie wisperte diese Worte und wußte doch, daß die Partner ihre Botschaft auf andere Weise empfingen … »Kommt, ich brauche euch, ich brauche euch alle .

 . .« Sie vernahm das Flüstern Se-passhis, das nicht eigentlich aus Worten und Silben bestand, sondern eher aus Bedeutung. Und als das Murmeln verklang, hatte sie die Gewißheit, daß der Partnerschaftszirkel in zwei Tagen beim höchsten Stand der Sonne am Komkiosk auf sie warten würde, begriff auch, daß ihre Partner fast ebenso sehnsüchtig ein Zusammentreffen erwarteten wie sie selbst

 … Sie antwortete mit Liebe und einem Seufzen, das das Gefühl ihrer Einsamkeit vermittelte, empfand die emotionale Reaktion darauf, Mitleid und Trost, fühlte anschließend, wie sich die Präsenzen zurückzogen, woraufhin ein stechender Schmerz in ihr entstand, eine Pein des Verlusts.

 Amaiki schlug die Augen auf und seufzte erneut. Es verlangte sie so sehr nach der Gegenwart der anderen wie während der ersten Tage im Dom. Mehr als drei Jahre der Arbeit lagen noch vor ihr, bevor sie in den Hort der Familie zurückkehren konnte. Sie zog die Knie an, schlang die Arme um sie und stützte den Kopf auf die Arme. Zwei Tage. Dann werde ich sie sehen und hören. Ich kann sie nicht berühren, aber wenigstens bin ich dazu in der Lage, ihre Stimmen zu vernehmen, ihre Gesichter zu sehen. Zwei Tage. Wie soll es mir nur gelingen, mich so lange zu gedulden? Zwei Tage …

 Sie schloß die Augen, gab sich ganz dem Gefühl der Sehnsucht hin und wartete, bis es aus ihr herausfilterte. Sie saß auf dem seidenen Läufer, reglos und stumm, bis in ihrem Innern Leere herrschte und sie wieder ruhig geworden war. Dann stand sie auf und begab sich in die kleine Küche, um ihr Abendessen vorzubereiten.

 Vrithian

 Zeugen (2)

 Die Blindheit der Wahrheit in Suling Laller

 Mein Name ist Binaram Kay. Bitte - mehr besitze ich nicht. Ich bin ein Erkenner der Wahrheit, beziehungsweise dessen, was manche Leute als Wahrheit erachten. Das ist der Fluch, mit dem ich geboren wurde, ja, ein Fluch. Du bist skeptisch, ja, diese Erkenntnis fällt mir nicht schwer. Du glaubst vermutlich, es sei großartig, sich darüber klarwerden zu können, ob andere Leute wirklich das zum Ausdruck bringen, was sie empfinden, oder ob sie lügen. Aber ich sage dir: Es gibt mindestens ebenso viele Gründe für Lügen, wie Lügen existieren. Nein, das ist nicht ganz richtig: doppelt so viele Gründe. Viele davon sind freundlich gemeint. Viele davon basieren auf dem Bedürfnis, sich vor etwas zu schützen, das sehr mächtig ist und Körper oder Geist verletzen könnte. Ich bin alt - nach vielen schweren Prüfungen und Dutzenden von Fehlern, die nicht nur mir Pein bereiteten, sondern auch anderen, mache ich mir in diesem Punkt nichts mehr vor. Blind? Ja. Aber nicht blind geboren.

 Ich war damals gerade alt genug, um über die verschiedensten Dinge vor mich hinzuplappern, gerade alt genug, um umherzulaufen, ohne über die eigenen Füße zu stolpern, dazu imstande, auf Möbelstücke zu klettern, ohne dafür fremde Hilfe zu benötigen aber nicht alt genug, um die Tugend der Diskretion zu verstehen, das Lügen des Schweigens. Meine Mutter entwickelte damals erste argwöhnische Vermutungen in Hinblick auf mein Talent, und sie versuchte mich zu lehren, in der Gegenwart der Älteren still zu sein. O ja, ich muß zugeben, mit diesem Unterfangen hatte sie nur geringen Erfolg. Juntar - ein kleines Dorf in den Bergen Rabikkas; jede dritte Person ein Onkel, eine Tante oder ein Vetter. Aber du weißt ja, wie es mit solchen Sachen ist: Manche Vettern sind einem näher als andere. Ich machte den Fehler, einen Vetter als Lügner zu bezeichnen, als er behauptete, er habe nicht mit einer Kusine geschlafen und sie geschwängert, und der zweite Fehler bestand darin, meine Worte mit der Wahrheit zu beweisen, die sich in seinem Gesicht verbarg. An jenem Abend kamen die Leute The-rissas und brachten mich nach Obbatar. Lange Zeit testeten sie mich.

 Während der ersten Tage fand ich Gefallen an der mir geltenden Aufmerksamkeit. Ich wußte, daß man aufrichtig an mir interessiert war. Ich wurde verwöhnt und verhätschelt, und all das genoß ich sehr. Ich war damals viel zu jung, um die Motivation zu verstehen, auf die sich jenes Interesse gründete. O ja, oft genug weinte ich mich in den Schlaf, weil ich meine Mutter vermißte, die Ziege, die ich so sehr mochte, die Brüder und Schwestern, die Onkel und Tanten und anderen Verwandten, all das, was ich in meinem bis dahin so kurzen Leben kennengelernt hatte. Doch das geschah immer seltener, als ich mich nach und nach an das Leben im Zentrum gewöhnte. Nach drei Monaten immer neuer Tests betäubte man mich, auf daß ich einschlief, und während ich ruhte, machte man mich blind. Auf diese Weise wollte man feststellen, ob ich die Wahrheit aufgrund von Mimik und Gestensprache erkannte. Mit solchen Leuten konnte Therissa nichts anfangen. Oh, jene Behandlung bereitete mir keine Schmerzen; man ging sehr behutsam und rücksichtsvoll zu Werke - soweit man das von einer solchen Prozedur sagen kann. Ich bekam ein Anästhetikum, und anschließend wurde der Sehnerv im Verlauf einer einfachen Operation entfernt.

 Und ich blieb halbbetäubt, bis die Wunde verheilte. Ich kann mich nicht daran erinnern, mich damals auch nur unwohl gefühlt zu haben, aber du solltest dabei bedenken, daß meine Kindheit inzwischen viele Jahre zurückliegt. Therissa? Nein, ich bin ihr nie begegnet. Nicht ein einziges Mal, stell dir das nur vor, mein Freund. Übrigens: Fühlst du dich wohl, obgleich du mir so nahe bist? Ja, ich stelle dir diese Frage, obwohl ich eigentlich gar keine Antwort darauf zu hören brauche. Begreifst du nun den Wert einer Lüge? Wenn ich geschwiegen hätte, wäre jetzt nicht das Unbehagen in dir. Und das mag dir erklären, warum Therissa sich nicht ihren Schoßtieren nähert, sie nur beobachtet. Ja, ja, ich bin blind, aber es gibt Dinge, die ich auch ohne Augen erkennen kann.

 Schoßtiere? Ja. Als was soll man uns denn sonst bezeichnen? Wie ich vorhin schon sagte: Man verhätschelt uns, umgibt uns mit Luxus. Sieh dich um, mein Freund. Ist dies nicht eine prächtige Welt für einen blinden alten Mann? Was für eine herrliche Umgebung man doch für uns schuf! Wunderbare Strukturen, eine unaufdringliche Vielfalt von Geräuschen, das Rauschen fallenden Wassers, die Melodie des Windes, die Höhlungen in den Felsen, die während eines Sturmes pfeifen und verstummen, wenn die Böen ihre Kraft verausgabt haben. Schließ die Augen und besinn dich auf deine Ohren, auf deinen Tastsinn. Dann wird dir klar, auf welch angenehme Weise man uns hier unterbrachte. Man gönnt uns ein Leben in Luxus, ja, und wir reproduzieren uns auf das Geheiß unserer Gebieter. Kaum hatte für mich die Pubertät begonnen, wurden Frauen zu mir gebracht. Ich könnte selbst heute noch schallend lachen, wenn ich daran denke, wie einfältig ich damals war. Ich, der erste echte Wahrheitskenner im Zoo Therissas … Natürlich schickte sie nur bestens vorbereitete Frauen zu mir. Sie liebten mich hingebungsvoll, jede einzelne von ihnen. Das wurde mir sofort klar, und ich reagierte auf ihre Empfindungen; etwas anderes blieb mir gar nicht übrig. Jedesmal dann, wenn eine von ihnen schwanger wurde, brachte man sie fort und ersetzte sie mit einer anderen, die mich ebenso leidenschaftlich liebte. Wie viele Kinder ich zeugte? Keine Ahnung. Nach einem Dutzend Trennungen empfand ich den Abschied als zu schmerzhaft, und deshalb hörte ich auf, mir mit tastenden Fingern ein Bild von den Frauen zu machen.

 Ich achtete nicht mehr auf die individuellen Stimmen, vergaß die Namen. Fortan waren sie wie Schatten, wie Schemen, die kamen und gingen und nur dem Zweck dienten, mich zu befriedigen. Und nach einer Weile wurde selbst das zu peinvoll. Mein Leib rebellierte und weigerte sich, weiterhin auf die Frauen zu reagieren. O ja, das war vor langer Zeit. Meine Pflichten? Ganz schlicht und einfach. Ich bin eine Art guter Wachhund, der nach Schwachstellen im Verteidigungssystem seiner Herrin Ausschau hält und von dem sie profitiert, indem sie ihn ausleiht. Wenn zwei Händler ein Geschäft abschließen, so bin ich zugegen, um festzustellen, ob sie auch beide die Absicht haben, sich an die Vereinbarung zu halten. Wenn es irgendein Problem gibt, wenn es um einen Diebstahl oder gar einen Mord geht, so kommt mir die Aufgabe zu, bei der Befragung verdächtiger Personen die Wahrheit zu erkennen. Wenn es Unruhen auf den einzelnen Sablas gibt, so führt man mich durch die Sraßen, auf daß ich wie ein Hund herumschnüffle und die Witterung der Verschwörer aufnehme. Das ist alles. Meine alten Beine sind nicht mehr so flink wie damals. Aber es gibt viele Leute, die meinen Platz einnehmen können, und unter ihnen befinden sich meine eigenen Söhne und Töcher. Wie viele’? Sieh dich um. Dieser Ort wächst mit jedem verstreichenden Jahr. Warum? Ich habe oft über diese Frage nachgedacht. Eine Laune. Weiter nichts. Um der Langeweile zu entgehen. Und wenn Thenssa irgendwann das Interesse an uns verliert, dann gibt es kein Samtmoos und keine Windmelodien mehr, weder guten Wein noch erlesene Delikatessen, keinen Schutz vor dem Zorn derjenigen, die wir als Lügner entlarvten. Eine Laune. Spielzeuge, mit denen sie sich vergnügt.

 Mehr sind wir nicht, mein Freund. Und ich kann nur hoffen, daß ich sterbe, bevor sich Therissa von uns abwendet.

 Vrithian

 Vorgeplänkel an der ersten Front

 Shareem pochte mit den Fingernägeln auf das Glas des Schirmes.

 »Das ist Loppen, jene Insel dort, die von der Form her einer Krabbe ähnelt. Das Mesochthon befindet sich an der südlichen Küste, in der Nähe der Bucht, die wie ein altertümliches Schlüsselloch aussieht. Eine neutrale Zone. Die einzige Region auf ganz Vrithian, in der sich Vrya treffen können, ohne einen tödlichen Angriff befürchten zu müssen.«

 Aleytys blickte auf den Schirm, war in Wirklichkeit jedoch mehr an ihrer Mutter interessiert. Shareem sprach munter weiter und warf mit Informationsschnipseln um sich, als handele es sich dabei um Fleischstücke, die auf ihrem mentalen Rost brieten und gar geworden waren, Im Verlauf des fünfzehntägigen Fluges von Wolff nach Vrithian hatte sie sich ruhig und selbstbewußt gegeben.

 Sie zeigte Aleytys ihr Schiff, hing Erinnerungen an die besonders glücklichen Epochen ihres Lebens nach und entwik-kelte nach und nach eine gewisse Nervosität, wenn die Rede darauf kam, wie man sie auf ihrem Heimatplaneten empfangen mochte.

 Aleytys hörte ihr aufmerksam zu und spürte dabei, wie eine Woge der Zuneigung sie durchflutete. Ganz offensichtlich zog es Shareem vor, sich nur mit den unmittelbaren Aspekten der Zukunft zu befassen. Doch entgegen ihrer Natur hatte sie langfristige Vorbereitungen getroffen, die nun eine dumpfe Sorge in ihr entstehen ließen und sie mit Befürchtungen konfrontierten, die bisher von ihr verdrängt worden waren.

 Das Shuttle sank durch dünne und faserige Wolkenschichten, einer Energiekuppel entgegen, die wie ein silbriger Tautropfen auf den Kreidefelsen im Küstenbereich schimmerte. Aleytys beobachtete, wie der Boden immer näher kam, und als sie daran dachte, was sie dort unten erwartete, entstand auch in ihr Unruhe. Sie hatte sich darauf zu konditionieren versucht, nicht zuviel zu erwarten.

 Die auf Ibex gemachten Erfahrungen bewiesen, wieviel Schmutz und Banales sich unter dem goldenen Deckmantel von Mythen verbergen konnte. Und angesichts der Nervosität Shareems hielt es Aleytys für besser, sich von den wenigen Hoffnungen zu trennen, die noch in ihr verblieben waren. Vri-thian. Die Heimatwelt der Vrya. Die junge Frau dachte an ihr Haus auf Wolff, dann an Grey.

 Was ich hier tue, ist… Nein, denk nicht daran. Sie preßte kurz die Lippen zusammen, deutete ein kummervolles Lächeln an. Shareems Tochter. O ja.

 Die Kraftfeldkuppel flackerte. Die Fähre schwebte ungehindert durch die energetischen Schlieren und landete auf einer großen und weißen Keramikfläche, die einem riesigen Porzellanteller ähnelte, den ein Titan achtlos im Gras liegengelassen hatte. Eine glänzende weiße Röhre wuchs aus dem glänzenden und weißen Würfel (die Kantenlänge belief sich auf zweihundert Meter), dessen Wände bunt schillerten und matt das widerspiegelten, was sich in der Nähe befand, selbst die Wolkenfetzen am Himmel. Die Außensensoren registrierten ein leises Summen, dann ein kurzes Saugen - das Röhrenende hatte sich über das Schott der Luftschleuse gestülpt.

 Shareem straffte die Schultern. Einige Sekunden lang wirkten ihre Wangen bleich. Dann stand sie auf, schüttelte sich kurz und zwang sich ein Lächeln auf die Lippen. Unmittelbar darauf leuchtete es in ihren Augen, und nachdem sie einige Male tief durchgeatmet hatte, war sie wieder die zuversichtliche und von Enthusiasmus erfüllte Frau, die sie Haupt und Shadith gegenüber gezeigt hatte, doch niemals Aleytys. »Komm, Lee«, sagte sie und lachte.

 »Es wird Zeit, daß du deine lieben Verwandten kennenlernst.« Ein Saal, der an ein Höhlengewölbe erinnerte. Alles weiß und schwarz.

 Dutzende von verschiedenen Formen und Strukturen, Bögen, Vorhänge aus erstarrten weißen Tressen, schwarze Borten, die das Innere des Würfels in unterschiedlich große Segmente unterteilten.

 Einzelne weiße Sessel, verteilt auf einer asymmetrischen Spirale aus schwarzen und weißen Fliesen. Ein eleganter Hintergrund für etwas, das Aleytys zunächst für eine Ansammlung völlig identischer Gesichter und Gestalten hielt - das gleiche rote Haar, die gleiche, durchscheinend wirkende Blässe, die gleichen grünen Blicke. Die Roben und Tuniken und Gewänder - ein malerisches Spektrum von Pfauenfarben. Die Unterschiede in der Kleidung machten deutlich, wie sehr sie sich alle ähnelten, Männer und Frauen, Brüder und Schwestern.

 Alle bleichen Gesichter wandten sich Aleytys zu. Einige düster und feindselig, andere ausdruckslos, abwartend. Kein Willkommensgruß, keine Billigung.

 Aleytys folgte Shareem in die einschüchternde Stille, und dabei hatte die junge Frau nicht mehr den Eindruck, sich einem großen Publikum gegenüberzusehen. Insgesamt etwa fünfzig Vrya, höchstens sechzig. Wesen ihrer Art, ja - obgleich ihre Haut dunkler war und sich in ihren Augen auch ein bläulicher Ton erkennen ließ. Sie hob den einen Mundwinkel in der Andeutung eines halben

 Lächelns, verspottete sich in Gedanken wegen der Träume und Hoffnungen, die trotz des bewußten Verzichts auf eine ausgeprägte Erwartungshaltung in ihr verblieben waren. Sie erwiderte den Blick der Vrya aus ihren blaueren Augen, begegnete ihrem Schweigen mit einer wortlosen Herausforderung.

 Als Aleytys und Shareem an den Sesseln vorbeigingen, schenkten die Vrya ihnen keine Beachtung mehr, setzten die Gespräche fort, die durch die Ankunft der beiden Frauen unterbrochen worden waren. Aleytys hörte einige Wortfolgen, als sie sich von Shareem durch den Saal führen ließ.

 » …führten die lokalen Schamanen in der letzten Woche eine Hexenverbrennung durch. Nallis und ich machten uns auf den Weg und spielten ihnen einen Streich. Wir warfen eine Ladung Phosphor auf den wichtigsten Knochenraßler ab. Der Kerl hatte aufgrund seiner Aufsässigkeit ohnehin eine Lektion verdient. Hättest sehen sollen, wie er in Flammen aufging und die anderen in Panik gerieten …«

 » …krönten die Dromms einen neuen König. Bin natürlich sofort losgeflogen; schließlich dürfen sie nicht glauben, sie könnten so etwas ohne unsere Genehmigung machen. War eine uninteressante Angelegenheit …«

 » …gab es da diesen Idioten, der überall im Sheng gegen uns agitierte, und ob du es glaubst oder nicht: Er gewann doch tatsächlich Anhänger. Habe ihn in eine Fackel verwandelt, und das machte der Sache ein Ende …«

 » …die Fospori und ihre bemerkenswerte Methode zur Herstellung von Batik. Es dauert ein ganzes Zeitalter, um einen Quadratmeter zu produzieren. Auf meine Anweisung hin sind nun einige tausend von ihnen bei der Arbeit …«

 » …Poyeska, Zeia und ich - wir durchstießen die Wolkendecke über einer Shevorat-Herde und erschreckten die Tiere. Du hättest sehen sollen, wie die dummen Biester davonrannten; sie waren völlig außer sich und verheerten ein ganzes Plavinlager, zerstampften die Leute zu Brei …«

 » …langweilig, Lally, du kannst dir gar nicht vorstellen, wie langweilig meine Vrithli sind - Einfaltspinsel, die immer nur brummen und knurren. Ich habe versucht, sie mit so einfachen Aufgaben wie Schnitzereien zu beschäftigen, aber …«

 Shareem blieb dicht neben einem Mann stehen, der beträchtlich älter als die anderen Vrya zu sein schien. Er war einen Kopf grö

 ßer als die meisten von ihnen, hatte breite Schultern und muskulöse Arme und Beine, ein verwittertes und faltiges Gesicht, das einer leeren Maske glich, in der sich nur ein Hauch von Ungeduld zeigte, während er einer Frau zuhörte, in deren Augen Fanatismus glitzerte.

 » …mußt du zugeben, Har, daß meine Brutprogramme erfolgreich sind und deine Geringschätzung nicht verdienen. Hast du denn etwas anderes mit deinen Orpetzh produziert als nur einige Hellseher, die nicht einmal als Basis für eine statistische Analyse ausreichen? Ich hingegen habe jetzt sechs verschiedene Gruppen von Wahrheits-Erkennern, zehn von Rutengängern und drei von PK-Sondertalenten. Ich muß zwar eingestehen, daß es in Hinsicht auf die PK einige Reproduktionsprobleme gibt, aber inzwischen sind die Nachkommen der letzten Generation separiert worden, und meine besten Ärzte kümmern sich um sie. Das Problem dabei besteht darin, daß die Genchirurgie eine komplizierte Angelegenheit ist. Außerdem läßt sich nicht genau bestimmen, wann und wodurch das rezessive Talent dominant wird, und die Leistungsfähigkeit von Androiden unterliegt gewissen Beschränkungen. Har, ich möchte dich bitten, mir …«

 »Nein.« Der Mann drehte sich so jäh um, daß er gegen Shareem stieß und sie zurücktaumeln ließ. Er hielt sie am Arm fest und stützte sie, bis sie das Gleichgewicht wiedergefunden hatte. Dann sah er an ihr vorbei und musterte Aleytys, wobei in seinen Augen kurzes Interesse aufglühte. Nach einigen Sekunden jedoch trübte sich dieses Funkeln wieder. »Ein gestaltgewordener Traum?«

 fragte er mit mißbilligend klingender Stimme. »Wie töricht von dir.

 hierherzukommen. Reich mir deine Hand, so daß ich dich begrü

 ßen und mich ebenfalls zu einem Narren machen kann.«

 Er ergriff die Hand Aleytys’, verbeugte sich, richtete sich wieder auf und fügte iauter hinzu: »Willkommen auf Vrithian, Enkelin.

 Damit du hier ebenfalls einen Sitz hast, gehören dir Synkattas Dom und Domäne - ein Geschenk von mir. Die Eigentumsüberschreibung ist bereits erfolgt. Die Androiden und Vrithli Synkattas erwarten deine Ankunft.« Er ließ ihre Hand wieder los und murmelte: »Vielleicht nützt dir das etwas. Ich habe mich dort aufmerksam umgesehen und alles untersuchen lassen. Kell und seine Speichellecker kommen nicht an meinen Sicherheitsbarrieren vorbei.

 Sag mir Bescheid, wenn du dich auf den Weg zu deinem Dom machen willst. Doch wenn du einen Rat von mir hören möchtest: Du solltest besser von hier verschwinden und nie wieder zurückkehren. Vrithian ist eine Falle für dich, Mädchen, und der Wert des Köders entspricht nicht einmal einer Handvoll Dung.« Der Mann wandte sich ab und ging fort, bevor Aleytys eine Antwort zu geben vermochte. Er ließ sie mit offenem Mund und dem Gefühl zurück, tatsächlich eine Närrin zu sein.

 »Nun, das ging besser, als ich dachte.« Shareem klang fast zufrieden.

 »Besser!«

 Aleytys’ Mutter winkte mit der einen Hand. »Weißt du, Lee, selbst nachdem er mich bei sich aufnahm, machte er sich nicht die Mühe, mich offiziell als seine Tochter anzuerkennen. Du bist für ihn eine Fremde von Außenwelt, und trotzdem hat er dir einen ganzen Dom zu Verfügung gestellt.«

 »Reem …«

 »Oh, mach dir nichts draus. Er war recht freundlich zu mir, bevor er so wunderlich wurde. Er half mir, wenn ich Hilfe brauchte … Na ja, wir sollten hier nicht über solche Dinge sprechen.

 Komm, bringen wir auch den Rest hinter uns.«

 Sie wanderten durch die Menge der schweigenden und sie groß anstarrenden Vrya und hielten dabei auf eine Ecke des Saales zu, bewegten sich in einer kalten und feindseligen Atmosphäre, die dazu gedacht war, sie einzuschüchtern. Doch sie machte Aleytys nur zornig genug, um die Besorgnis zu vergessen, die sie bisher empfunden hatte. Es war ihr nun mehr egal, ob diese Leute sie akzeptierten oder nicht. Sie wollte nur ihr Geburtsrecht bestätigen lassen und die Sache mit Kell erledigen. Anschließend würde sie wieder ihren eigenen Weg gehen - sollte Aschla die hier versammelten Männer und Frauen holen. Nun, mit der Ausnahme Shareems. Aleytys blickte auf den Rücken ihrer Mutter und lächelte.

 Nahe der Wand wartete Filiannis auf sie. Sie saß in einem der Sessel, die jede beliebige Form annehmen konnten, begleitet von zwei identischen Personen, die Aleytys stumm und mit ausdruckslosen Mienen beobachteten, die den Kopf senkten, als sie näher herankam. Begreifen sie denn nicht, daß sie geradezu nach Haß und Eifersucht stinken? Aleytys fragte sich plötzlich, ob es zwischen den in diesem Saal anwesenden gut fünfzig Vrya jemals mehr gegeben hatte als nur flüchtige und beiläufige sexuelle Beziehungen, die dem Zeitvertrieb dienten. Die Kämpfer und Krieger, denen sie während ihrer Reisen begegnet war - der gefährliche kleine Joran - wieso denke ich ausgerechnet jetzt an ihn? -, auf Nirgendwo und auch anderen Welten … sie alle brachten einander Gefühle entgegen, die im wesentlichen nur aus der Gier hungriger Silberpelze bestanden. Und doch verstanden sie es weitaus besser als die Vrya, nichtverbale Hinweise auf Überlegungen und Gedanken zu interpretieren. Aleytys musterte die Zwillinge aufmerksam, und Shareem berührte sie am Arm. »Sprich nicht von ihnen«, flüsterte ihre Mutter. »Richte kein Wort an sie. Ignoriere sie einfach.

 Es sind Klone. Keine sehr erfolgreichen, denn ihre Lebenserwartung ist sehr beschränkt, und außerdem sind sie dumm. Filiannis tauscht sie einfach aus, wenn sie den Zeitpunkt für gekommen hält.« Ich habe schon Schlimmeres gesehen, dachte Aleytys. Shareem lächelte. »Wir unterhalten uns später darüber.«

 Filiannis die Dichterin - so hatte Shareem sie jedenfalls genannt.

 Doch schon seit Jahrhunderten war kein neues Werk entstanden.

 Vielleicht jedoch bin ich nicht auf dem neuesten Stand der Dinge, erinnerte sich Aleytys an die Auskunft Shareems. Schließlich begegnen wir uns nur etwa alle hundert Jahre einmal. Außerdem war ich noch nie sonderlich an Gedichten interessiert. Filiannis beugte sich ruckartig vor, als Shareem und Aleytys verharrten. Sie wartete nicht darauf, daß Shareem das Wort ergriff, sondern stand auf und streckte die Hand aus. Aleytys ergriff sie, und als Filiannis sprach, folgten ihre Worte so schnell aufeinander, daß die junge Frau Mühe hatte, sie zu verstehen. »Willkommen auf Vrithian, Vryhh-Tochter, die du zu uns Vrya gehörst.« Ihre Hand war trokken und glatt. Die Haut fühlte sich an wie Samt. Filiannis ließ sich wieder in den Sessel sinken, und die beiden Zwillinge traten zurück, bis sie wieder neben ihren Schultern standen. Trotz ihrer erwachsenen Gestalt stellte Aleytys sie sich als Kinder vor. Sie wirkten irgendwie unvollständig, als handele es sich nicht um voll entwickelte Personen. Klone, die aus nicht ganz erfolgreichen Genexperimenten hervorgegangen waren und das auch wußten, denen keine andere Wahl blieb, als sich dem Willen Filiannis’ zu fügen und vor ihr, Aleytys, zu stehen, der Vryhh-Tochter, deren Unabhängigkeit für sie immer ein Traum bleiben mußte. Aleytys verdrängte den Zorn, der bei diesen Überlegungen erneut in ihr hochquoll. Es war unnötig grausam, solche Halb-Wesen zu schaffen, und noch grausamer, sie hierherzubringen.

 Shareem bedachte sie mit einem kurzen Blick und trat rasch vor.

 »Hallo, Filiannis. Fia und Lia sehen heute besonders nett aus. Die blauen Gewänder stehen ihnen gut.« Aleytys war überrascht und auch ein wenig verärgert, als sie Zeugin wurde, wie ihre Mutter von den Zwillingen sprach, obgleich sie ihr das untersagt hatte. Ich bin noch immer eine Außenseiterin - bis eine Angelegenheit vorbei ist, dachte sie.

 Filiannis lächelte, doch von der Energie, mit der sie zuvor Aleytys begrüßt hatte, war kaum mehr etwas übrig. »Es geht ihnen gut.

 Es geht uns allen gut. Diesmal warst du nicht allzu lange fort, Reem.«

 »Ich hatte einen guten Grund für die Rückkehr.« Shareem legte Aleytys die Hand auf die Schulter.

 Filiannis’ Augen trübten sich, und sie zwinkerte. »Oh, ja.« Sie wandte sich an Aleytys. »Ja. Karos und Agriotis waren vor ein oder zwei Jahren hier. Sie berichteten uns erstaunliche Dinge von deinen Abenteuern, Vryhh-Tochter.«

 »Gerüchte, Übertreibungen. Du solltest nicht alles glauben, was du hörst.« Sie hob den Arm, ließ ihn wieder sinken. »Die meiste Zeit war ich hungrig, verschmutzt, durcheinander und gelangweilt oder zu Tode erschrocken. Aufregend? Nein, das kann man eigentlich nicht behaupten.«

 »Nein, nein.« Filiannis schloß die Hand um den Arm Aleytys’, so fest, daß die Fingernägel in die Haut der jungen Frau stachen.

 Die Züge der Vryhh brachten eine plötzliche Gier zum Ausdruck, und ihr Tonfall erstaunte Aleytys, stieß sie ab. Sie verglich Filiannis mit einem Blutegel, der Anstalten machte, sie leerzusaugen.

 Aleytys rührte sich nicht von der Stelle und wartete darauf, daß die Vryhh weitersprach. »Nein.« Filiannis streckte die Finger, ließ den Arm los und schien erneut einen Großteil ihrer Kraft einzubüßen, als ihre Hand herabsank. Sie starrte an Aleytys vorbei ins Leere, betrachtete vielleicht ein flüchtiges Erinnerungsbild, entsann sich möglicherweise an ein längst vergessenes Gefühl. Ihre knittrigen Lippen zitterten ein wenig. Dann drehte sie den Kopf und schien erstaunt zu sein, daß Aleytys und Shareem noch immer vor ihr standen. »Besuch mich einmal, Vryhh-Tochter; das würde mich sehr freuen.«

 »Ja, gern. Das mache ich.«

 Filiannis stand auf. »Mein Dom befindet sich in Beyinne. Shareem kann dir den Weg weisen.« Sie ging fort, und Fia und Lia folgten ihr still.

 Aleytys fühlte einen kalten Knoten in ihrer Magengrube, als sie ihnen nachsah. Filiannis wirkte fast ebenso jung wie Shareem.

 Trotz der vergangenen Jahrhunderte war ihr Äußeres makellos geblieben. In ihrem Innern jedoch herrschte Fäule. Als Shareem ihr von den Selbstmorden erzählt hatte, die die Anzahl der Vrya immer wieder reduzierten, war Aleytys zunächst nicht bereit gewesen, ihr zu glauben. Jetzt jedoch begann sie allmählich zu verstehen. Sie beobachtete, wie Filiannis in der Menge der anderen Vrya verschwand. Wenn sie nicht durch einen Unfall oder eine Krankheit ums Leben kam, so überlegte sie, wenn sie jemals so ausgehöhlt werden sollte wie jene Filiannis … Für diesen Fall nahm sie sich vor, ihr Raumschiff in die nächste Sonne stürzen zu lassen. Sie wandte sich Shareem zu und wollte ihr etwas sagen.

 »Nicht hier«, hauchte ihr die Vryhh zu.

 Aleytys sah sich um und seufzte.

 Hrigis war ein weiterer uralter Geist, der in einer jungen fleischlichen Hülle wohnte. Die jugendliche Elastizität ihres Leibes stellte einen auffallenden Kontrast zu dem Kern dar, der einer schrumpeligen und verdorbenen Frucht ähnelte. Zwar war Hrigis aufgeschlossener, scharfsinniger und lebendiger als Filiannis, doch in ihren grünen Vryhh-Augen glänzte die emotionale Wärme polierter Jade. Vielleicht hatte sie ihren Vorrat an Gefühlen schon vor so langer Zeit aufgebraucht, daß sie sich überhaupt nicht mehr daran erinnern konnte, wie es war, etwas zu empfinden. Ihr Stimme vibrierte in einem melodischen Sopran, klang geübt und sehr deutlich, drückte eine Vitalität aus, an der es dem Rest ihres Wesens mangelte. »Willkommen auf Vrithian, Aleytys, Shareems Tochter, Tochter der Tennanth-Ahnenreihe, Verwandte und Freundin.« Sie drückte kurz die Hand Aleytys’, ließ sie dann wieder los. »Sei auf der Hut, Aleytys, denn du hast hier Feinde. Wenn Kell seine Herausforderung registrieren läßt und du das Mesochthon verläßt, bist du deines Lebens nicht mehr sicher. Ich nehme an, er trifft hier ein, sobald diese langweilige Zeremonie vorüber ist, Sei vorsichtig. Du bist sehr interessant, und ich zweifle nicht daran, daß deine Gesellschaft weitaus angenehmer ist als die Kells.«

 Shareem umfaßte den Arm Aleytys’ und führte sie weiter. Ihre Hand zitterte, und sie wirkte sehr besorgt. »Ich dachte, uns bliebe mehr Zeit«, murmelte sie. »Aber ich hätte es wissen müssen: Bestimmt hat ihn jemand davon benachrichtigt, daß ich dich hierherbringe.«

 »Früher oder später mußte es so kommen«, erwiderte Aleytys ruhig. »Besser jetzt, während wir ihn erwarten. Und außerdem: Wenn er hier ist, kann er nichts gegen Grey und Shadith unternehmen.«

 »Du weißt gar nicht, wovon du redest. Ein Angriff auf dich ist unmöglich, solange es seinerseits keine offizielle Herausforderung gibt. Aber ich wünschte mir, wir hätten Zeit genug, uns hier einzurichten, bevor die Auseinandersetzung beginnt.« Sie strich sich durchs Gesicht, in dem Bestreben, die Sorge aus ihren Zügen zu wischen. Und die angespannten Schultern machten die Mühe deutlich, die ihr das schiefe Lächeln abverlangte.

 Aleytys blickte sich um. »Zu behaupten, wir seien in der Minderzahl, käme einer groben Untertriebung gleich.«

 Shareem gab ein abfälliges Schnauben von sich. »Meinst du diese Leute hier? Sie sind gräßlich, wenn sie gegen unbewaffnete Vrithli vorgehen, aber wenn ein echter Kampf bevorsteht, verkriechen sie sich irgendwo.«

 »Selbst Mäuse können gefährlich werden, wenn sie einem zahlenmäßig weit überlegen sind.«

 »Hier im Mesochthon haben wir nichts zu befürchten. Und jetzt sei still und komm mit. Es steht dir noch eine weitere Vorstellung bevor.« Shareem erhob sich auf die Zehenspitzen. »Aha, dort drüben.«

 Loguisse war die letzte der vier. Sie stellte die gleiche Mischung aus psychischem Alter und physischer Jugend dar, war kleiner als die beiden anderen Frauen und hatte scharfgeschnittene und doch zart wirkende Züge. Nach den Angaben Shareems neigte sie dazu, sich in den weiten Labyrinthen ihres Geistes zu verlieren. Als Mathematikerin arbeitete sie in Bereichen, die so esoterisch waren, daß niemand sonst auf Vrithian begriff, womit sie sich überhaupt befaßte. Im Gegensatz zu den anderen Tetraden setzte sie die Arbeit in ihrer Fachsparte fort und verließ Vrithian sogar, um an Konferenzen teilzunehmen und sich mit fremden Mathematikern zu beraten. Im ganzen bekannten All unterhielt sie regelmäßige Kontakte mit gleichrangigen Kollegen, wobei sie Ibex als Relaisstelle für Kommitteilungen benutzte, da sie ihre Gespräche nicht direkt von Vrithian aus führen konnte, ohne die Position ihrer Heimatwelt zu verraten. Sie mochte die einzige der vier Tetraden sein, die Aleytys bereitwillig akzeptierte. Unter anderem zog sie die junge Frau deshalb vor, weil Kell zu konfus war, zu wankelmütig, vielleicht sogar fähig dazu, ganz Vrithian zu zerstören und alle Vrya in den Untergang zu treiben, nur um die Löcher in seiner Seele zu stopfen. Sie reichte Aleytys eine kühle und trockene Hand, und ihre Fingerknöchel fühlten sich so zerbrechlich an wie die Knorpel eines Kükens, so zart, daß Aleytys befürchtete, sie zu zerbrechen, wenn sie zu starken Druck ausübte. Sie war froh, als Loguisse den Arm wieder sinken ließ. »Willkommen, Aleytys Atennanthan, Tochter von Vrithian.« Sie lächelte dünn, drehte sich um und ging.

 »Nun, das war’s, Lee. Jetzt bist du eine Vryhh von Vrithian.«

 »Gibt es irgendeinen Grund dafür, hier noch länger zu verweilen?

 Wenn diese Party hier wegen mir veranstaltet wurde, so kann man mich gewiß nicht als das Glanzlicht der Feier bezeichnen.« »Wir wenden uns an Hyaroll und bitten ihn darum, uns den Zugang in den Dom Synkattas zu gestatten«, sagte Shareem. »Vergiß die Leute hier. Ich habe ohnehin kaum etwas von ihnen erwartet, nur gehofft, Aglao und Ruth und einige andere würden zugegen sein.

 In gewisser Weise haben sie es mir versprochen …« Sie ließ den Blick über die Anwesenden schweifen. »Und Rodyom. Mögen Ratten an seinen Zehen knabbern. Vermutlich hat er sogar vergessen, welches Jahrhundert derzeit geschrieben wird.« Shareem rümpfte die Nase. »Das ist eine Sache, mit der du dich rasch abfinden mußt, Lee. Selbst die Besten von uns sind alles andere als zuverlässig, wenn es darum geht, Verabredungen einzuhalten.«

 Aleytys lachte leise. »Arme Mama - von wie vielen Leuten bist du versetzt worden?«

 »Ha - hab ein wenig mehr Respekt vor der älteren Generation, mein Kind.« Sie hielt in der Menge nach der großen und breiten Gestalt des Tetraden Ausschau, konnte ihn jedoch nirgends sehen.

 Geistesabwesend sagte Shareem: »Ich wollte nicht, daß du dir ein zu schlechtes Bild von deinem Volk machst. Deshalb lud ich einige der Streuner ein, um ein bißchen Farbe in das allgemeine Grau zu bringen.« Sie preßte sich kurz einen Finger auf die Lippen und setzte sich dann in Bewegung. »Hilf mir bei der Suche nach ihm, Lee. Wir müssen dafür sorgen, daß du dich in deinem neuen Heim einrichten kannst.«

 Aleytys folgte ihrer Mutter, als die mit langen Schritten von einem Raumteiler zum nächsten eilte, dabei den ganzen Saal durchwanderte und immer unruhiger wurde, als sie zu dem Schluß gelangte, daß Hyaroll bereits gegangen war. »Ich habe nicht damit gerechnet, ein Haus als Geschenk zu bekommen«, sagte Aleytys.

 »Ich dachte, ich müsse mir eins kaufen. Wie auf Wolff.«

 »Har ist das Oberhaupt der Tennanth-Ahnenreihe, Lee. Scher dich nicht um das, was Kell sagte. Synkattas Dom fiel ihm zu, als Kata auf den Scheiterhaufen kletterte und ihn in Brand setzte. Hyaroll hat das ganze Anwesen abgeriegelt. Es gab keine Person, die er ausreichend mochte, um ihr die Domäne zu überlassen. Dieser verfluchte Dickschädel - jetzt hängen wir in der Luft.«

 »Ach, wen sehe ich denn da? Das Halbblut, das Stück Dreck.

 Du hast also tatsächlich den Weg hierher gefunden.«

 Aleytys drehte sich langsam um und versuchte, die Gefühlswoge aus Furcht und Wut unter Kontrolle zu halten, die sie beim Klang der dunklen und volltönenden Stimme durchtoste - einer Stimme, die sie nur einmal bei vollem Bewußtsein, während ihrer Alpträume jedoch tausendmal gehört hatte.

 Kell war noch immer dürr. Doch jetzt handelte es sich um eine gesunde Schlankheit, nicht die Auszehrung, die ihm auf Singarulingu zu eigen gewesen war. Damals hatte er wie ein wandelndes Skelett ausgesehen, über dessen bleiche Knochen sich faltige und pergamentene Haut spannte. Und damals hatte sie ihn von der Krankheit geheilt, die ihn langsam dem Tode entgegentrieb, Aus seinem Lächeln wurde eine Grimasse, als sie sich Zeit nahm, um ihn zu mustern; jener abschätzende Blick erinnerte ihn zu deutlich an das, was er gewesen war, an ihr Verhalten. Aleytys spürte das Fieber in ihm, das Verlangen, die Reminiszenzen an seine Schwäche zu verdrängen, doch sie war nicht bereit, es mit seinem Zorn aufzunehmen. Oder mit ihrem eigenen. Noch nicht.

 »Wie du siehst«, entgegnete sie zurückhaltend. Sie hörte, wie ihre Mutter nach Luft schnappte, spürte, wie ihre warmen Finger sie an der Schulter berührten. Sie legte ihre Hand auf die Shareems, dankbar für die stumme Hilfe, die sie ihr gewährte.

 »Dreckgesicht«, sagte Kell und preßte die Lippen zusammen.

 Einige Sekunden lang herrschte angespannte Stille. »Seht sie euch an, ihr alle.« Seine Stimme klang nun heiser, fast hysterisch, und erneut unterbrach er sich und zögerte kurz. Aleytys vernahm gedämpftes Schlurfen, als sich die Vrya näherten. »Seht euch an, was ihr als Vryhh bezeichnen wollt. Wascht das Ding, bis die Sonne zu Asche zerfällt - es wird trotzdem niemals weiß.« Neuerliches Schweigen, eine wütende Stille. »Ich weigere mich entschieden, diesen Abschaum Vryhh zu nennen. Ich bin nicht dazu bereit, niemals.« Pause. »Kampf bis zum Tod, Dreckgesicht.« Stille. »Ich erkläre dir den Krieg. Ich erkläre hiermit, daß du und alle, die dir helfen, Schmutzling, von mir und meinen Verbündeten getötet werden.«

 Aleytys holte tief Luft und hielt den Atem an. »Kampf bis zum Tod, Vetter«, erwiderte sie ruhig und monoton.

 Kells Gesicht verwandelte sich in eine Fratze, und er warf den Kopf zurück. Aleytys glaubte schon, er würde vor Zorn platzen und sich dazu hinreißen lassen, sie auf der Stelle anzugreifen.

 Dann jedoch wirbelte er um die eigene Achse, marschierte davon und verschwand durch den nächsten Ausgang.

 Für einige Sekunden nach seinem Abtritt herrschte völlige Stille. Bald jedoch war erstes Murmeln zu vernehmen, und die kommentierenden Stimmen wurden lauter und aufgeregter. Die anderen Vrya machten nun ebenfalls Anstalten, das Mesochthon zu verlassen.

 Aleytys hatte das Gefühl, als sei es plötzlich eiskalt geworden, und von den dichten Wolken der Wut in ihr waren nur diffuse Schlieren verblieben. Von einem Augenblick zum anderen hatte sie die ganze Sache satt. Sie empfand die Dummheit der jetzt begonnenen Auseinandersetzung wie eine schwere Bürde, deren Gewicht sie kaum auszuhalten vermochte. »Sieht so aus, als sei die Party vorbei.«

 »Ich wußte, es würde schlimm werden, aber Kell …«

 »Er ist nun einmal so, wie er ist.«

 Shareem öffnete den Mund, schloß ihn wieder und sah sich hilflos um.

 Aleytys bewegte die Schultern, schüttelte die Arme und straffte den Rücken. »Was jetzt? Wohin gehen wir nun?«

 »Zum Schiff am besten, nehme ich an.« Shareem machte einige Schritte in Richtung eines Ausganges, zögerte dann. »Mein Dom befindet sich in Guldafel, aber er weist praktisch keine Verteidigungseinrichtungen auf … Ich könnte dort nicht einmal eine hungrige Maus abwehren … Bin fast nie da. Ich dachte … ich weiß nicht … Ich dachte, vielleicht könnte Hyaroll uns aufnehmen. Doch er … er ist nicht mehr da. Es tut mir leid, Lee.«

 »Er gab mir Synkatas Dom. Warum fliegen wir nicht dorthin?«

 »Es ist uns unmöglich, die Domäne zu betreten, solange er nicht eine Zugangsberechtigung für uns in die Sicherheitsautomatik programmiert hat. Dieser verdammte Wirrkopf: Was hat es für einen Sinn, dir einen Dom zu schenken, ohne …«

 »Ich bringe euch bei mir unter, bis es euch gelingt, die Aufmerksamkeit des alten Steinernen Ohres zu erringen.« Loguisse.

 Still und schemengleich hatte sie sich ihnen genähert. »Er pflegt selbst dann Kontakte zu mir, wenn er sich von den anderen zurückzieht. Es macht mir nichts aus, einige Tage lang Gäste bei mir zu haben, und Kell wird sich hüten, gegen meine Domäne vorzugehen. Außerdem …« - in den Augen Loguisses blitzte stumme Heiterkeit -,»… finden meine Androiden bestimmt Freude daran, etwas für euch zu tun. Sie beklagen sich darüber, ich brauche so wenig, daß ihre Schaltkreise langsam verrosteten.« Sie schlenderte davon und überließ es den beiden anderen Frauen, ihr Angebot anzunehmen oder nicht.

 Shareems Miene erhellte sich, und sie setzte sich in Bewegung und folgte Loguisse. »Dank all den Göttern, die es geben mag, Lee.

 Jetzt überstehen wir wenigstens die nächsten zwei oder drei Tage.«

 Sie tanzte fast, und ihre Gedanken hatten sich aus dem Schlick der Niedergeschlagenheit befreit, jenem emotionalen Sumpf, in dem sie sich während der letzten Minuten fast verloren hätte. Aleytys schloß sich ihrer Mutter an und lächelte, als sich der Frohsinn Shareems auf sie erweiterte. Einige Schritte hinter Loguisse wanderten sie durch einen Tunnel.

 »Ich habe zuviel vergessen, Lee, möglicherweise mit voller Absicht. Ich verspreche dir, von jetzt an umsichtiger zu sein.«

 »Schon gut, Reem. Wir sprechen später darüber. Zunächst einmal muß ich wissen, was es mit diesem Krieg auf sich hat. Was ist mit der Fähre?«

 »Die lassen wir am besten einfach hier. Vermutlich war Kell bereits an Bord und hat dort eine Falle vorbereitet.«

 »Aber vorhin hast du doch gesagt …«

 »Wie? Oh. Die Friedenszone des Mesochthons beschränkt sich allein auf die Fläche des Saales.«

 »Bei den Höllen Aschlas!« Aleytys griff nach dem Arm Shareems und stieß sie durch den Tunnel zurück. Dann lief sie rasch los, packte auch die überraschte Loguisse und drängte sie an die Seite Shareems. »Harskari!« rief sie. »Hilf mir.«

 Bernsteinaugen öffnen sich und blicken wachsam.

 Ein Gewicht auf dem Kopf. Das Diadem klirrt leise.

 Die Luft verdichtet sich um Aleytys herum.

 Einige Meter voraus entsteht ein Spalt im Boden, und Fragmente des Tunnels sausen empor. Dann jedoch werden ihre Bewegungen langsamer, und sie verharren ganz, eingefroren im Eis erstarrter Zeit.

 Aleytys schwankt infolge des eigentümlichen Gewichtes der dichten Luft. Sie kniet nieder und schiebt einige Trümmerstücke beiseite. Sie leisten kurzen Widerstand, aber in diesem Stadium sind ihre Kräfte verstärkt. Sie greift in das Loch, tastet mit den Händen nach der Bombe, einem schwarzen Ei mit schmalen und scharfkantigen Rissen im massiven Stahlmantel, die Hitze darin ein düster glühendes Rot. Die Bombe ist klein, hat etwa die Größe von zwei geballten Fäusten, doch fast hätten die Energien Aleytys’

 nicht ausgereicht, sie zu bewegen. Harskari drängt sie zu vorsichtiger Eile, und schließlich schafft sie es, die Bombe aus dem Fundament zu lösen. Sie stemmt sich in die Höhe und taumelt, den Sprengkörper an den Bauch gepreßt.

 Sie wankt durch einen endlosen weißen Tunnel, bis sie voraus helles Sonnenlicht und grünes Gras sieht, ein Anblick, bei dem sie so erleichtert ist, daß sie fast in Ohnmacht gefallen wäre. Kell oder seine Schergen haben den Tunnel von der Luftschleuse gelöst, als sie die Bombe im Boden unterbrachten. Aleytys fragt sich, wie sie den Sprengkörper loswerden soll; sie schwankt in den Sonnenschein, und Harskari warnt: Die Zeit wird knapp, und deine Kräfte lassen nach. Sie bleibt weiterhin in Bewegung. Vorbei an dem Diskus der Fähre. Über den Rasen. Sie stößt gegen etwas, das sich anfühlt wie die Haut auf alter Gelatine, durchstößt sie. begreift, daß es sich dabei um das Kraftfeld der Energiekuppel handeln muß, schreitet langsamer aus, bleibt stehen, erinnert sich daran, daß das Mesochthon am Rand der Klippen errichtet wurde. Sie zwinkert sich den brennenden Schweiß aus den Augen und stellt fest, daß ein weiterer Schritt genügt hätte, um sie in die Tiefe stürzen zu lassen.

 >Wirf die Bombe, sagt Harskari. >Ich kann die Stasis nur noch einige Sekunden stabil halten.<

 Aleytys hebt die zitternden Arme, holt aus und schleudert den Sprengkörper über den Klippenrand hinweg. Unmittelbar im Anschluß daran dreht sie sich um und stürmt in Richtung des Gebäudes zurück, wirft sich durch das Kraftfeld, und nur einen Sekundenbruchteil später weicht Harskari von ihr. Jenseits der Klippen kommt es zu einer krachenden Explosion, doch die Energiebarriere schützt Aleytys und die anderen vor der Druckwelle.

 Sie fühlte sich völlig entkräftet, bebte am ganzen Leib, sank auf die Knie und schnappte keuchend nach Luft.

 Shareem lief auf sie zu, und Loguisse folgte ihr ein wenig gemächlicher.

 Aleytys sah auf und bedachte ihre Mutter mit einem müden Lächeln. »Ich wünschte, du hättest mir ein wenig früher gesagt, daß die neutrale Zone am Rand des Saales endet.«

 »Was ist denn überhaupt geschehen …?« Shareem half ihrer Tochter in die Höhe. »Du siehst völlig erledigt aus.« Sie stützte Aleytys, legte ihr den Arm um die Taille und führte sie in Richtung des Gleiters Loguisses. »Was hast du gemacht?«

 »Darüber können wir uns später unterhalten.« Die ruhige und kühl klingende Stimme Loguisses. Sie trat an ihnen vorbei und kletterte auf den Diskus. »Du wirst deinem Ruf gerecht, Jägerin.«

 Sie berührte den Sensor des Schlosses. Über die Schulter hinweg sagte sie: »Wartet einen Augenblick.«

 Aleytys faltete die Hände hinterm Kopf zusammen, schwankte vor und zurück, spannte die Muskeln und spürte, wie eine trügerische Euphorie sie erfüllte. Sie war gerade nur um Haaresbreite dem Tode entronnen. Vage Schatten strichen wie erhaben über das glänzende Weiß des Mesochthons hinweg. Sonst bewegte sich nichts, und alles war völlig still. »Ich hätte mit mehr Aufregung gerechnet, Reem. Es ist gerade eine Bombe explodiert, doch das scheint niemand zur Kenntnis genommen zu haben.«

 »Oh, das ist den Vrya nicht entgangen. Sie haben sich in die andere Richtung auf und davon gemacht.«

 »Sie wollen nichts damit zu tun haben, wie?«

 »Nein. Und sie werden sich auch weiterhin so verhalten, bis dies alles vorbei ist.«

 »Hm. Warum hat Kell gerade jenen Tunnel dort gewählt?«

 »Vielleicht war es ein Zufall. Oder er und seine Helfershelfer präparierten alle Ausgänge, um dann den in die Luft zu jagen, den wir benutzten. Spielt es eine Rolle?«

 »Nein, eigentlich nicht.«

 Loguisse sah aus der kleinen Schleuse. »Steigt jetzt ein.«

 Wasser von Horizont zu Horizont, ein helles und glitzerndes Blau.

 Drei schwarze Pfeile sausen aus drei verschiedenen Richtungen heran. Loguisse unternimmt nichts. Sie glühen auf und zerplatzen, bevor sie auch nur in die Nähe des Gleiters gelangen. Andere Schweber durchstoßen hier und dort die Wolken, so weit entfernt, daß sie nur als diffuse Andeutungen auf dem Beobachtungsschirm zu erkennen sind. Sie versuchen nicht, zu dem Gleiter aufzuschlie

 ßen Weitere Raketen. Loguisse sitzt still vor der Konsole, einen gelangweilten Ausdruck im Gesicht. Die Sicherheitsautomatiken ihres Gleiters kümmern sich um alle Geschosse, die auf sie abgefeuert werden. Keins davon kommt nahe genug heran, um auch nur die Luft um sie herum vibrieren zu lassen.

 Als der Gleiter nicht mehr über den Ozean flog, sondern Land unter ihnen hinwegstrich, erwachte Loguisse aus ihrer Starre.

 Ein dünnes Lächeln umspielte ihre Lippen, als sie sich zur Konsole vorbeugte, die von den Instrumenten angezeigte Datenflut in sich aufnahm und ihre Finger über die Sensoren des Paneels hinwegtanzen ließ. Offenbar war ihre Domäne ebensogut abgesichert wie der Dom selbst. Der Gleiter gewann an Höhe, sank dann wieder dem Boden entgegen und schwebte in einer komplizierten Sarabande über die trockene und öde Region Yashouk dahin.

 Loguisses Dom befand sich im Hochland Yashouks, in einem kargen und auf strenge Weise faszinierenden Bereich, in dem es viele Schluchten gab. Vom Wind glattgeschliffene und bizarr wirkende Felsformationen, schmale und tiefe Canons, in denen hier und dort ganz weit unten das Wasser von Flüssen schimmerte. Der Dom beanspruchte die ganze Fläche eines breiten Tafellands, dessen steile Wände von Wind, Regen und Zeit teilweise abgetragen worden waren. Den größten Teil ihres zehntausendjährigen Lebens hatte Loguisse an diesem Ort verbracht. Und wenn noch einmal zehntausend Jahre verstrichen, mußte sie möglicherweise ihren Dom in einer anderen Region neu errichten, wenn sie nichts gegen die fortwährende Erosion unternahm.

 Der Gleiter schwebte über dem Anwesen, und Loguisses Finger betätigten erneut in rascher Folge die Sensoren. Kurz darauf sank das Gefährt langsam in die Tiefe und schien sich mit dem Dom zu vereinen. Es sank in eine Öffnung, die sichtbar wurde, als ein kleiner Teich wie von Geisterhand bewegt zur Seite glitt, fiel tiefer und tiefer in einen steinernen Schacht hinein, in eine lichtlose Finsternis, sank und sank - bis es schließlich sanft aufsetzte, in einem gewaltigen Gewölbe tief im Innern des Tafelbergs. Licht flammte auf, als der Schweber eine ovale und einige Meter über dem eigentlichen Höhlenboden befindliche Plattform berührte.

 Loguisse formulierte ein einzelnes Wort: »Krasis.« Ohne sich mit einer Erklärung für ihre beiden Begleiterinnen aufzuhalten, drehte sie ihren Sessel um, stand auf und schritt in Richtung der Luftschleuse. Das Schott öffnete sich vor ihr und schwang nicht wieder zu. Mit einer gelassenen Selbstsicherheit, die sofort eine Bestätigung fand, trat sie in die Leere, und direkt unter ihren Füßen materialisierte eine weiße Keramikscheibe, die sie langsam zu Boden herabließ. Aleytys lächelte und entspannte sich. Kell hatte nicht die geringste Chance, in diesen Dom zu gelangen. Einen Schritt vor Shareem betrat sie die Schleuse und beobachtete, was weiter unten geschah.

 Als Loguisse sich dem Boden näherte, kam eine große Gestalt aus goldgelb glänzendem Metall aus einem Seitentunnel hervor.

 Sie bewegte sich mit anmutiger Eleganz, und nach einigen Metern blieb sie abwartend stehen. Ein weiteres Exemplar der phantastischen Androiden in den Diensten der Vrya. Das Geschöpf- wenn diese Bezeichnung angemessen war - schien entzückt über die Rückkehr seiner Herrin zu sein, das spürte Aleytys deutlich. Aber wie konnte ein aus elektronischen Schaltkreisen und Elaborationskristallen bestehendes Kunstwesen so intensive Empfindungen entwickeln? Wieso war es überhaupt dazu in der Lage, irgend etwas zu fühlen?

 Loguisse trat von der Scheibe und schickte sie mit einem knappen Wink zur Luftschleuse zurück. »Kell«, sagte sie. »Du kennst seine Tricks. Er darf nicht zu uns gelangen.« Der Androide drehte sich um und verschwand in der Dunkelheit, aus der er gekommen war.

 Shareem schob sich an Aleytys vorbei, begab sich auf die Scheibe und erreichte kurz darauf den Boden. Aleytys sah dem Androiden nach, verwirrt von den Beziehungen zwischen Loguisse und ihren Konstruktionen. Ganz offensichtlich hielt die Herrin dieses Domes nichts von besonderen Empfangszeremonien. Roboter und Androiden - wenn auch nicht ganz so komplexe und prächtige wie diese - gab es nicht nur auf Vrithian, sondern auch auf anderen Welten, doch die meisten Leute, die sie herstellten oder besaßen, verlangten ein unterwürfiges Gebaren von mechanisch-elektronischen Dienern, die menschlichem Aussehen nachempfunden waren. Ihr gefiel, daß Loguisse von einem derartigen Verhalten nichts hielt. Andererseits jedoch bereitete ihr das auch ein gewisses Unbehagen, und diese Besonderheit machte die Tetrade noch geheimnisvoller. Sie trat auf die Scheibe, die Shareem zu ihr zurückgeschickt hatte, und schwebte zu Boden. Es geht los, dachte sie. Ich werde mir der Möglichkeiten bewußt, die sich mir aufgrund meines neuen Status bieten. Sie verließ die Scheibe und machte Anstalten, einige Worte an Loguisse zu richten, überlegte es sich dann jedoch anders und schwieg. Loguisse sah sich um, nickte und schritt durch den Tunnel, in dem der Androide verschwunden war.

 »Ruh dich hier aus, solange du möchtest.« Loguisse deutete auf einen Sensor neben der Tür. »Wenn du etwas brauchst - ein Knopfdruck genügt, und deine Dienerin erscheint.« Sie deutete ein Lächeln an und ging.

 Aleytys betrachtete ihr kleines und schlichtes Zimmer. Wie sie zufrieden feststellte, war alles in bester Ordnung. Gleichzeitig aber sah die Kammer so aus, als sei sie lange Zeit in Plastik eingehüllt gewesen und als habe gerade jemand das Siegel gebrochen. Sie nickte. Das bestätigte nur ihre gegenwärtige Einschätzung Loguisses. Die Tetrade zog ihre Androiden lebenden Personen vor. Die Kunstwesen gingen schweigend ihren Aufgaben nach und ließen sie in Ruhe. Es lag Loguisse nichts an Besuchern. Ganz gleich, wie sehr sie das Gegenteil behaupten mochte: Im Grunde genommen waren ihr Aleytys und Shareem so unwillkommen wie Flöhe, die ihren jung gebliebenen Körper heimsuchten. Wenn sie weiterhin ihr Wohlwollen genießen wollten, schloß Aleytys, sollten sie möglichst rasch eine Möglichkeit finden, ihren Dom zu verlassen und andernorts unterzukommen. Aleytys gähnte. Der lange Tag hatte sie erschöpft. Sie entkleidete sich, duschte, streckte sich anschlie

 ßend in dem schmalen Bett aus und fiel in einen tiefen Schlaf.

 Lange Streifen aus Glas, die im Wind klirrten, ein seltsames Läuten, das die Benommenheit des Schlafes durchdrang und das Bewußtsein Aleytys’ erreichte.

 Sie erwachte langsam.

 Eine sanfte und weibliche Stimme, die das Läuten wiederholte: Aleytys, Aleytys, leiste uns beim Essen Gesellschaft. Aleytys, Aleytys, du hast lange genug geschlafen. Aleytys, Aleytys, laß dich von Korray zu uns bringen. Wenn du bereit bist, so betätige den Sensor und ruf sie.

 Aleytys drehte sich auf die andere Seite, murmelte schläfrig, rieb sich die Augen. Die Stimme verklang. Eine Zeitlang blieb die junge Frau noch liegen, dann stand sie auf. Während ihres Schlafens hatte jemand - vermutlich Korray - einige lange Gewänder ins Zimmer gebracht und sie über das Fußende des Bettes gelegt.

 Aleytys fuhr sich mit der einen Hand durch ihr dichtes und nun mehr zerzaustes Haar und betrachtete die Kleider. Eins war blaugrün, eine Farbe, die fast der ihrer Augen entsprach. Es bestand aus weicher Seide und war eng geschnitten, um die Wölbungen ihres Körpers zu betonen. An der einen Seite zeigte sich ein Schnitt, der bis zum Oberschenkel emporreichte und offenbar ein ungehindertes Bewegen ermöglichen sollte. Tiefer Ausschnitt, lange und lose Ärmel. Aleytys rümpfte die Nase. Der grüne Ton des zweiten Gewandes war so dunkel, daß fast ein Schwarz daraus wurde. Es glitzerte im Glanz sehr feiner Wolle. Ein großzügiger Schnitt, der Rock weit, wie eine zarte Wolke, die ihre Beine umwehte. Das dritte Kleid: weiß, eine Stola, die aus einem delikaten und seidenartigen Material bestand, das sie nicht kannte, schwer genug, um graziös von den runden Broschen herunterzufallen, die an den Schulterteilen angebracht waren. Nett, eine Wahl zu haben. Aleytys sah sich nach der bequemen und ihr inzwischen so vertrauten Schiffskombination um. Doch von wem auch immer ihr die Gewänder gebracht worden waren: Der oder die Betreffende hatte die Kombi offenbar mitgenommen, vermutlich um sie gründlich zu reinigen.

 Ein guter Service in diesem Dom - aber ich möchte den Coverall zurück. In einem jener Kleider bin ich wohl kaum dazu in der Lage, zu kämpfen oder die Flucht zu ergreifen.

 Sie streckte sich, machte einige Atemübungen und vertrieb auf diese Weise die Trägheit aus ihrem Leib, ohne jedoch die Benommenheit aus ihren Gedanken verdrängen zu können. Sie rieb sich die Augen, massierte sich den Nacken und betrat die kleine Hygienezelle. Eine Weile stand sie mit geschlossenen Augen unter der Dusche.

 Ich möchte hier nicht bleiben.

 Bernsteinfarbene Augen öffneten sich. >Hier gewiß nicht< erwiderte Harskari in einem Tonfall bitterer Belustigung.

 Aleytys drehte das Wasser ab, verließ die Kabine und begann damit, sich mit einem deckengroßen Handtuch abzutrocknen. »Ich meine Vrithian.«

 > Willst du fortlaufen? Kell folgt dir bestimmte

 »Ich weiß.« Aleytys ließ das Handtuch zu Boden fallen, trat vor den beschlagenen Spiegel und schnitt Grimassen. »Nachher.« Sie kämmte sich das feuchte Haar.

 >Warte mit dem Nachher, bis du mit dem Jetzt fertig bist.<

 »Oh, welch weiser Rat.«

 >Verspotte mich nur. Das ändert nichts daran, daß du noch immer auf der Flucht bist. Es wird Zeit, daß du verharrst und zum Angriff übergehst.<

 »Wie denn? Und wo soll ich zuschlagen? Gib mit Zeit, um einen Plan zu entwickeln.«

 >Du hast keine Zeit mehr.<

 »Loguisse hat mir einen Aufschub gewährt. Einen Tag, vielleicht auch zwei. Und es gelang mir auch, für Grey und Ticutt Zeit zu gewinnen. Kell ist jetzt hier.«

 >Shadith müßte inzwischen auf Avosing eingetroffen sein -jener Planet ist ungefähr ebensoweit von Wolff entfernt wie Vrithian<

 »Ich weiß.« Ein letztes Mal zog Aleytys den Kamm durchs Haar, betrachtete die einzelnen roten Fäden, die sich dann verfangen hatten, und schleuderte den Gegenstand an die Fliesenwand ihr gegenüber. »Zum Angriff übergehen, ha! Was soll ich denn angreifen? Erwartest du von mir, daß ich Kell in die Enge treibe? Wo?

 Dieser Planet ist ziemlich groß, und außerdem handelt es sich auch noch um seine Heimatwelt. Ich habe nur einen einzigen Vorteil: Ich weiß, daß er früher oder später gegen mich vorgehen wird.« Mit der Hüfte lehnte sich Aleytys an das Waschbecken und schloß die Augen. »Ich muß abwarten und kann nur hoffen, daß er irgendwann einen Fehler macht, sich eine Blöße gibt. Ich muß versuchen, mir sein Terrain anzueignen. Aber wie? Ich kann schließlich nicht einfach vor ihn treten und sagen: Hier bin ich; schlag zu. Entweder antwortete er mit einem >Nein, danke<, oder er erledigt mich. O

 nein, wenn ich mich für eine solche Taktik entscheide, wird er so lange den Daumen auf mich drücken, bis ich völlig zerquetscht bin. Laß mich jetzt in Ruhe. Ich denke nach und versuche, mir etwas Besseres einfallen zu lassen.«

 >Du bist gereizt, wie?<

 »Ja, das bin ich.«

 >Wenn dir meine Gesellschaft nicht mehr gefällt …<

 »Na, wer ist denn jetzt empfindlich?« Aleytys strich ihr Haar zurück und suchte nach etwas, um die Strähnen zusammenzubinden. Als sie nichts fand, ließ sie da:. Haar auf die Schultern zurückfallen und betrat das Schlafzimmer. »Du hast die Bombe entfernt und mich gerettet. Glaubst du. das überraschte ihn?«

 >Der Einsatz der Raketen hatte eigentlich keinen Sinn, und das muß Kell auch gewußt haben … Vielleicht wollte er dich damit veranlassen, ihn zu unterschätzen. Vielleicht wollte er dich von der Richtung ablenken, aus der der nächste Angriff erfolgen wird. Wie dem auch sei: Bestimmt plant er bereits neuerliche und schlimmere Aktionen gegen dich.<

 »Ich weiß.« Aleytys trat an die Gewänder heran, betastete den Stoff und entschied sich für das dunkelgrüne Kleid. Sie raffte es zusammen und stülpte es sich über den Kopf. Ein mehrmaliges und vorsichtiges Zupfen, und es fiel an ihrem Körper herab, paßte sich ihr so gut an, als sei es nach ihren Maßen angefertigt worden - was wahrscheinlich auch der Fall war. »Bete zu deinen Göttern - wer immer sie auch sein mögen -, daß ich von Loguisse die Informationen bekomme, die ich brauche.« Sie strich Verschlußsäume glatt.

 »Die Informationen, die wir benötigen.«

 >Danke, daß du mich daran erinnerst.<

 »Dein Sarkasmus erheitert mich nicht sonderlich.«

 >Denke daran, Lee. Vergiß nicht, daß ich bei dir bin, bis du einen neuen Körper für mich findest.<

 »Wie könnte ich das vergessen?« Aleytys schob die Füße in die absatzlosen Schuhe, die zu dem Kleid paßten. »Halte die Augen offen, o klügster aller Mentoren. Wenn die heiße Phase dieses Krieges beginnt, müßte sich uns ein breites Möglichkeitsspektrum eröffnen. Zwick mich in die Seele, wenn du eine Chance siehst, die deinen Vorstellungen entspricht. Weise mich darauf hin, so wie Shadith. Was sie jetzt wohl gerade macht?«

 >Bestimmt steckt sie bis zu den Ohren in Schwierigkeiten, für die sie selbst verantwortlich ist.<

 »Vermutlich. Aber ich wäre lieber bei ihr als hier.«

 >Wirklich?<

 »Bei den Höllen Aschlas - ich weiß es nicht. Laß mich jetzt in Ruhe.«

 Korray führte Aleytys in ein Zimmer, das eine kühle Mischung aus Glas und Stahl darstellte. Der Boden entsprach dem Design der Wände; weiße Cloisonne-Füllungen, die metallene Konturen betonten. An einigen freien Stellen wuchsen Ranken mit herzförmigen und blaßgrünen Blättern und stellten Oasen der Wärme im visuellen Frost aus weißen und silbrigen Tönen dar. Durch einen Torbogen vernahm die junge Frau das leise Gurgeln von Wasser, das aus einigen Öffnungen in einer kantigen Stahlskulptur drang und melodisch in ein zylindrisches Becken tropfte. Die Steine des Bassins glänzten in einem blutroten Ton, und die spiegelnde Oberfläche des kleinen Teiches reflektierte sowohl kaltes kristallenes Glitzern als auch das verwelkt wirkende Grün der Blätter.

 Shareem und Loguisse saßen an einem aus Glas und Stahl bestehenden Tisch, der für drei Personen gedeckt war. Die Herrin des Domes beobachtete geistesabwesend den Springbrunnen und dachte offenbar über irgendein kompliziertes Problem nach. Auch Shareem schwieg. Sie wirkte besorgt und müde und war damit beschäftigt, eine hellrote Serviette auseinanderzurollen und dann zusammenzufalten, wieder und immer wieder. Wenn das ein Beispiel für das anheimelnde Leben zu Hause ist, so wundert es mich nicht, daß sie sich die meiste Zeit über von Vrithian fernhält. Aleytys näherte sich den beiden Frauen und fragte sich dabei, wie die Kindheit Shareems beschaffen gewesen sein mochte, wie sie die Jahre vor dem Kennenlernen Kells verbracht hatte, lange vor dem Tod ihrer Mutter. Ein plötzlicher Gedanke (initiiert von dem Anblick der fragil erscheinenden und aus silbrigem Metall bestehenden Korray): Kümmerten sich Androiden um die Kinder der Vrya? Das würde eine Menge erklären. Das elegante Kunstwesen zog den dritten Sessel vom Tisch fort und wartete, bis Aleytys darauf Platz nahm. Sie setzte sich, hob den Kopf und blickte durch das transparente Domdach gen Himmel. Wolkenlos, ein mattes Blau, von der Sonne keine Spur zu sehen. Sah sie nach Osten? Aleytys fand keine Antwort auf diese Frage. Sie hatte sich noch nicht an Vrithian gewöhnt. Sie lächelte behutsam.

 Shareem zwinkerte ihr zu und überraschte sie damit. Für einen Augenblick, nur für den Bruchteil einer Sekunde, gab sie sich wieder als die offene und fröhliche Frau, die sie auf Wolff gewesen war. Loguisse starrte weiterhin in die Leere.

 »Ich bin noch immer nicht ganz wach.« Aleytys hob entschuldigend den einen Arm und zeigte das leere Handgelenk. »Wie spät ist es?«

 Loguisse runzelte die Stirn und wandte sich ihr zu. »Sechs Stunden nach Mittag. Hier auf Vrithian dauert der Tag achtundzwanzig Stunden.«

 »Dann wäre dies also das Abendessen.«

 »In gewisser Weise - obgleich meine Bediensteten dir alles anbieten können, wonach dir der Sinn steht.«

 »Das ist ja herrlich. Habt ihr bereits gegessen?«

 »Nein, wir haben auf dich gewartet. Sag Korray, was du möchtest.«

 »Oh. Hm. Fleisch, gleich von welcher Art, grünes Gemüse, Brot. Hiesige Spezialitäten. Was die Art der Zubereitung angeht sie ist mir gleich. Und Cha, falls du einen Vorrat davon hast.«

 Korray neigte sich ein wenig zur Seite. Dadurch veränderten sich die Licht- und Schattenmuster auf den ebenen Flächen der metallenen Gestalt, und es sah so aus, als lächle die Androidin.

 Und sie war auch glücklich, freute sich mit ebensolcher Intensität über die Rückkehr Loguisses wie vor ihr Krasis. Aleytys blickte auf ihre Hände. Handelte es sich bei dieser emotionalen Reaktion um ein Programm? Oder etwas, das sich langsam in den Androiden entwickelt hatte, im Verlauf der vielen Jahrtausende, die sie ihrer Herrin dienten? Aleytys hoffte letzteres. Die erste Möglichkeit bereitete ihr Unbehagen.

 »Korray und Krasis wurden beide von Synkatta geschaffen. Was Androiden anging, war er ein wahrer Künstler.« Loguisse sah Aleytys an und lächelte heiter.

 »Synkatta. Wenn er dazu fähig war, so . . .«

 Loguisse zuckte mit den Schultern. »Irgendwann verausgabte sich sein Talent.«

 »Aha. Wo kann ich Kell finden?«

 »Du verlierst keine Zeit.«

 »Ich habe schon zuviel verschwendet. Ich brauche Informationen. Ich kann nicht im dunklen gegen ihn kämpfen, und ich darf nicht zu lange in der Defensive verweilen. Andererseits wäre es sicher nicht ratsam, mir von ihm die Bedingungen dieses Krieges aufzwingen zu lassen. Ich muß dort gegen ihn vorgehen, wo er sich besonders sicher fühlt.«

 Loguisse nickte. »Ich beauftrage Krasis damit, all die Daten, die mir über Kell und seine Ressourcen zur Verfügung stehen, zu einem Bericht zusammenzufassen. Genügt das?«

 »Wie soll ich dir diese Frage beantworten, bevor ich mich mit jenem Bericht befaßt habe? Ist es schon zu spät, um eine Verbindung zu Hyaroll herzustellen?«

 »Offenbar hast du es eilig, meinen Dom wieder zu verlassen.

 Soll ich das als Affront mir gegenüber verstehen?« Die Stimme kühl, ein Funkeln in den grünen Diabasaugen, die Verärgerung wie ein Nebel, der seinen Ursprung in ihr hatte. Eine warnende Erinnerung daran, Aleytys solle die Hilfe Loguisses nicht als zu selbstverständlich erachten.

 Aleytys machte Anstalten, Loguisse zu erklären, sie wisse davon, daß sie sich angesichts der beiden Gäste in ihrem Dom nicht sehr wohl fühle, aber sie verschluckte die Worte, als sie die Vryhh eingehender musterte. Sie dachte kurz nach und sagte dann:

 »Ich bringe dich in Gefahr, Loguisse, Anassa. Solange ich mich in deinem Dom aufhalte. Es war sehr freundlich von dir, uns trotz der Drohung Keils zu dir einzuladen. Und die Bombe … fast hättest du dafür mit deinem Leben bezahlt. Soll meine Gegenleistung für das alles etwa darin bestehen, dich noch mehr in Gefahr zu bringen?«

 Loguisse schwieg eine Zeitlang, das Gesicht ausdruckslos, Überlegungen und Gefühle so gut kontrolliert, daß Aleytys praktisch gar nichts von ihr empfing, abgesehen von allgemeiner Skepsis - und einem Hauch Erleichterung. »Ich habe bereits versucht.

 Hyaroll zu erreichen«, entgegnete sie nach einer Weile. »Aber er nahm meine Anrufe nicht entgegen.« Sie lehnte sich zurück, als drei Androiden hereinkamen und einen Servierwagen heranschoben. »Nach dem Essen unternehme ich einen weiteren Versuch.«

 An jenem Abend hatt Loguisse kein Glück. Sie mußte sich bis zum späten Morgen des folgenden Tages gedulden, bevor Hyaroll reagierte. Er sah aus, als habe er in eine saure Frucht gebissen und könne den Geschmack nicht loswerden. »Was willst du, Loguisse?«

 »Du hast Aleytys einen Dom samt Domäne geschenkt und vergessen, ihr eine Zugangsberechtigung zu erteilen«, sagte Loguisse ruhig. »Kell braucht die Verteidigungsbarrieren, auf die du so stolz bist, gar nicht zu überwinden und könnte Aleytys erwischen, während sie versucht, sich Zutritt zu verschaffen.«

 Ein ungeduldiges Brummen, ein nervöser Wink mit der einen Hand. »Dann behalte sie doch bei dir.«

 »Dazu wäre ich gern bereit. Aber sie möchte fort.«

 »Registriere das ID-Muster und schick es mir.«

 »Das ist doch absurd.«

 Hyaroll starrte Loguisse finster an und kaute auf der Unterlippe.

 »Du weißt ja, wo sich der Dom befindet. Wir treffen uns dort. In zwei Stunden lokaler Zeit. Klar?«

 »Klar.«

 Das Bild auf dem Schirm verblaßte, und Loguisse drehte sich um. »Wir registrieren dich als Zugangsberechtigte bei der Sicherheitsautomatik des Domes, und anschließend kehren wir hierher zurück, Aleytys. In bezug auf den Kephalos mußt du mehr lernen, als Shareem dir mitteilen könnte.«

 Shareem lachte und breitete die Arme aus. »Ich habe zuviel Zeit in Außenwelt verbracht. Hör auf Loguisse, Lee.«

 Loguisse stand auf. »Komm«, sagte sie. »Deine derzeitige Kleidung genügt völlig. Und Kell wird sich zurückhalten, solange Hyaroll und ich bei dir sind.« Mit langen Schritten hielt sie auf die Tür und die Blase im Innern der Blase zu, die diesen Raum schützte, das Herz des Domes, jenen Bereich, in dem es zwischen Kephalos und Vryhh den intensivsten Kontakt gab. Dort angekommen, wandte sie sich um und wartete ungeduldig auf Aleytys.

 Sie passierten die Doppelmembran und gelangten in die Düsternis des Labyrinths. Mit der einen Hand griff Aleytys nach der Loguisses, hielt sich mit der anderen am Arm Shareems fest und ließ sich durch die kurvenreichen Tunnel und Gänge führen.

 Nach einiger Zeit erreichten sie ein Gewölbe in der Nähe der abgeschirmten Maschinenanlagen des Domes, eine stille und geschützte Werkstatt, die ein ganzes Stück von der Stelle entfernt war, an der sie den Irrgarten betreten hatten. Offenbar veränderte das Labyrinth Form und Beschaffenheit, gemäß festgesetzten Intervallen, die nur Loguisse bekannt waren. Aleytys hatte befürchtet, es könne ein neuerlicher Strukturwandel erfolgen, während sie noch darin unterwegs waren. Sie spürte Bewegung, gewann den Eindruck, als rückten die dunklen Wände näher, um sie zu zermalmen - obgleich sie weder etwas sah noch hörte.

 Sie folgte Loguisse in Richtung des größten Gleiters, und Shareem bildete stumm und niedergedrückt den Abschluß. Ihre Mutter wollte fort von diesem Ort, fort von dem komplexen Stahlparadies, das nur für eine Person geschaffen war. Vor allen Dingen aber hatte sie den Wunsch, zusammen mit Aleytys Vrithian zu verlassen und ins Universum jenseits des Nebels zurückzukehren, in eine unübersichtliche und gefährliche Welt, die jedoch weniger Beschränkungen bereithielt und ein höheres Maß an Freiheit bot. Dort draußen gab es genug Bewegungsspielraum, und sie konnte sich auf ihr Schiff und ihre Fähigkeiten verlassen. Und wenn irgend etwas sie bedrohte oder sie einer bestimmten Sache überdrüssig wurde, flog sie einfach davon und begab sich an einen anderen Ort. Vrithian bedrückte sie, und Kell machte ihr angst. Aleytys wußte das alles und dachte darüber nach, als die Scheibe sie zur Luftschleuse emportrug, und als sie hinabblickte, sah sie Shareem, die ebenfalls den Kopf gesenkt hatte und die Schultern hängen ließ. Ihre Haltung drückte Niedergeschlagenheit aus. Nachdem auch sie die Scheibe betreten und die Schleuse erreicht hatte, legte Aleytys ihrer Mutter den Arm um die Schultern, drückte sie an sich und nahm dann rasch in einem der Passagiersessel Platz. Shareem wirkte erstaunt, lächelte und folgte ihr wortlos.

 Synkattas Dom lag an der südlichen Küste Kebelzuilds, war hoch oben auf den Granitklippen errichtet worden, die am Rand eines schmalen Strandes in die Höhe ragten. Weiter unten rollten Wellen in endloser Folge an den Strand. Gischt spritzte über schwarze Felsen hinweg, und der glänzende blaue Ozean erstreckte sich bis zum Horizont und darüber hinaus. Dieses Meer wirkte wilder und ungestümer als das, über das sie nach dem Verlasen des Mesoch-thons hinweggeflogen waren. Vielleicht schien es deshalb aufgewühlter zu sein, weil Loguisse ihm näher war - Aleytys schmunzelte bei dieser Vorstellung -, vermutlich aber in erster Linie deswegen, weil es weiter im Norden gelegen war. Ich will mich mit diesen unsinnigen Gedanken nur davon ablenken, was geschehen könnte, wenn Hyaroll nicht kommt. Sie warf Loguisse einen kurzen Blick zu. Die Tetrade kochte still vor sich hin, während sie den Gleiter oberhalb des Domes durch Warteschleifen lenkte. Fünfzehn Minuten verstrichen. Zwanzig. Eine halbe Stunde. Aleytys rutschte unruhig auf ihrem Sitz hin und her. Ay-Madar, und schon wieder bin ich hilflos, auf einen Helfer angewiesen, während ich auf den nächsten warte. Es ist wie mit Stawer und Maissa auf Lamarchos. Ich werde erst hierhin gezerrt, dann dorthin. Ein Spielball für die Launen anderer. Selbst Arel nahm mich einfach mit, ohne mich zu fragen, wohin ich wollte, und er wandte sich von mir ab, als seine Interessen nicht mehr mit meinen übereinstimmten. Im Verlauf der letzten Jahre jedoch hatte sie ihre eigenen Entscheidungen getroffen, ihr Leben selbst in die Hand genommen. Auf Wolff war sie zu sehr Teil der allgemeinen Ereigniskette gewesen. Jetzt aber, aus der Distanz betrachtet, begriff sie, wie frei sie trotz der Jagdaufträge gewesen war, die man ihr mehr oder weniger aufgezwungen hatte. Außerdem mußte sie sich eingestehen, daß sie bei der Durchführung jener Aufträge durchaus ihren Spaß gehabt hatte, so zweifelhaft und gefährlich sie auch gewesen sein mochten.

 Loguisse beugte sich vor. Das finster wirkende Gesicht Hyarolls zeichnete sich auf dem Schirm ab. »Raketenmücken«, knurrte er. »Mußte sie erledigen. Seid ihr bereit, mir in den Dom zu folgen?«

 »Ja. Also los.«

 Das Bild auf dem Schirm veränderte sich und zeigte nun einen klobig wirkenden und gepanzerten Gleiter, der dem Dom entgegenfiel, einen dunklen Fleck, der sich so schnell bewegte, daß er am Rand des Monitors verschwand, noch bevor Loguisse zu reagieren vermochte. Sie steuerte ihren Schweber ebenfalls in die Tiefe und folgte Hyaroll in den Dom. Kurz darauf gingen beide Gleiter auf Landeplattformen nieder, unweit einer seltsamen und absonderlich wirkenden Struktur, die man sich nur als Haus vorstellen konnte. Daran schlossen sich einige Gärten an, die ebenso ungewöhnlich und ausgefallen und prächtig aussahen wie das Gebäude.

 Hyaroll trat steifbeinig auf Loguisse, Aleytys und Shareem zu.

 Er deutete auf Aleytys. »Komm,« Ohne eine Antwort abzuwarten, drehte er sich um und näherte sich dem Haus. Über die Schulter hinweg fügte er hinzu: »Loguisse und Shareem - ihr wartet hier.

 Aleytys kann machen, was sie will, wenn wir diese Sache hinter uns gebracht haben.«

 Loguisse klopfte der jungen Frau auf die Schulter. »Geh nur. Es wäre sinnlos, ihm zu widersprechen. Wir treffen uns drüben am Springbrunnen.« Shareem nickte zustimmend und schritt bereits fort, in Richtung der Quelle - einer sehr kompliziert anmutenden Konstruktion aus miteinander verschlungenen Bronzeröhren, die mit einem komischen Prusten und in einem präzisen Rhythmus Wasser spuckten. Loguisse ließ sich neben Shareem auf einer ebenfalls aus Bronze bestehenden Bank nieder, starrte ins Leere und verlor sich in ihren Überlegungen. Aleytys eilte Hyaroll nach, schloß zu ihm auf und ging neben ihm. Die Emanationen, die sie von ihm empfing, ließen auf eine profunde Müdigkeit schließen.

 Das überlagerte fast alles andere. Irgendwo in dem Erschöpfungskonglomerat deutete etwas auf Verärgerung hin, doch selbst diese Emotion war nebelhaft diffus und ohne Kraft. Aleytys wanderte an der Seite ihres Großvaters dahin und schwieg, weil es nichts gab, was er von ihr zu hören wünschte. Sie hatte den Eindruck, als sei er bereit, vor dem geringsten Hindernis zu kapitulieren, selbst vor einer Falte im Läufer. Ja, es war, als würde er in einem solchen Fall stehenbleiben und ganz langsam versteinern. Trotzdem hatte er sich die Mühe gemacht, sie als seine Enkelin anzuerkennen und den Dom Synkattas für sie vorzubereiten. Angesichts dessen, was Aleytys jetzt in ihm spürte, konnte sie kaum verstehen, warum Hyaroll in dieser Hinsicht aktiv geworden war. Sie erwog die Möglichkeit, ihm eine entsprechende Frage zu stellen, doch gerade dabei mochte es sich um die metaphorische Falte im Läufer handeln.

 Hyaroll geleitete sie durch Säle und Hallen, vorbei an Türen und offenen Zimmern, die von Androiden in Ordnung gehalten wurden.

 Jetzt allerdings ließ sich keins der Kunstwesen blicken. Aleytys sah sich sogar außerstande dazu, ihre Präsenzen zu lokalisieren.

 Vielleicht hatten sie sich in irgendeine abgelegene Kammer zurückgezogen und dort desaktiviert, nach der Durchführung der sich ständig wiederholenden Reinigungsaufgaben in diesem Phantomhaus. Hyaroll führte seine Begleiterin tiefer hinein in das seltsame Gebäude, durch leere Gewölbe und Korridore, in denen das Geräusch ihrer Schritte dumpf widerhallte, immer tiefer hinein in den Granit der Klippen. Eine flüchtige Dunkelheit, der Eindruck des Wartens um sie herum, ein Labyrinth, das ihr gehörte, sobald es aktiviert und auf sie justiert worden war. Ein zweimaliges kurzes Prickeln, als Aleytys die Doppelmembran passierte. Dann befanden sie sich in einem hell erleuchteten und weißen Zimmer, das dem Herzen von Loguisses Dom ähnelte, obgleich die hiesige Instrumentenausstattung nicht ganz so komplex aussah. Was auch verständlich war, als Aleytys an die Unterschiede zwischen Loguisse und Synkatta dachte.

 Hyaroll legte ihr die breite Hand auf die Schulter und führte sie in Richtung des Kommandositzes. Es handelte sich dabei um einen massiven und schwarzen Drehsessel, der vor einer Konsole stand.

 Der Vryhh ließ sie nicht los, als er mit der anderen Hand den Staub vom Polster strich. »Nimm hier Platz und wehr dich nicht gegen das, was gleich geschehen wird.« Er schob seine Enkelin auf den Sessel zu, mit kleinen Stößen, die Aleytys das Gefühl gaben, als sei sie kaum mehr als ein Fetzen im Maul eines großen und wütenden Hundes. Verärgert widersetzte sie sich ihrem Großvater und drehte den Kopf von einer Seite zur anderen. »Wogegen soll ich mich nicht wehren?«

 Hyaroll ließ die Hand sinken. »Gegen die Sonden, die dein ID-Muster erfassen und es in den Kephalos einspeichern. Setz dich.«

 »Es gefällt mir gar nicht, wenn in meinem Kopf irgend etwas durcheinandergebracht wird.«

 »Entweder du nimmst jetzt Platz oder vergißt die ganze Sache.

 Es liegt an dir.«

 »Schon gut.« Aleytys sank in den Sessel und spürte, wie er sich um sie herum zu bewegen begann, als Hyarolls Finger steif über die Sensoren tasteten. Die Rückenlehne spannte und wölbte sich, stülpte sich ihr über den Kopf, kam langsam herab, berührte sie und paßte sich ihrem Schädel an. Aleytys versuchte sich zu entspannen. Diese Gelegenheit erforderte keine Aktivierung des Diadems. Keine Gefahr, dachte sie. Bleib ruhig. Die Sondierung ist notwendig. Und das Diadem manifestierte sich nicht. Daraufhin wurde Aleytys etwas ruhiger. Die Sesselkapuze bedeckte nun auch ihr Gesicht, schirmte Licht und Luft so jäh ab, daß sie fast in Panik geraten wäre und sich erst im letzten Augenblick wieder unter Kontrolle brachte. Sie saß ganz still, atmete langsam und tief durch, so gleichmäßig, wie sie konnte. Mentale Sonden schoben sich in ihr Bewußtsein, mit einem sanften Prickeln und Stechen, bewegten sich dort, kratzten umher. Ein gräßliches Gefühl. So als sei sie von einem abscheulichen Fremden gefesselt worden, so daß sie sich nicht mehr rühren konnte, von einem Fremden, der sie abtastete, ohne daß sie sich zu wehren vermochte. Nach jenen ersten und sehr unangenehmen Sekunden jedoch stellte Aleytys fest, daß sie von dem Kephalos ebensoviel lernen konnte wie er von ihr, und es entstand das Gefühl einer behaglichen Sicherheit in ihr, als sie begriff, daß sie nicht nur den Sessel zerstören konnte, sondern auch die Sonden der Konsole und alles andere, den gesamten Kephalos - wenn sie wollte. Mit dieser Gewißheit bekam sie sich wieder ganz in die Gewalt, so daß es nicht nötig wurde, irgend etwas zu vernichten. All das geschah, weil sie es geschehen ließ.

 Diese Erkenntnis reichte. Aleytys blieb still sitzen und gab dem Kephalos den Blick in ihr Inneres frei.

 Die Zeit verstrich. Schließlich wich die Kapuze von ihr zurück und verschwand in der Rückenlehne des Sessels. Aleytys bewegte die Schultern, straffte den Rücken und schwang herum, so daß sie Hyaroll ansehen konnte.

 »Noch nicht. Bleib sitzen.« Hyaroll blickte mit gerunzelter Stirn auf den Schirm. »Seltsame Anzeigen. Höchst eigentümliche Werte.« Er berührte einige Sensoren, und dann und wann hielt er inne und starrte in die leere Luft, so als spiele ihm sein Gedächtnis einen Streich, als müsse er sich konzentrieren und auf seine Erinnerungen besinnen, um dort etwas zu finden, das er benötigte.

 Während er mit den Apparaturen arbeitete, fühlte Aleytys, wie nicht nur das Zimmer aktiv wurde, sondern das ganze Haus. Immer mehr Lichter glühten auf der Konsole, und Kolonnen aus Buchstaben und Zahlen wanderten über die Monitoren. Sie machte nicht den Versuch, die Daten zu verstehen, fragte sich nur kurz, ob ihr Übersetzungstrick bei kodierten Zeichen ebensogut funktionierte wie auch bei Worten und Sätzen fremder Sprachen. Ihr war nicht sehr viel daran gelegen, das jetzt sofort festzustellen. Sie hatte schon genug Kopfschmerzen.

 Hyaroll griff nach dem Metallstreifen, der aus einem Schlitz unter dem Sensorpaneel herausglitt, und trat zurück. »Jetzt bist allein du die Herrin dieses Domes. Oder wirst es sein, wenn ich ihn verlassen habe.« Er reichte seiner Enkelin den fingerlangen und bläulich glänzenden Streifen. Gib gut darauf acht. Dies ist dein Schlüssel, für den Fall, daß du dich nach draußen begibst, jenseits der Sicherheitsbarrieren. Komm.« Er deutete auf die Membran, durchschritt sie aber nicht, sondern wartete auf Aleytys. »Du gibst nun die Anweisungen«, sagte er. »Befiehl dem Kephalos, mich passieren zu lassen.«

 »Wie?«

 »Sprich die Worte aus.« »Laut?«

 »Wenn du möchtest. Es genügt auch, sie in Gedanken zu formulieren.«

 »Ich verstehe.«

 Hyaroll zögerte kurz, streckte dann die Hand aus, um die Beschaffenheit der Membran zu testen, und setzte sich schließlich in Bewegung. Er schritt jetzt wesentlich rascher aus als auf dem Weg hierher. Aleytys fluchte lautlos und eilte ihm nach.

 Nach einiger Zeit erreichten sie den prächtigen großen Saal mit der breiten und hohen Tür, den verzierten Fenstern, deren Buntglasscheiben abstrakte Muster in scharlachroten und saphirblauen Tönungen zeigten, den zerfurchten Deckenbalken und geradezu gewaltigen Kaminen, den vielen Kronleuchtern. Aleytys kam sich hier wie die Protagonistin eines altertümlichen Heldendramas vor, und es gelang ihr endlich, zu Hyaroll aufzuschließen und ihn am Arm festzuhalten. »Warte.«

 Er ging noch drei Schritte weiter und zerrte sie mit sich, bevor er verharrte und sie finster musterte. »Was ist denn?«

 »Warum tust du das alles?«

 »Ich beende etwas.«

 »Was?«

 »Das ist meine Sache.«

 »Es geht auch mich etwas an, da ich davon betroffen bin. Es ist nicht nur einfach Neugier meinerseits. Mir steht ein schwerer Kampf bevor. Und je mehr ich weiß, desto besser sind meine Aussichten, ihn zu gewinnen. Du bist mir ein Rätsel. Aber ich muß dich verstehen.«

 Einige Sekunden lang starrte Hyaroll sie groß an. Dann glitt sein Blick von ihren Zügen fort und in Richtung eines hohen und bunten Fensters. Aleytys war überrascht, als sie ihn lächeln sah-ein Zucken in den Mundwinkeln, ein Aufblitzen in schmalen und grünen Augen. Unmittelbar darauf jedoch verblaßte das Funkeln, und das Gesicht wurde wieder zu einer leeren Maske. »Das Blut, das auch in deinen Adern fließt«, sagte er. »Ich versprach der Mutter Shareems, mich um unsere gemeinsame Tochter zu kümmern.

 Ianna - lautete ihr Name. Ich versprach es ihr, nachdem sie Reem von Kell befreite. Sie wußte, daß er ihr folgen würde und sie dazu zwingen wollte, bei ihr zu bleiben. Du ähnelst ihr, Lee. Das habe ich sofort erkannt, als ich dich zum erstenmal sah. Nach dem Tod lannas habe ich mir alle Mühe mit Shareem gegeben. Sie wird es nie zu viel bringen. Nein, widersprich mir nicht, Mädchen. Sie ist gar nicht so schlecht; ihr liegt etwas an dir, und das ist doch schon etwas.« Hyaroll berührte Aleytys am Kinn und neigte sanft ihren Kopf. »Du bist gut, Aleytys. Es bereitet dir Schmerzen, andere leiden zu sehen. Shareem hat es uns gezeigt. Ich bin stolz, daß du zu meiner Familie gehörst.« Die Worte waren sehr freundlich und erfreuten Aleytys, doch gleichzeitig mangelte es ihnen an emotionalem Nachdruck. Plötzlich tat ihr der alte Vryhh leid. Offenbar entging ihm das nicht ganz, denn er wich einen Schritt zurück und ließ die Hand sinken. »Aber ich wiederhole es noch einmal: Du hättest nicht hierherkommen sollen. Diese Welt ist zu klein für dich. Ich verschrumple allmählich, verwelke wie eine Blume, die lange blühte; ich bin wie die verkörperte Entropie, doch nichts währt ewig.« Noch ein weiterer Schritt fort von Aleytys. Hyaroll griff nach der Türklinke. »Deine Vitalität erschreckt mich. Mädchen, Deine ungeheure Lebenskraft ist wie Sandpapier auf einem Geschwür. Setz dich nicht noch einmal mit mir in Verbindung.« Er drückte die Klinke, öffnete die Tür und trat nach draußen.

 Als Aleytys aus ihrer Starre erwachte und ihm folgte, war Hyaroll bereits auf halbem Weg zu seinem Gleiter. Sie blieb in der Tür stehen und sah ihm nach, bis sich das Außenschott hinter ihm schloß. Dann gesellte sie sich Loguisse und Shareem hinzu, die am Springbrunnen auf sie warteten, und das lauter werdende Heulen der Triebwerke des Schwebers übertönte das rhythmische Prusten.

 Der Gleiter hob ab, stieg in die Höhe und schwebte dicht unterhalb des Scheitelpunkts der Domkuppel.

 Aleytys blickte auf den Metallstreifen in ihrer Hand. »Was soll ich jetzt machen?«

 Loguisse zwinkerte, sah zum Gleiter empor und beschattete die Augen dabei mit beiden Händen. »Weise den Kephalos an, den Dom zu öffnen.«

 »Dann könnte jemand, der draußen auf der Lauer liegen mag, eine Bombe durch die Lücke werfen und hier alles in die Luft jagen.«

 »Teile dem Kephalos mit, daß du mit Schwierigkeiten rechnest und die Sicherheitssysteme einsatzbereit sein müssen. Das sollte eigentlich genügen. Schließlich hat Har die Barrieren geschaffen.«

 »Danke.« Aleytys dachte kurz nach, formulierte die Anordnung und erweiterte ihr Bewußtsein dann in Richtung des Kepha-los, so wie zuvor, als sie Hyaroll die Membran des Hausherzens hatte passieren lassen.

 Der Gleiter des alten Vryhh stieg abrupt in die Höhe und sauste davon, zerstörte eine Rakete, die in dem Augenblick heranraste, als er den Schutz des Domes verließ. Die vom Kephalos kontrollierten Verteidigungsanlagen verwandelten zwei weitere Geschosse in Asche, die auf die Lücke in der Barriere zuhielten. Kurz darauf war der Schweber Hyarolls nur noch ein dunkler Punkt in der Ferne und der Dom wieder völlig abgeschirmt. Das Gurgeln und rhythmische Prusten des Springbrunnens ließ sich erneut im Seufzen der lauen Brise vernehmen. Aleytys starrte noch immer nach oben und beobachtete, wie einige kleine Trümmerstücke der auseinandergeplatzten Raketen auf die Außenfläche des Domes fielen und jenseits der Barrieren zischend zu Boden sanken.

 Anschließend strich sie mit dem Daumen über den glatten Metallstreifen. »Läßt sich dieser Schlüssel von jeder beliebigen Person benutzen?«

 »Nein. Darin sind deine psychischen und physischen ID-Muster gespeichert, die mit denen desjenigen übereinstimmen müssen, der den Streifen einzusetzen gedenkt. Das heißt: Solange du lebst.

 Nach deinem Tod kann sich jeder mit dem Schlüssel Zugang in diesen Dom verschaffen.«

 »Ich verstehe. Und wenn ich ihn draußen verlieren sollte: Gibt es dann keine Möglichkeit mehr für mich, hierher zurückzukehren?«

 Loguisse sah die junge Frau nachdenklich an. »Für dich?« In ihren Augen funkelte es belustigt. »In einem solchen Fall müßten wir anderen jemanden finden, der ein Duplikat herstellen kann und dem wir genug vertrauen, um uns mit einer entsprechenden Bitte an ihn zu wenden - und solche Leute sind hier auf Vrithian recht selten.« Sie wurde wieder ernst. »Wenn du den Streifen verlierst, so komm zu mir. Ich sorge dann dafür, daß du einen anderen Schlüssel erhältst.«

 »Das erleichtert mich sehr.« Aleytys hob den Kopf und betrachtete die letzten Funken der in den Barrieren verglühenden Raketentrümmer. »Ein leicht zu durchschauender Angriff.«

 »Verspotte nicht das Offensichtliche.«

 »Was aber nicht bedeutet, daß ich mir solche Taktiken zu eigen machen muß.« Aleytys griff nach der Hand Shareems. »Laßt uns jetzt zurückfliegen, wenn ihr nichts dagegen habt. Je eher ich all das in Erfahrung bringe, was ich wissen muß, desto schneller bin ich dazu in der Lage, Kell von euch abzulenken.«

 Allein stand Aleytys in einem der Gärten Loguisses, einer phantastischen Landschaft aus Kristall und Stahl, drei hohen und spindeldürren Bäumen mit flexiblen Zweigen und diamantförmi-gen Blättern, in der Mitte einem kleinen Springbrunnen aus Glas. Das Plätschern des Wassers bildete eine einfache Melodie, als es auf kristallene Blätter herabtropfte und sich schließlich in einem niedrigen Becken ansammelte. Die Sonne neigte sich bereits dem westlichen Horizont entgegen, und die Schatten der Bäume sahen aus wie lange Schemen, die sich über das kurze Gras stülpten und dunkle Muster auf dem silbrig-weißen Schimmern des Brunnens bildeten.

 Sie besann sich auf das, was sie sich ins Gedächtnis eingeprägt hatte, auf die wenigen Hinweise der Zettel in ihrem Gürtelbeutel -

 Loguisse hatte ihr all die Informationen gegeben, von denen sie glaubte, daß sie für die junge Frau im Hinblick auf die allgemeine Funktionsweise des Kephalos in jedem Dom nützlich waren. Aleytys wußte jetzt, wie sie eine Sondierung ihres eigenen Kephalos durchführen mußte, um sich über seine Eigenheiten klarzuwerden: Alle Kephaloi wurden entsprechend der besonderen Launen ihrer Herren und Schöpfer programmiert, so daß sie selbst besonders gewitzten Eindringlingen mit Überraschungen begegneten. Gerade in diesem Zusammenhang hatte sich Loguisse als außergewöhnlich wortkarg und zurückhaltend erwiesen, und Aleytys hakte nicht nach. Sie war bereits vollauf damit beschäftigt, die vielen Daten über die Geschichte Vrithians zu verarbeiten, obgleich es sich nur um eine grobe Zusammenfassung handelte. Es ging dabei um die zehn Jahrtausende, die Loguisse und die anderen Vrya auf diesem Planeten verbracht hatten. Noch vager wurden die Auskünfte der Vryhh, als die armen Vrithli Erwähnung fanden, jene Geschöpfe, die von den Unsterblichen als Spielzeuge benutzt wurden, mit denen sie sich dann und wann Zeit und Langeweile vertrieben.

 Aleytys erfuhr von den beiden einheimischen intelligenten Arten, ihren unterschiedlichen Kulturen, auch davon, wie ihre Zivilisation infolge der Anwesenheit und des Eingreifens der Vrya deformiert worden waren. Es handelte sich nicht gerade um eine froh stimmende Geschichte, ganz im Gegenteil: Wut keimte in Aleytys, als sie sie vernahm, doch sie hütete sich davor, Loguisse ihre Gefühle zu offenbaren. Da die Interessen der Tetrade weit jenseits von konkreten Experimenten und Tagesroutinen angesiedelt waren, erlaubte sie den innerhalb ihrer Domäne ansässigen Yashoukim, eine Art von Leben zu führen, die sie selbst bestimmten.

 Die Vryhh griff nur dann ein, wenn die Interventionen benachbarter Domänen zu offensichtlich und ärgerlich wurden. Andere Vrya hingegen, die über weniger Möglichkeiten verfügten, der Langeweile Herr zu werden, kneteten ihre Vrithli wie Ton, zwangen sie in eine Form, die sie aufgrund einer Laune, schlichter Neugier oder anderer Motive wählten. Erbarmungslos unterdrückten sie jeden Versuch der Vrithli, sich in eine Richtung zu entwickeln, die ihnen nicht behagte.

 Eine Zeitlang beobachtete Aleytys das Wasser, die über die kristallenen Blätter hinwegtanzenden Tropfen, lauschte dem leisen und angenehm klingenden Rauschen. Dann hockte sie sich aufs Gras und träumte, ließ ihre Gedanken ziellos dahindriften, vernahm erneut das Plätschern und sah zu, wie die laue Brise die hellgrünen Blätter an den Enden schwarzer und fadenförmiger Stengel bewegte. Zuerst kam Kell, dachte sie. In dieser Hinsicht blieb ihr keine Wahl … Sie gähnte und lächelte. Es war ganz gut so, daß Loguisse keine Ahnung von ihren Plänen hatte, denn sonst änderte sie vielleicht ihre Meinung in bezug darauf, wer die größere Gefahr für Vrithian darstellte: Aleytys oder Kell. Sie beobachtete das glitzernde Wasser, das seine Farbe veränderte, als sich der Himmel im Bereich der untergehenden Sonne rötete, und sie fühlte dabei, wie sie sich entspannte, eine ihr ganzes Inneres erfassende Erleichterung. Es war, als nehme ihr jemand ein schweres Gewicht von den Schultern. Sie hatte nun eine Aufgabe gefunden, die wichtig genug war, um sie während der unzähligen vor ihr liegenden Jahre zu beschäftigen, um die Gezeiten der Entropie fernzuhalten, von denen Filiannis und Hrigis entleert worden waren, die Hyaroll langsam in empfindungslosen Stein verwandelten, Sie wollte versuchen, die Kontrolle der Vrya auf die Kultur der Vrithli abzuschwächen und schließlich ganz zu beseitigen. In Hinbück auf die Freuden angesichts einer neuen Freiheit machte sich Aleytys nichts vor: Die meisten Vrithli waren vermutlich ganz zufrieden mit ihrem Schicksal und mochten mit tiefem Kummer auf die Notwendigkeit reagieren, eigene Entscheidungen treffen und selbst für sich sorgen zu müssen. Nun, daran ließ sich nichts ändern. Sie mußten es eben lernen. Sollen sie Erfahrungen mit Tyrannen aus dem eigenen Volk sammeln -und dann, ihre Macht zu brechen. Ich nehme ihnen ihre Sicherheit, das, was sie bisher als selbstverständlich erachteten. Ein zweifelhaftes Bemühen meinerseits. Ich helfe ihnen nicht einmal aufgrund einer moralischen Entrüstung. Ich benutze sie vielmehr, so wie sie auch von den anderen Vrya benutzt wurden, zur Unterhaltung! Aleytys lächelte schläfrig. Es gab Schlimmeres.

 Vielleicht ist es ganz gut so. daß ich nicht auf der Basis moralischethischer Empörung handle und absolut davon überzeugt bin, im Recht zu sein. Die Ergebnisse derartiger Selbstkonditionierungen können sich als fatal herausstellen. Ein wenig Entrüstung, ja. Es gilt, emotionale Abstumpfung und Selbstzufriedenheit zu vermeiden. Eine sehr langwierige und schwierige Aufgabe, die nicht unbedingt angenehm sein muß. Sie streckte sich und gähnte, sah sich um. ein wenig bedrückt vom Mangel an Farben. Selbst das unterschiedliche Grün wirkte nach einer Weile nicht mehr vital und lebendig, bot sich ihren Blicken nur noch in diversen Grautönen dar. Alles in diesem Dom war vorzüglich - und langweilte rasch.

 Aphorismus, dachte sie. Inhaltslose Eleganz verliert schon nach kurzer Zeit ihre Faszination. Loguisse mochte davon gar nichts bemerken, Wenn sie sich in ihrem Heim aufhielt, verbrachte sie offenbar ihre meiste Zeit damit, sich mit dem Kepha-los zu unterhalten, wobei sie immer neue esoterische Konzepte mit ihm erörterte, die für Aleytys ein Rätsel blieben und die sie als ebenso langweilig empfand wie die Gartenlandschaft. Nein. noch langweiliger Wenn Loguisse zu beschreiben versuchte, was es mit jenen mathematisch-philosophischen Modellen auf sich hatte, für die sie sich so sehr interessierte, winkte Aleytys nur und brachte sie damit zum Schweigen. Schon nach dem zweiten Wort begreife ich überhaupt nichts mehr, sagte sie nur. Mach dir keine Mühe. Dann seufzte Loguisse, und ihre Lebhaftigkeit wich neuerlicher Apathie. Wie schade, erwiderte sie. Aleytys nickte und konnte sich vorstellen, was sie damit meinte. Bestimmt gab es nur sehr wenige Personen, mit denen sie über das sprechen konnte, was sie faszinierte. Die junge Frau beugte sich vor, zupfte einige Grashalme aus dem Boden und zerfaserte sie. Loguisse vermißt anregende Gespräche, und ich vermisse Wolff. Ihre Freunde dort, das Haus, die Pferde vor allen Dingen vermißte Aleytys die Farben jener Welt, die zufällige Mischung aus Hell und Dunkel, Strahlend und Matt, die vielen unterschiedlichen Menschen, die dort lebten und arbeiten, die kamen und gingen, mit allen ihren Eigenheiten, Wenn sie erst so alt war wie Loguisse … Nun, vielleicht veränderten sich im Verlauf der Jahrtausende ihre Einschätzungen, doch eigentlich bezweifelte sie das. Vielleicht hatte Loguisse mit ähnlichen Prämissen begonnen und die vielen verschiedenen Aspekte des Lebens genossen.

 Doch auch in dieser Hinsicht neigte Aleytys zu Skepsis. Zehntausend Jahre. Man konnte unmöglich sagen, wie eine Welt nach einer derart langen Zeitspanne beschaffen sein mochte. Und noch aussichtsloser mußte der Versuch sein zu bestimmen, welche Veränderungen eine Person nach einer solchen Zeit aufwies - selbst dann, wenn die betreffende Person mit dem eigenen Selbst identisch war.

 Aleytys blieb noch eine Weile sitzen, lauschte dem Plätschern und dem leisen Knistern der sich im Wind bewegenden Blätter, unterdrückte ihre Ungeduld. Sie erinnerte sich daran, daß sie nicht nur Loguisse in Gefahr brachte, sondern auch Shareem. Nun, das war kein allzugroßes Problem. Sie mochte ihre Mutter, die sie dann und wann mit Anflügen von Mut und Tapferkeit überraschte, die hier verweilte, obgleich sie sich nach der Weite des Alls sehnte, nach dem Kosmos jenseits des Nebels, der ihr Sicherheit versprach. Aleytys seufzte und fühlte sich schuldig, weil ihr der Mut Shareems, die von ihr offenbarte verzagte Entschlossenheit, seltsam erschien. Es wäre alles viel einfacher gewesen, hätte sich ihre Mutter dazu durchgerungen, mit ihrem Raumschiff von Vrithian zu starten und den Kampf gegen Kell der Tochter zu überlassen.

 Unglücklicherweise jedoch würde diese vernünftige Entscheidung den Untergang für Shareem bedeuten. Untergang. Ein melodramatisches Wort - aber mir fällt kein besserer Ausdruck ein. Nun, wenn das alles vorbei ist, wird sie wieder ihren Weg gehen, mich vielleicht ab und zu besuchen. Dann ist es für uns beide leichter.

 Sie stand auf, strich das Kleid glatt und kehrte ins Gebäude zurück, um die letzte Mahlzeit in der unbehaglichen Gesellschaft Loguisses einzunehmen.

 Während Aleytys viele Stunden im zentralen Zimmer verbrachte und den Kephalos erforschte, durchstreifte Shareem das bizarre Haus, in dem einst Synkatta gelebt hatte. Schlafzimmer wie auf dicke Stengel aufgespießte Orangen, erreichbar durch gläserne Tunnel, die aus der größeren Masse des Hauptgebäudes herausragten. Eine Krankenstation, die aussah wie eine Seifenblase, die mit Hunderten von Spiegeln ausgestattet war, deren Innenflächen hell glänzten und deren Außenflanken alles Bewegliche reflektierten. Und wenn man die absonderlichen, prächtigen und geschmackvollen Räume satt hatte: ein Lesezimmer, mit Büchern von tausend Welten, mit einem breiten Kamin und einem wuchtigen Schreibtisch, der aus lohfarbenem Holz mit zarter Maserung bestand; ein Musikzimmer; eine Küche aus glänzendem Metall, die Einrichtung eher praktisch und nicht so sehr ästhetisch; der große Prachtsaal mit den zerfurchten Deckenbalken und farbigen Fenstern. Ein Haus, das wie eine gestaltgewordene Metapher wirkte und Tausende von materiellen Andeutungen bereithielt, in dem es sich deshalb recht angenehm leben ließ. Shareem erforschte es, froh darüber, etwas zu tun zu haben. Sie öffnete die versiegelten Zimmer und brachte Aktivität in die stille Leere zurück. Sie weckte die Androiden aus ihrer Wartestarre, stellte die Mahlzeiten zusammen (wenn es ihr gelang, Aleytys lange genug von dem Kephalos fortzulocken, so daß sie etwas anderes zu sich nehmen konnte als nur Brötchen und Cha), fühlte sich immer behaglicher und wohler im Dom. Sie wußte, daß sie sich selbst etwas vormachte, sich ablenkte, doch andererseits war sie seit vielen Jahren nicht mehr so zufrieden gewesen.

 An jedem Tag sausten die Flugbomben heran und zerplatzten an den Verteidigungsbarrieren. Andere Zerstörungsdrohnen wühlten sich durch die Erde und griffen von unten an. Aber der Kephalos verwandelte die Raketen in Asche und die automatischen Vernichtungsgeräte im Boden in glühende Schlacke. Er neutralisierte Wolken aus giftigem Gas. Auf die Anweisung Aleytys’ hin warnte der Kephalos darüber hinaus die im Bereich der Domäne wohnenden Vrithli und teilte ihnen mit, angesichts des Kampfes zwischen zwei Unsterblichen seien sie nur dann sicher, wenn sie die Region verließen. Das Fischerdorf war inzwischen verlassen, ebenso wie die Bauernhöfe. Auf den Feldern wucherte Unkraut zwischen den Nutzpflanzen: Das Vieh hatten die Flüchtlinge mitgenommen. Die Vrithli machten sich sofort und ohne Einwände auf und davon. Sie kannten zu viele Schreckensgeschichten über die Artgenossen, die bei einem derartigen Krieg zwischen die Fronten geraten waren.

 Am vierten Tag nach ihrer Ankunft lag Shareem ausgestreckt im Gras, hatte die Hände hinterm Kopf zusammengefaltet und blickte zum wolkenlosen Himmel empor. Sie zuckte kurz zusammen, als die tägliche Rakete dem Dom entgegenraste und wie üblich zu Staub zerfiel, bevor sie nahe genug heran war, um irgendeinen Schaden anzurichten. Zur gleichen Zeit wie am Vortag, mit dem gleichen Ergebnis. In der Strategie Kells schien es keinen Platz für Neuerungen zu geben. An jedem Tag rechnete Shareem damit, daß er es mit einer anderen und komplexeren Taktik versuchte, sich als einfallsreicher erwies. Sie befürchtete, er wolle sie nur ablenken, so daß sie nicht mit dem wirklichen Angriff rechneten, den er bald durchzuführen gedachte. Doch an jedem Nachmittag - man konnte die Uhr danach stellen - zielten die Raketen nach der Domkuppel, versuchten die unterirdischen Drohnen, sich an genau der gleichen Stelle in das Heim Aleytys’ zu graben. Und an jedem Nachmittag wehrte der Kephalos, zuverlässig wie immer, die Attacken ab. Shareem runzelte die Stirn. Loguisse hatte sie davor gewarnt, das Offensichtliche zu verspotten, und es war auch gar nicht typisch für Kell, sich so leicht durchschauen zu lassen. Er konnte sehr geduldig sein, ja, das stimmte zweifellos. Er wartete zehn Jahre lang, bevor er die Mutter Shareems umbrachte. Vielleicht hoffte er darauf, daß irgendwann die Vorräte im Dom zur Neige gingen, um ihnen dann mit einem massierten Angriff den Garaus zu machen.

 Doch das würde sicher Jahre dauern, und Aleytys war nicht dazu bereit, ihrem Gegner so viel Zeit zu lassen, was Kell auch klar sein mußte. Außerdem fand sich die Tetrade gewiß dazu bereit, ihr mit Versorgungsgütern zu helfen, wenn die junge Frau sie darum ersuchte. Die Schlußfolgerung lag auf der Hand: Kell plante etwas anderes.

 Shareem verzog das Gesicht und zwang sich dazu, konzentriert und gründlich über den Tod ihrer Mutter nachzudenken.

 Viele Jahre lang hatte sie alle entsprechenden Überlegungen verdrängt, sich hartnäckig geweigert, sich mit jenen Erinnerungen zu befassen. Eine Reaktion auf den damit einhergehenden Kummer, auf das Schuldgefühl, das sie dem Umstand entgegenbrachte, überlebt zu haben. Sie fürchtete, die Reminiszenzen könnten sie dazu veranlassen, Kell zum Kampf herauszufordern oder was noch schlimmer war - ihr den letzten Respekt vor sich selbst rauben. Die Beziehung zwischen Ianna und ihr war sehr eng und intensiv gewesen; die meisten anderen Vrya und ihre Sprößlinge standen sich nicht so nahe. Ianna hatte sie bis zur Geburt in sich getragen, obgleich die meisten Vryhh-Frauen ihre Föten in den Gebärmüttern von Androiden heranwachsen ließen und die

 Kunstwesen auch mit der Erziehung ihrer Kinder beauftragten.

 Ianna hingegen hatte sie auf die althergebrachte Art und Weise zur Welt gebracht, sie gestillt und bei sich behalten, bis ihre Tochter alt genug gewesen war, um ein intensives Ausbildungsstudium zu beginnen, in den Laboratorien und automatischen Fabriken, die Raumschiffe und Ausrüstungsgüter herstellten, die die Streuner brauchten, auf die sie ganz versessen waren. Shareem entsann sich daran, wie sie mit ihrer Mutter gestritten, wie sie mit ihr zusammen gelacht hatte. Und auch an den Tag, an dem sie in Begleitung Hyarolls auf den Bereich der Verheerung gestarrt hatte, der einst ihr Heim gewesen war, an die damaligen Empfindungen, die … Nun, zweifellos ein glücklicher Umstand, daß Hyaroll ihr Gesellschaft geleistet hatte.

 Die Erinnerungen an die Zeit danach - vage und undeutlich. Sie verbrachte eine Weile im Autoarzt, ließ sich auch von Androiden umsorgen, während ihre Seele in einer Welt der Finsternis weilte, halb getrennt vom Körper. Später dann forderte Hyaroll sie auf, in seiner Werkstatt zu arbeiten. Sie verstand es besser als er, Modelle zu formen, war geschickter mit den Fingern. Die Arbeit half ihr dabei, wieder zuversichtlicher zu werden. Noch später schließlich begleitete sie Hyaroll während seiner Sarnmel-Reisen, fasziniert von den Kulturen, die er untersuchte, von den Speziesexemplaren, die er mit sich nahm. Viele Jahre verstrichen … als sie jetzt darüber nachdachte, erstaunte es sie, wie viele es gewesen waren. Fast zweihundert, bis sich ihr Wesen ausreichend stabilisiert hatte, um ein eigenständiges und unabhängiges Leben zu führen. Nach und nach entfernte sie sich von Hyaroll und begriff endlich, wie erleichtert er darüber war, daß sie sich von ihm zurückzog obgleich er niemals von einer Trennung sprach. Dieser Aspekt bereitete ihr noch immer Schmerzen. Ihr Vater. Er sprach nicht mit ihr. Nie. Selbst jetzt nicht, obwohl er Aleytys als seine Enkelin bezeichnete. Sie fühlte eine gewisse Scham, als sie einige Sekunden lang eifersüchtig auf ihre eigene Tochter war, sie sogar ein wenig haßte. Dann verdrängte sie dieses Empfinden und kratzte sich ärgerlich am Arm. Es nützte alles nichts. Ianna war tot. Und der Gedanke an sie weckte unbehagliche Nervosität in ihr. Ganz plötzlich - so als entfalte Kell das Diagramm des Planes vor ihren Augen - begriff Sha-reem, daß er Ianna eine Falle gestellt hatte, eine Falle im Herzen ihres Heimes, wo sie sich am sichersten wähnte. Damit mußte er in jenen ruhigen Jahren beschäftigt gewesen sein, die vergingen, bevor er schließlich zuschlug. Er versteckte die Bombe - oder um was sonst es sich gehandelt haben mochte

 -, und erst Jahre später forderte er sie zum Kampf auf Leben und Tod heraus. Das entsprach eigentlich nicht der Tradition. Todesduelle sollten normalerweise fair ausgetragen werden, aber Kell …Er verachtete alle Regeln, die er nicht selbst bestimmte. Ich hätte es wissen müssen, fuhr es ihr durch den Sinn. Warum ist mir das nicht schon vor Jahrhunderten klargeworden? Warum habe ich nie daran gedacht?

 Shareem setzte sich auf, als jähe Furcht in ihr emporquoll. All die Raketen, die er auf den Dom abfeuerte und die niemals die Verteidigungsbarrieren durchdringen konnten, die unterirdischen Drohnen, die der Kephalos regelmäßig zu Schlacke verbrannte, die Giftgaswolken, die überhaupt keine Gefahr darstellten … Ablenkungsmanöver. Nichts weiter als ein Trick, der ihnen ein Gefühl der Sicherheit vermitteln, der sie darüber hinwegtäuschen sollte, daß die eigentliche Gefahr im Innern des Domes lauerte. Eine weitere Falle, die Kell zuschnappen ließ, wenn ihnen seine vergeblichen Angriffe das Gefühl gegeben hatten, er könne nichts gegen sie ausrichten. Vorbereitungen und Manipulationen, vielleicht schon vor dreißig oder mehr Jahren, als er erkannt haben mußte, daß Hyaroll beabsichtigte, seine Enkelin in dem Bemühen zu unterstützen, vollen Vryhh-Status zu erlangen. Shareem wußte, wie Hyaroll zu Werke ging; wer kannte ihn besser als sie? Ein Zauderer und Bummler. Die Interessen wankelmütig, für kurze Zeit stark ausgeprägt, dann nurmehr Schatten und Schemen. Wie viele Jahre lang war er damit beschäftigt gewesen, den Dom Synkattas für Aleytys vorzubereiten? Wie viele Jahre lang war dies Heim ungeschützt gewesen, bevor Hyaroll die Verteidigungssysteme zum letztenmal kontrolliert und dann aktiviert hatte? Zwölf Jahre, möglicherweise noch mehr. Zeit genug für Kell, um zu begreifen, daß Aleytys nach Vrithian kommen würde, Zeit genug für ihn, um sie zu fürchten.

 Um sowohl ihre Stärken als auch ihre Schwächen in Erfahrung zu bringen. Ein Dutzend Jahre für die Vollendung seiner Pläne. Wahrscheinlich hatte er sie, Shareem, darin gar nicht berücksichtigt. Er kennt mich gut, und er weiß, daß ich Aleytys in diesem Kampf keine große Hilfe sein kann. Sie schauderte plötzlich, und ein kalter Schauer lief ihr über den Rücken. Sie fühlte sich jäh entblößt und völlig hilflos. Was erwartete sie hier? Eine Bombe? Durchaus denkbar. Viren, die eine tödliche Krankheit verursachten? Feuer?

 Gift? Tausende von verschiedenen Möglichkeiten standen Kell zur Verfügung. Shareem erhob sich und bewegte sich betont langsam und vorsichtig, befürchtete, etwas zu berühren, das die Vernichtung des Domes auslösen konnte. Aber sie vermochte nicht einfach dahinzuschweben, war dazu gezwungen, einen Fuß vor den anderen zu setzen, auf dem Boden, ihn mit ihrem Gewicht zu belasten.

 Sie mußte Luft holen, obgleich jeder warme Atemhauch die Todesmaschinerie auslösen mochte, ganz gleich, wie die auch beschaffen war. Welche Götter auch immer es geben mag: Ich flehe euch an, bitte zwingt mich nicht dazu, diejenige zu sein, die den Tod meiner Tochter bewirkt. Zögernd und steifbeinig näherte sie sich dem Haus und verharrte einige quälende Sekunden lang, bevor sie die Türklinke drückte. Sie mußte sofort zu Aleytys und sie warnen wovor? Kell, Kell - immer war es Kell. Shareem ließ die Tür offen, doch dann fiel ihr ein, daß es sich auch dabei um den Auslösungsfaktor handeln konnte. Ihre Unsicherheit nahm zu. Sie ging über den glänzenden Parkettboden - unter einer der hölzernen Fliesen könnte sich ein Sensor verbergen, der auf mich reagiert und einen kurzen Zündimpuls an die Bombe (wenn es eine Bombe ist) sendet.

 Welchen Weg habe ich vorher genommen ? Ist es sicher, ihn noch einmal zu beschreiten, oder soll ich einen anderen nehmen ? Sie schlich durch den Gang, der in Richtung des Lesezimmers führte, erinnerte sich an Pein, an die Schmerzen einer sehr schweren Geburt, erinnerte sich an das Baby, das dunkel an ihrer Brust ruhte, an den Säugling mit rotem Haar, an die Tochter, die schon im Alter von wenigen Tagen einen ausgeprägten eigenen Willen gehabt hatte, an die kleinen Fäuste, die ihre Brüste kneteten, während das Baby mit unerschütterlicher Entschlossenheit saugte - erinnerte sich an all die Dinge, die sie vor vielen Jahren aus ihrem bewußten Denken verdrängt hatte. Sie streckte die Hand nach der Sensorplatte aus, um die Tür des Lesezimmers zu öffnen, in der es eine Komstelle gab, die es ihr gestattete, eine Verbindung zu Aleytys in der zentralen Kammer herzustellen. Sie zögerte - mag dies derAuslöser sein ?-, betätigte den Öffner und betrat den Raum auf Zehenspitzen, als ginge sie auf Eierschalen.

 Der Schreibtisch. Der Kommunikator auf der einen Seite, ein geneig’er Bildschirm, in das Holz integriert, eine Sensortafel.

 Erneut streckte Shareem die Hand aus, und wieder zögerte sie, einen der matt glühenden Schaltpunkte zu berühren. Mehr als ein dutzendmal hatte sie die Apparatur bereits benutzt, um mit Aleytys zu sprechen, um sie dazu aufzufordern, die Herzkammer zu verlassen und ihr bei einer warmen Mahlzeit Gesellschaft zu leisten. Und wenn gerade dieser Anruf die Vernichtung des Domes herbeiführte? Sie begann zu zittern. Wenn sie sich mit Aleytys in Verbindung setzte … wenn nicht … wenn sie das Gerät einschaltete und Aleytys damit umbrachte …

 Ganz gleich, was sie tat oder unterließ - alles konnte die Bombe explodieren lassen. Oder auch nicht. Handeln oder nichts unternehmen. Fast hätte Shareem vor Verzweiflung laut aufgeschrien. Und selbst das - ein Schrei - mochte sie töten. Der Klang ihrer Stimme. Sie seufzte, preßte jedoch sofort die Lippen aufeinander, hielt einige Sekunden lang die Luft an und starrte dann auf den Komschirm. Wenn das Handeln oder Nichthandeln gleichermaßen riskant war, so hielt sie es für besser, etwas zu unternehmen, als einfach nur abzuwarten. Shareem tastete den Rufcode ein, und Schweiß glänzte auf ihrer Stirn, machte ihr Hände feucht und schlüpfrig. Ganz langsam und vorsichtig gab sie die einzelnen Ziffern ein, wartete atemlos und entspannte sich nicht einmal dann, als das Abbild ihrer Tochter auf dem Schirm aufleuchtete.

 »Was ist?« Amaiki wirkte müde und gereizt.

 Shareem befeuchtete sich die Lippen. Einige Augenblicke lang konnte sie überhaupt nicht sprechen. Sie bewegte die Zunge, versuchte zu schlucken, gab ein heiseres Keuchen von sich. »Lee.«

 Ein gedämpftes Schrillen das in der Mitte abbrach. »Lee, komm hierher. Es ist wichtig.«

 Aleytys’ Blick richtete sich auf etwas, das sich außerhalb des Erfassungsbereiches der Übertragungslinse befand. Kurz darauf beugte sie sich vor und schaltete einige Geräte aus. »Bin gleich bei dir, Reem.« Damit unterbrach sie die Verbindung.

 Shareem desaktivierte den Kommunikator mit zitternden Händen. Für einige Sekunden blieb sie still stehen und preßte sich die Arme auf die Brüste, die Finger um die Oberarme geschlossen.

 Nichts geschah. Sie trat auf die Tür zu, schritt dabei einmal mehr so vorsichtig aus, wie es ihr möglich war, fürchtete sich davor, den Fuß wieder auf den Boden zu setzen, kaum hatte sie ihn gehoben.

 Doch wieder blieb ihr keine Wahl. Sie war real, kein Geist, der einem Schatten gleich dahindriften konnte. Und wenn es irgendwo einen versteckten optischen Sensor gab? Ja, selbst ein Schemen mochte genügen, um das Gebäude zerplatzen zu lassen, den ganzen Dom zu verheeren. Myriaden von Möglichkeiten dafür, die Zerstörungssequenz zu initiieren. Trotzdem: Shareem hielt es nicht länger im Lesezimmer aus, und während vor ihrem inneren Auge ein Entsetzensbild dem anderen folgte, kehrte sie in den Prachtsaal zurück und wartete dort, bis sie die Stimme Aleytys’ hörte.

 »Ich bin hier«, sagte sie. Es war nur ein Flüstern. Shareem mußte sich räuspern und wiederholte: »Hier, Lee. Im Saal.« Voller Anspannung bückte sie ihrer Tochter entgegen, als sie herankam.

 Dann setzte sie sich steifbeinig und zögernd in Bewegung, näherte sich der vorderen Tür, streckte die Hand nach der Klinke aus und mußte sich dazu zwingen, sie auch herunterzudrücken. Vorsichtig ließ sie die Tür aufschwingen. Draußen, außerhalb des Hauses, wischte sich Shareem den Schweiß von der Stirn und atmete erleichtert durch. Sie vermutete, daß die eigentliche Gefahr vom Gebäude ausging.

 »Was ist denn los, Reem? Du siehst schrecklich aus.«

 Shareem starrte nervös auf die Tür und wich einen weiteren Schritt von ihr zurück. »Lee, ich … ich …« Sie überraschte sowohl Aleytys als auch sich selbst, als sie zu schluchzen begann. Sie umarmte ihre Tochter und drückte sie fest an sich, das Gesicht im dichten Haar Aleytys’, die größer und stärker war als sie, stärker und lebendiger, mit der sie trotz aller Widrigkeiten und Schicksalsschläge wieder vereint war.

 Aber es handelte sich nicht um ein Baby, das sie in ihren Armen hielt, sondern eine erwachsene Frau, die sie eigentlich kaum kannte. Als die Flut hilfloser Verzweiflung verebbte, trat sie fort von Aleytys und errötete verlegen. »Ich … ich bin … « Furchtsam blickte sie sich um und sah die Stelle, wo sie zuvor im Gras gelegen hatte. Entschuldige, Lee. Es war nur …« Sie näherte sich dem Bereich des immer noch niedergedrückten Grases, und Aleytys folgte ihr wortlos.

 Shareem ließ sich nieder und nahm mit überkreuzten Beinen Platz, dicht neben ihrer Tochter. »Ich hatte Angst …«

 »Das konnte ich deutlich sehen. Aber wieso?« Aleytys beugte sich vor, griff nach der Hand ihrer Mutter und hielt sie fest. »Du zitterst noch immer. Und schwitzt.«

 »Ich bin eine Närrin.«

 »Nein.«

 Shareem zog die Hand von der ihrer Tochter fort und faltete sie mit der anderen zusammen. »Sprich nicht über Dinge, von denen du keine Ahnung hast.« Sie starrte auf ihre Hände, dann an Aleytys vorbei in Richtung Haus. »Ich habe dir doch erzählt, daß Kell meine Mutter zu einem Kampf auf Leben und Tod herausforderte und sie umbrachte.«

 »Ja. Und?«

 »Ich bin immer fortgelaufen und habe mich Einsichten gegen

 über verschlossen. Ja, ich ergriff die Flucht und dachte nie darüber nach, wie meine Mutter starb. Bis gerade eben. Ich lag hier im Gras und beobachtete eine heranfliegende Rakete. In der dritten Stunde nach Mittag. Wie gestern. Wie vorgestern. Vier Tage sind wir jetzt hier, Lee. Wie lange brauche ich eigentlich, um etwas zu begreifen? Nun, aber schließlich begann ich zu verstehen.« Ein kurzes Zucken in den Mundwinkeln, mehr eine Grimasse als ein Lächeln.

 »Ja, ich habe nachgedacht. Dann und wann. Kells Aktionen waren noch nie einfach zu durchschauen. Was also hat es mit diesen offensichtlich sinnlosen Angriffen auf sich? Ich rechnete dauernd mit einer wirklich teuflischen Attacke, für deren Abwehr unser gesamtes Verteidigunsgspotenial nötig ist. Wenn es dazu überhaupt genügt. Aber nichts geschieht. Wir bekommen es nur immer wieder mit den idiotischen Raketen und den Drohnen zu tun, mit denen der Kephalos problemlos fertig wird. Andererseits ist es Kell gelungen, in den Dom meiner Mutter zu gelangen. Zehn Stunden nach der offiziellen Herausforderung war sie tot, ihr Heim nur noch ein Haufen aus glasiertem Fels und glühenden Trümmern.«

 In der Magengrube Sha-reems bildeten sich Krämpfe, und in ihrer Kehle ätzte Galle. »Ich ging immer davon aus, er habe es irgendwie geschafft, die Verteidigungsbarrieren zu überwinden.« Sie strich sich mit der einen Hand über die Lippen, anschließend die Stirn, wischte den Schweiß fort und zupfte an einigen Haarsträhnen. »Ich dachte, er habe deswegen zehn Jahre lang gewartete, um Ianna vergessen zu lassen, wie sehr er sie haßte, um ihr Gelegenheit zu geben, sich anderen Dingen zuzuwenden. Ein Ablenkungsmanöver. Und ich dachte, mit seinen närrischen Angriffen auf diesen Dom sei es ähnlich, dachte, er wolle uns damit ablenken.

 Wovon? überlegte ich. Und nach einer Weile begriff ich. Es gibt nur eine einzige Erklärung für sein scheinbar törichtes Verhalten.

 Er hat irgendeine Vernichtungsmaschine hier im Innern des Domes versteckt, einen Zerstörungsapparat, der darauf wartete, von uns selbst oder aber ihm ausgelöst zu werden. Vielleicht eine Bombe.

 Aber es kommen auch andere Möglichkeiten in Betracht: Viren, Gift. Exotischere Dinge. Und wir sind schon seit vier Tagen hier.

 Vier Tage, Lee! Wodurch wird die Verheerungssequenz eingeleitet? Alles ist denkbar. Vielleicht eine programmierte Zeitspanne.

 Eine bestimmte Anzahl von Tagen und - bumm! Vielleicht die Raketen: Der Kephalos ergreift umfangreichere Verteidigungsmaßnahmen - und aus ist es mit uns. Morgen? Übermorgen? Nur Kell wäre dazu, imstande, diese Frage zu beantworten. Lee, du kannst dir nicht vorstellen, wie ich mich fühle. Ich lag hier im Gras, und all diese Gedanken gingen mir durch den Kopf. Ich wollte dich warnen, und gleichzeitig wußte ich, daß es dadurch zu einer Zündung der Bombe kommen mochte. Ganz gleich, ob ich etwas unternahm oder nicht handelte: Alles hätte als Auslöser fungieren können. Ich hatte das Gefühl, als risse mich etwas bei lebendigem Leib auseinander.« Wieder blickte Shareem auf ihre zitternden Hände. »Ich bin noch immer völlig fertig. Die Vorstellung, ins Haus zurückzukehren . . .«

 »Hm.« Aleytys schloß die Augen. »Mögen Warmer Keils faulige Seele fressen - ich glaube, du hast recht, Reem. Ich spüre es.

 Das klingt ganz nach der Verhaltensweise Kells. Ha! Jetzt sitzt er wahrscheinlich irgendwo dort draußen und lacht sich ins Fäustchen. Ay-Aschla - wie bedauerlich, daß Shadith nicht bei uns ist.

 Ich könnte ihre Erfahrungen und Gefahreninstinkte jetzt gut brauchen.« Aleytys lächelte, als sie sah. wie Shareem die Stirn runzelte. »Sie ist nicht das Kind, für das man sie halten mag.« Sie schloß die Augen, und ihre Lippen bewegten sich. Sicher spricht sie jetzt mit der anderen, dachte Shareem und empfand einen kurzen Anflug von absurder Eifersucht, die der rein geistigen Entität galt.

 Nach einigen Sekunden schlug Aleytys die Augen wieder auf.

 »Reem, dein Gleiter. Er ist doch gepanzert, nicht wahr?«

 »Wir haben ihn einige Tage lang beim Mesochthon gelassen.

 Ich weiß, daß Loguisse ihn untersucht hat, und nach Hyaroll ist sie die beste Expertin auf diesem Gebiet, aber Kell … Nun, er ist eben Kell.«

 »Und ich bin Aleytys.« Sie zwinkerte und lächelte. »Das klingt …« Sie stand auf, griff nach der Hand Shareems und zog sie in die Höhe. »Es ist mir gleich, wie es klingt. Ich verfüge über mehr Ressourcen, als er ahnt.« Sie furchte die Stirn. »Wenn ich genauer darüber nachdenke: Er ist darüber informiert, daß ich im Besitz des Diadems bin, doch er weiß nicht, wozu es sich einsetzen läßt, obwohl mich das ein wenig überrascht … Nun, lassen wir das. Komm.«

 Shareem seufzte, als sie begriff, was sie verloren hatte. Aleytys mochte sie - eine tröstliche Feststeilung -, aber sie erinnerte sich zu gut an das Kind in ihren Armen. Wie sie sehr wohl wußte, entsprachen die vagen Traumbilder, die an ihrem inneren Auge vorbeischwebten, kaum der Realität. Aus Säuglingen wurden eigenständige Personen, die auf ihrem Lebensweg nicht selten verbrannte Erde zurückließen. Und sie sah sich selbst, wie sie trotz der ihr von lanna gewährten Freiheiten gegen ihre Mutter gewettert und Dinge gesagt hatte, die sie jetzt zutiefst bedauerte. Außerdem gab es da noch das Diadem, ein Symbol für die Bande zwischen Aleytys und Leuten, die ihr, Shareem, für immer fremd bleiben mußten …

 Denk nicht daran, Reem, sagte sie sich. Das alles hat keinen Sinn.

 Du hast das für das geistige und körperliche Wohlergehen Aieytvs getan, was dir möglich war. Und gleichzeitig, fügte sie hinzu und geißelte sich damit, empfandest du jenes entzückende kleine Kind als Ballast. Du hättest es bei dir behalten, jederzeit zu ihm zurückkehren können. Es wäre nicht nötig gewesen, es auf Vrithian großzuziehen. Was ist mit dem Raumschiff? Aber du hast einfach die Hände in den Schoß gelegt. Das alles ist jetzt Vergangenheit. Du kannst alte Fehler nicht rückgängig machen, mußt mit ihnen leben.

 Shareem blickte in Richtung Haus und schauderte. Hier draußen im Garten brannte die Sommersonne auf sie herab, konnte sie die Angst aus sich verbannen, sie völlig vergessen. Sie musterte ihre Tochter. Wie auch immer die Furcht Aleytys’ beschaffen sein mochte: Es ging dabei nicht um physische Gefahren. Aleytys offenbarte jene Art von wachsamer Ruhe, die Shareem des öfteren bei Kurzlebigen beobachtet hatte, mit denen sie jenseits des Nebels Kontakte pflegte - vorwiegend Männer, obgleich ihr nun auch die eine oder andere Frau einfiel, als sie eingehender darüber nachdachte. Ohne in verbale Prahlereien zu verfallen, erweckten sie den Eindruck, als könnten sie mit allem fertig werden. Es war nicht unbedingt das, was man gemeinhin als Mut bezeichnete, auch keine körperliche Kompetenz, eher eine bestimmte Geisteshaltung.

 Shareem wußte nicht ganz genau, um was es sich dabei handelte, aber eins stand fest: Aleytys hatte diese Fähigkeit. Keine noch so heimtückische Aktion Keils konnte jetzt noch ihre Seibstsicherheit erschüttern. Shareem beneidete ihre Tochter, empfand auch so etwas wie dumpfen Verdruß. Sofort verjagte sie diese Emotionen aus ihrem bewußten Ich. Nein, nein, denk nicht mehr darüber nach: es bringt dich zu sehr durcheinander.

 Der Gleiter stand auf dem Landeteller, kantig und wuchtig. Sein Konstrukteur hatte sich nicht die Mühe gemacht, die Häßlichkeit des Gefährts zu tarnen.

 »Warte hier«, sagte Aleytys. Ihr Blick war auf den Schweber gerichtet, die Hand warm, die Berührung flüchtig und doch energisch, als sie Shareem dazu zwang stehenzubleiben. Mit vorsichtiger Wachsamkeit trat sie an den Gleiter heran und ging langsam um ihn herum. Shareem wußte, daß Aleytys sie jetzt völlig vergessen hatte, ganz allein auf den Schweber konzentriert war. Ihre Tochter bückte sich, stützte die Hände auf die Oberschenkel, schloß die Augen und rührte sich einige Sekunden lang nicht von der Stelle. Shareem seufzte, ließ sich im Gras nieder und wartete.

 Die Zeit verstrich. Der Nachmittag neigte sich dem Abend entgegen, und das Krächzen von Möwen und anderen Seevögeln erfüllte die Luft, das rhythmische Rauschen der Brandung, das Plätschern des melodischen Springbrunnens. Hinter dem Haus ächzte leise der Wind, und in dem Gebäude erklang ein dumpfes und intervallartiges Stampfen, wie der Atem des Domes. Aleytys bewegte sich noch immer nicht. Und Shareem begnügte sich damit, ruhig im Gras zu sitzen. Nach einer Weile schloß sie die Augen und döste.

 Als Aleytys jäh auf die Beine sprang und in den Gleiter kletterte, zuckte Shareem zusammen und hätte fast das Gleichgewicht verloren. Einige Sekunden lang verblieb ihre Tochter im Innern des Schwebers, und als sie wieder zum Vorschein kam, trug sie in den Händen vorsichtig ein kleines und schwarzes Ei.

 Ihre Züge wirkten konzentriert und angespannt, als sie mit dem Objekt an den Rand der Klippen herantrat, der sich in unmittelbarer Nähe der schimmernden Energiebarriere des Domes befand.

 Dort verharrte sie kurz. Sie öffnet eine Strukturlücke, dachte Shareem, den Blick auf den Rücken ihrer Tochter gerichtet. Sie preßte die Fingerknöchel auf die Lippen, während sie wartete.

 Aleytys warf das schwarze Ei durch die Lücke in der Abschirmung und sah dem Objekt nach. Einige Sekunden lang, die Shareem wie ein Ewigkeit erschienen, geschah überhaupt nichts. Dann krachte der Donner einer Explosion, und sie hatte das Gefühl, als erzittere der Boden unter ihr. Der Energieschild hielt die Druckwelle fern, und das Vibrieren unter Shareem ließ rasch nach. Stille. Dann das Rauschen von Wasser, als Wellen gegen die Barriere schlugen und zurück ins Meer gischteten.

 Aleytys kehrte nachdenklich und langsamen Schrittes zurück.

 »Damit ist unser Problem nicht gelöst«, sagte sie. »Jene Bombe sollte uns ebenfalls nur ablenken.« Sie stemmte die Arme in die Hüften und beobachtete das Haus. »Schwer zu bestimmen, wo wir anfangen sollen.« Sie bedachte Shareem mit einem breiten Lächeln. »Ich verstehe, warum du so verzweifelt warst. Es gehört eine Menge Selbstdisziplin dazu, ins Gebäude zurückzukehren.«

 Shareem erwiderte das Lächeln. Sie blieb auch weiterhin im Gras sitzen und musterte ihre Tochter. Sie wußte jetzt, daß sie sich nicht geirrt hatte, und das verlieh ihr eine gewisse Gelassenheit.

 Außerdem traute sie es Aleytys zu, mit dieser Bedrohung fertig zu werden - einer Gefahr, die jetzt kaum noch eine größere Rolle spielte als die Bombe, die auf dem Strand explodiert war. Aleytys fungierte als ihr Schild, so wie der Dom, der die Raketen und das Giftgas fernhielt, weitaus flexibler aber und wesentlich wirkungsvoller.

 Aleytys bewegte die Schultern und ließ sie ein wenig hängen.

 »Von hier aus kann ich den Zerstörungsmechanismus nicht entdecken.«

 »Was hast du vor?«

 »Ich muß nachdenken. Ich habe das Gefühl, daß die Suche schon als Auslöser genügt.«

 »Kommt darauf an, wie du suchen willst.«

 »Hmm. Die Vrya haben keine empathischen Fähigkeiten, das ist klar. Aber sag mir eins: Gibt es bei euch PK-Talente, Psychokineten, die Objekte aus der Ferne manipulieren können.«

 »Nein, ganz sicher nicht.« Shareem lachte leise. »Jene Fähigkeiten hast du von deinem Vater geerbt. Hätte nie gedacht, daß mich einmal etwas erstaunt, das von dem Mann stammt.«

 Aleytys schenkte der letzten Bemerkung ihrer Mutter keine Beachtung. »Gut. Das reduziert die Anzahl der Orte, die als Versteck in Frage kommen.«

 »Weiß Kell, wozu du imstande bist?«

 »Er mußte in dieser Hinsicht einige recht unangenehme Erfahrungen machen. Mhm, der Mechanismus ist bestimmt nicht abgeschirmt, nur verborgen. Abschirmungen irgendeiner Art wären vermutlich viel zu auffällig. Ein Versteck ist besser. Bestimmt rechnet er damit, daß ich nach dem Ding suche, und das könnte er als Aktivierungsmöglichkeit berücksichtigt haben. Es gibt viele Arten von PSI-Detektoren, und sie lassen sich leicht an einen Zünder anschließen. Kell, Würmer sollen sich in deine Leber bohren warum hast du so lange gewartet? Vier Tage lang …« Aleytys ging auf und ab. »Reem, was übersehe ich? Wäre ich an seiner Stelle gewesen, hätte ich den Dom spätestens am zweiten Tag in die Luft gejagt. Warum läßt er uns so viel Zeit, um über das nachzudenken, was geschehen könnte?«

 »Das ist mir ebenfalls ein Rätsel.« Shareem zog einen dickeren Grashalm aus dem Boden und kratzte sich mit dem steifen und spitzen Ende an der Nase. »Hyaroll ist ein hervorragender Techniker, Lee. Er hätte jeden etwas komplexeren Fremdkörper entdeckt, sogar einen Timer, alles, was Energie verbraucht. Bestimmt handelt es sich um eine mechanische Vorrichtung, die einen äußeren Aktivierungsimpuls benötigt. Wie die eben von dir erwähnten Psi-Detektoren. Solange keine psionische Kraft freigesetzt wird, erfolgt auch keine Zündung. Ha! Diese dummen Raketenangriffe.

 An jedem Tag kommt es dadurch zu einer energetischen Reaktion im gleichen Segment des Kephalos’. Vielleicht ist das der Trick.

 Jeder verstreichende Tag entspricht einer Kerbe in einem Zündbolzen, und wenn die letzte erreicht wird … bumm! Wenn wir den Dom verlassen, stellt Kell einfach seine Attacken ein - logisch, nicht wahr? -, und somit >schläft< die Falle bis zu unserem nächsten Aufenthalt in deinem Heim, Lee. Vielleicht hat er den Apparat auf den fünften Tag programmiert, den sechsten oder zehnten. Wer weiß? Dieser verdammte Mistkerl. Sitzt dort draußen und verhöhnt uns. Pah!«

 Aleytys gab keine Antwort und blickte an Shareem vorbei ins Leere. »Ein verzwicktes Problem«, meinte sie schließlich.

 »Warum fliegen wir nicht einfach fort? In dem Fall wären wir selbst dann sicher, wenn Kell den Countdown nicht anhält.«

 »Und wohin sollen wir uns wenden?«

 »Wie wär’s mit Hyaroll? Loguisse? Oder Filiannis; sie hat uns zu sich eingeladen.«

 »Filiannis?« Aleytys lachte leise, als sie den Ausdruck in Shareems Gesicht sah. »Genau. Und Hyaroll nimmt uns bestimmt nicht auf.« Sie legte den Kopf in den Nacken und blickte zum schwachen Glühen der Energiebarriere hoch. »Weißt du, ich habe das Gefühl, wir sollten besser nicht versuchen, den Dom zu verlassen. Vielleicht hast du recht. Vielleicht würde Kell den Countdown anhalten, bis wir zurück sind. Aber ich muß Kephalos aktivieren, wenn wir hinaus wollen. Bist du bereit, ein derartiges Risiko einzugehen? Nun, ich auch nicht.« Aleytys sank neben Shareem aufs Gras. »Wenn ich bis morgen mittag nichts entdecke, bringe ich uns beide nach draußen, ohne den Dom zu öffnen. Komisch: In gewisser Weise war es Kell, der mir zeigte, wie man so etwas bewerkstelligen kann. Besser gesagt: der mich dazu zwang, es zu lernen. Allerdings wären wir dann zu Fuß und mehr oder weniger unbewaffnet, in einem Terrain, das Kell besser kennt als wir beide. Ich ziehe eine ausgeglichenere Lage vor.

 Hmm, laß mich überlegen …«

 >Harskari<, formulierten die Gedanken Aleytys’, >wir haben ein Probleme

 Bernsteinaugen öffneten sich. Mit trockenem Humor erwiderte Harskari: interessant. Wenn du die Bombe fändest, könntest du sie entschärfen, doch um sie zu entdecken, mußt du nach ihr suchen, und wenn du nach ihr suchst, zündest du sie vielleicht.

 Wenn es sich tatsächlich um eine Bombe handelt, dürfte ihre Sprengkraft genügen, um den halben Planeten in die Luft zu jagen. Bestimmt will Kell diesmal ganz sicher sein, dich auch zu erwischen. <

 >Könntest du mit einem so immensen energetischen Potential fertig werden - wenn es hart auf hart kommt?<

 >Ich weiß nicht. Wenn die Entfernung nicht zu groß ist und du mir ausreichend Kraft zur Verfügung stellst.<

 >Ich kann nicht bleiben, aber der Weg nach draußen ist mir versperrt. Mir sind die Hände gebunden, und doch muß ich etwas unternehmen. Was sollen wir nur machen?<

 >Wird langsam Zeit zum Essen. Ein angenehmer und ruhiger Abend. Laß dir von den Androiden hier draußen eine warme Mahlzeit servieren.<

 >Wie bitte? Ich könnte keinen Bissen herunterbringen^

 >Dann zwing dich dazu. Lee. Nährstoffreiche Proteine. Soviel du schlucken kannst. Würg sie herunter, wenn es nicht anders geht.

 Ich glaube, eine Zeitlang wird nichts geschehen. Ich sehe das erste Glänzen einer Idee. Ich brauche Zeit, Lee. Zeit dazu, um das Ausmaß meiner Fähigkeiten und die Möglichkeiten des Diadems einzuschätzen. Und es gibt keinen Grund dafür, daß du hier herumsitzt und den Kopf hängen läßt.<

 >Ich bin froh, daß wenigstens einer von uns die Lage als nicht ganz so hoffnungslos bewertete Aleytys streckte sich und schlug die Augen auf. Sie richtete einige laut ausgesprochene Worte an die nach wie vor neben ihr sitzende Shareem. »Reem, meine Gedanken bewegen sich im Kreis, und ich komme zu nichts. Außerdem habe ich Hunger. Hol den Ikanom hierher und sorge bitte dafür, daß er uns hier im Freien eine Mahlzeit zubereitet.

 Steaks wären ganz nett, denke ich, dazu einen großen Salat und andere Beilagen nach deinem Geschmack. Du kennst dich in diesen Dingen besser aus als ich. Ich möchte eine Zeitlang an gar nichts denken - vielleicht habe ich anschließend eine Idee.«

 Aleytys leerte ihre Tasse. »Meine Güte, hatte ich einen Hunger!« Sie stellte die Tasse ab und streckte sich im Gras aus.

 »Müde?«

 »Nicht sehr. Reem?«

 »Nein.«

 »Was soll das heißen - nein?«

 »Du kannst mich nicht einfach fortschicken. Ich lasse dich nicht allein zurück.«

 »Reem. wenn ich Kraft darauf verschwenden muß, dich zu

 schützen …«

 »Nein. Solange ich hier bin. wirst du sehr vorsichtig sein.«

 »Ich habe nicht die Absicht, mich umbringen zu lassen.«

 »Und doch gehst du bestimmt etwas vorsichtiger vor, solange ich mich in deiner Nähe befinde.«

 »Reem …«

 »Nein.«

 Aleytys erhob sich und wanderte auf und ab. Sie schwieg nun, auf sich selbst fixiert, dachte konzentriert nach, während sie einen Fuß vor den anderen setzte. Shareem tauchte ein knuspriges Blatt Thrix in eine kalte Soße, schob es sich in den Mund und kaute zufrieden. Sie hatte keinen Zweifel an ihrem Standpunkt gelassen, und damit war dieser Punkt erledigt.

 Aleytys kehrte zurück, betrachtete die Reste der Mahlzeit, hockte sich nieder und musterte Shareem besorgt. »Dann solltest du wenigstens die Nacht im Gleiter verbringen.«

 Shareem zog ein weiteres Thrixblatt aus der Salatschüssel und verzog das Gesicht. »Ich habe schon jetzt Rückenschmerzen.«

 »Bitte.«

 »Du hast heute nacht irgend etwas vor.«

 »Ich muß schließlich etwas unternehmen.«

 »Ich weiß, schon gut. In Ordnung: Ich breite einige Decken im rückwärtigen Abteil aus, und ich schätze, Ikanom kann irgendwo eine Matratze auftreiben, so daß ich morgen früh nicht mit blauen Flecken aufwache.«

 »Danke.« Aleytys stand auf, setzte ihre unruhige Wanderung durch den Garten fort und dachte erneut konzentriert nach.

 Shareem betrachtete das Thrixblatt und steckte es sich in den Mund. Sie machte sich keine Sorgen. Bestimmt hatte Aleytys irgendwann eine Idee. Sie sah auf die Reste der Mahlzeit, betätigte den Rufer und beauftragte den Ikanom damit, die Teller fortzubringen. Mit einer Serviette wischte sie sich den Mund ab, legte sie beiseite, zog die Beine an und lehnte sich an einen der großen Steine, die an einigen Stellen des Gartens emporragten. Sie beobachtete ihre Tochter. Was wird sie machen, wenn dies alles vorbei ist?

 Auf Vrithian bleiben? Wohl kaum. Hier würde sie sich zu sehr langweilen. Wolff? Vermutlich. Wenn die kleine Shadith - wie gut ist sie wirklich? - Grey findet und ihn aus der Falle Kells befreit. Grey.

 Shareem zuckte unwillkürlich zusammen. Doch er gehörte zu den Kurzlebigen, war eine Eintagsfliege, stellte nichts dar, um das man sich Sorgen machen mußte. Stolz verweilte der Blick Shareems auf Aleytys, und sie träumte von den kommenden Zeiten, von den Äonen, die sie gemeinsam verbringen konnten - ein Leben, wie es zusammen mit Ianna möglich gewesen wäre, hätte Kell diese Chance nicht zunichte gemacht. Ein sanfter und zärtlicher Tanz der Freundschaft, gegenseitige Besuche, vorübergehende Trennungen, dann wieder Gemeinsamkeit. Aleytys war ein Schatten innerhalb von Schemen. Ich sollte eigentlich entsetzt sein, dachte Shareem.

 Aber das bin ich nicht. Nicht mehr. Seltsam. Ich und jener Provinzling -wie hieß er doch noch? -, jener Azdar. Sie hat auch seine Gene geerbt. Eine Vorstellung, die mir geradezu absurd erscheint.

 Sie setzte sich bequemer zurecht und fühlte die Kühle des Felsens am Rücken, während der Ikanom die Küchenandroiden anwies, die Reste der Mahlzeit vom Rasen zu entfernen. Der Ikanom - eine hochgewachsene und elegant wirkende männliche Gestalt aus polierter Bronze. Das Licht Minhas rief prächtige Reflexe in einem sorgfältig strukturierten Gesicht hervor, in den veränderlichen Ebenen und Mulden, die so ausdrucksvoll sein konnten. Ich habe Synkatta nie kennengelernt. Schade. Der Mann, der diese Androiden und das Haus schuf… Sie nahm sich vor, Ikanom nach Synkatta zu fragen, wenn sie Zeit dazu hatte.

 Weit oben schwebte Minha durch fransige Wolken, und Araxos zeigte sich als dicke Sichel dicht über dem östlichen Horizont. In der Dunkelheit sah das Haus aus wie ein Fleck mit verschwommenen Konturen, stumm und träge in der kühlen Nacht. Aleytys hockte auf einer hölzernen Bank, in unmittelbarer Nähe eines sich dahinwindenden Baches. Mit nackten Füßen strich sie durchs Gras und wartete mit einer Mischung aus Ungeduld und Widerstreben darauf, daß sich Harskari meldete. Keine der Ideen, die Aleytys bisher in den Sinn gekommen waren, hielten einer eingehenden Prüfung, stand, offenbarten hingegen große Lücken und Risikofaktoren, als sie auf ihrer Grundlage Pläne und Handlungssequenzen entwickelte. »Was mache ich hier eigentlich?« fragte sie laut. »Ich sollte damit beschäftigt sein, Grey zu befreien.«

 Harskari öffnete die Augen. >Shadith ist sehr fähig und zuverlässig, Aleytys. Und du kannst nicht überall zugleich sein.<

 >Das käme auf einen Versuch an.< Sie lachte, brach jedoch ab, als sie den rauhen Klang ihrer Stimme vernahm.

 >Shadith mag noch so fähig sein, aber sie ist nicht ich. Ich weiß, wozu ich in der Lage bin, und es behagt mir überhaupt nicht, die Hände in den Schoß zu legen …< Sie öffnete und schloß ihre Hände, wünschte sich dabei, sie um den Hals Kells legen, ihn auf diese Weise dazu zwingen zu können, ihr den Aufenthaltsort Greys zu verraten. >Ist dir etwas eingefallen?< >Ja.< >Und?< Harskari kniff die Bernsteinaugen zu und zögerte. >Heraus damit.< Aleytys wußte, daß Harskari sich nicht drängen ließ, aber ihre Geduld hatte sich inzwischen erschöpft.

 >Du hast über eine passive Lokalisierung des Zerstörungsmechanismus nachgedachte >Das weißt du doch, und …<

 >Und du glaubtest, eine passive Suche sei nur dann möglich, wenn du ungefähr wüßtest, wo sich die Bombe befindete >Ja.<

 >Nun, das Diadem kann Teil dieser Realität werden; oder es löst sich auf und verschwindet aus deiner Wirklichkeit. Es kommt ganz darauf an, ob deine Gedanken es herbeirufen oder nicht. Darüber hinaus läßt es sich während der inaktiven und materielosen Phase von niemandem orten …<

 > Abgesehen von den RMoahl<, warf Aleytys ein. >Sie hatten nie die geringste Schwierigkeit, meinen Aufenthaltsort festzustellen.< ‘Aufgrund eines besonderen Wahrnehmungssinnes, nehme ich an.< Harskari gab einen ungeduldigen mentalen Laut von sich.

 >Kell ist kein RMoahl. Wo war ich stehengeblieben? Ah, ja: Während der inaktiven und materielosen Phase sind nur die Spinnenwesen dazu imstande, das Diadem zu lokalisieren. Trotzdem gelang es Swardheld, Shadith und mir, Kontakt mit dir aufzunehmen, uns deinem Bewußtsein mitzuteilen, obwohl wir alle damals untrennbare Bestandteile jenes energetischen Konglomerats waren. Ich hatte ausreichend Gelegenheit und Zeit, mich mit dem Potential des Diadems zu befassen. Es wurde von einem Angehörigen meines Volkes geschaffen. Es ist ein Ergebnis sowohl der bekannten Fähigkeiten als auch der ungewöhnlicheren Talente Traivenns. Ich glaube, ich vermag dir zu zeigen, wie du deinen Körper vorübergehend mit dem Diadem verbinden und mit ihm zusammen in die Jenseitsphase wechseln kannst. In gewisser Weise begibst du dich damit auf meine Existenzebene. Es wäre dir möglich, durch feste Materie zu gehen, ohne einen Widerstand zu fühlen. Ich hoffe, in diesem Zusammenhang alle verschiedenen Aspekte berücksichtigt zu haben. Wenn es Kell darauf ankam, eine Bombe - und ich glaube, wir haben es tatsächlich mit einer Bombe zu tun - so zu verstecken, daß der Kephalos sie nicht entdecken kann, so kommt dafür eigentlich nur das Innere eben jenes Kephalos’ in Frage. In der Jenseitsphase müßte es dir gelingen, ins Innere des Domzentrums vorzustoßen, ohne daß ein Alarm ausgelöst, ohne daß deine Präsenz von Sensoren oder Psi-Detektoren registriert wird. Sobald wir dort den Vernichtungsapparat finden, sorge ich dafür, daß du halb in diese Realität zurückkehrst: dann erzeuge ich erneut die Stasis, und du entschärfst den Sprengkörper. Aus diesem Grund wollte ich, daß du ißt und dich ausruhst. Es steht uns beiden eine schwierige und anstrengende Aufgabe bevor.< Aleytys rümpfte die Nase. >Durch feste Materie gehen. Hmm.

 Was geschieht, wenn ich langsam in den Planeten sinke, ohne etwas dagegen unternehmen zu können, wenn ich den glühenden Kern Vrithians erreiche und dort zu Asche verbrenne, sobald deine Kraft nachläßt?— Sie überlegte kurz. >Oder wenn ich emporschwebe und als Eisbrocken im Nebel dort oben ende?< Aleytys deutete in die Höhe, in Richtung der beiden Monde, der Gas- und Staubwolke, die das Avenar-System einhüllte.

 >Sei nicht närrisch, Aleytys.<

 >Ich komme mir ganz wie eine Närrin vor.< Sie seufzte und öffnete ihr Bewußtsein dem symbolischen Strom aus Kraft. Sie tauchte mit der Seele hinein und nahm so viel Energie auf, wie sie speichern konnte, ohne innerlich zu der Asche zu verbrennen, von der sie gerade gesprochen hatte. >Ich bin bereit. Versuchen wir’s.<

 Das Diadem läutete. Aleytys spürte das vertraute Gewicht auf dem Kopf, und unmittelbar darauf erfaßte sie ein seltsames Frösteln, das seinen Ursprung in ihren Füßen hatte, ihren Leib durchpulste und sich einen Weg durch den Hals bahnte, um den sich plötzlich eine Schlinge zusammenzuziehen schien. Unmittelbar hinter ihren Augen entstand ein unangenehmes Prickeln, und es war, als würden ihre Haarwurzeln von einem dumpfen Vibrieren erfaßt. Ein eigentümliches Zittern, so als breiteten sich Schwingen in ihrem Innern aus. Ein Zittern, das sich auf den Garten und das Haus erweiterte. Es wurde dunkler um Aleytys herum - als verdichte sich die Gaswolke jenseits der Atmosphäre Vrithians, als hülle sie die beiden Monde in einen Kokon aus Staub. Dann gewann Aleytys den Eindruck, als durchstieße sie eine Art Membran, ähnlich der des Kraftfelds, von dem das Zentrum des Domes abgeschirmt wurde, und Harskari stand neben ihr: eine hochgewachsene und schlanke Frau mit weißem Haar und dunkler Haut. Sie trug eine einfache Tunika, die farbenprächtige Stickereien in Mustern aufwies, die Aleytys vage vertraut erschienen, obgleich sie sie nun zum erstenmal sah. Sie wußte, daß sie mit der Erinnerung konfrontiert wurde, die Harskari an ihr früheres Selbst hatte, und doch erschien ihr die Gestalt real. Um sie herum glühte ein Licht, dem fast eine flüssige Qualität zukam und das aus allen Richtungen gleichzeitig strahlte. Sie nahm Farben wahr, stärker ausgeprägte Tönungen als die, die sie mit dem Garten in Verbindung brachte.

 Die Blätter der Büsche und Sträucher - ein dunkles und saftiges Grün. Die Steine und der Boden - taubengrau, rotbraun und lohfarben, die Konturen ebenfalls stark ausgeprägt, so als betrachte sie sie durch ein mentales Vergrößerungsglas, das ihr mehr Einzelheiten zeigte. Aber keine Gerüche. Und nachdem sie einige Zeit in dieser gespenstischen Seinsform verbracht hatte, stellte sie überrascht fest, daß sie überhaupt nicht atmete. Besser gesagt: Der Schatten, den ihr Selbst auf diese Existenzebene projizierte, atmete nicht. Die Verbindung zwischen dem wahrnehmenden Schemen und dem Körper, den sie nun nicht mehr fühlen konnte, entzog sich ihrem Verständnis. Als sie darüber nachdachte, schwindelte ihr schwindelte dem Schatten. Sie empfand dieses Erlebnis als unheimlich.

 Harskari zähmte ihre Ungeduld und wartete, bis sich Aleytys einigermaßen an die neue Seinsphase gewöhnt hatte.

 Die junge Frau drehte den Kopf, und es war der Schemenschädel, der sich bewegte. Sie vermutete jedoch, daß es in ihrem Körper zu einer Entsprechung kam. Sie sah, irgendwie, den Garten, in dem sich der Körper befand, und ihre Verwirrung nahm zu, als sie darüber nachdachte, aus wessen Augen sie eigentlich die Umgebung betrachtete. Ich bin hier … ganz … im Innern des eigenen Kopfes. Sie zwang sich dazu aufzustehen, und sie spürte, wie sie sich bewegte. Fühlte einen leichten Widerstand, eine gewisse Trägheit wie von Knorpeln und Masse. Das körperliche Empfinden genügte, um ihr die Möglichkeit zu geben, Arme und Beine als Werkzeuge einzusetzen. Es hätte ihr großes Unbehagen bereitet, nicht zu wissen, wo sich Hände und Füße befanden. Und es war erschreckend, so wenige Verbindungen zur realen Welt zu haben. Führen Geister ein solches Leben? Wenn ja, so möchte ich lieber auf eine derartige Existenz verzichten. So, und jetzt sollte ich mich ans Werk machen. Eine gedankliche Vorstellung, und sie ging los, gewann dabei den Eindruck, als hüpfe sie auf und nieder, als wandere sie über einen Boden hinweg, der so weich war wie besonders elastischer Gummi.

 Harskari winkte ihr zu, drehte sich um und glitt fort.

 Einige Sekunden lang kam sich Aleytys wie ein Tausendfüßler vor, der nicht genau wußte, welche Beine er zuerst bewegen sollte.

 Dann jedoch folgte sie Harskari, schwebte eher, als daß sie ging.

 Diese Wahrnehmung erinnerte sie an ihre Kindheit, an das kleine Mädchen, das sie im Vadi Raqsidan gewesen war, an den späten Herbst, bevor der große Schnee kam, an die Herstellung von Eisschlitten, daran, wie sich die Kinder auf den Rutschbahnen die Sohlen von den Stiefeln geschabt hatten.

 Das Haus wirkte geradezu entmutigend massiv, und überdeutlich sah Aleytys die Furchen im Stein.

 Harskari - beziehungsweise ihre Traumgestalt - ging durch die Wand, so als sei sie Nebel.

 Aleytys folgte ihr, fühlte sich versucht, nach Luft zu schnappen.

 Sie verspottete sich selbst und erinnerte sich daran, daß sie schon seit einer geraumen Weile nicht mehr atmete. Wie lange nicht? Das ließ sich kaum feststellen. Die Wand fühlte sich ähnlich gummiartig an wie der Boden, und Aleytys verspürte praktisch keinen Widerstand, als sie die Mauer durchdrang. Dennoch war sie froh, als sie ins Lesezimmer gelangte. Die Dinge in diesem Raum wirkten fremdartig, unwirklich, und gleichzeitig zeichneten sie sich durch jene Art von eigentümlich intensiver Realität aus, mit der sich ihre gesamte Umgebung beschreiben ließ. So als handelte es sich bei ihnen um Hologramme, die einerseits den perfekten Eindruck gegenständlicher Dinge erweckten, sich andererseits jedoch als Trugbilder offenbarten. Aleytys glitt durch die Hologramme hindurch, schwebte durch die Traumvisionen des Bodens, der Wände und der Einrichtung.

 Sie folgte Harskari durch die Gänge und Korridore, so wie sie zuvor Hyaroll gefolgt war. Immer tiefer hinab ging es, durch die Keller mit den Gestellen, in denen Hunderte von Weinflaschen ruhten, vorbei auch an den Regalen mit Konserven, vorbei an den zugedeckten Maschinen in der Werkstatt, in einer Art Laboratorium, das zu jedem Dom zu gehören schien. Nichts davon war staubig; ganz offensichtlich setzte überhaupt nichts Staub an in den Domen - dank den Androiden und ihrem unermüdlichen Fleiß.

 Und noch weiter nach unten, durch das offene Labyrinth. Aleytys empfand es als so zermürbend, den Irrgarten zu durchschreiten, daß sie die Veränderungsautomatik nicht eingeschaltet hatte, was ihr den Tadel Shareem einbrachte. Durch die Membran, ohne daß irgendein Detektor sie zu erkennen vermochte.

 In den Kephalos hinein.

 In eine andere Art von Labyrinth. Energetisch aktive Neuronen aus glänzenden Drähten und winzigen Siliziumscheiben. Glitzernde Sensortafeln und das Schimmern von ständigen Elaborationen - sichtbare Gedanken. Auch der Kephalos träumte, summte und sang die Melodien von Problemliedern, nutzte dazu die Segmente seiner enormen Kapazität, die von der Aufgabe, den Dom zu verteidigen und das Haus und den Rest des Anwesens zu überwachen, nicht beansprucht wurden.

 Im Verlauf der letzten vier Tage hatte sich Aleytys an den Aspekt des Kephalos gewöhnt, der mit ihr kommunizierte. Doch das, was sie jetzt wahrnahm, war so komplex, daß sie fast die Orientierung verloren hätte. Harskari kehrte zu ihr zurück und berührte sie am Arm. Ruhe, Gelassenheit und Zuversicht tropften von ihrer Hand in das Innere der jungen Frau. Sie sah Harskari an und dachte: Ich liebe sie. Sie ist meine wahre Mutter, die Mutter meiner Seele.

 Weiter und immer weiter. Wachsende Faszination angesichts der Größe des Kephalos. Das Gefühl, daß sich eine Persönlichkeit um sie herum verdichtete, die Wahrnehmung eines Kephalos, der mehr war als nur eine komplexe Maschine. Nicht es, aber auch nicht er oder sie.

 Ein Kephalos, der dachte und träumte. Und dann …

 Finsternis, dick, massiv und häßlich.

 Ein Tumor im Hirn.

 Tod, eingefügt in Dunkelheit, abwartend.

 Aleytys fühlte ihn, bevor sie ihn sah.

 Sie wußte Bescheid, bevor sie ihn entdeckte.

 Und als sie ihn sah, durchflutete Furcht ihr Bewußtsein.

 Harskari näherte sich dem Tod, blieb daneben stehen, berührte ihn mit der einen Hand.

 Aleytys schauderte. Fühlte, wie ihr Körper schauderte. Es war, als ertaste sie plötzlich eine Schnecke, etwas Schleimiges und Glitschiges, und unter den Fingerkuppen spürte sie ein lebendiges Pulsieren.

 Der Klang von Harskaris Stimme war wie ein zweiter Schock.

 »Beeil dich, Lee. Sieh dir das Objekt an. Untersuche es. Die Zeit wird knapp.«

 Aleytys mußte sich dazu zwingen, sich dem Ding zu nähern. Sie legte die Hand darauf. Eine holografische Hand, leer und substanzlos. Ließ die Finger darüber hinwegstreichen. Ein schwerer Gegenstand, dunkel und massiv selbst in dieser anderen Existenzebene. Warm und vibrierend. Die Bombe summte leise vor sich hin, ein Geräusch, das eigentlich gar kein Geräusch war, vielmehr etwas, das durch die Schattengestalt Aleytys’ filterte und ihr das Gefühl gab, als sei der Vernichter in beiden Welten real, als verleihe er ihrer Traumprojektion Festigkeit und Masse -obgleich sie wußte, daß Harskari die Jenseitsphase jetzt auf die Hälfte reduzierte, um sie in die Lage zu versetzen, feste Gegenstände der Materiewelt zu manipulieren. Harskaris Hand ruhte warm auf ihrer Schulter, als Aleytys die Bombe untersuchte, die Psi-Detektoren entdeckte und ihre Sensorchips entfernte. Sie fand auch die elektromagnetischen Indikatoren und zog sie ebenfalls aus dem Mechanismus, so daß sie lose neben den Flanken des Sprengkörpers baumelten.

 Nach kurzer Zeit stieß sie auch auf die anderen Sicherheitssysteme und trennte sie ebenfalls vom Zünder, ertastete den inneren Mechanismus der Bombe und nahm das wahr, was sie für den Hauptdetonator hielt. Erneut begann sie damit, den Schaltverbindungen zu folgen. Hitze staute sich in ihr an. Zunächst bemerkte sie gar nichts davon, und anschließend schenkte sie ihr keine Beachtung, obwohl innerhalb kurzer Zeit eine Agonie daraus wurde, die man nicht einfach ignorieren konnte. Trotzdem setzte sie die gefährliche Arbeit mit aller Sorgfalt fort. Harskari leitete einen Teil der sich in ihr ansammelnden Hitze ab, konnte sie jedoch nicht ganz von ihr fernhalten.

 Die Bombe veränderte sich langsam. Vielleicht war es die Hitze, die zu einer Phasenangleichung zwischen Aleytys und dem Sprengkörper führte. Möglicherweise zwangen das Gewicht und der in dem Vernichter wartende Tod die junge Frau in die Realität zurück. Sie brummte Harskari eine kurze Warnung zu, wußte aber nicht, ob das Diademphantom sie hörte. Sie begann damit, die vielen Fallen im Mechanismus der Bombe zu isolieren, konzentrierte sich allein darauf, spürte, wie ihre Hände Kraft und Gschicklichkeit einbüßten, wie eine Schwerfälligkeit in ihr entstand, die sie einsetzte. Und die Bombe reagierte auf sie, während sie sie zu entschärfen versuchte, machte sich dazu bereit, zu explodieren und zu zerstören. Das Bemühen Aleytys’ war ein Wettlauf mit der Zeit.

 Ihre Finger zitterten, und sie schluchzte, fühlte es mehr, als daß sie es hörte, besann sich auf ihre letzten Kraftreserven, entfernte einen Teil des stählernen Mantels, legte ihn zu Boden, zog dann die Komponenten aus dem Innern der Bombe hervor, in der Sequenz, die sie zuvor bestimmt hatte. Inzwischen waren ihre Finger nahezu taub geworden, und jede Bewegung wurde von einem Sinn kontrolliert, der nichts mit optischer Wahrnehmung zu tun hatte. Bis sie schließlich nach dem Zünder griff und ihn mit einer Leichtigkeit aus dem Sprengkörper hervorholte, die Schmerz und Angst zu verspotten schien.

 Das Summen der Bombe verklang.

 Aleytys fühlte, wie es unter ihren zitternden Fingern erstarb.

 Tiefe Erleichterung erfüllte sie, machte sie benommen. Alle Kraft rann aus ihrem Leib, auch aus der Seele.

 Harskari umfaßte ihre Schulter und rief: »Willst du dich jetzt etwa aufgeben? Das wäre ein Verrat an mir und auch an Sha-reem.

 Bring die Sache zu Ende, oder es war alles umsonst. Hoch mit dir, Lee, sonst droht auch dem Kephalos der Tod. Bring den Zünder weiter weg von der Bombe. Ich schaffe das nicht. Ich bin auch hier nichts weiter als ein Geist. Nur deine Hände sind dazu imstande.

 Beweg dich, Lee. Beweg dich!« Die letzten beiden Worte waren ein lautes Schrillen und machten deutlich, daß auch die unerschütterlich wirkende Gelassenheit Harskaris nicht ewig währte. Aleytys erwachte aus ihrer Apathie, setzte zu einer letzten Anstrengung an.

 Auf Händen und Knien kroch sie umher, tastete nach dem Zünder, spürte, wie sich einige lose Drähte an ihren Armen zusammenzogen. Einige Sekunden lang verharrte sie und versuchte, sich auf ihre Aufgabe zu konzentrieren. Immer dann, wenn sie glaubte, einen mentalen Fokus herstellen zu können, glitten ihre Gedanken fort. Harskaris Hand senkte sich warm auf ihre Schulter, leitete sie an, tröstete sie. Aleytys zerrte den Zünder mit sich, als sie sich in das elektronische Labyrinth des Kephalos schob, nur daran dachte, Knie und Hände zu bewegen, nicht reglos zu verweilen, sondern ständig in Bewegung zu bleiben. Sie hörte, wie der Zünder über den Boden kratzte, neben ihr an den glitzernden Drähten entlangstrich. Weiter. Weiter. Kein Zeitgefühl mehr. Mit den Knien über den Stahl rutschen. Die Hände heben und wieder senken. Einszwei. Eins-zwei.

 Wärme an ihrer Stirn, ein Druck, der Aleytys innehalten ließ.

 »Lee. Lee. Lee.« Einige Augenblicke lang verstand sie die Laute nicht. Lee? Oh, mein Name. Ja. Mein Name. Sie hob den Kopf.

 »Lee, du kannst dich jetzt ausruhen. Ich beende die Jenseitsphase.

 Du hast es geschafft, Lee. Die Gefahr ist vorüber. Entspanne dich.«

 Ein Prickeln in ihrem Leib, ein Ziehen und Zerren an ihrem Selbst, ein Feuerblitz, der über ihre Haut hinwegzuckte, eine Pein, die intensiver war als selbst ein schier unerträglicher Schmerz.

 Ganz kurz sah Aleytys ein kleines und staubiges Zimmer. Staubig?

 Kalter und steinerner Boden. Reale Dunkelheit. Dicht. Fast greifbar. Müdigkeit betäubte ihr Denken. Sie fiel in einen tiefen, traumlosen Schlaf.

 Vrithian

 Zeugen (3)

 Eine Hirtin im Exil/Loppen Var

 Mein Name ist Hattra lu Laraynne. Wie du siehst, muß ich mich mit der Gesellschaft von Tieren begnügen. Was für Biester! Mehr Haare als Hirn im Schädel - wie viele Leute, die ich kenne. Die Narben in meinem Gesicht? Brandmale. Oncath auf der rechten Wange, Fath auf der linken. Sie bedeuten Oporlisha Faerenos

 Rebellen Verräter. Nun, ich war auch vorher nicht gerade besonders hübsch. Ob ich verbittert bin? Nein, eigentlich nicht. Weißt du, ich habe nur keine Hoffnung mehr, weder für mein Volk noch unsere Heimat. Wie unsere Unsterbliche verkündete, wird es zu keinen Veränderungen kommen. Die Matriarchin verläßt sich darauf. Sie wird weiterhin über uns gebieten und die Herrschaft schließlich auf ihre Tochter übertragen, die gerissen genug ist, um sie irgendwann zu vergiften und auch mit den anderen fertig zu werden, die die Macht beanspruchen mögen. Der T’nink Intet (Tempel des Nichts) bleibt auch weiterhin stabil. Das ist unsere Religion, wie du vielleicht weißt. Wir verehren das Nichts mit gro

 ßer Hingabe. Wenn dir das völlig bewußt wäre, müßte dir nun klar sein, daß ich mich gerade einer Blasphemie schuldig gemacht habe, die mit dem Herausschneiden der Zunge bestraft werden kann. Unsere Vorstellung von Gott ist das Nichts. Seltsam: Das Nichts ist doch ein Neutrum; man sollte meinen, die Matriarchen wären schlau genug gewesen, eine weibliche Bezeichnung dafür zu finden. Habe ich dir gesagt, was die Ursache für diese Narben war? Dummheit. Nein, ich habe nichts Drastisches oder besonders Mutiges gegen die Obrigkeit unternommen. Ich lehrte meinen Sohn nur das Lesen. Ja, das ist alles. Aber das stellte eine große Sünde dar. Es ist nur wenigen Personen erlaubt, lesen zu lernen, den im ganzen Land weilenden Priestern der T’ninks und den Schriftgelehrten in den Diensten der Matriarchin und der Händlerfamilien. Genau. Wenn man ein Geschäft führt, so braucht man einen T’nink-Schreiber für die Buchhaltung und die Formulierung der Verträge, und die Kaufleute können nur hoffen - oftmals vergeblich -, daß der Gelehrte ehrlich ist, keine Bestechungsgelder von Konkurrenten annimmt und einen auf diese Weise in den Ruin treibt. Nun, die lu Laraynnes sind schon immer aufsässig gewesen.

 Nein, sie traten nicht in aller Öffentlichkeit als Rebellen auf - jener Zweig unserer Familie verschwand rasch aus Loppen Var. Jede von uns, die zu unvorsichtig war, fand den Tod. Unter anderem war es bei uns üblich, daß die Mutter die Tochter das Lesen lehrte - eine Tradition, die bis in längst vergessene Zeiten zurückgeht. Das führte dazu, daß es uns recht gut ging. Dann und wann ließen sich die lu Laraynne betrügen, um den Schein zu wahren. Bald standen wir in dem Ruf, erfolgreich zu sein und Glück zu haben. Nein, ich verrate nichts, indem ich dir das alles sage. Jener Familienzweig existiert nicht mehr. Kusinen, Tanten, Großmütter, Mütter - sie sind alle tot. Unsere Unsterbliche, unsere lebende Göttin Avagrunn, brachte sie um. Sie duldet keine Veränderung der Regeln, die sie uns auferlegte. Seit Urzeiten, an die sich niemand erinnern kann, verläßt sie ihren Dom, wenn es hier zu Unruhen kommt, und sie ruft das Volk zu jener Art von Ordnung, die ihr genehm ist. Sie tötet die Unverbesserlichen und bestraft die anderen. Warum ich noch lebe? Ich weiß es nicht. Vielleicht diene ich als Symbol für die Konsequenzen von Rebellion. Bin in dieser Hinsicht allerdings nicht sehr eindrucksvoll. Ich begebe mich nur selten in die Nähe anderer Leute, suche nur dann das Dorf auf, wenn ich etwas brauche, das ich nicht selbst herstellen kann. Ich spreche mit niemandem, und niemand spricht mit mir. Warum ich zur Rebellin wurde?

 Ach, wenn du ihn gesehen hättest, würdest du verstehen. Meinen Erstgeborenen, einen lieben und prächtigen Jungen, höflich und zuvorkommend, doch mit ausgeprägter Neugier, mit dem Bestreben, mehr in Erfahrung zu bringen. Sein Vater? Du weißt wohl nicht genau, wie es hier bei uns zugeht, oder? Nichts. Er kam aus dem Nichts, als ein Geschenk des großen Nichts. Das bedeutet folgendes: Pubertäre Mädchen begeben sich in den T’nink ihrer Ortschaft, wenn sie bereit sind, Kinder zu empfangen und es die Mutter erlaubt. Dreißig Tage verbringen sie dort, und an jedem Tag beten sie im Tempel und liegen des Nachts mit denjenigen im Bett, die in ihre Zimmer kommen. Die Priester? Habe ich eben denn nicht deutlich genug gemacht, daß die Priester und Schriftgelehrten ausschließlich weiblichen Geschlechts sind? Nein. Alle dreißig Tage müssen sich die Männer eines Dorfes - diejenigen in mittleren Jahren - zu Gruppen zusammenfinden. Tagsüber verrichten sie schwere Arbeiten im T’nink, und in der Nacht suchen sie die Räume auf, die man ihnen zuweist, in jeder Nacht einen anderen, so daß nicht einmal die Priesterinnen wissen, wer welches Kind zeugte. Und nachher? Häufig kommt es zu dauerhaften Beziehungen zwischen den einzelnen Männern und Frauen, obgleich das eigentlich verboten ist. Aber solange aus diesen Verbindungen keine Kinder hervorgehen, wird nichts dagegen unternommen.

 Mein Sohn, mein Juranot. Ich versuchte, ihn auf einem der Familien-Bauernhöfe aufwachsen zu lassen, ihn dort bei mir zu behalten, und ich gab meinen Sitz im Entscheidungsrat auf, um ihm Gesellschaft zu leisten. Das Leben dort gefiel ihm. Juranot liebte Pflanzen und Tiere sehr. In einem kleinen Buch, das ich für ihn band, fertigte er Zeichnungen und Skizzen von ihnen an. Und beschrieb mit Stichworten ihre Eigenschaften. Es war gefährlich, aber ich sah mich außerstande, ihm ein solches Geschenk vorzuenthalten. Dann kamen die Priester und brachten ihn fort, nahmen ihn mit, damit er seinen Pflichten im Dorf T’nink nachging. Als ich ihn unterwies, warnte ich ihn davor, anderen Leuten zu erzählen, er könne lesen. Als man ihn mir nahm, hatte ich gerade noch Zeit genug, diese Warnung zu wiederholen.

 Ich machte mir eigentlich keine allzu großen Sorgen um ihn. Er war sehr klug und wußte, wie er sich verhalten mußte. Andererseits jedoch … ach, er war so hübsch!

 Und deshalb befürchtete ich Schwierigkeiten. Das war die Falle, die um ihn herum zuschnappte.

 Die Unsterbliche kam durch das Dorf, in dessen T’nink er diente.

 Avagrunn sah und begehrte ihn. Nahm ihn mit.

 Ich hatte Freundinnen in jener Siedlung. Eine von ihnen sah, was geschah, und sie kam zu mir, um mich davon zu unterrichten, um zu versuchen, mich zu trösten.

 Juranot verriet seine Kenntnisse. Vermutlich konnte er gar nicht anders - er war nur ein Junge und hatte es mit einer Frau zu tun, die in Äonen die Kunst der heimtückischen Verführung und des Schreckens erlernt hatte. Er sagte ihr nicht alles, da bin ich ziemlich sicher, aber irgendwie muß er ihr gezeigt haben, daß er die Bedeutung von Buchstaben und geschriebenen Wörtern verstand.

 Das genügte Avagrunn. Man brachte mir seinen Kopf, die Priester und eine Gruppe von Jägern. Sie brandmarkten mich und vertrieben mich aus meinem Heim. Sie ließen alles in Flammen aufgehen, töteten meine Verwandten, brachten alle um, bis auf mich. Mich ließen sie leben, damit ich mich erinnern und meine Vergehen beweinen konnte. O ja, sie sterilisierten mich auch, um sicherzustellen, daß mein schändliches Blut niemals wieder in den Adern einer anderen Person fließen kann. Und jetzt? Avagrunn wird sich niemals verändern. Solange sie lebt, solange ihre Macht das Matriarchat stützt, bleibt alles beim alten. Weißt du, Hoffnung - das ist die einzige Pein, die ich nicht zu ertragen vermag. Ich hoffe nicht.

 Ich werde den Rest meiner Tage hier verbringen, in der Einsamkeit. In jedem Frühling schere ich die Schafe, und mit dem Erlös der Wolle kaufe ich mir die Dinge, die ich benötige. Wenn die Zeit kommt, werde ich hier sterben, und dann endlich habe ich wieder einen Nutzen. Dann wird mein verwesender Körper die Bäume düngen und den Aasfressern die Mägen füllen. Ob ich das Damals bedauere? Ich bedauere überhaupt nichts. Stellte man mich heute vor die Wahl, würde ich die gleichen Entscheidungen treffen. Mein lieber Junge - wie konnte ich seine Seele mit Unwissenheit betäuben? Sollte ich ihm das Bein brechen, um ihn zu einem Krüppel zu machen, ein Auge ausreißen, um die herrliche Symmetrie seines Gesichts zu zerstören? Ebensowenig war ich dazu in der Lage, seinen Wissensdurst zu ignorieren. Ich fühle mich nicht schuldig für das, was ich tat. Die Schuld liegt allein bei der Unsterblichen, bei Avagrunn. Wenn ich ihr die Hände um den Hals legen könnte, würde ich mich freuen festzustellen, wie unsterblich sie wirklich ist. Aber in dieser Hinsicht gibt es keine Hoffnung, und deshalb hoffe ich nicht. Ah, ich bin es satt, darüber zu sprechen. Es hat keinen Sinn; derartiges Gerede führt zu nichts. Geh jetzt. Ich habe dir nichts mehr zu sagen. Geh!

 Vrithian

 Handlung am Rande (3)

 Amaiki berührte den Schirm, und als er sich daraufhin erhellte, faltete sie die Hände zusammen, um ihr Zittern zu unterdrücken. Vor sich sah sie die Gesichter derjenigen, die sie liebte. Der kleine Muri ganz vorn; Kimpri, die sich über seine Schulter beugte; Keran, die sie alle überragte, ein schiefes Lächeln im schmalen Gesicht; Betaki. die sich an sie lehnte, ein fröhliches Blitzen in den ellipsoiden Augen. Und Se-Passhi, ihr Naish, an Muri geschmiegt.

 Amaiki mochte sie alle und sehnte sich nach ihnen. Sie auf diese Weise zu sehen, ohne sie berühren oder riechen zu können das war fast mehr, als sie zu ertragen vermochte. Betaki hielt den jüngsten Brütimg empor, einen kleinen und goldenen Naish, der Segen des Segens eines Partnerschaftszirkels.

 Amaiki schnappte unwillkürlich nach Luft und beugte sich näher an den Schirm heran, hob die Hand, um das kleine und blinde Gesicht zu berühren, das Herz so voller Freude, daß sie keinen Ton hervorbringen konnte. Sie vollführte die Segnungsgeste, beschrieb mit den Fingern die Glückszeichen, mit denen sie eigentlich die weiche Haut hätte berühren müssen, empfand einen dumpfen Schmerz in sich, da sie das Naishlet nicht fühlen, nicht den Duft des Kindes wahrnehmen konnte.

 Muri räusperte sich, strich mit der Kuppe des faltigen Zeigefingers über den Schirm und erweckte schließlich die Aufmerksamkeit Amaikis. »Wir haben unserem Naish noch keinen Namen gegeben, Ammi-sim. Wir warten auf dich.«

 »Oh, warum? Muri-sim, ich muß noch drei Jahre lang an diesem Ort arbeiten.«

 »Wir möchten, daß du den Unsterblichen darum bittest, gehen zu dürfen. Er hat sich nicht an seine Verpflichtungen des Abkommens gehalten. Zwei Winter ohne Regen. Warum also sollten wir uns noch an den Vertrag gebunden fühlen?« Aus seinem hohen Tenor wurde ein dumpfes Knurren, und die anderen brummten zustimmend.

 Amaiki schloß die Augen und atmete mehrmals tief durch, um sich wieder ganz unter Kontrolle zu bekommen. Sie haßte Komplikationen, verabscheute es, sich den Unwillen Hyarolls zuzuziehen. »Das dürfte schwierig werden«, erwiderte sie möglichst ruhig.

 »Er hört nicht auf die hiesigen Sprecher. Warum also sollte er meiner Bitte genügen? Doch ich werde versuchen, ihn zu überzeugen.

 Muri, Zirkelbruder, sind in den Dums Träume bekannt geworden, Träume von Feuer und Tod, die ins Morgen reichen?«

 Muri strich sich mit der Hand über die Bortenbrust. »Außer uns befindet sich niemand mehr in Shiosa, Ammi. Wir hatten Träume, ja, aber wer weiß schon, was sie bedeuten?«

 »Niemand außer euch ist geblieben?«

 »Der tiefste Brunnen Shiosas enthält kaum noch mehr als nur Schlick. Sicher, wir könnten eine weitere Bohrung vornehmen, doch was hat das für einen Sinn?«

 »Oh. Und die Zirkelträume?«

 Kimpri beugte sich an Muri vorbei und ignorierte dessen ärgerliches Brummen. »Blut und Tod, Ammi. Erinnerst du dich an Tamakis in Dum Hayash? An meine Nestschwester?«

 »Kimp, sim, ich bin nur anderthalb Jahre fort, kein halbes Leben.«

 »Fühlt sich wie ein ganzes Leben an - das Aroma des Zirkels braucht dein Gewürz, Liebesschwester. Wie dem auch sei: Tamakis setzte sich mit mir in Verbindung, bevor ihr Zirkel aufbrach.

 Sie ist eine ziemlich gute Sprecherin der Ferne, und sie meinte, sie empfinde überall im Hochland Blutträume.« Kimpri straffte ihre Gestalt und strich zärtlich über den Kamm Muris, berührte das winzige Ohr des Naish.

 Amaiki schluckte. »Wie lange könnt ihr noch warten?« fragte sie, die Stimme nurmehr ein rauhes Wispern.

 Muri sah sie voller Unbehagen an. »Wir dachten, wir würden es bis zu deiner Rückkehr schaffen, Ammi, aber das ist nicht möglich. Wölfe streifen umher, vierbeinige und andere. Vor einigen Nächten diskutierten wir ausführlich darüber und riefen die Stamm-Mutter in Shim Shupat an. Sie hat noch Platz für uns frei an Bord eines Schiffes, das nach Bygga Modig segelt. Es läuft mit den Gezeiten während des Minha-Neumonds aus. Das bedeutet; Es bleiben uns noch sieben Tage.« Er schwieg, ließ traurig den Kopf hängen, seine zuvor so hell glänzende Stimmung nur noch ein düsterer Schatten.

 Keran gab ein ungeduldig klingendes Schnauben von sich und beugte sich vor. Sie war größer und kantiger als die anderen. Sie meldete sich nur selten zu Wort, brachte das, was in ihr vor sich ging, lieber mit den Händen zum Ausdruck. »Ammi, das Hochland ist verlassen. Pinbo, meine Kusine aus dem Likut-Stamm, fortgebracht im Jahr nach meinem Brüten. Eine Sprecherin der Ferne.

 Berührte Se-Passhi. Sagt: Kommt und seid willkommen. Guldafel.

 Sind viele dort.« Sie hob eine lange Hand, vollführte die Liebesgeste und zog sich zurück.

 Amaiki erwiderte das Zeichen und strich die Hautlappen an ihrem Hals glatt. »Es bleibt euch also nichts anderes übrig. Ich bin einverstanden. Gebt mir drei Tage Zeit. Wenn ich bis dahin nicht zu euch zurückgekehrt bin, müßt ihr davon ausgehen, daß Hya-roll mich nicht freigibt. Dann habt ihr noch vier Tage, um die Küste zu erreichen.« Sie bedachte Keran mit einem Lächeln, streckte die Hand aus und berührte das Glas an der Stelle, wo der Schirm ihre Zirkel-Schwester zeigte. »Meine Liebe, niemand könnte mir einreden, du hättest den Gleiter vernachlässigt. Mit anderen Worten: Ihr seid sicher imstande, euch noch drei Tage lang zu gedulden.«

 Keran lächelte dankbar und nickte.

 Muri richtete seinen Kamm auf und weitete die Augen. »Wir werden früh auf den Beinen sein und den ganzen Tag warten.« Er breitete die Arme aus, und die Finger malten die Zeichen für Weite und gutes Leben in die Luft. »Ein letztes Festessen, als Abschied vom Hochland. Das wird die Brütlinge freuen.« Er wurde wieder ernst. »Und wenn uns der Unsterbliche zurückhält?«

 Amaiki bewegte sich unruhig und scharrte mit den Füßen auf dem festgetretenen Boden vor dem Komkiosk. Hier gab es nichts das sich vor dem Unsterblichen verbergen ließ. Überhaupt nichts’

 Aber spielte das noch eine Rolle? Amaiki mußte das unternehmen, was das Schicksal ihr gebot. Sollte er also ruhig ihre Worte hören.

 Ich will versuchen, so tapfer zu sein wie unsere mutigen Vorfahren.

 »Wenn er mich nicht gehen lassen will, finde ich irgendwie in die Freiheit zurück und folge euch, Zirkelschwestern und -brüder. Laßt Zeichen zurück, die mir zu verstehen geben, welchen Weg ihr genommen habt. Ich schließe mich euch an, ganz gleich, was auch geschehen mag. Ganz gleich, wie lang und beschwerlich die Reise ist - ich finde euch.« Die letzten Worte brachten ein Versprechen zum Ausdruck, das sie halten wollte, eine Versicherung, die sie in das Gewand einer Förmlichkeit kleidete. Amaiki wich einen halben Schritt von dem Schirm zurück und bemühte sich, die Gefühle zu kontrollieren, die nun wie Gischt in ihr emporschäumten.

 Der Zirkel verabschiedete sich mit den Liebeszeichen von ihr, den Symbolen des Wartens und treuer Geduld. Betaki hielt den Brütling hoch und bewegte die kleine Hand des Naish in der Lebwohl-Gestik, und das Kind gurrte und gab leise und saugende Geräusche von sich. Amaiki erwiderte die Zeichen mit Tränen in den Augen, kaum noch dazu imstande, die Flut aus Emotionen zu dämmen. Sie rieb sich die Augen, zwinkerte, bestrebt, jede Sekunde des Sichtkontakts mit ihrem Zirkel zu genießen. Muri verstand offenbar. Er unterbrach die Verbindung, und der Schirm wurde dunkel.

 Rasch trat Amaiki aus dem Kiosk heraus und blieb an der Barriere stehen. Sie beobachtete, wie ihre Familie auf der anderen Seite den Unterstand verließ und in den Gleiter kletterte. Amaiki trat auf die obersten Steine und sah zu, wie der Schweber senkrecht in die Höhe stieg und sich der Bug in Richtung Shiosa drehte. Einige Sekunden lang rührte er sich nicht von der Stelle. Sie winkte.

 Eine stummelartige Tragfläche neigte sich kurz nach unten und dann wieder nach oben - ein gefährliches Manöver, das in einer Katastrophe hätte enden können, wenn die Kontrollen nicht von Keran bedient worden wären.

 Amaiki sah dem Gleiter so lange nach, bis er in der Ferne verschwand. Anschließend kehrte sie niedergeschlagen in ihre Unterkunft zurück, um dort eine leichte Mahlzeit zu sich zu nehmen und ausreichend Mut zu sammeln, bevor sie versuchte, sich mit Hyaroll in Verbindung zu setzen.

 Vrithian

 Hinter den Kulissen (3)

 »Dies und dies und dies und dies und dies und dies«, sang Willow und kratzte vorsichtig an einem Schaft, der ein wenig dicker war als ihr größter Finger. Sie glättete ihn und spitzte das eine Ende zu, so daß der dortige Umfang des Pfeiles nurmehr dem der darin stekkenden Gobelinnadel entsprach.

 Vor einigen Tagen hatte sie den ganzen Dom durchstreift -Bodri war zurückgeblieben, um über die besonderen Eigenschaften von Wurzeln nachzugrübeln und zu überlegen, wie man jemandem eine Falle steilen konnte, der ganz genau wußte, was sie beabsichtigten

 - und Zweige gesammelt, die ihren Vorstellung von Festigkeit, Länge und Stabilität entsprachen. Sie kehrte damit an den Hang zurück, wo sich ihr Lager befand, schnitt sie zurecht und trocknete sie im dichten Rauch eines Feuers. Anschließend schickte sie Sonnenkind los. Im Dorf der Eidechsenleute fand er ein Dutzend Gobelinnadeln, entdeckte in der seit vielen Jahren ungenutzten Werkstatt Hyarolls Klebstoff, Wetzstein und Drehstahl. Sonnenkind konnte nur ein gewisses Gewicht tragen, doch Willow begegnete ihm mit Geduld, und außerdem brachte er seiner Aufgabe ein Empfinden entgegen, das er als eine Art absonderliche Zufriedenheit erachtete.

 Willow griff nach dem Wetzstein und schärfte damit die stumpfen Nadeln. Sonnenkind hockte neben ihr und fand offenbar Gefallen an dem leisen Kratzen und Knirschen.

 Als die Nadeln spitz genug waren, um selbst einen Gedanken zu durchstechen, wählte Willow zwölf Schäfte aus der Ansammlung behandelter Zweige, preßte Löcher in die Enden und klebte die Nadeln hinein.

 »Dies und dies und dies und dies und dies«, sang Willow und reichte Sonnenkind den fertigen Pfeil.

 Er erhitzte eine Hand und strich vorsichtig über den Schaft, bis er so glatt und hart war wie Stein. Anschließend legte er ihn auf ein neben ihm befindliches Tuch und wartete ruhig auf den nächsten.

 Bodri brummte vor sich hin, ein dumpfes und rhythmisches Summen. Er war ebenso konzentriert wie Willow, machte von ihren Arbeitsliedern Gebrauch, um sich während seiner schwierigen Experimente die Zeit zu vertrieben. Er schnitt verschiedene Wurzeln und Knollen auf und warf sie in einen Topf, der über einem kleinen Feuer hing.

 Während Willow nach geeignetem Material für die Pfeile

 gesucht hatte, war Bodri damit beschäftigt gewesen, die unterschiedlichen Pflanzen zu analysieren, sie zu beschnüffeln und zu schmecken. Er brachte einige Proben ins Lager zurück, stellte Sud daraus her und erprobte ihn an Vögeln und Fischen. Noch war er nicht ganz mit der Giftigkeit der Mixturen zufrieden, und er hegte auch noch Zweifel in Hinblick auf die Schnelligkeit, mit der die Wirkung einsetzte. Die Lösungen, die rasch genug wirksam wurden, töteten sofort. Und die anderen, die nur betäubten, brauchten zuviel Zeit, um den Metabolismus zu beeinflussen. Es kam ihnen natürlich nicht darauf an, den Vryhh umzubringen - das würde alles ruinieren.

 Willows Lager war nichts anderes als eine schmutzige Fläche am Hügelhang hinter dem Haus Hyarolls. Auf drei Seiten wurde es von Bäumen abgeschirmt, und auf der vierten ragten große Felsen empor. Das Wasser eines kleinen Baches gurgelte leise an den Bäumen und zwei der Monolithen vorbei, vereinte sich weiter unten mit dem des Sees. Neben diesem Fluß stand eine kleine Hütte aus Rinde und Rohr, in der Willow ihre Werkzeuge und die anderen Dinge untergebracht hatte und in der sie schlief.

 Sie reichte Sonnenkind einen weiteren fertigen Pfeil und griff nach dem nächsten Schaft, blickte dabei über den Hang. Hyaroll schritt gerade in Richtung der Landeteller. Willow legte den noch zu behandelnden Zweig auf ihre Oberschenkel und runzelte die Stirn. Über die Kadraesh-Bäume hinweg war nur das Heck des Gleiters zu sehen. »Der Alte Vryhh, auf eine Reise er sich begibt.«

 Sonnenkind legte den Schaft zu den anderen, die er bereits gehärtet und geplättet hatte. »Kepha sprach davon. Er will jene Frau treffen. Diejenige, über die sich die hysterische Vryhh entrüstete.«

 »Hmm. Die ereiferte sich.« Willow schnalzte mit der Zunge, klopfte mit den Fingern auf die Oberschenkel und drehte den unfertigen Pfeil überlegend hin und her. »Er sie singt in den Clan, ja?«

 »Auf seine eigene Art und Weise.«

 Willow hob den Schaft an, ließ ihn sinken und kletterte auf einen der größeren Felsen. Dort wartete sie darauf, daß der Gleiter abhob und fortflog.

 Eins der Eidechsenwesen trat hinter einem Busch hervor, legte Hyaroll die Hand auf den Arm und veranlaßte ihn dazu stehenzubleiben. Willow hörte ihre Stimmen, konnte die Worte jedoch nicht verstehen. Die schlanke und reptiloide Gestalt zitterte vor Aufregung und sprach sehr schnell, verlangte etwas von Hyaroll. Der Unsterbliche verharrte nur wenige Sekunden. Dann stieß er die Person beseite, brüsker vielleicht, als er es eigentlich beabsichtigt hatte, und ging weiter. Die schlanke Gestalt blieb im Gras liegen.

 Kurz darauf passierte der Gleiter die Energiebarriere des Domes und sauste in nordwestlicher Richtung davon.

 Willow hockte auf dem Felsen, wandte den Blick von dem in der Ferne verschwindenden Schweber ab und beobachtete das Geschöpf weiter unten. Es bewegte sich und stand auf. Sie summte die Melodie des Paka-Liedes, scharrte mit den Füßen über den Stein und spürte, wie ihre Neugier zunahm. Ein ungeduldiges Schnauben. Ein rascher Sprung vom Felsen ins Gras. Und Willow lief über den Hang und näherte sich dem zitternden Wesen.

 Das Geschöpf bebte am ganzen Leib, schwankte hin und her und konnte kein verständliches Wort hervorbringen. Willow trat vorsichtig heran und berührte es an der Schulter. Es zuckte so sehr zusammen, als sei es gestochen worden, um unmittelbar darauf wieder zu Boden zu sinken. Ganz offensichtlich bemühte es sich, den emotionalen Aufruhr zu kontrollieren, der es so erschütterte.

 Soweit Willow feststellen konnte, war das Wesen nicht verletzt, nur erfüllt von einer brodelnden Mischung aus Zorn, Enttäuschung und Furcht. Sie erinnerte sich daran, diese Eidechsenperson schon einmal gesehen zu haben; während des Sommers arbeitete sie in den hiesigen Gärten, pflegte die Pflanzen mit jener Art von zärtlicher Hingabe, die an Bodri erinnerte. Sie kauerte sich neben dem zitternden Geschöpf zu Boden, runzelte die Stirn, summte einige kurze Melodien und versuchte eine Möglichkeit zu finden, den Schmerz zu verstehen und zu lindern. Schließlich stimmte sie eins der Fort-mit-der-Pein-Lieder an, das sie vor langer Zeit ihren Kindern vorgesungen hatte, damals, bevor sie vom Alten Steinernen Vryhh verschleppt worden war. Doch irgendein Aspekt der Qual dieses Wesens berührte Willow tief in ihrem Innern, rief Reaktionen hervor, die sie bisher abgeschirmt hatte, um sich selbst zu schützen. Sie sang jene Laute, die eigentlich keinen Sinn zu ergeben schienen und sich doch zu einer magischen Kette des Trostes aneinanderreihten, und sie ignorierte die schwachen Abwehrbewegungen des Geschöpfes; sie umarmte es, drückte es an sich, wiegte es so, wie sie eins ihrer Kinder gewiegt hätte. Nach einem anfänglichen Widerstand schmiegte es sich an sie und begann zu schluchzen - was Willow ein wenig überraschte, denn sie hatte gar nicht gewußt, daß Eidechsenwesen weinen konnten. Sie sang auch weiterhin das Lied, das den Schmerz vertreiben sollte, tröstete das fremde Geschöpf, das sie nun als wirkliche Person sah. Das Sonnenlicht ließ die großen und spitz zulaufenden Ohren des Geschöpfes in einem hellgrünen Ton erschimmern, und die Haut fühlte sich so zart und weich an wie die Außenhülle einer Frühlingsknospe.

 Mann oder Frau? überlegte Willow. Welches Geschlecht? Weint so wie ich, wenn ich verletze mich. Kenne nicht diese Art. Muß fragen, ja fragen. Sie ließ das Lied verklingen und winkelte die Arme an, als sich das Wesen beruhigte und dann ganz still wurde. Der Mann - die Frau? - wich zurück und schien verlegen zu sein.

 Zumindest gewann Willow diesen Eindruck. Das Gesicht glänzte in einem hellen Olivgrün, und auf der Haut zeigte sich ein leichtes Fleckenmuster. Augen, die ganz gewöhnlich wirkten, abgesehen davon, daß sie wie flüssiges Gold gleißten. Eine Nase, die aussah wie eine Messerklinge, mit breiten Nüstern. Ein langer Mund mit dünnen, sanft gewölbten und flexiblen Lippen. Hohe Jochbeine, die Wangen eher hohl. Fast gar kein Kinn, was den Zügen allerdings keine weiche und schwache Qualität verlieh. Bewegliche und spitze Ohren, weitaus größer als die Willows. Sie beobachtete, wie der Sonnenschein hindurchfilterte, und erinnerte sich daran, an welchem Ort sie sich aufhielt, dachte daran, daß dies eine echte und wahrhaftige Person war, kein Phantom, das sich in einem Tierkörper manifestierte. Sie bewegte die Beine, überkreuzte sie und stützte die Hände auf die Oberschenkel - die bei ihrem Volk gebräuchliche Gesprächshaltung. »Du bist Mann oder Frau?«

 Das Wesen sah sie verwundert an, erweckte erst den Anschein, als sei es beleidigt, reagierte dann mit einem Hauch von Belustigung. »Ich bin weiblichen Geschlechts«, erwiderte es. Die Stimme der fremden Frau war sehr deutlich, hatte einen hellen Klang.

 Willow seufzte zufrieden, als sie sie vernahm. »Ich heiße Amaiki«, fügte die Reptiloidin hinzu. »Ich bin eine Conc der Conoch’hi.«

 Willow neigte den Kopf, beschrieb mit den Fingern das Symbol für ihren eigenen Namen und formulierte ihn anschließend in der Sprache, die die automatischen Unterweiser Hyarolls sie gelehrt hatten. »Willow«, sagte sie. »Der Alte Steinerne Vryhh - was er gemacht hat mit dir?«

 Eine Membran schob sich über die goldgelben Augen Amaikis, und ihre erstaunlich langen und schmalen Hände ballten sich zu Fäusten. Sie ließ den Kopf hängen und begann erneut zu zittern, diesmal jedoch nur für einige Sekunden. Sie glättete den Überrock, in den ihr schlanker Leib gehüllt war, strich die Falten fort, zog die Beine an, legte die wieder geöffneten Hände auf die Oberschenkel.

 Sie schwieg noch eine Weile und blickte an Willow vorbei, über das am Hang wachsende Gras hinweg, dessen Halme sich sanft im lauen Wind bewegten. Als kurz darauf ihre Stimme erklang, wirkte Amaiki äußerlich ruhig und beherrscht, doch in ihrem Innern spürte Willow eine stark ausgeprägte zornige Hilflosigkeit, die ihr Mitleid erweckte. »Seit vielen, vielen Generationen haben wir Conoch’hi Hyaroll gedient. Seit vielen, vielen Generationen sind wir von ihm abhängig, bestimmt er unser Leben, nimmt er unsere Kinder und verändert sie oder schickt sie fort. Er gab uns Frieden; er gab uns Regen. Und er nahm unsere Naidisa. Sieh dich um, Willow aus der fernen Ferne. Wie grün und schön es hier ist! Doch tritt einmal an den Rand des Domes heran und blicke über die Barriere hinaus. Dann wirst du Staub und Tod sehen, eine Sonne, die gnadenlos auf ein ausgedörrtes Land herabbrennt. Hyaroll ruft nicht mehr den Regen für uns, und er saugt das restliche Wasser aus dem Boden, damit seine Bäume wachsen können. Unsere Kinder hungern und dürsten, unsere Pflanzen und Tiere sterben. Vor sechs Tagen, o Willow, fand sich mein Partnerschaftszirkel am Komkiosk ein. Er verläßt das Hochland, Willow, läßt mich hier zurück.

 Er nimmt unser jüngstes Kind und auch die anderen vier Kinder mit und begibt sich ans Ende der Welt. Bliebe er hier, würde er sterben. Ich trat an Hyaroll heran und bat ihn darum, mich mit meinen Zirkelbrüdern und -Schwestern gehen zu lassen. Er weigerte sich. Ich flehte ihn an. Er lehnte ab. Ich bat ihn wieder und immer wieder, bis er nicht mehr dazu bereit war, mich anzuhören, bis er sein Haus nicht mehr verließ, um mich zu meiden. Eben habe ich ihn erneut gefragt, und du hast seine Reaktion gesehen.« Amaiki hielt inne, beruhigte sich und fuhr leiser fort: »Wenn ich den Dom verlassen könnte, wäre ich noch dazu imstande, zu meinen Brüdern und Schwestern der Liebe aufzuschließen. Inzwischen segeln sie längst über den weiten Istenger-Ozean, aber irgendwie gelänge es mir, ihnen zu folgen. Sie versprachen, Hinweise zurückzulassen, um mir zu zeigen, welchen Weg sie nahmen. Ja, ich könnten sie finden, wenn es nur eine Möglichkeit für mich gäbe, die Barriere zu durchdringen. Ich muß … ich muß … ich …«Ihre Stimme schwankte, als sie einmal mehr um ihre Selbstbeherrschung rang.

 Die Finger bewegten sich unruhig und beschrieben Gesten, die Willow als Zeichen dafür interpretierte, wie sehr sich Amaiki für ihre Maßlosigkeit verabscheute - beziehungsweise das, was sie für Maßlosigkeit hielt.

 Willow zwinkerte und sah zum Energieschild des Domes hoch, dem schwachen Schimmern, das vor dem Hintergrund des hellen Himmels nahezu unsichtbar wurde. »Hyaroll gegangen ist, aber sicher Ohren er zurückließ.« Sie senkte den Kopf und musterte das Gesicht Amaikis, berührte ihre eigenen Ohren, ließ die Hände wieder sinken und faltete sie wie in einem Krampf zusammen. Sie gab ein kurzes Zischen von sich und breitete die Arme aus. »Vor Zeit langer hatte ich einen Gatten, einen Otter-Mann. Vor Zeit langer brachte ich meine Tochter Spatz zur Welt, die singt bevor spricht sie. Vor Zeit langer ich gebar Maus, mein Sohn-Kind, meinen unruhigen Nörgler. Und bevor er lernte laufen, bevor …« Willow schlang die Arme um sich und wippte auf den Zehenspitzen vor und zurück. »Bevor er lernte laufen, als er noch war ein Säugling, brachte Hyaroll fort mich. Ach, ai, ach, ay-yii, mein Maus. Da nicht mehr, nicht mehr.« Sie straffte den Rücken und ließ die Arme sinken. »Kann nicht zurück ich. Aber du - ha!« Willow hob die eine Hand, formte sie wie eine Klinge und hieb damit auf etwas Imaginäres ein. »Er! Er macht es nicht wieder. Ich bringe dich nach draußen.« Sie sah Amaiki an. »Weiß nicht wie. Noch nicht.« Sie drehte sich um. »Kommst mit du?«

 Willow erzählte die Geschichte mit Händen, Füßen und ihrem ganzen Körper, während Amaiki ruhig auf einem der Felsen saß. Bodri schnitt ein finsteres Gesicht und widerstand dem leidenschaftlichen Beharren Willows mit entschlossener Eigensinnigkeit.

 Immer wieder erinnerte er daran: Wenn wir ihr helfen, Flüstern im Wind, so bringen wir den Alten Vryhh dadurch möglicherweise gegen uns auf; soll sie warten; ihre Zeit kommt, wenn wir bereit sind, etwas gegen den Alten Vryhh zu unternehmen; wenn wir siegen, bringen wir sie nach draußen; sie soll warten, sagte Bodri: wir dürfen nicht den Argwohn Hyarolls erwecken; es ist sicherer, wenn er außer Gefecht gesetzt ist, ja, viel sicherer.

 Doch diese Antworten verstärkten nur die temperamentvolle Entschlossenheit Willows. In gewisser Weise handelte es sich bei den Dingen, mit denen sie sich derzeit beschäftigten - den Pfeilen, die Willow zurechtschnitt, dem Bogen, den sie später anfertigen wollte, den Gebräuen Bodris, den Erkundungen Sonnenkinds, auch seinen kleinen und nützlichen Diebstählen -, um nichts weiter als Spiele, mit denen sie sich die Zeit vertrieben und selbst etwas vormachten. Sie beschäftigten Körper und Geist und sprachen über die bevorstehenden Aktionen, lenkten sich damit aber nur von ihrer Hilflosigkeit und der Erkenntnis ab, daß alles vergeblich bleiben mußte. Amaiki jedoch … Das war eine ganz andere Sache. In dieser Hinsicht konnten sie wirklich aktiv werden, um die Pläne des Mannes zu durchkreuzen, der ihnen aus purer Langeweile ihr Leben geraubt hatte. Willow tanzte diese Argumente mit ihrem ganzen Sein, untermalte sie mit den melodischen Andeutungen ihrer Lieder. »Jetzt«, sang sie. »Wir müssen jetzt unternehmen etwas.«

 Sonnenkind beobachtete gelassen die Auseinandersetzung zwischen Willow und Bodri. Er hatte schon andere Konfrontationen dieser Art erlebt, obgleich keine davon so heißblütig geführt worden war. Es gab einige Dinge, die er aussprechen wollte, wenn er den Zeitpunkt für geeignet hielt, doch es war sinnlos, sich an der Diskussion zu beteiligen, solange Bodri auf diese Weise reagierte.

 Er wartete darauf, daß der Käfermann sich entweder dazu bereit erklärte, Willow zu helfen, oder sich weigerte, ihr noch länger zuzuhören. Während der heftige Wortwechsel andauerte, amüsierte sich Sonnenkind damit, die emotionalen Bilder zu betrachten, die in aller Deutlichkeit durch das Bewußtsein Amai-kis schwebten. Er spürte ihre Verzweiflung, als er Keran, Muri, Kimpri, Betaki und Se-Passhi beobachtete, schließlich auch den kleinen Naish -

 Gesichter, die sich wie die Perlen einer Kummerkette aneinanderreihten. Der Jammer Amaikis belastete Sonnenkind nicht allzu sehr. Bei seinem Volk waren zwar starke emotionale Bindungen üblich, aber auch nur wenige. Zu seiner Familie gehörten drei Personen, für immer und ewig: Willow, Bodri und Kephalos. Und die intensivste Verbindung war die, die er zu den erwachenden Kephalos unterhielt. In gewisser Weise entsprach die Struktur seines Bewußtseins der des Sonnenkinds, und darüber hinaus teilte er viele seiner Interessen - auch wenn sich seine Denkweise völlig von der des Schimmerwesens unterschied. Abgesehen von diesen drei Wesenheiten, die Kell voller Hingabe und für alle Zeiten liebte, existierte niemand sonst für ihn, jedenfalls nicht in einer Weise, der irgendeine Bedeutung zukam. Die anderen mochten ihn verwirren oder sogar zornig werden lassen. Mit dem einen oder anderen spielte er vielleicht. Aber sobald sein Interesse an ihnen nachließ, wandte er sich von ihnen ab. Er fühlte sich ihnen nicht verpflichtet; sie waren für ihn nichts weiter als Trugbilder eines Traumlands.

 Die Diskussion wurde nun nicht mehr ganz so heftig geführt.

 Bodri nickte widerstrebend, und Willow lächelte, richtete ihre Aufmerksamkeit auf Amaiki. Sah die Verzweiflung in ihren Zügen, sah auch, wie sich die Gestalt Sonnenkinds veränderte. Sie schnappte nach Luft. Sprang an das goldene Schimmerwesen heran und holte aus. Die eine Hand drang in seine diffuse Körpersubstanz ein, was ihn nicht verletzte, jedoch erschreckte. Ruckartig wich er zurück, spürte den Ärger Willows wie einen Wind, der ihn jäh umheulte, der wie mit Nessein an der Peripherie seines Geistes entlangbrannte. Er schrie auf, gab ein hohes Schrillen von sich, fast wie das helle Sirren der Kimkim-Fliegen am Abend.

 Willows Wut legte sich wieder. Sie ging neben dem zitternden und gestaltlosen Konglomerat aus Licht in die Knie und sang zum zweitenmal an diesem Tag ihr Fort-mit-der-Pein-Lied. Sie strich sanft über die Konturen des Körpers Sonnenkinds, vorsichtig darauf bedacht, nicht die fragile Membran seiner Oberflächenspannung zu durchstoßen. Sie gab sich alle Mühe, mit dem Schock fertig zu werden, den emotionalen Aufruhr zu kontrollieren, der in ihr entstanden war, als sich Sonnenkind zuerst in Spatz verwandelte, dann in Maus und schließlich zu einem Otter wurde, der sich neben ihr auf dem Boden zusammenrollte. Sie sang sanfter und zärtlicher, bis ihre Stimme zu einem tröstenden Gurren wurde. »Ah-weh, beh-beh, ah-weh.« Erneut streichelte sie Sonnenkind und stand auf. »Er nur nachahmt«, erklärte sie Amaiki. »Er eigentlich nicht versteht, wie sich Mütter fühlen.« Sie stieß Sonnenkind behutsam mit dem einen Fuß an. »Ich sehe, daß du zu mir hochblinzelst, du Schlingel. Auf die Beine! Sag dieser Mutter, daß es dir leid tut.«

 Sonnenkind erhob sich bedächtig, wobei hier und dort Ver

 änderungen in seiner gleißenden Gestalt zu erkennen waren, hervorgerufen von den unterschiedlichen Vorstellungsimpulsen der beiden Frauen. Er warf Willow einen kurzen Blick zu und beobachtete, wie ihre Hände die Gesten beschrieben, die zu einem Spottlied gehörten, sah aber auch, wie sie lächelte. Er stand ganz auf und stabilisierte sich, verneigte sich elegant vor Amaiki, ganz in der Art und Weise eines Conoch’hi, malte mit seinen Händen die Conoch’hi-Symbole für Scham und Reue in die Luft. Anschließend senkte er den Kopf und musterte Amaiki aus den Augenwinkeln.

 Die Reptiloidin hatte Sonnenkind schon zuvor dabei gesehen, wie er über die Gärten hinwegschwebte, als eine funkelnde Wolke, die die meiste Zeit über ebenso formlos war wie ein dunstiger Schemen. Jetzt jedoch bemerkte sie zum erstenmal die Pracht dieses Geschöpfes und war fasziniert davon. Und zutiefst berührt, obgleich sich dieses Empfinden durch eine seltsame und ungewohnte Qualität auszeichnete. Sie beobachtete, wie Sonnenkind sie anlächelte und diskret einige körperliche Eigenschaften der Conoch’hi annahm, gerade genug, um einen Teil seiner schimmernden Anmut zu verlieren. Sie begriff, daß sich seine Reaktion auf kerne echten Gefühle ihr gegenüber gründete, und sie erwiderte das Lächeln. »Gut gemacht, Kushi-su. Niemals sah ich eine graziösere Entschuldigung.«

 Bodri schnaubte und lachte dann, ein pergamentenes Knistern wie von welken Blättern, die übereinander hinwegstrichen. Doch er sagte nichts, kehrte nur ans Feuer zurück und rührte das Gebräu im Topf um. Er kehrte ihnen dabei den Rücken zu und machte deutlich, nichts mit dem zu tun haben zu wollen, was hinter ihm vor sich ging.

 Mit den Fingerkuppen strich Willow über die blauen Linien des Zeichens, das sie sich in die dunkelbraune Haut des Oberschenkels gestochen hatte, breitete kurz darauf die Arme aus und spreizte die Finger. »Was mich angeht: Ich weiß nicht, wie jemand von uns den Dom verlassen könnte. Sonnenkind ist der einzige von uns, der mit dem Kepha zu sprechen vermag.« Diesmal klang ihre Stimme völlig normal, und sie formulierte die Worte in der richtigen grammatikalischen Reihenfolge. »Was also sagte der Kephalos?«

 Sonnenkind glitt heran und drückte sich so fest an sie, wie es ihm aufgrund des Mangels an Körpermasse möglich war. Willow streichelte den goldenen Otterleib, brachte ihm die Zuneigung entgegen, nach der er sich sehnte. Zufrieden wich Sonnenkind ein wenig zurück, blieb ihr jedoch so nahe, daß er seinen Körper in der Entsprechung ihrer Gestalt stabil halten konnte. »Der Kepha weiß, daß ihm zusammen mit Hyaroll der Tod droht. Er will nicht sterben, Willow. Er wird alles Mögliche unternehmen, um das zu verhindern. Allerdings bietet sich ihm in diesem Sinn kein sehr großes Aktionsspektrum. Er kann nichts unternehmen, was Hyaroll Schaden zufügen würde, überhaupt nichts. Nun, er ist dazu in der Lage, die Interpretation dessen, was Schaden bedeutet, zu limitieren. Wir arbeiten daran. Ich schätze, er könnte durchaus zu dem Schluß gelangen, daß er dem Alten Vryhh nichts antut, indem er Amaiki nach draußen läßt. Wenn Hyaroll ihm nicht die direkte Anweisung gegeben hat, dafür zu sorgen, daß sie und die anderen Conoch’hi im Dorf verweilen, so wäre der Kepha vermutlich dazu imstande, ihr die Freiheit zu gewähren. Vielleicht aber auch nicht.« Er bedachte Amaiki mit einem nachdenklichen Blick und verbarg nicht, daß er böse auf sie war, weil sie ihn zuvor zum Objekt des Verdrusses Willows gemacht hatte. Sein Gesicht glättete sich, als er die Otterfrau ansah. »Der Alte Vryhh ist jetzt fort, und ich sollte die gute Gelegenheit wahrnehmen, erneut mit dem Kepha zu sprechen, um festzustellen, ob er Amaiki helfen kann - ob er überhaupt dazu bereit ist. Das eine muß nicht notwendigerweise auch das andere bedeuten.«

 Willow nickte, sah zur Sonne hoch und wandte sich dann wieder an das Schimmerwesen. »Gewiß ratsam es ist«, erwiderte sie und verfiel dabei einmal mehr in ihre erratische Sprechweise,

 »wenn das bis zur Rückkehr des Alten Vryhh wäre vorbei. Wie lange er wird unterwegs sein?«

 »Bis er wieder hier eintrifft.«

 »Ha, sehr treffend. Das finde ich nicht komisch.«

 »Ich weiß es nicht, Willow, und auch der Kepha nicht. So etwas wie dies geschah noch nie zuvor.«

 »Dann mach dich jetzt auf den Weg.« Willow klatschte in die Hände. »Geh!«

 Sonnenkind schwebte empor, und sein Körper floß auseinander, bis er nur noch ein Streifen aus hellem Licht war. Als eine in die Länge gezogene Schimmerwolke flog er über den Hang und verschwand in der einen Wand des Hauses.

 Willow verschränkte die Arme und wippte vor und zurück.

 »Nicht wirklich böse er ist, nur ein verspieltes Kind.«

 Amaiki senkte den Kopf in einer Geste höflicher Zustimmung, sagte jedoch nichts. Sie hatte die Schärfe in der Boshaftigkeit Sonnenkinds gespürt und wußte, daß er in erster Linie auf die Bitte Willows reagierte und es ihm eigentlich gar nicht darauf ankam, der Conoch’hi zu helfen. Es existierten starke Bande der Zuneigung und Sympathie zwischen diesen so unterschiedlichen Wesen, fast eine Verbindung, die an die zwischen Mutter und Kind erinnerte, und sie wollte sie nicht belasten. Andererseits beabsichtigte sie nicht, ihre eigene Seele zu beflecken, indem sie sich aus reiner Freundlichkeit zu einer Lüge hinreißen ließ.

 Willow seufzte. Das Bestreben, jener Frau zu helfen, ähnelte dem Bemühen, gegen einen Haru-Wind zu kämpfen, der einen Frühlingssturm ankündigte. Nicht für dich, Fremde, ich tue das nicht für dich allein. Sie schnippte mit den Fingern und betrachtete ihre Hände. Ich steche Nadeln in den Alten Steinernen Vryhh, mhm, und er wird sie gar nicht fühlen. Ich aber weiß, daß es sie gibt, ja, ich weiß es. Und das genügt. Laut sagte sie: »Jedesmal, wenn der Alte Vryhh verläßt seinen Dom, fliegt er dorthin.« Sie deutete auf eine Stelle unmittelbar unterhalb des Scheitelpunkts der Energiekuppel. »Kannst du umgehen mit einem Gleiter?«

 Amaiki schauderte, und es war, als stürzten die Wände ihres inneren Refugiums ein.

 Willow sah zu, wie sie ihre Zuflucht verließ, wie der Kokon brach, in den sie sich eingesponnen hatte. Wäre sie bei der vorherigen Beobachtung Amaikis nicht auf die brodelnde Mischung aus Wut und Furcht und Haß aufmerksam geworden, so hätte sie die Conoch’hi möglicherweise für jene Art von kaltem, empfindungslosem Echsenwesen gehalten, dem sie entfernt ähnelte. Doch eine solche Beschreibung traf nicht auf sie zu. Das Äußere täuschte. In gewisser Weise waren sich Amaiki und Bodri recht ähnlich, zumindest was die Synthese von Körper und Bewegungspotential betraf.

 Bodri wirkte schwerfällig, und wenn er loswankte, hörte es sich manchmal an, als ginge eine Felslawine nieder. Doch wenn er im Garten arbeitete, ging er mit außerordentlichem Geschick vor, beschädigte keine Pflanze, zerdrückte nicht einmal ein Insekt, an dem ihm etwas lag. Präzision von Vorstellung und Bewegung - bei Bodri war der Kontrast zwischen diesen beiden Polen stärker ausgeprägt als im Fall Amaiki, doch die Wirkung war gleich, ebenso die Kontrolle. Der Widerwille Aufregung und Ablenkung gegen

 über - aus diesem Grund setzte sich Willow bei hitzigen Diskussionen fast immer durch. Sie hatte nichts gegen verbale Konfrontationen, gegen heftige Dikussionen und emotionalen Aufruhr, ganz im Gegenteil: Sie fand sogar Gefallen daran. Und außerdem war ihr eine größere Standfestigkeit zu eigen. Sie konnte selbst dann noch lange weitermachen, wenn Bodri bereits erschöpft war. Wie heute.

 Der Käfermann hatte nicht etwa deshalb nachgegeben, weil er von den Argumenten Willows überzeugt worden war. Er wollte einfach nur die Auseinandersetzung beenden.

 »Ein Gleiter«, sagte Amaiki nachdenklich und schüttelte den Kopf. »Ich kann einen Schweber fliegen, ja, aber es gibt in dieser Hinsicht zwei andere Probleme. Erstens: Der Kephalos mag vielleicht dazu bereit sein, mich nach draußen zu lassen, doch ich bezweifle, daß er mir die Nutzung von Hyarolls Eigentum gestattet. Zweitens: Vielleicht reagieren die Kontrollen des Gleiters nur auf Hyaroll und sonst niemanden. Hmm. Ich könnte einen der größeren Gleitschlitten nehmen. Sie gehören zum Besitz Hyarolls, sind jedoch nicht annähernd so viel wert wie gepanzerte Gleiter. Es wäre denkbar, die Höhenkontrolle zu umgehen und die Leistungsfähigkeit der Triebwerke wenigstens kurzzeitig zu steigern, so daß ein Sprung durch die Energiebarriere möglich ist. Hmm. Ziemlich schwierige Angelegenheit.

 Könnte den Schlitten damit in ein Wrack verwandeln. Doch wenn ich einen Unterbrecher installiere, müßte es sich machen lassen, ein Durchbrennen der Generatoren zu verhindern … Ich setze besonders schwere Akkumulatoren ein, justiere sie auf Solarenergie … Benutze das Fahrzeug des Nachts und ruhe am Tag, so daß sich die Batterien wieder aufladen können … Ein geringeres energetisches Niveau, dafür aber eine größere Reichweite . , . Das ist weitaus besser, als zu Fuß unterwegs zu sein.«

 Amaiki nickte. »Ja, so mache ich es. Ich habe bereits die Sachen zusammengepackt und bin schon seit Tagen zum Aufbruch

 bereit. Ich bringe meine Habe einfach in die Schlittengarage.«

 Sie stand auf und deutete über den Hang hinweg auf ein niedriges und kantiges Gebäude; ein Kadraesh-Gehöiz trennte es vom Haupthaus. »Ich sollte mich sofort ans Werk machen, Willow.

 Ganz gleich, mit welcher Antwort dein Freund auch zurückkehrt: Es ist in jedem Fall besser, nicht noch mehr Zeit zu verlieren.« Amaiki zögerte und verbeugte sich dann elegant und förmlich, eine Geste, die sie mit anmutigen Handbewegungen unterstrich, die Willow interessiert beobachtete. »Du hast dich sehr für mich eingesetzt, Schwesterfreundin, und mein Stamm steht tief in deiner Schuld. Mit Stolz werde ich die Erinnerung an dich als einen Knoten in mein Lebens-Gewebe knüpfen.

 Dann vergessen auch die zukünftigen Generationen niemals die Geschichte deines Lebens und deine Freundlichkeit.«

 Willow verbeugte sich ebenfalls, berührte Stirn und Herz und richtete sich wieder auf. »Ich habe geboren und verloren, Schwesterfreundin. Es macht mich glücklich, eine Mutter und ihre Kinder zusammenzuführen.« Sie breitete die Arme aus, lachte laut und klatschte. »Und außerdem freut es mich, dem Alten Steinernen Vyrhh zu spielen einen Streich, der ihn betrüben müßte, wenn er überhaupt noch zu fühlen wäre imstande.«

 Daraufhin lachte auch Amaiki. Sie vollführte eine letzte Abschiedsgeste, trat an den Felsen vorbei und wanderte den Hang hinunter. Entschlossen und doch ohne Eile setzte sie einen Fuß vor den anderen und schien dahinzugleiten, als sie sich der Schlittengarage näherte.

 »Du hast also nicht nur um der Diskussion willen mit mir diskutiert.«

 Willow blickte über die Schulter. Bodri hatte den Topf mit dem Gebräu vom Feuer genommen und rührte mit dem biegsamen

 Zweig eines Murkkabaums darin herum, schüttete ein wenig von dem Lähmungsgift in die dickflüssige Masse. Nach erneutem kurzzeitigem Rühren warf er den Ast ins Feuer. »Ich dachte, du wolltest dich nur ablenken«, sagte der Käfermann. »Aber offenbar hat diese Sache eine große Bedeutung für dich.«

 »Ja, das stimmt.«

 »Du hast nur selten von deinen Kindern gesprochen.«

 »Auch das ist richtig.«

 Bodri sah sie noch einige Sekunden lang an, und dann seufzte er tief, wodurch es in dem Dickicht der auf seinem Rückenschild wachsenden Pflanzen raschelte. »Nun gut, Willow. Ich helfe dir, soweit ich es vermag.«

 Die Otterfrau lächelte, ging neben Bodri in die Hocke und kratzte ihn dort, wo die stummelartigen Beine in den Torso übergingen.

 Geschickt massierten ihre Finger die einzelnen Falten der seidenen Haut. Der Käfermann ächzte voller Wohlbehagen, und ein Tentakelarm legte sich Willow um die Schulter und strich zärtlich über die dichten Locken an ihrem Nacken.

 Mit großer Sorgfalt schnitt Willow die letzten Schäfte zurecht, und Bodri gab den abgekühlten Sud in kleine Teströhrchen, die er anschließend versiegelte. Sonnenkind kehrte zurück und meinte:

 »Der Kephalos ist fast so alt wie der Alte Vryhh.« Willow ließ die Hände sinken und sah auf. »Und?« »Hyaroll hat mit ihm experimentiert, Dinge hinzugefügt, Komponenten verändert, die Verarbeitungskapazität erweitert. Schon seit vielen Jahren arbeitet er daran.« Sonnenkind sah Willow an und bemerkte ihre finstere Miene. »Es ist so, als habe er … hm …« Er hob den Kopf. Einige der vielen Greifvögel im Innern des Domes segelten in thermischen Luftströmungen dahin und drehten Kreise. »Es ist so, als habe er einen Vekvem genommen und mehr Hirn in seinem Schädel untergebracht, um ihn intelligenter und immer intelligenter werden zu lassen, damit er zu einer klugen und wahrhaftigen Person wird. Verstehst du?«

 Willow beschattete ihre Augen und sah zu den unterhalb der Kuppelbarriere dahinschwebenden Vekvem hoch. »Ich weiß nicht so recht … Wie Magie?«

 »Etwas in der Art.«

 »Hm. Der Kepha nun ist intelligent und wie eine Person, nicht mehr ein … ein unwissender Eisenkopf.«

 »Genau. Und er hat sich auch verändert. Du, Bodri und ich -wir können uns hier frei bewegen. Der Kepha hingegen hat keine Beine, und außerdem … Nun, Hyaroll hat ihm in gewisser Weise Fesseln angelegt, so daß ihm die elektronischen Hände gebunden sind und er kaum etwas ohne die Anweisungen des Alten Vryhh unternehmen kann.«

 »Fesseln durchschneiden.«

 »Sie sind magischer Natur.«

 »Den Alten Vryhh unter Druck setzen, ihn zwingen, die Fesseln zu lösen.«

 »Dazu ist der Kepha nicht in der Lage.«

 »Wir.«

 »Das wird der Kepha nicht zulassen. Darf es nicht.«

 »Magie - ha!« Wiilow spuckte.

 »So ist das nun einmal.«

 »Können wir denn tun gar nichts?«

 »Das habe ich nicht gesagt.«

 »Nun, dann sag etwas!«

 »Die Intelligenz des Kepha nimmt die ganze Zeit über zu. Er selbst ist es jetzt, der sein Potential erweitert. Vorher war er wie ein kleines Kind, doch er wächst schnell, und es gefällt ihm nicht, ein Sklave zu sein.«

 »Mhmmm. Große Überraschung.«

 »Nicht so eilig, Willow. Hör mir zu. Ich habe mit dem Kepha gesprochen, seit wir die ersten Pläne entwickelten.« Sonnenkind deutete auf die Schäfte, erweiterte seine Geste dann, so daß sie auch Bodri und seine Arbeit mit einschloß. »Unser Problem besteht darin, daß Hyaroll weiß, was wir machen. Der Kepha kann sich nicht an mich wenden und mir mitteilen, was der Alte Vryhh plant, aber er bestätigt meine Überlegungen, wenn ich mit einer Vermutung richtigliege. Eins steht fest: Wir alle sollen auf dem Scheiterhaufen enden und dem Alten Vryhh in die Hölle folgen.

 Der Kepha bedauert das sehr, aber er kann es nicht verhindern, nicht er allein. Weißt du, er ist programmiert, hm … Ich meine, er muß all das tun, was Hyaroll ihm aufträgt. Der Alte Vryhh wird unachtsam. Und er kümmert sich kaum noch um uns. Er hat den Kepha nur angewiesen, all das zu beobachten, was wir machen, einen Bericht in Hinsicht auf unser Verhalten anzufertigen. Den kann Hyaroll später prüfen, um festzustellen, ob es daran irgend etwas gibt, das für ihn interessant wäre. Verstehst du? Die Zusammenstellung des Berichts überläßt er dem Kepha. Das gibt ihm viele Möglichkeiten. Es wäre zum Beispiel denkbar, daß er unser derzeitiges Gespräch aufzeichnet. Oder meine Unterredungen mit ihm. Er könnte Hyaroll auch schlicht mitteilen, es sei alles ganz langweilig für ihn, und in einem solchen Fall würde der Alte Vryhh sicher keinen Bericht verlangen, der uns verriete. Der Kephalos sähe sich dazu gezwungen, gegen uns vorzugehen, wenn wir direkt etwas gegen Hyaroll unternehmen, doch solange das nicht der Fall ist, läßt er uns gewähren.«

 Willow gab ein ungeduldiges Zischen von sich.

 »Ich dachte, das solltest du wissen«, sagte Sonnenkind.

 Die Otterfrau beugte sich zu ihm vor und fragte ganz leise:

 »Wird er Amaiki helfen, zu gelangen nach draußen?«

 »Eile-Eile. Das war seine Antwort. Er kann die Barriere nicht öffnen, solange Hyaroll fort ist. Er vermag nur dann eine Lücke in dem Energieschild zu schaffen, wenn es der Alte Vryhh befiehlt.«

 Sonnenkind zögerte kurz, streckte die Hand aus und berührte mit dem Zeigefinger die Nase Wiilows. Dann tänzelte er zurück und neckte sie, wobei sein wortloses Lachen rhythmisch pulsierende Lichtwogen durch den schimmernden Leib fluten ließ. »Doch nachdem Hyaroll mit seinem Gleiter hereingeflogen ist, kann er den Spalt im Schild noch eine Zeitlang offenhalten. Lange genug, um der Eidechsenfrau die Möglichkeit zu geben, es nach draußen zu schaffen. Wenn sie die Lücke zu erreichen vermag. Der Kepha meint: Wenn sie so lange wartet, bis Hyaroll fast den Landeteller erreicht hat, und dann ganz schnell nach draußen springt, wird der Alte Vryhh überhaupt nichts bemerken. Sag ihr also, sie müsse rasch bereit sein. Hyaroll ist schon auf dem Rückweg hierher und trifft in etwa einer halben Stunde ein.«

 Im Anschluß an diese Worte sprang Sonnenkind fort und hockte sich auf einen großen Felsen. »Ich leiste nun wieder dem Kepha Gesellschaft. Er ist nervös und fühlt sich einsam. Und es ist nicht angenehm, nervös zu sein und sich einsam zu fühlen.«

 Amaiki wirkte ruhig und gelassen, stand aufrecht und entspannt auf dem Gleitschlitten, einen dicken und dunklen Mantel lose um die Schultern geschlungen, so daß er sie nicht behinderte. Die langen Hände lagen sanft auf den Steuerungskontrollen. Willow kauerte im Schatten eines dichten Lodbusches und beobachtete sowohl die Conoch’hi als auch den Dom.

 Ein schwarzer Punkt sauste über die Berggipfel hinweg, wuchs in die Breite und offenbarte sich als ein heranfliegender Gleiter, der kurz über der Energiebarriere verharrte und dann durch eine Lücke im Schild sank, dem Landeteller entgegen. Der Gleitschlitten summte, und aus dem Surren wurde bald ein lautes Heulen. Als die Geschwindigkeit des Schwebers weiter abnahm und er nur noch einige wenige Meter vom Landeteller entfernt war, bewegte Amaiki den Daumen. Der Schlitten raste einen Kilometer weit in die Höhe, neigte den Bug dann gen Süden und passierte die Schutzzone des Domes. Einige Atemzüge lang flog er waagerecht dahin, sank dann schnell in die Tiefe und berührte den Boden, noch bevor der Gleiter Hyarolls auf dem Landeteller aufsetzte. Willow hielt sich weiterhin hinter dem Busch verborgen und sah zu, wie der Alte Vryhh aus der Luftschleuse trat und in Richtung des Hauses schritt. Sie versuchte, seinen Gesichtsausdruck zu interpretieren; in seiner Miene schien es zu keinen Veränderungen gekommen zu sein. Als er im Hauptgebäude verschwand, stand die Otterfrau auf und kehrte ins Lager zurück.

 Sonnenkind schwebte heran und sank neben Willow zu Boden, die mit steifen Federn arbeitete. »Amaiki hat es geschafft«, sagte er.

 »Mhm.«

 »Hyaroll hat nichts bemerkt.«

 »Gut.« Willow legte die Federn beiseite. »Ich brauche mehr Klebstoff.«

 »Ich kümmere mich darum.«

 Die Otterfrau streckte die Hand aus, und mit den Fingerspitzen berührte sie das Gesicht Sonnenkinds. »Du hast gute Arbeit geleistet.«

 »Zusammen mit dem Kephalos.«

 »Mhm. Und uns allen.« Sie lächelte Sonnenkind an. »Ja, wir haben dem Alten Steinernen Vryhh ordentlich eins ausgewischt.«

 Vrithian

 Zeugen (4)

 Ein Ladenbesitzer in Grasa Dor

 Mein Name lautet Tensio althe Nariozh. Meine Mutter stammt aus einer der besten Familien in Borbhal, doch ihr Vater war ein Spieler und verlor den größten Teil seines Vermögens, und sie mußte jemanden heiraten, der nicht ihrem Stand angehörte. Auf seine eigene Weise war mein Vater ein guter Mann, doch er hatte keine Manieren, und er ging meiner Mutter mit seiner lärmenden Lebhaftigkeit auf die Nerven. Er konnte sich nie dazu durchringen, an dem anmutigen und zurückhaltenden Lebensstil Gefallen zu finden, den sie so sehr schätzte. Ich sollte das eigentlich nicht sagen, denn ich weiß, wie es klingt - doch wenn mein Vater ins Zimmer kam, zuckte ich unwillkürlich zusammen. Mutter wollte mich nach Cabozh schicken, an die außerhalb der Hauptstadt gelegene Universität von Inchacobesh, doch davon wollte Vater nichts wissen.

 Seiner Meinung nach sollte ich Kaufmann werden und jenen Beruf von Grund auf erlernen - und zwar im wahrsten Sinn des Wortes.

 Er drückte mir einen Besen in die Hand und ließ mich zusammen mit den Sklaven arbeiten, die er in Cobarzh gekauft hatte. Meine Güte - du kannst dir gar nicht vorstellen, wie sehr die Turezh stanken. Und faul waren sie, immer müde und träge … Ich werde mir niemals solche Kerle in meinen Laden holen, weder als Arbeitshilfe noch als Ware. Bei der Vorstellung, wie sie mit ihren schmutzigen und schmierigen Händen meine kostbare Seide berühren, den Samt und die Stickereien, wird mir ganz schlecht. Sieh dir nur an, wie erlesen die Dinge sind, die ich meinen Kunden anzubieten habe, bewundere die Farben und die zarten Strukturen der Stoffe.

 So gutes Tuch findest du nirgends sonst in Borbhal. Vielleicht jenseits des Fista-vey-Ozeans, in Cabozh. Aber hier nicht. Dämonen?

 Ah, du meinst sicher die Unsterblichen. Ich möchte dich darum bitten, in meiner Gegenwart nicht jene gräßlichen Bezeichnungen zu verwenden. Ja, sie kommen mehrmals im Jahr hierher, um sich meine Angebote anzusehen. Nein, das ist keine Prahlerei, sondern die Wahrheit. Siehst du das hier? Das ehrenvolle Zeichen Algozars

 - auf seine Anweisung hin wurde es in das Fenster meines Ladens geätzt. Bestimmt ist dir sein Dom aufgefallen, auf den Klippen der Bucht. Er erkennt prächtige Dinge, wenn er sie sieht, o ja. Und er spricht so mit mir, als gehöre ich ebenfalls zu den Erhabenen, ja.

 Die Unsterblichen wissen Bescheid; sie fühlen das vornehme Blut in meinen Adern. Ich habe mir die größte Mühe gegeben, mich vom Vermächtnis meines Vaters zu trennen, seine ungebildete Schlichtheit zu überwinden, konzentrierte mich statt dessen auf die mütterliche Seite der Familie. Und ich bin stolz darauf, mir das würdevolle Benehmen zu eigen gemacht zu haben, auf das die Unsterblichen Wert legen. Sie meinten, ich käme sicher gut am Hof in meiner Heimat zurecht. Warum ich nicht dorthin zurückkehre?

 Es gibt dort viele neidische Seelen, die Leute aus der Provinz vom König fernhalten. Und die Familie meiner Mutter, die in der Lage wäre, für mich zu intervenieren … nun, sie lebt von dem Geld, das ich schicke, aber sie weigert sich, meinen Status anzuerkennen. Ob ich verbittert bin? Nein, natürlich nicht, nur ein wenig enttäuscht.

 Ich tröste mich damit, indem ich mich daran erinnere, daß mein ganzes Wesen dem eines Adligen entspricht und ich der wahre Repräsentant der alten und noblen Familie bin. Weißt du, der Gouverneur höchstpersönlich kommt in mein Geschäft, wenn er besonders erlesene Stoffe sucht. Und seine Gemahlin schickt mir ihren Schneider. Die Mätresse? Ich spreche nicht über die privaten Angelegenheiten meiner Kunden. Es betrübt mich, daß du eine solche Frage stelltest; ich hatte dich eigentlich anders eingeschätzt.

 Nun, damit habe ich alles gesagt, was ich sagen wollte. Bitte geh.

 Avosing

 Handlung an der zweiten Front (1)

 Als Shadith erwachte, verspürte sie einen pochenden Kopfschmerz, der alles andere verdrängte. Ihr Geist verweilte in einer Zone zwischen Ohnmacht und Bewußtsein, nahm kaum etwas

 anderes wahr als nur dichte Finsternis um sie herum und einige Geräusche, die sie hörte und unmittelbar darauf wieder vergaß.

 Die Übelkeit bildete Krämpfe in ihrer Magengrube, und sie war viel zu verwirrt und im Schmerz verloren, als daß sie sich an ihre Identität zu erinnern versuchte - und daran, was mit ihr geschehen war.

 Nach und nach erweiterte sich ihr Bewußtsein und stellte fest, daß die Welt nicht nur aus pulsierender Pein bestand. Man hatte ihr die Hände zusammengebunden und einen glatten Holzpflock durch die Fessel geschoben. Beine, Knie und Füße waren ebenfalls geschnürt und mit dem gleichen Pflock verbunden. Sie konnte praktisch nur den Kopf bewegen, der nun hin und her baumelte, im Takt ihres von einer Seite zur anderen schwingenden Körpers. Irgend jemand trug sie, wie ein Schwein in Richtung eines Rostes.

 Shadith öffnete die Augen einen Spaltbreit, strengte sich an, den intensivsten Kopfschmerz zu ingnorieren, an den sie sich zu erinnern vermochte, und nutzte das Schaukeln des Körpers, um den Schädel mit möglichst wenig Kraftaufwand zu bewegen - um einerseits mehr von ihrer Umgebung zu erkennen und den Entführern andererseits nicht zu verraten, daß sie wieder zu sich gekommen war.

 Die Dunkelheit der Desorientierung erhellte sich. Man trug sie durch ein grünliches Zwielicht. Wald. Am Rand, wie zuvor. Ein Mann vor ihr, das Ende des langen Pflocks auf der Schulter, jemand, der wie ein Bernsteinsucher aussah. Aber das konnte nicht stimmen sie würden nie nein ein Waldbewohner von anderer Art. Ja, das klang plausibler. Ein zweiter Mann hinter ihr, im Äußeren kaum vom ersten zu unterscheiden. Große Männer, die in einem raschen Laufschritt dahineilten, so wie im Wald üblich.

 Weitere Gestalten hinter den Trägern. Shadith ging ein gewisses Risiko ein, als sie sich im Verlauf einer Kurve weiter zur Seite neigte und nach hinten blickte. Ein zweiter Pflock. Vermutlich Linfyar. Armer Linfyar. Immer neue Krämpfe bildeten sich in ihrer Magengrube. Nur eine enorme Willensanstrengung verhütete, daß sie sich übergab. Die Übelkeit kam und ging wie Ebbe und Flut. Sobald das Schlimmste überstanden war, entspannten sich die Muskeln im Unterleib der Gefangenen. Eine dieser Phasen nutzte Shadith, um erneut nachzudenken. Sieht ganz danach aus, als könnte ich mir die Mühe sparen, die Reputation einer aufsässigen Provokateurin zu erwerben. Dies sind bestimmt Männer des Ajin, und sie scheinen nicht zum Scherzen aufgelegt zu sein. Die ganze Aufregung um nichts. Ich frage mich, ob der alte Plapperer mir noch immer Gesellschaft leistet. Falls ja, so hat er offenbar den Kopf eingezogen und hält sich zurück. Ha, ich möchte wetten, diese Mistkerle haben den geheimen Vorrat gefunden und sich meine schwerverdienten Münzen in die Taschen gesteckt. Schatten, Mädchen, eins verspreche ich dir: Wenn das stimmt, ziehe ich ihnen das Fell über die Ohren. Mhm, dann nehme ich bei der erstbesten Möglichkeit, die sich mir bietet, den Pflock und verdresche sie, daß die Fetzen fliegen. Was für eine lausige Art, durch den Wald zu reisen.

 Shadith zog sich in eine Halbtrance zurück, um nicht mehr so sehr an dem Pochen hinter ihrer Stirn zu leiden, den Schmerzen, die die wundgescheuerten Stellen an Armen und Beinen verursachten - um die Beherrschung zu wahren und sich nicht zu etwas Törichtem hinreißen zu lassen. Nach einiger Zeit machten sich die Pollen bemerkbar und verbargen die reale Welt hinter einem Traumschleier. Das Bewußtsein Shadiths schwebte erneut in einer Grauzone, in der sich die Übelkeit mit dumpfer Qual und der Hitze eines leichten Fiebers vereinte. Als die beiden Träger sie irgendwann später vor einem verwittert wirkenden Gebäude in den Staub fallen ließen, scherte sich Shadith kaum mehr darum, was eigentlich mit ihr geschah. Die Seile und das Holz des Pflocks hatten ihr die Haut von Armen und Beinen gekratzt. Die Schultern fühlten sich so an, als habe ihr Körpergewicht die Gelenke ausgekugelt.

 Ihr Gaumen war trocken, völlig ausgedörrt. Und der Kopfschmerz pochte mit jedem Pulsschlag. Sie hatte Durst, wußte jedoch, daß sie das Wasser nicht im Magen behalten hätte. Gebt mir nur etwas, damit ich mir den widerlichen Geschmack aus dem Mund spülen kann. Das genügt schon. Kühles Wasser, um den Gaumen zu benetzen, kühles Wasser, um das auf den Wangen brennende Feuer zu löschen. Irgendwo, nicht allzu weit entfernt, sprachen einige Männer miteinander. Shadith hörte die unterschiedlichen Stimmen, aber sie waren so undeutlich, daß sie die einzelnen Worte nicht verstand. Wer auch immer ihr seid, wer mir dies angetan haben mag, und ganz gleich, was ihr von mir wollt - ihr bekommt es nicht. Es ist mir gleich, was ihr mit mir macht. Zorn bildet sich in ihr, und die Hitze der Wut gab ihr neue Kraft, verscheuchte den Dunst der Schwermut aus ihrer Seele, lichtete einen großen Teil des Nebels in ihrem Kopf. Shadith schürzte die schorfigen Lippen und pfiff leise.

 Kurz darauf hörte sie die Antwort, ein Pfeifen, das ebenso verhalten war wie der Laut, den sie von sich gegeben hatte, kurz und knapp, aber vertraut. Sie entspannte sich. Linfyar schien zwar nicht sonderlich glücklich zu sein, aber immerhin lebte er noch.

 Hinter ihr das Geräusch von Schritten. Shadith schloß die Augen und rührte sich nicht. Eine Hand hob ihren Kopf an. Die Flammen des Schmerzes züngelten so jäh in ihr auf, daß sie ein kurzes Keuchen nicht zu unterdrücken vermochte.

 »Jambi, du Idiot - du hast zu heftig zugeschlagen. Er wird dich in Stücke reißen, wenn sie stirbt.« Shadith vernahm Abscheu in der Stimme, und die Hände des Unbekannten bewegten sich mit überraschender Behutsamkeit, als sie das verkrustete Blut aus dem Haar und von der Kopfhaut wuschen, eine Salbe auftrugen, die angenehme Kühle auf der Stirn entstehen ließ und sogar das peinvolle Pochen dahinter zu dämpfen schien - obgleich Shadith das für nichts weiter als Einbildung hielt. Der Mann zog irgendein Bündel heran, stützte ihren Kopf darauf und trat ein wenig zur Seite. Als er die Fesseln an den Händen durchschnitt, öffnete sie vorsichtig die Augen, so daß sie ihn sehen konnte. Ein großer Mann mit struppigem, grauem Haar, einem faltigen und ungeduldigen Gesicht. Vielleicht einer der Sendir. Tjepa hatte Shadith von ihnen erzählt und ihr einen durch den Markt wandernden Senda gezeigt. Sie hielten nicht viel von Gesellschaft, kamen nur etwa einmal im Jahr nach Dusta, um Dinge zu kaufen, die sie nicht selbst herstellen konnten, um Verwandte zu besuchen, vielleicht auch den einen oder anderen Freund. Dann jedoch kehrten sie rasch wieder in ihre tief im Wald gelegenen geheimen Verstecke zurück. Der Mann runzelte die Stirn, als er die blutigen Handgelenke Shadiths betrachtete, legte ihr die Hände auf den Leib, auf daß kein Schmutz in die Wunden drang, nahm sich anschließend die Stricke an den Füßen vor. Er ging kurz fort, nachdem er sie durchtrennt hatte, kam aber schon kurze Zeit später wieder zurück, hob Kopf und Schultern der Gefangenen an und stützte sie mit dem einen Knie. Er benetzte ihr Gesicht und gab ihr aus einer Kürbisflasche zu trinken. Sie ließ das kühle Naß am Gaumen entlangrinnen und spuckte es wieder aus. Dann nahm sie einige weitere Schlucke und seufzte erleichtert, als das Wasser die bittere Trockenheit aus dem Mund vertrieb und auch Staub und Schleim aus dem wunden Hals fortspülte. Der Mann ließ sie nur sehr wenig trinken, holte ein hartes Bonbon hervor und schob es ihr zwischen die Lippen. »Das gibt dir Kraft«, sagte er. »Du brauchst Zucker.«

 Shadith vertraute dem Fremden nicht sehr, aber andererseits hatte es keinen Sinn, das kleine und rundliche Objekt auszuspukken. Sie lutschte das Bonbon, ja, Zucker - und auch ein wenig Pfefferminz für den Geschmack. Vielleicht sollte damit von anderen darin enthaltenen Substanzen abgelenkt werden. Eine närrische Vorstellung. Mein Verstand arbeitet nicht richtig. Warum sollte der Mann so etwas machen ? Und wenn mein Verdacht doch zutrifft: Spielt das überhaupt eine Rolle? Sie schloß die Augen. Hätte jetzt nichts gegen einen geistigen Blackout einzuwenden. Einfach abschalten, sagen wir: für drei Tage. Der Fremde wusch ihr die Handgelenke und behandelte auch die Schürfwunden mit der herrlich kühlenden Salbe, legte anschließend Verbände an. Ich sollte ihn später nach dem Rezept für das Zeug fragen. Dann brauche ich nicht mehr die besonderen Fähigkeiten Lees, um meine Verletzungen zu behandeln. Oh, ich wünschte, ich hätte jenes Talent mitnehmen können, als ich meine Seele in diesen Körper transferierte. Der Senda reinigte die Beine, trug ein weiteres Mal Salbe auf, bandagierte sie und erhob sich dann mit einer fließenden Bewegung seines großen und massigen Körpers.

 Unmittelbar darauf hörte Shadith, wie Linfyar winselte und sofort wieder verstummte. Danke, Fremder. Armer kleiner Linfy

 -vielleicht wird ihm dieses Abenteuer eine Lehre sein. Der Senda kümmerte sich mit der gleichen sicheren Gelassenheit um die Wunden Linfyars, die Shadith als fast ebenso angenehm empfand wie die schmerzstillende Wirkung der Salbe, kehrte nach einer Weile zurück, stellte eine Flasche neben sie, ging fort und vertrat offenbar die Ansicht, Shadith käme jetzt ganz gut allein zurecht.

 Seine Fürsorge hatte ihre Grenzen.

 Die Gefangene blieb noch einige Sekunden lang ruhig liegen und spielte mit dem Gedanken, sich ganz der Mattigkeit hinzugeben. Doch die Neugier war eine fast ebenso starke Antriebskraft wie der Durst. Sie rollte sich auf den Bauch, stemmte sich vorsichtig auf Hände und Knie und richtete mit aller Behutsamkeit den Oberkörper auf, bis sie auf den Waden hockte und die Hände auf die Oberschenkel stützte. Kein verzerrter Blick - also leide ich wenigstens nicht an einer Gehirnerschütterung. Sie bemerkte etwas, das aussah wie eine verlassene Siedlung. Das Gebäude neben ihr wirkte wie ein Handelsstützpunkt oder ein Lager, und es konnte sicher nicht mehr lange dauern, bis es ganz verfallen war.

 Ein alter und brüchiger Pier erstreckte sich ins Wasser; einige Planken fehlten, und zwischen den anderen gab es hier und dort breite Lücken. Und das Wasser - eine glatte graue Fläche, die sich nur dann kräuselte, wenn der Wind darüber hinwegseufzte. Das Meer?

 Shadith konnte das andere Ufer nicht sehen. Nein, nicht der Ozean.

 Vermutlich einer der Ausläufer der Tah Badu-Bucht. Sie blickte auf das Bündel, auf dem zuvor ihr Kopf geruht hatte, und sie verzog das Gesicht. Meine eigenen Sachen. Die Harfenschatulle nur einen Schritt entfernt. Die Kerle haben alles mitgenommen. Sie starrte auf die Falten im Leder, die dicke Schicht aus feinem rotem Staub.

 Dieser Bereich der Küste bestand größtenteils aus rötlichem Boden, dessen oberste Schichten mit der Zeit zu einem Staub erodierten, der ebenso feinkörnig und schlüpfrig war wie ein auf Graphit basierendes Schmiermittel. Shadith wagte nicht darüber nachzudenken, wie ihre Harfe aussehen mochte, wenn sie jenen Ort erreichten, der das Ziel der Sendir darstellte. Linfyar hatte sich nicht weit entfernt zusammengerollt, umgeben vom Rest ihrer Ausrüstung. Er sah aus wie ein Haufen Elend. Jemand hatte ihm eine Schlinge um den Hals gelegt, und das andere Ende des Seiles war an einem im Boden steckenden Pfahl befestigt. Angebunden wie ein Tier. Shadith ballte die Fäuste und biß sich auf die Lippen, um den erneut in ihr emporbrodelnden Zorn im Zaum zu halten.

 Dafür würde jemand büßen müssen.

 Hier und dort standen kleine Gruppen aus Männern, die sich brummend unterhielten und immer wieder übers Wasser hinwegblickten. Einer hielt an der Ecke des Gebäudes Wache, eine Projektilwaffe unter den Arm geklemmt. Shadith sah die Mündung und schauderte bei der Vorstellung, wie eins der bleiernen Geschosse ihre Eingeweide zerfetzte. Die anderen Männer waren mit ähnlichen Waffen ausgerüstet, und einige von ihnen trugen Laserpistolen in Gürtelhalftern. Fast alle verfügten über lange Messer, und einer - er kauerte am Ende des wackeligen Piers führte etwas bei sich, das aussah wie ein überdimensionaler Fleischspieß. Seine Arme waren dicker als die Beine Shadiths, und die Schultern wölbten sich unter der ärmellosen Tunika, die offenbar als Hemdersatz fungierte. Der muskulöse Hüne erweckte den Eindruck, als könne er den Spieß mit einer einzigen Bewegung durch den Stamm eines der mächtigen Baumriesen im Wald treiben. Die Männer der Gruppe wirkten nicht sonderlich diszipliniert, doch es haftete ihnen etwas Militärisches an, was Shadith von der Stichhaltigkeit ihrer vorherigen Vermutung überzeugte. Mehr als einmal hatte sie Soldaten gesehen, die auf diese Weise warteten, mit jener Art von gereizter Geduld, die ihnen eingedrillt worden war. Nun, mit dieser Sache hat sich der Ajin selbst hereingelegt

 und mir einen Gefallen erwiesen, denn es stellt sich mir nicht mehr das Problem, ihn zu lokalisieren. Shadith richtete den Blick auf den am Pfahl festgebundenen Linfyar und atmete einige Male tief durch, wobei ihr Tränen des Zorns und der Wut in die Augen zu quellen drohten.

 Als sie sich wieder ganz unter Kontrolle hatte, trank sie aus der Flasche und lächelte angesichts des auffälligen Kontrasts zwischen den Rachegelüsten und ihrer derzeitigen Hilflosigkeit. Aus den Augenwinkeln beobachtete sie aufmerksam den Wächter, als sie sich Linfyar näherte und neben ihm in die Hocke ging. Sie benutzte seine Muttersprache und murmelte: »Wie geht es dir, Linfy?«

 Er hob den Ellenbogen und grinste kurz.

 »Soll ich dich losbinden?«

 »Noch nicht«, flüsterte der Junge. »Ich kann mich jederzeit befreien, Schatten. Die Kerle haben das Messer in meinem Gürtel übersehen. Und ich schätze, je mehr sie mich unterschätzen, desto besser bin ich dran.« Er rollte sich auf die Seite und legte ihr die Hand aufs Knie. »Mach dir keine Sorgen, Schatten. Sollen sie sich so dumm aufführen, wie es ihnen beliebt - dann fällt es uns nachher leichter, sie fertigzumachen.«

 Shadith griff nach dem Fuß Linfyars, hielt ihn am großen Zeh fest. »Ich hätte es wissen müssen«, sagte sie.

 Ein kurzes und gedämpftes Kichern. »Ja, das hättest du.«

 Sie erinnerte sich nun wieder an das Leben, das er in seiner Heimat geführt hatte, daran, daß von Geburt an der Tod sein ständiger Begleiter gewesen war - nur weil ihm die Augen fehlten.

 Schon als umherkriechendes Kleinkind hatte er gelernt, sich zu verstellen, anderen etwas vorzuspielen. Als Aleytys und Shadith ihm auf Ibex begegneten, befand er sich auf der Flucht, um der Kastration zu entgehen, die seinen prächtigen Sopran erhalten sollte. Mit lächelnder Begeisterung und einem unerschütterlichen Selbstvertrauen stürmte er dem Unbekannten entgegen, verließ sich ganz darauf, es mit allen Problemen aufnehmen zu können, die das Leben ihm in den Weg stellte - ein neunjähriger Junge, der gewitzter und schlauer war als mancher Krieger. Er verschwendete keine Zeit mit Stolz, und er dachte auch nicht dar

 über nach, ob andere Leute ihn respektierten oder nicht. Er konzentrierte sich allein aufs Überleben. »Wie haben sie dich erwischt?« fragte Shadith.

 »Stülpten einen Sack über mich. Benutzten meine Hand, um die Tür der Unterkunft zu öffnen. Kurze Zeit später brachten sie dich. Räumten alles leer. Brachen mit uns auf. Zuerst befanden wir uns in einem Boot, für einige Stunden, und dann setzten die Burschen den Weg zu Fuß fort, nachdem sie uns an den Pflöcke festbanden.« Linfyar schnaubte verächtlich. »Ich erwog die Möglichkeit, laut zu schreien, als sie uns durch die Stadt schleppten, aber dich hatte es ziemlich erwischt: Du rührtest dich überhaupt nicht mehr. Deshalb hielt ich es für besser, mich bis zu deinem Erwachen zu gedulden, bis die Männer ihr Ziel erreichten, und ich entspannte mich einfach und wartete ab.« Er zögerte kurz.»Vielleicht wäre es besser gewesen, wenn ich um Hilfe gerufen hätte.«

 »Ich bin froh, daß du das nicht getan hast. Weißt du, Linfy, ich glaube, wir haben es mit Männern des Ajin zu tun.« Shadith lachte leise. »Die ganze Zeit dachten wir über eine Möglichkeit nach, ihn zu finden, und jetzt hat er dafür gesorgt, daß man uns zu ihm, bringt.«

 Linfyar berührte ihre Hand. »Nun, ich habe gegen all das nichts einzuwenden - solange man mich nicht wieder an den verdammten Pflock fesselt.« Seine Lippen zitterten ein wenig, als er Shadith mit den Echos unhörbarer Pfiffe musterte. »Schatten?« Er klang nun besorgt, erinnerte plötzlich mehr an einen furchtsamen Jungen.

 »Deine Stimme hört sich seltsam an. Ist alles in Ordnung mit dir?

 Du warst lange Zeit bewußtlos.«

 »Ich habe stechende Kopfschmerzen, aber sonst geht es mir einigermaßen, Balg. Ich erhole mich rasch.«

 Linfyar seufzte und streckte die Beine. »Ich habe Hunger, Schatten.«

 »Wann ist das nicht der Fall? Nun, ich werde sehen, ob ich etwas Eßbares für dich auftreiben kann.«

 Shadith stand auf und verglich ihren Zustand mit dem des verwitterten Gebäudes. Von dem Senda war weit und breit nichts zu sehen. Sie schritt in Richtung des Wachpostens und blieb stehen, als dessen Züge erschlafften. Er starrte ins Nichts und gab unartikulierte Geräusche von sich. Sofort war ein zweiter Wächter zur Stelle und nahm seinem Kameraden das Gewehr aus den kraftlos gewordenen Händen. Er schlenderte auf das Lagerhaus zu, lehnte sich mit betonter Beiläufigkeit an die eine Ecke und beobachtete Shadith unauffällig. Sie trat an ihn heran. »Uns knurrt der Magen«, sagte sie. »Wollt ihr uns vielleicht verhungern lassen?«

 Der Mann musterte sie aus trüben Augen und brummte. Als Shadith nicht fortging, erwiderte er: »Ihr bekommt dann etwas zu essen, wenn auch wir eine Mahlzeit einnehmen.«

 »Und wann, o Prinz der Beredsamkeit, wird das soweit sein?«

 »Wenn wir unser Ziel erreichen.«

 »Prächtig. Hast du etwas dagegen, wenn ich die Rationspakete aus der Tasche hole? Wie ich sehe, habt ihr unsere Ausrüstung mitgenommen.« Sie deutete auf den Haufen neben Linfyar.

 »Außerdem erinnerst du dich vielleicht daran, daß wir schon seit einer geraumen Weile nichts mehr zwischen die Zähne bekommen haben.«

 »Versuch keine Tricks.«

 »Käme mir nie in den Sinn, o König aller Schlauköpfe. Meine Güte, ich weiß nicht einmal, wo wir uns hier befinden.«

 Der Mann brummte erneut und schloß die Hände fester um das Gewehr, der Lauf bewegte sich und zeigte auf Shadith.

 Sie entschied sich, sein Schweigen als Zustimmung zu interpretieren, und ging von ihm fort, wobei sie sich betont langsam bewegte, so daß der Wächter nicht noch mißtrauischer wurde, als er es ohnehin schon war. Neben den Taschen in der Nähe Linfy-ars kniete sie nieder und durchsuchte sie, bis sie das honigsüße Konfekt fand, das der Junge so sehr mochte. Sie holte es hervor und hockte sich zu Boden. »Offenbar wollen die Männer noch einen anderen Ort erreichen, bevor sie ihr Nachtlager aufschlagen.«

 Linfyar nickte. »Habe es gehört«, sagte er.

 Über die Schulter hinweg blickte Shadith auf die graue Wasserfläche der Bucht. »Sich beeilen und dann warten«, flüsterte sie.

 »Der militärische Geist ist überall derselbe, ganz gleich, mit welcher Spezies man es zu tun bekommt.«

 »Hm?«

 »Schon gut. Ich bin nur sauer, das ist alles.«

 Sie sank zurück und grübelte: Taggert, wo bist du jetzt? Auf welche Weise näherst du dich dem Ziel? Nun, angesichts meiner derzeitigen Lage ist es vielleicht ganz gut, daß ich nichts weiß. Ob er sich bereits dem Schlupfwinkel des Ajin nähert? Möglicherweise hat er Grey und Ticutt schon befreit, bevor ich auch nur in die Nähe des Ortes gelange, wo man sie gefangenhält. Und wenn ich an mein Glück denke . . . Vermutlich will mich der Ajin gar nicht zu seiner Agitatorin machen, sondern sich von mir Schlaflieder vorsingen lassen. Oder er beauftragt mich mit anderen, ähnlichen wichtigen Pflichten.

 Und der lange Tag neigte sich allmählich dem Abend entgegen.

 Kurz nach Sonnenuntergang war in der Stille das leise Surren eines Motors zu hören. Es verging nur kurze Zeit, und dann stieß ein breites Boot an den schwankenden Pier. Ein großer Mann sprang auf die Planken, offenbarte damit eine kraftvolle Eleganz, mit der er all diejenigen zu beeindrucken versuchte, die ihn beobachteten. Shadith unterdrückte ein Kichern. Der Auftritt des Ajin.

 Entzückend.

 Er trat auf Shadith zu und starrte auf sie herab. Sie bezweifelte, ob er viel erkennen konnte:

 Der Himmel war bewölkt, und nirgends schimmerte Licht.

 Nicht einmal ein Lagerfeuer brannte. Sie blickte auf, nickte und sah zur Seite.

 Er beugte sich näher heran, griff nach dem Haar Shadiths, zwang ihren Kopf in den Nacken, musterte ihr Gesicht, ließ sie wieder los und wich einen Schritt zurück. »Manjestau.«

 Ein kleiner und drahtiger Mann eilte aus der Dunkelheit heran.

 Shadith erkannte ein schmales Gesicht mit scharfgeschnittenen Zügen, eine Miene, die sie jetzt zum erstenmal sah.

 »Bist du ganz sicher, daß dies das richtige Mädchen ist?«

 »Ich habe ihrem Gesang zugehört.«

 »Aber sie ist doch nur ein Kind.«

 »Sie trat zusammen mit dem Biest auf.«

 Der Ajin näherte sich Linfyar. »Warum das Seil?«

 »Damit es nicht wegläuft. Wir haben uns gedacht, ohne ihr Monstrum ergriffe sie bestimmt nicht die Flucht.«

 »Wie gut ist sie?«

 »Ziemlich gut. Sie hatte auf mich die gleiche Wirkung, und ich war vorbereitet.«

 »Interessant.« Der Ajin wanderte um Linfyar und Shadith herum. »Wie lange dauerte es, um eine größere Menge zu beeinflussen?«

 »Drei oder vier Minuten.«

 »So schnell ging es?«

 »Ja.«

 »Und den Betreffenden offenbaren sich die gleichen Visionen?«

 »Ja, soweit sich das feststellen ließ. Ich wollte nicht zu viele Fragen stellen. Es befanden sich Sucher in der Nähe. Und dann noch diese Perolat. Sie hält nicht gerade übermäßig viel von uns, und sie kennt mich. Ich wollte nicht, daß sie argwöhnt, wir seien an dem Mädchen interessiert. Während ich noch zugegen war, kam ein Hiepler und verlangte von der Sängerin, in der Kirche aufzutreten. Er drohte ihr. Ich hielt damit den Zeitpunkt für günstig, sie verschwinden zu lassen. Perolat denkt bestimmt, sie sei geflohen, um den Engiaja zu entrinnen.«

 Der Ajin drehte sich um und blickte erneut zu Shadith herunter.

 »Heut abend verbrennen wir Honigfett für die Dame, Manjestau.

 Das Glück ist uns hold.« Seite an Seite schritten sie davon, gehüllt in eine Aura der Zufriedenheit.

 Ha, ihr beiden aufgeblasenen Idioten! Mit den Fußballen scharrte Shadith im Staub und wirbelte eine Wolke auf, die sie husten ließ. Derzeit blieb ihr praktisch nichts anderes übrig, als sich dem zu fügen, was der Ajin mit ihr beabsichtigte. Sie dankte allen Göttern, die möglicherweise ihr Schicksal manipulierten: Zum Glück schien keiner der Männer eine besondere Vorliebe für junge Mädchen oder Knaben zu haben. Zumindest blieb es ihr erspart, sich mit solchen Problemen auseinandersetzen zu müssen.

 Wenn ihnen etwas an mir liegt, so sollten sie mich eigentlich recht gut behandeln. Es bleibt mir nichts anderes übrig, als abzuwarten und zu sehen, wie sich die Dinge entwickeln.

 Die Männer am Ufer teilten sich in verschiedene Gruppen auf. Einige wandten sich dem Wald zu und verschwanden in der Finsternis unter den hohen Wipfeln. Andere machten sich hastig daran, Kisten aus dem verwitterten Gebäude hervorzuholen und sie im Boot zu verladen. Dabei nahmen sie auch die Taschen Shadiths mit, eilten um sie herum, stießen sie an, schenkten ihr und Linfyar keine Beachtung und vermieden es nur, auf sie zu treten.

 Der Ajin durchtrennte die Halsschlinge des Jungen und half ihm auf die Beine. Erst jetzt sah er die leeren Höhlen dort, wo sich eigentlich die Augen Linfyars hätten befinden müssen, wäre er nicht als Mutant zur Welt gekommen. Abscheu entstand in ihm, so intensiv, daß Shadith ihn ganz deutlich spüren konnte. Doch der große Mann verdrängte seinen Widerwillen sofort und klopfte Linfyar auf die schmale und pelzige Schulter. »Tut mir leid, Junge«, sagte er freundlich. Seine Stimme klang tief und zuvorkommend, hatte eine flexible Qualität wie die eines erfahrenen Schauspielers.

 »Einige meiner Leute fürchten sich so sehr, daß sie ihre guten Manieren vergessen.«

 Nimm deine dreckigen Hände von ihm, du Mistkerl! dachte Shadith, biß sich jedoch auf die Lippen, um jene Worte nicht laut auszusprechen. Sie sprang auf und schob sich zwischen Linfyar und den Ajin, zitterte infolge der in ihr rumorenden Wut, die einmal mehr außer Kontrolle zu geraten drohte. Die Aura des Ajin verwandelte sich, wurde zu einem Kokon des Ekels, der wie Erbrochenes über die Wahrnehmungsnerven Shadiths tropfte. Er verstand es ziemlich gut, diese Empfindungen zu verbergen, wußte aber nichts von der besonderen Sensibilität des Mädchens, in dem nun Übelkeit entstand. Linfyar legte Shadith den Arm um die Schulter. »Oh, Schatten«, wimmerte er, und er spielte seine Qual so gut, daß selbst Shadith für einige Sekunden auf ihn hereinfiel. Als sie dann begriff, mußte sie ihre ganze Willenskraft aufbieten, um ihm keine Ohrfeige zu versetzen und ihre Erleichterung zu zeigen. »Oh, Schatten«, wiederholte der Knabe mit zittriger und jammervoll klingender Stimme. »Was geschieht nur?

 Was macht der Mann?«

 Shadith holte tief Luft, ließ den Atem langsam entweichen und griff mit stiller Dankbarkeit nach den Händen Linfyars. »Hab keine Angst, Linfy«, sagte sie und ließ ihre Stimme in jener Art von tröstender Leutseligkeit vibrieren, die der Ajin vermutlich von ihr erwartete - fast wie eine Erwachsene, die ein wenig herablassend ihr ängstliches und verkrüppeltes Kind zu beruhigen versuchte. »Er bringt uns an einen Ort, wo wir es bequemer haben und uns an einer warmen Mahlzeit und einem heißen Bad erfreuen können.«

 Der Ajin lächelte - ein breites und scheinbar offenes Lächeln, das fast einem Grinsen gleichkam. Das Funkeln in seinen Augen wirkte sehr herzlich, doch es hätte weitaus überzeugender gewirkt, wenn Shadith dazu in der Lage gewesen wäre, ein entsprechendes emotionales Echo in ihm zu spüren. Der Ajin trug eine Maske, hinter der sich kalte Berechnung verbarg. Ihre Fähigkeit des Geistreitens entwickelte sich inzwischen rasch zu einem ausgeprägten empathischen Sinn, und Shadith wußte nicht so recht, ob sie dar

 über froh sein sollte. Es gab Dinge, von denen sie überhaupt nichts wissen wollte, und sie hielt nichts davon, daß die Gefühle anderer Personen - beziehungsweise deren Mangel an solchen Empfindungen - sie belasteten.

 Es lag ihr nichts daran, mit der Xenophobie des Ajin vertraut zu werden. Nein, verbesserte sich Shadith, das war nicht ganz richtig ausgedrückt. Es ging nicht darum, damit vertraut zu werden. Sie spürte den Haß des Mannes; er war wie stinkender Schleim, der ihr über den Körper rann. Ich muß daran denken, Lee zu fragen, wie sie derartige Emanationen abschirmt. Himmel! Was sie jetzt wohl macht? Der Ajin legte ihr die Hand auf die Schulter. Shadith versteifte sich ein wenig - sie konnte nicht anders -, doch offenbar hielt er diese Reaktion für normal.

 »Komm, Mädchen«, sagte er, lockte sie mit jener Stimme, die wie dunkler Samt war, der ihre Sinne zu streicheln versuchte. Mit sanftem Nachdruck zog er sie in Richtung des Bootes und ging neben ihr, während Linfyar ihnen in einigem Abstand folgte. »Das alles tut mir leid.« Vorsichtig berührte er ihre verbundenen Handgelenke. »Wenn du erst den Grund dafür verstanden hast, vergibst du uns bestimmt.«

 Shadith reagierte mit einem kurzen und zögernden Nicken - ihr Äquivalent für das pathetische Wimmern Linfyars. Und ob, o mächtiger Eroberer; ich bin nichts weiter als eine kleine und schüchterne Sängerin, die ganz verwirrt ist von deiner ach so eindrucksvollen Präsenz.

 Der Ajin gab sich als eine körperliche Manifestation von Freundlichkeit, Güte und Besorgnis. Er ließ Linfyar und Shadith vor dem Ruderhaus auf weichen Kissen Platz nehmen, hüllte sie in warme Decken, brachte ihnen Becher mit warmem und würzigem Cha. Das uralte Bewußtsein im Körper des jungen Mädchens mißtraute ihm nach wie vor, befürchtete, das Getränk könne eine Droge enthalten, die sie benommen machte und verhinderte, daß sie sich über den Kurs des Bootes klarwurde. Wenn die Götter des Schicksals ihr keinen Streich zu spielen gedachten, mußten sie jetzt eigentlich nach der Hauptbasis des Ajin unterwegs sein. Sie trank.

 Der Cha war heiß und erfrischend - und hatte einen leichten Nachgeschmack, der ihr bewies, daß ihre Vermutung der Wahrheit entsprach. Ha! Erfreu dich nur an deinem Spiel. Mir ist es völlig schnuppe, in welche Richtung die Reise geht. Es kommt mir nur darauf an, das Ziel zu erreichen. Linfyar roch an dem Tee. Shadith beobachtete, wie die Ohren des Jungen zitterten und er den Becher unmittelbar darauf mit einem Zug leerte, so als ahne er überhaupt nicht, was er enthielt. Er setzte ihn ab und begann leise zu singen eine melancholische Liebesmelodie aus seiner Heimatstadt, gerade laut genug, damit sein reiner und klarer Sopran eine Einheit bilden konnte mit dem Flüstern des Windes, dem Rauschen des Wassers und dem dumpfen Summen des Motors. Nach einer Weile unterbrach er sich mehrmals mit einem Gähnen, rollte sich schließlich zusammen, stützte den Kopf auf den Schoß Shadiths und schlief ein.

 Shadith leerte den Becher ebenfalls und stellte ihn beiseite. Sie lehnte sich an die hölzerne Wand des Ruderhauses zurück und fühlte sowohl im Rücken als auch an den wunden Schultern ein leichtes und vom Motor bewirktes Vibrieren. Nach einer Weile schien es ihren ganzen Körper zu erfassen und machte sie mindestens ebenso müde wie die Droge im Cha. Plötzlich stand Aleytys an der bugwärtigen Reling und lächelte sie an, nur um sich einen Sekundenbruchteil später in eine fransige Nebelschwade zu verwandeln. Schläfrig beobachtete sie, wie der Ajin nach dem Becher Linfyars griff und ihn über Bord warf, verschwendete jedoch keine Kraft damit, zornig zu werden. Der Ajin war ein Nichts. Er spielte überhaupt keine Rolle, nicht mehr. Ein unwirkliches Trugbild. Ein Traum. Eine Vision, ja. Die Nebelaleytys am Bug - sie war realer als du. Real, oh, real. Bin ich real? Eine Stimme in Lees Kopf, eine Ansammlung geistiger Energien in einer uralten Seelenfalle. Jetzt habe ich einen Körper. Der ist real. Will mich vergnügen mit diesem Körper, will erst ruhen, wenn er alt ist, alt. Hast du gehört, Körper? Wenn du alt bist, alt, alt.

 >Hallo, Seltsamkeit.<

 »Hallo, redseliger Wald.< Shadith gab ein leises mentales Lachen von sich. >Ausgerechnet du bezeichnest mich als seltsam?<

 >Du planst etwas.<

 >Plan, Plan - ich habe keinen Plan.<

 >Das klingt eher so, als hättest du kein Hirn im Schädel.<

 >Du steckst mittendrin, müßtest es also besser wissen.<

 >Ah. Jetzt kommst du wieder einigermaßen zu dir.<

 >Im Gegenteil: Ich werde immer müder.< Sie gähnte. >Der nette Charmeur dort drüben hat mich betäubt.<

 >Du hättest den Cha nicht zu trinken brauchen. <

 >Ach, ja, bewahr dir nur deine Illusionen. Ich wollte eben höflich sein.<

 >Was hast du vor?<

 >Meine Sache.<

 >Meine Welt.<

 >Bist du sicher?<

 >Du solltest Älteren gegenüber respektvoller sein, Schlingel.<

 > Warum? <

 (Leises Lachen)

 >Das ist keine Antworte

 >Du zuerst.<

 >Warum?<

 >Weil ich als erster hier war.<

 >Das kann ich nicht bestreiten.<

 >Nun?<

 >Meine Sache.<

 >Das hatten wir schon einmal. Und einmal genügt.<

 >Gehört der Kerl zu dir? Ich glaube es eigentlich nicht.<

 >Du hast recht.<

 >Zwei große Seelen, die im gleichen Takt pochen. Wie soll ich das nur ertragen ?<

 >Uraltkind, du bist eine ziemlich freche Göre.<

 >Und ob.< Shadith kicherte. >Eine Nadel im ehrenwerten Hintern der Autorität.<

 >Eine anmaßende Anmaßung.<

 >Seelengefährtin.<

 >Wohl kaum. Ich bin überaus erleichtert, daß du keine Ahnung hast, wo sich mein Hinterteil befindete

 >Oh, du hast also eins?<

 >In gewisser Weise. Und es würde mir gar nicht gefallen, von dir eine Nadel hineingestochen zu bekommen.<

 >Zeig es mir besser nicht - ich bin minderjährig.<

 >Wie alt bist du?<

 >Vierzehn. Oder vierzehntausend. Du kannst wählen.<

 >Warum bist du hier?<

 >Aha. Das ist eine Frage, auf die ich selbst bisher noch keine Antwort weiß. Warum lebe ich? Warum gibt es die Welt? Oder ist dies alles vielleicht nur ein Traum? Bist du ein Traum, o redseliger Wald, o Po’ Annutj?<

 (Ein unbeschreiblicher Laut, so wie verdichtete Entrüstung)

 >Sag mir, warum du das wissen willst.<

 (Ein Seufzen, lang und tief, durchsetzt mit einem Prickeln der Verärgerung). >Genug mit diesem Unfug. Weil ich den Ajin von dieser Welt vertreiben will, Uraltkind. Entweder muß man ihn töten oder ihm auf andere Weise Einhalt gebieten. Meine Freunde leiden bereits, und ihre Qual wird zunehmen. Und wenn der Ajin weiterhin sein Unwesen treiben kann, droht dieser Welt die Vernichtung. Dann werden Teile von mir sterben, ohne daß ich sie heilen oder ersetzen kann. Ja, wenn er weitermacht, stirbt das, was sich zwischen mir und dem gutmeinenden Volk befindet. Und das hielte ich für sehr bedauerlich, für einen Verlust in der üppigen Palette des Alles.<

 >Ja.< (Eine lange Pause, während der Shadith gegen die Benommenheit in ihrem Geist ankämpfte, gegen die betäubende Wirkung der Droge) >Ich kam hierher, um zwei Freunde aus seinen Klauen zu befreien.< (Zögern) Jäger. Sie kamen, um ihn zu fangen.< (Zögern) >Er … nein, nicht er, sondern … Kell … der Vryhh … stellte ihnen eine Falle und brachte sie in seine Gewalt.< (Zögern) >Verfolgung und … nein … das ist alles. Ich befreie die Freunde, und dann ist der Ajin erledigt.<

 >Der Senda, der sich um dich kümmerte - er gehört zu mir.<

 >Das dachte ich mir schon … ich meine, nein, ich wußte nicht .

 . . Warum?<

 >Verbindungsmann. Spion.<

 (Schläfriges Lachen) >Er hat eine ausgezeichnete Salbe. Danke, daß du mir geholfen hast.<

 >Es gibt noch andere wie ihn. Sie werden von dir erfahren und dir ebenfalls helfen, wenn sie können.<

 >Erfahren? Nein.<

 >Auch du gehörst nun zu mir.<

 >Nein. Ich gehöre weder dir noch sonst jemandem.<

 >Wortklauberei. Also gut: Wir sind Freunde.<

 >Einverstanden. <

 (Das Gefühl von fast mütterlich wirkender Zuneigung und Belustigung) >Schlaf jetzt. Sei ein braves Kind.<

 >Klappe.<

 >Immer mit der Ruhe, Mädchen. Denk an mein Alter.<

 >Und was soll das für ein Alter sein?<

 >Nicht die Hälfte des deinigen. Schlaf. Schlaf. <

 >Wie soll ich schlafen können, wenn du in meinem Kopf herumspukst? <

 >Schlaf. Schlaf.<

 >Gute Nacht, Po’. Verschwinde, Po’.<

 (In der Ferne verklingendes Gelächter) Interessant, dachte Shadith und fiel in einen tiefen Drogenschlaf.

 Als sie erwachte, war es dunkel um sie herum, und zuerst dachte sie, den ganzen Tag und bis in die folgende Nacht hinein geschlafen zu haben. Dann jedoch bemerkte sie, daß das Boot durch eine Höhle brummte und auf einer zwar stark ausgeprägten, aber trägen Strömung zitterte. Sie setzte sich auf, sah sich um und weckte Linfyar. Nachdem sie sich zu ihm hinuntergebeugt hatte, flüsterte sie:

 »Wie groß ist dieses Wurmloch?«

 Linfyar rieb sich die Nase und gähnte. Seine Ohren bewegten sich. Er strich die Decken fort, hockte sich neben Shadith und lauschte konzentriert. Nach einigen Sekunden erwiderte er: »Die Männer benutzen ein Radar, um sich hier zurechtzufinden. Ich versuche, mich anhand des Piepens zu orientieren.« Erneut kurze Stille. »Weiter voraus neigt sich die Decke der Höhle zur Wasseroberfläche herab«, murmelte der Junge. »Etwa zwanzig Meter. Der Platz reicht gerade für das Boot aus.« Er rutschte unruhig hin und her. »Schatten, es schwimmen Geschöpfe unter uns.«

 »Was für Geschöpfe?«

 »Ich weiß nicht. Große. Und sie reden miteinander, was

 Schmerz in meinen Ohren verursacht.«

 »Komm her, Balg. Achte nicht auf sie.«

 Linfyar faltete die Ohren zusammen und machte es sich auf dem Schoß Shadiths bequem, preßte das Gesicht in das kleine Tal zwischen ihren Brüsten. Sie zog eine Decke heran, und anschließend erweiterte sie ihr Bewußtsein und berührte die Geschöpfe. Gieriger Hunger. Wut. Eine Kraft, die zu primitiv und vage war, als daß sie sich von ihrem Geist hätte kontrollieren lassen. Viel zu gefährlich, um eine mentale Herausforderung zu wagen. »Ich glaube, wir sollten hier besser nicht zu schwimmen versuchen, Linfy«, brummte sie.

 Er antwortete ihr mit einigen leisen Geräuschen, mit einer müden Bewegung von Armen und Beinen. Dann entspannte sich der Junge und schlief wieder ein. Die Finsternis in der Höhle schien sich noch weiter zu verdichten. Die Geschwindigkeit des Bootes reduzierte sich, bis es nur noch ganz langsam gegen die Strömung vorankam. Shadith hörte ein leises Knirschen und Knacken von dort, wo es den in der Schwärze verborgenen Fels berührte.

 Dann war voraus ein Lichtschimmer zu erkennen, ein grünes und goldenes Funkeln, das durch glasklares Wasser filterte. Sie rieb sich die tränenden Augen und seufzte erleichtert, als der massive Fels der Höhlendecke zurückwich.

 Das Boot glitt auf einen runden See, der umgeben war von zerklüfteten Granitwänden. Hier und dort fiel der Blick Shadiths auf grüne Büsche und Sträucher, doch der Kegel des alten Vulkans bestand nur aus brüchigem und fleckigem Gestein, aus Geröllhängen, die sich von den steilen Wällen her bis an die Ufer erstreckten. Einer davon reichte bis ins dunkle Wasser hinein, und erst nach einigen Sekunden stellte Shadith fest, daß es sich dabei um einen getarnten Kai handelte. An der einen Seite gab es einen langen Einschnitt, groß genug, um das Boot aufzunehmen, so daß es von oben nicht mehr zu sehen war. Jenseits der Mole zeigten sich weitere Konstruktionen, Gebäude aus Stein, die an der einen Felswand errichtet worden waren, ebenso mit Geröll getarnt wie der Kai.

 Der Ajin stützte Shadith, als sie aufstand, und mit einem zuvorkommenden Lächeln half er ihr auf die Mole. Dann folgte er ihr und überließ es Linfyar, allein von Bord zu klettern. Armer alter Fanatiker - es wäre sinnlos, jetzt noch zornig auf dich zu werden.

 Was bist du doch für ein idiotischer Narr - begleitest den Feind ins Zentrum deiner Macht. Der Mann legte ihr die Hand auf die Schulter und führte das Mädchen ins größte Gebäude. Die Wände waren nicht ganz so dick, wie Shadith zuvor angenommen hatte, und das bedeutete, sie konnten keinem Bombardement widerstehen - was auch die Tarnung erklärte. Wenn die Pajungg diese Basis des Ajin fanden, würden sie sie einfach ausradieren. Andererseits jedoch: Ein Planet bot viele Versteckmöglichkeiten, selbst dann, wenn es nur um den Teil eines Kontinents ging. Und außerdem verfügten die Pajungg nicht über moderne Orter, um den Rebellenführer zu lokalisieren. Noch nicht. Darüber hinaus fürchteten sie den Wald.

 Keine einheimische Intelligenz auf Avo-sing. Ha! Das behaupteten die Pajungg nur deshalb, um nicht in den Wald vorstoßen zu müssen. Shadith fragte sich, was sie auf den anderen von ihnen besiedelten Welten vorgefunden, was sie dort insgeheim und in aller Stille zerstört hatten. Respekt vor dem

 Leben und den Rechten der Eingeborenen - das war nur der Luxus friedlicher und etablierter Kolonien, von denen einheimische Intelligenzen kulturell absorbiert oder aber vernichtet worden waren. Es sei denn, die Eingeborenen hatten die Macht, sich erfolgreich einer Elimination zu widersetzen. Darauf lief schließlich alles hinaus: auf Macht in der einen oder anderen Form. Wo es kein Gesetz gab, überlebten diejenigen, die stark und klug genug waren, um sich durchzusetzen. Kell und Aleytys - auch auf sie traf das zu. Po’ Annutj, die Bernsteinsucher gegen die Pajungg und den Ajin.

 Die nach wie vor auf ihrer Schulter ruhende Hand dirigierte sie fort vom durch das ganze Gebäude verlaufenden Hauptkorridor und schob sie in einen Nebengang, der aus dem Haus herausführte und in den Berg hineinreichte. Sie dachte an den Haß, den der Ajin Linfyar entgegenbrachte, dem Jungen, der ganz offensichtlich einer anderen Art angehörte, den er vielleicht als ein hübsches kleines Tier ansah, das fähiger war, als ihm zustand. Was mochte der Ajin unternehmen, wenn er sich Avosing ganz unterworfen hatte und mit dem Po’ Annutj konfrontiert wurde? Immer tiefer in den Berg hinein ging es, bis in Shadith das Gefühl entstand, sich auf einem Untergrund zu bewegen, der nicht mehr war als eine dünne und zerbrechliche Schicht über glutflüssigem Magma, bis sie den Eindruck gewann, es genüge nur ein beiläufiges Schulterzucken, um sie in das brodelnde Lavaherz des Vulkans stürzen zu lassen.

 Sie schauderte.

 Der Ajin klopfte ihr auf die Schulter. »Es ist nicht mehr weit«, sagte er. »Ich möchte dich in meiner Nähe wissen, um sicher zu sein, daß dir kein Leid geschieht.«

 Sie antwortete ihm erneut mit dem zögernden und kindlichen Nicken, sagte aber nichts. Er behandelt mich wie das kleine Mädchen, das er in mir sieht, dachte sie. Spielt sich als zwar freundlicher, doch strenger Vater auf. Ha! Einen Vater brauche ich ebenso dringend wie einen zweiten Kopf. Sie hatte zu lange in der Gesellschaft Harskaris gelebt, um sich einen zweiten Mentor zu wünschen. Und erst recht lag ihr nichts an dem aufgeblasenen und eingebildeten Windbeutel, den man Ajin nannte und der beabsichtigte, sie und ihre Talente für seine eigenen Zwecke zu nutzen. Dort draußen in der Bucht habe ich mich nicht geirrt. Er ist nichts weiter als ein leeres Etwas, nur belebt von seinen Machtgelüsten, ohne eine echte Verbindung mit dieser Welt. Wir anderen sind für ihn nur Schatten auf seinen Begierden. Sie dachte an Perolat und Tjepa. Sie stellte sich vor, wie sich der Ajin mit Kell verbündete, der ihm als Gegenleistung für seine Hilfe Unterstützung bei der Verwirklichung der Umsturzpläne zusicherte. Ich wette, Kell hat ihm diese Basis gebaut und auch ausgestattet. Wo mag sich die Falle befinden? Und woraus besteht sie? Taggert . . . dachte sie. Ich hoffe, du hast dir deine Vorgehensweise genau überlegt. Ein weiterer Jäger in der Falle.

 Brächte das Kell hierher zurück? Himmel, hoffentlich nicht. Ich hätte nicht die geringste Chance gegen ihn.

 Der Ajin preßte die Handfläche auf einen Scanner. Die Tür vor ihnen öffnete sich, und der Mann schob das Mädchen in das Zimmer. Eine der Wände bestand aus einem großen Holofenster, das eine Berglandschaft mit hohen Bäumen zeigte, die erhabene und stumme Pracht des Waldes. Sonnenschein drang hier und dort durch die hohen Wipfel, und fledermausartige Vögel segelten zirpend dahin. Aus verborgenen Lautsprechern klangen waldtypische Geräusche, leise und zauberhaft. Bunte Vorhänge bedeckten den kalten Fels der schwarzen Steinwände. Der Boden bestand aus trübem Metabeton; ein seidener Läufer verhüllte das schlichte Grau, und seine Muster entsprachen denen der Tapisserien. Ein Tisch aus dunklem Glas, darauf mit dampfenden Speisen gefüllte Teller aus dem gleichen Material, Cha in einer Kanne, über die ein gefütterter Wärmer gestülpt war. Sessel mit stählernem Rahmen und schwarzen Lederpolstern. Ein Sofa aus schwarzem Samt, an den Rückenlehnen farbenprächtige Seidenkissen. Ein auffallend geschmackloses Zimmer, eingerichtet von jemandem, der eine Vorliebe für bunte Farben hatte und dem es nicht so sehr auf Stil ankam. Der Ajin wich zur Seite, um Linfyar eintreten zu lassen, begab sich anschließend in die Mitte des Raumes. »Dies ist deine Unterkunft, Sängerin. Schlafzimmer und Hygienezelle befinden sich dort drüben.« Er deutete auf einen schwarzen Samtvorhang. »Ruh dich aus und komm wieder zu Kräften. Ich kehre morgen zurück, um mit dir zu sprechen. Mach dir keine Sorgen. Hier wird dir niemand etwas antun. Entspanne dich. Bald erkläre ich dir alles.« Er bedachte Shadith mit einem strahlenden Lächeln, wobei in seinen Augen Gutmütigkeit und Sympathie funkelten, und kurz darauf verzog er bedauernd das Gesicht und vollführte eine entschuldigende Geste. »Die Tür wird die ganze Zeit über verschlossen sein - das ist leider notwendig. Zu deinem eigenen Schutz, mein Kind. Einen anderen Grund dafür gibt es nicht, das versichere ich dir. Einige der hier anwesenden Männer sind Frauen und Kindern gegenüber nicht ganz so freundlich wie ich.« Ein letztes Lächeln, und dann ging der Ajin. Hinter ihm schloß sich die Tür mit einem leisen pneumatischen Zischen.

 Shadith sah sich um und hob die Augenbrauen. Die Taschen mit ihrer Ausrüstung lagen an der Wand neben dem Sofa.

 »Sieht so aus, als sei die Touristenführung erst einmal beendet.«

 »Hm?«

 »Schon gut. Nur ein Scherz.«

 Linfyar bewegte die Ohren und drehte sich langsam im Kreis. In seiner Muttersprache sagte er: »Summ-summ, steckt alles voller Wanzen.«

 »Die Leute hier würden nicht einmal ihrer eigenen Mutter trauen. Du solltest dich besser nicht darauf verlassen, daß niemand außer mir deinen Dialekt versteht, mein junger und pelziger Freund. Bei deiner Sprache handelt es sich nur um eine von vielen Varianten einer großen Familie. Vielleicht ist sie hier tatsächlich unbekannt. Es wäre jedoch auch denkbar, daß der hiesige Computer über ein Transkriptionsmodul verfügt, und wenn das stimmt, brauchen die Männer sicher nicht lange, um eine Vorstellung davon zu entwickeln, was wir uns mitteilen. Außerdem: Wenn sie zu neugierig werden und zu der Ansicht gelangen, Höflichkeit uns gegenüber sei nicht länger notwendig, so brauchen sie nur einen von uns zu holen und ihn mit einer Psychosonde zu verbinden.«

 Linfyar zuckte mit den Schultern und wanderte durchs Zimmer.

 Er pfiff dabei im Ultraschallbereich, um sich ein akustisches Bild von der Umgebung zu machen, und seine Nase zuckte. Er setzte alle seine Sinne ein, um das Zimmer zu erforschen. Natürlich bemerkte er auch den Geruch des Essens. Er nahm auf einem der Stühle am Tisch Platz und meinte in der anderen Sprache: »Auf jeden Fall droht uns nicht der Hungertod. Mhmm. Habe ich einen Appetit.«

 Shadith lachte leise. »Ich auch, Balg. Bin gleich zurück.« Sie ließ Linfyar, der nun die Speisen beschnupperte, allein zurück und schob sich am Vorhang vorbei.

 Ein Schlafzimmer mit einem weiteren Wandschirm, der die gleiche Szene zeigte. Sie war dankbar für die Holofelder, denn sie verliehen der steinernen Umgebung einen erträglichen Aspekt

 -obgleich sie vermutete, daß sie gleichzeitig als

 Beobachtungsfenster für die Leute des Ajin dienten. Fest preßte sie die eine Hand auf den Schirm und strich darüber hinweg, womit sie ein leises Quietschen erzeugte, und sie belächelte die Bäume und Vögel, die sie nicht berühren konnte. Voyeur, dachte sie, sprach dieses Wort jedoch nicht laut aus. Sie ging um das breite Bett herum und betrat die Hygienezelle. Klein und sauber, mit einem WC, einer Dusche und einem großen Spiegel über der Spüle. Shadith entleerte ihre Blase, zog sich aus, um die Dusche zu benutzen, und ärgerte sich darüber, daß es vermutlich irgendeinen Idioten gab, der sie in diesem Augenblick beobachtete. Sie wollte gerade unter die Dusche treten, als sie sich an die Verbände an Armen und Beinen erinnerte. Sie streifte sie ab und betrachtete die wunde Haut. Nur noch wenige rote Stellen waren übriggeblieben. VOR-sichtig betastete sie ihren Kopf. Keine Schwellungen, keine Krusten. Eine großartige Salbe. Ja, ich bin dir wirklich zu Dank verpflichtet, Po’. Ich wasche das Zeug nur ungern ab, aber ich kann meinen eigenen Gestank nicht länger aushalten. In einer Wandnische der Duschkabine fand sie ein Stück duftender Kräuterseife und lachte, als sie das Wasser aufdrehte und die richtige Temperatur einstellte. Man behandelt uns wirklich gut, ja, wie sehr wichtige Personen. Aber du gehst wie über glühende Kohlen, Schatten. Sei vorsichtig. Du bist nichts weiter als ein besonderer Leckerbissen für den Ajin.

 Das heiße Wasser strömte aus dem Deckenkranz, und Shadith sang, genoß das auf sie herabprasselnde Naß, auch den Duft des Seifenschaums, der bald ihren Leib bedeckte. Nachdem sie ihn fortgespült hatte, verweilte sie noch einige Zeit in der Kabine, ließ das heiße Wasser weiterhin auf sich herabströmen. Das Knurren des Magens erinnerte sie schließlich an ihren Hunger, und sie drehte den Öffnungsknauf zu und trat unter der Dusche hervor. Mit einem dicken und weichen Handtuch rieb sie sich so lange ab, bis ihre Haut zu glühen schien, um sich anschließend in einen der Bademäntel zu hüllen, die an Haken neben dem Schrank hingen.

 Sie zog den Gürtel zu und kehrte ins Wohnzimmer zurück, summte dabei die Melodie des Liedes vor sich hin, das sie im Bad gesungen hatte.

 Linfyar aß langsam, aber gleichmäßig von dem Teller, den er mit Fleisch und Gemüse gefüllt hatte, und dann und wann spülte er die Bissen mit einem Schluck stark gesüßten Chas hinunter. »Du scheinst dich wohl zu fühlen«, sagte er. Er schnupperte und fügte hinzu. »Und du riechst gut.«

 »Ein Wandel zum Besseren, nicht wahr?« Sie lud sich ebenfalls den Teller voll und nahm auf der anderen Seite des Tisches Platz.

 Linfyar hörte auf zu kauen, ließ die Gabel sinken und rieb sich die Nase. »Glaubst du vielleicht … äh …« Er sprach in seinem Heimatdialekt weiter, blieb aber dennoch vorsichtig, was die Wahl der Worte betraf. »Das, wonach wir suchen, du weißt schon …

 möglicherweise befindet es sich hier. Wäre doch komisch, wenn das zuträfe, nicht wahr?«

 »Ich glaube, über dieses Thema sollten wir hier besser nicht sprechen, verstanden?«

 »Vermutlich hast du recht.«

 »Und ob es komisch wäre oder nicht: Ich bin sicher, du hast ebenfalls recht, Linfy.«

 Der Junge nahm wieder die Gabel zur Hand, klopfte einen fröhlichen Takt auf den Tellerrand und machte sich dann voller Hingabe daran, den Delikatessenberg abzutragen.

 Shadith saß in der Mitte des breiten Bettes und ging ihre Sachen durch, um festzustellen, was die Männer des Ajin mitgenommen hatten. Sie holte dabei einige metallene Gegenstände aus den Kleidungsstücken hervor, die in die Taschen gestopft waren, legte sie beiseite, fuhr mit der Kontrolle fort und stieß schließlich auf den Münzenvorrat. »Hm, ehrliche Entführer.« Keins ihrer Besitztümer fehlte, nicht einmal der alte Putzlappen, den sie schon längst hatte wegwerfen wollen. Voller Abscheu betrachtete sie die Hemden, Hosen und anderen Dinge. Die Unterwäsche und der ganze Rest, durchwühlt von den Mistkerlen - bestimmt ist jetzt alles voller Wanzen. Zur Hölle mit dem Ajin; soll seine Leber verfaulen. Wer hier wohl für das Waschen verantwortlich ist? Ich kann einige der Sachen im Spülbecken der Hygienezelle reinigen, aber ich möchte, daß auch die anderen Dinge in Ordnung kommen, bevor ich eins davon benutze. Sie rümpfte die Nase, als ihr Blick auf die metallenen Gegenstände fiel. Hältst dich wohl für ziemlich gerissen, was?

 Aber um mich zu überlisten, mußt du früher ausfstehen. Hast du wirklich von mir erwartet, daß ich zu dir gelaufen komme, um deinen Schutz zu erflehen, um mich deinem Willen zu unterwerfen?

 Sie sammelte die elektronischen Wanzen zusammen und spülte sie die Toilette hinunter. Dann kehrte sie zum Bett zurück und öffnete die Harfenschatulle. Jemand hatte den Staub vom Kasten gewischt, aber mehr als genug davon war ins Innere gedrungen. Shadith brummte verärgert, nahm die Harfe daraus hervor und legte sie vorsichtig beiseite. Sie rutschte an die Bettkante heran und schüttete den pudrigen Inhalt der Schatulle auf den Läufer. Im Anschluß daran ließ sie den Kasten sinken. Muß ihn später gründlich mit einem feuchten Tuch reinigen. Sie griff in den Stapel aus Kleidungsstük-ken, nahm den alten Lappen zur Hand und wischte über die Harfe, vorsichtig, so daß sie das Instrument nicht zerkratzte.

 Als der Rahmen sauber war, konzentrierte sich Shadith auf die Saiten, zupfte kurze Zeit später an ihnen, um auch die letzten Staubkörner zu entfernen. Und sie entdeckte eine weitere elektronische Wanze, die tief im Innern des Rahmens versteckt war, wo man sie nur schwer ausmachen konnte. Sie ging ins Wohnzimmer, holte eine Gabel und überprüfte Linfyar. Der Junge hatte sich auf dem Sofa zusammengerollt und schlief inmitten der seidenen Kissen; er schnarchte leise. Shadith lächelte, schüttelte den Kopf und begab sich wieder ins Schlafzimmer.

 Sie legte sich die Harfe auf den Schoß und versuchte, den elektronischen Horcher mit Hilfe der Harfe zu lösen. Das winzige Gerät sah ein wenig mitgenommen aus, aber sie vermutete, daß es noch immer funktionierte. Solche Dinge wurden so konstruiert, daß sie eine Menge aushielten. Sie hielt es ganz dicht an eine der Saiten, ließ sie schwingen und erzeugte einen schrillen Ton. Ha, du Mistkerl - ich hoffe, das macht dich halbtaub! Dann nahm sie die Wanze, betrat die Hygienezelle und spülte sie ebenfalls die Toilette hinunter, so wie zuvor die anderen.

 Am späten Morgen des nächsten Tages kehrte der Ajin zurück.

 Shadith saß auf dem Boden und betrachtete das Holobild des scheinbaren Fensters, zupfte dann und wann an den Saiten und schuf mit den flüchtigen Tönen ein akustisches Bild ihrer Unruhe.

 Sie sah sich um, als sie hörte, wie die Tür mit einem leisen Zischen aufschwang, verzog das Gesicht und richtete den Blick wieder auf den Schirm, wobei sie in ihrer Melodie einige disharmonische Klänge ertönen ließ.

 Der Ajin lachte schrill, schritt an sie heran, zog die Harfe aus ihren Händen, warf sie aufs Sofa und zerrte das Mädchen auf die Beine.

 Für einige Sekunden verschlug es Shadith die Sprache. Sie war so wütend, daß sie das Gefühl hatte, es zöge sich eine Schlinge um ihren Hals zusammen, so zornig, daß sie nur still und zitternd vor dem großen Mann stehen konnte. Sie starrte ihn wortlos an. Als sie sich wieder zu bewegen vermochte, trat sie auf das Sofa zu, nahm die Harfe an sich und strich behutsam über die Saiten und den Rahmen. Sie bückte sich, legte das Instrument auf den Boden und näherte sich langsam dem Ajin. »Tu das nie wieder«, sagte sie leise. »Wenn du die Harfe noch einmal anrührst, bringe ich dich um.«

 »Du solltest nicht so frech sein, Mädchen.«

 Shadith starrte ihn nur an und schwieg.

 »Nette kleine Mädchen vertreiben sich nicht die Zeit damit, irgendwelche Leute umzubringen. Haben dich deine Eltern das nicht gelehrt?«

 Sie blickte ihn weiterhin an, noch immer voller Wut. Allmählich aber beruhigte sie sich und war wieder dazu imstande, einen klaren Gedanken zu fassen. Sicher, sie konnte sich erneut als schüchternes Kind geben - doch hatte das jetzt noch einen Sinn? Sie beobachtete das eigentlich so freundlich wirkende und lächelnde Gesicht und veneinte diese Frage. Ebensogut könnte ich nun festzustellen versuchen, wie sehr er mich zu benötigen glaubt. Wenn ich ihm das jetzt durchgehen lasse, wird er demnächst immer unverschämter. »Sie haben mich viele Dinge gelehrt«, erwiderte Shadith so scharf und kühl wie möglich. »Sie lehrten mich, es sei dumm und unhöflich, ohne Erlaubnis in den Sachen anderer Personen herumzustöbern.«

 Sie sprach rasch weiter und unterbrach den Ajin damit im Ansatz. »Sie lehrten mich, daß Entführer gemeine Schufte und Männer, die Mädchen verschleppen, noch schlimmer sind als perverse Hurenschänder. Sie lehrten mich, daß ehrenwerte Personen andere Männer und auch Frauen und Kinder mit dem Respekt behandeln, den sie für sich selbst erwarten - und diejenigen, die sich anders verhalten, seien nichts weiter als armselige und arrogante Nachäffer.«

 Der Ajin trat einen Schritt auf sie zu, hob die Hand, beherrschte sich jedoch. Shadith wußte ganz genau, was nun in ihm vor sich ging; sie empfing seine Gedanken so deutlich, als sei ein kleiner Lautsprecher in seine Stirn integriert. Ach, ganz gleich, was sie auch sagt: Sie ist doch nur ein törichtes kleines Mädchen, das gar nicht weiß, wovon es eigentlich spricht. Und außerdem hört sonst niemand zu. Er kniff die Augen zusammen, und aufgrund des Mienenspiels interpretierte Shadith den Zusatz: Aber sorg dafür, daß sie sich solche Frechheiten nicht in der Gegenwart der anderen herausnimmt. »Komm schon, Mädchen«, sagte er laut. »Reg dich ab. Das mit der Harfe tut mir leid. Offen gestanden: Ich wußte nicht, wie wichtig das Instrument für dich ist.« Er klopfte ihr auf die Schulter, dessen uneingedenk, wie schwer es ihr fiel, seine Hand nicht einfach zur Seite zu stoßen. »Bitte setz dich. Ich habe dir für heute eine Erklärung versprochen, und deshalb bin ich hier. Ah, gut.« Er lächelte, als sie fortwich und auf dem Sofa Platz nahm. »Wir sind keine Entführer, Mädchen. Auch keine perversen Hurenschänder. Wir kämpfen für die Zukunft Avosings, Mädchen, ringen darum, den Tyrannen von dieser Welt zu vertreiben. Ich möchte dir zeigen, was uns die Pajungg antun. Es sind nicht gerade sehr hübsche Dinge, und wenn sie die Welt beschrieben, die mir vorschwebt, so würde ich dich nicht mit ihnen konfrontieren. Aber es kommt mir darauf an, daß du uns verstehst. Du weißt ja, was die Pajungg in Keama Dusta mit dir vorhatten. Du erinnerst dich sicher daran, auf welche Weise dir der Hiepler drohte. Wir bewahrten dich vor dem Schrecken, mit dem ich dich jetzt vertraut mache.« Die Stimme des Ajin war düster und zeichnete sich durch eine dumpfe Eindringlichkeit aus - ein beschwörendes Murmeln, das sie für ihn einnehmen sollte. Doch für Shadith hatte dieser Klang nichts Angenehmes an sich, denn sie war sich viel zu sehr der Abscheu ihm gegenüber bewußt. Zur Hölle mit seinem rhetorischen Talent, dachte sie. Ich ßnde nicht einmal mehr an meinen Illusionen Gefallen. Es macht keinen Spaß, von jemandem umworben zu werden, von dem ich weiß, daß er mich verachtet. Er setzte sich neben sie, sorgfältig darauf bedacht, sie nicht zu berühren, und mit gesenkter Stimme kommentierte er die Bildfolge, die kurz darauf in dem dreidimensionalen Projektionsfeld leuchtete.

 Die Waldszenerie verblaßte.

 Unscharfe und körnige Darstellungen erschienen, Fotografien, die von verborgenen Kameras unter schwierigen Bedingungen aufgenommen worden waren.

 »Das ist der Ort, an dem du eine Vorstellung geben solltest.«

 Das Kirchencasino, ein großer und schmuckvoller Saal, gewaltige Reliefskulpturen, das Pantheon der Pajungg-Götter, das den Bereich der Glücksspiele überragte. Hingebungsvolle Gläubige, die sich über die Tischplatten beugten oder flackernde Lichter beobachteten, die in ehrfurchtsvoller Nervosität auf ihr Glück hofften. Croupiers, die in lange Roben gekleidet waren und Kapuzen trugen. Dienstmädchen und Kellnerinnen in weißen Tuniken. Das monotone Brummen von Gebeten, das dann und wann das Klicken, Klacken, Knarren und Rasseln der Glückspielautomaten übertönte. »Und hier.« Derjenige, der die Kamera trug, folgte einem Bediensteten durch die Menge der Spieler, vorbei an den privaten Zimmern und durch den rückwärtigen Ausgang der Kirche. Der Weg führte durch ein Labyrinth aus kurvenreichen Gängen und Gassen, bis Shadith schließlich einen gemütlicher wirkenden Bereich sah. Dort warteten sowohl weibliche als auch männliche Kinderprostituierte auf Kunden, gekleidet in hauchdünne und durchsichtige Gewänder, boten sich Männern dar, die den Eindruck von Reichtum und Macht erweckten. Einige der Kinder entsprachen dem scheinbaren Alter Shadiths, doch die meisten waren jünger. »Alles Sklaven, von den Eltern an die Kirche verkauft.«

 Eine andere Szene. Ein brennendes Haus, in dunkle Uniformen gekleidete Kirchensoldaten, die in der Nähe standen. Zwei von ihnen hielten einen weinenden Mann an den Armen fest, und weitere bewachten seine Frau und die Kinder. »Er hat nie die Kirche besucht und wurde mehrmals gewarnt. Eine schlimme Zeit für ihn: Schimmelbrand in seinem Korn, das Vieh von einer Krankheit dahingerafft, Schulden. Im nächsten Jahr waren die Preise niedrig, und er konnte seine Gläubiger nicht bezahlen. Die Kirche beschlagnahmte das Land und seinen gesamten Besitz. Er hat das Haus selbst in Brand gesteckt, wollte es nicht den Pajungg überlassen. Sieh zu, was aus seinen Söhnen und Töchtern wurde.« Neuerliche Bildwechsel. Eine Sklavenauktion, bei der man die Kinder des Mannes an die Meistbietenden veräußerte.

 Wieder ein neue Darstellung. Zerfetzte und verkohlte Körper, kaum mehr als die von Menschen zu erkennen. »Einige von ihnen waren Leute, die sich uns anschlössen. Sie gerieten in die Gewalt der Kirchensoldaten. Bei den anderen handelt es sich um Männer und Frauen, die man als Häretiker denunzierte.«

 Ein Sucher, den man bei einem geheimen Vorrat an Süßem

 Bernstein ertappt hatte, ein Leib, der zuckte und sich ruckartig hin und her wand, als elektrische Stromstöße durch den Körper fuhren.

 Weitere Bilder, die die Grausamkeit von Menschen gegenüber Menschen dokumentierten.

 Dazu bestimmt, Grauen und Entsetzen in Shadith zu wecken.

 Sie dazu zu bringen, sich dem Ajin und seiner Sache zur Verfügung zu stellen. Hätte sie ihm gesagt, er unterschiede sich gar nicht so sehr von den Männern, denen er das Handwerk zu legen gedachte, so wäre er bestimmt wütend geworden - aber nicht dazu in der Lage gewesen, die eigentliche Bedeutung eines solchen Vorwurfs zu verstehen. Aufgrund seiner Vergangenheit sahen ihn Haupt, Taggert und selbst die Pajungg als einen zynischen Drahtzieher hinter den Kulissen, als jemanden, der nur auf Macht aus war doch diese Beschreibung traf nur zum Teil zu. Sie erinnerte sich daran, daß Haupt gesagt hatte, die Diebe seien Häretiker, aber keine Ungläubigen. Der Ajin glaubte an seine Sache, und wie die meisten Gläubigen war er dazu bereit, alle Mittel einzusetzen auch wenn sie noch so schändlich sein mochten -, um sein Ziel zu erreichen.

 Er griff nach der Schulter des Mädchens, drehte es um, so daß er ihm ins Gesicht sehen konnte. »Du hast gesehen, wie sehr uns die Pajungg korrumpieren und unterdrücken. Wir müssen dem ein Ende machen, Mädchen. Wir müssen alles Notwendige unternehmen, um die Avosinger von der Möglichkeit einer Veränderung zu überzeugen.« Er beugte sich näher zu Shadith heran und hielt eine kurze und eindringliche Ansprache, bei der es um Moral ging, um die Unantastbarkeit von Heim und Tradition, und mit knappen Worten malte er ihr das Bild von einer Welt, in der Männer und Frauen ihren Platz kannten und ihn einnahmen, wo es zu keinem abrupten Wandel kam und ein ruhiges, ungestörtes und behagliches Leben möglich war. Mag ja alles recht nett sein, dachte Shadith, wenn man zufälligerweise ein Mann ist. Perolat wäre von diesen Visionen sicher nicht zu sehr angetan, und Dihann … Sie senkte den Kopf und unterdrückte ein Kichern, als sie daran dachte, wie Dihann reagieren würde, wenn man ihr gesagt hätte, sie solle sich jedem Mann unterordnen, ganz gleich, was für ein Idiot der Betreffende auch sein mochte. Sie hörte dem Ajin weiterhin zu und hielt den Kopf gesenkt, entschied sich dazu, wieder in die Rolle des schüchternen Mädchens zu schlüpfen. Nur für kurze Zeit, sagte sie sich. Bis ich Grey und eine Möglichkeit finde, ihn zu befreien. Bei der Vorstellung der tatsächlichen Empfindungen des Ajin war ihr zum Erbrechen zumute, doch sie erinnerte sich daran, daß sie schon Schlimmeres überstanden hatte.

 Der Ajin führte Shadith und Linfyar ins Außengebäude zurück, in einen großen Raum, dessen Boden aus blendfreien weißen Fliesen bestand. Die Einrichtung des Zimmers setzte sich aus Dutzenden von Computern und Monitoren zusammen, auf denen sich die Bilder zeigten, die von den Satelliten übertragen wurden, die nicht einmal die besonders empfindlichen Instrumente an Bord des Landemoduls geortet hatten. Kell, lieber Himmel, Würmer sollen deine Leber fressen: Du bist wirklich versessen darauf, Aleytys zu erwischen, und du stürzt dich in große Kosten, um eine Chance zu bekommen, sie zu erledigen. An den Konsolen arbeiteten Männer mit steinernen Mienen, sahen kurz auf und nickten knapp, als der Ajin in Begleitung Shadiths an ihnen vorbeiging, in größerem Abstand gefolgt von Linfyar.

 Sie schritten durch einen dunklen Korridor, und wenig später gelangten sie in eine Kammer, die wie eine Krankenstation ausgestattet war. Auch hier glänzten weiße Bodenfliesen und weißemaillierte Apparaturen und andere Instrumente. Auf Shadith machten die meisten Geräte den Eindruck, als seien es technisch bereits veraltete Mechanismen, die man nur in ein neues Gewand gekleidet hatte. Und so war es an vielen Orten Avosings. Auf dieser Welt herrschte eine verwirrende Mischung aus spätindustriellen und zeitgenössischen Technologien. Der Raum war recht groß, und das Geräusch ihrer Schritte hallte dumpf von den Wänden wider, erzeugte Echos, die in dem Mädchen ein gewisses Unbehagen entstehen ließen. Für Linfyar mußte es noch weitaus schlimmer sein.

 Er schob sich näher an Shadith heran und zitterte. Sie legte ihm den Arm um die Schulter und drückte ihn an sich. »Roll die Ohren zusammen, Linfy, und laß dich von mir führen.« Sie blickte vom Ajin zu dem kleinen und untersetzten Mann, mit dem er sprach, gab ein leises Zischen von sich und preßte rasch die Lippen aufeinander, als das Echo erklang. »He!« rief sie. »Hier drin gefällt es mir nicht. Ich will fort von hier.«

 Der kleine Mann drehte sich zu ihr um und musterte sie durch eine Brille, auf deren Gläsern das grelle Licht blitzende Reflexe erzeugte, was ihm den Eindruck verlieh, als sei er ebenfalls eine Maschine. Er trat an eine der Konsolen heran, die mit schwarzen und gummiartigen Schaltern versehen war, und betätigte eine Taste. Die Echos verklangen so abrupt, daß Shadith fast gestolpert wäre. Es war, als sei sie die ganze Zeit über gegen ein unsichtbares Kraftfeld gedrückt worden, das man ohne Vorwarnung desaktiviert hatte. Der kleine Mann kam hinter dem Untersuchungstisch hervor und blieb vor Shadith stehen. Aufmerksam beobachtete er sie durch die dicken Brillengläser, wobei zeitweilig das Gelbe in seinen Augen zu sehen war. »Dieses Kind?«

 »So scheint es.«

 »Hmm.« Er trat um sie herum, die Hände auf dem Bauch

 zusammengefaltet, der sich erstaunlich weit vorwölbte. Man hätte ihn fast für schwanger halten können. »Sollen wir ihr einen Kontrollkragen anlegen?«

 »Nein. Das wäre zu auffällig.«

 »Hm.« Der kleine Mann griff nach der Schulter Shadiths, und mit der anderen Hand tastete er ihren Rücken ab.

 Sie versuchte, sich ihm zu entwinden, aber er hielt sie fest, und seine Finger preßten sich ihr in die Muskeln. Shadith stöhnte vor Anstrengung, bekam seinen kleinen Finger zu fassen, drehte ihn ruckartig und duckte sich fort, als der Mann einen schmerzerfüllten Schrei ausstieß. »Rühr mich nicht an, du Dreckskerl.«

 »Du … du … du …« Er hob die zur Faust geballte Hand.

 »Wag es nur«, zischte Shadith.

 Der Ajin griff nach ihrem Haar, zerrte sie zurück und wies die beiden schweigend im Hintergrund stehenden Männer an: »Kümmert euch um ihn.«

 Nachdem das Durcheinander vorüber und der kleine Finger des dickbäuchigen Mannes wieder eingerenkt war, wandte sich der Ajin erneut zu Shadith um und stieß sie gegen eine der Konsolen.

 »Ich habe deine Frechheiten langsam satt, Mädchen.«

 Sie starrte ihn zornig an und verlor die Beherrschung. »Ach, du groooßer Mann, ich bin ja sooo eingeschüchtert!« schrie sie und fügte in einem melodischen Singsang hinzu: »Frag mich. Frag mich, frag mich. Wenn du etwas wissen willst, so frag mich danach. Behandle mich nicht wie ein Ding, sondern stell mir eine Frage. Ich bin weder dumm noch taub - behandle mich nicht so, als könne ich überhaupt nichts begreifen. Frag mich - ist das denn so schwer?« Sie beruhigte sich ein wenig. »Es gefällt dir nicht, wenn die Mistkerle von der Kirche aus unschuldigen Kindern Huren machen. Aber warum gehst du so mit mir um, als sei ich nicht besser, als sei ich nur ein Haufen Schmutz? Als könntest du ganz nach Belieben mit mir umspringen und als hätte ich nicht das Recht, mich zu beschweren? Na?«

 Der Ajin starrte sie groß an, ließ die Hand sinken und strich geistesabwesend über seine Jacke. Shadith hatte etwas in ihm berührt, das konnte sie deutlich spüren, doch sie war nicht ganz sicher, um was es sich dabei handelte, und ihre Reaktion verblüffte und beschämte sie jetzt. Lee hatte ihr mehrmals gesagt, sie ließe es zu, daß ihr junger Körper die Oberhand gewinne und all das aus ihr verdränge, was die Jahrtausende sie gelehrt hatten.

 Und zum erstenmal neigte Shadith jetzt dazu einzugestehen, daß es möglicherweise eine reale Grundlage für diese Warnung gab.

 Während ihrer ersten Pubertät war es mehrmals zu solchen Auseinandersetzungen mit ihrer Mutter gekommen, und nun wiederholte es sich. Oh, Himmel, muß ich das ganze Elend etwa noch einmal durchmachen? Sie konzentrierte sich wieder auf die gegenwärtige und recht heikle Lage und erwartete die Antwort des Ajin.

 »Du bist ein Kind und ein Mädchen noch dazu«, sagte er. Seine Stimme war nun kühl und monoton, bar jeder Emotion. »Du wirst das tun, was man dir sagt, und wenn du erneut aufsässig bist, mußt du mit einer Bestrafung rechnen. Du wirst dich so verhalten, wie sich ein junges Mädchen in deinem Alter verhalten sollte. Du wirst nur dann sprechen, wenn jemand das Wort an dich richtet, und wenn das nicht der Fall ist, hast du zu schweigen. Du solltest dir klarmachen, daß du weniger bist als Staub, verglichen mit dem großen Traum, in dem du großzügigerweise eine Rolle spielen darfst. Hast du mich verstanden?«

 Komm schon, Schatten, nimm das Betragen Linfys als Beispiel.

 Sie warf einen kurzen Blick in Richtung des Jungen, der sich unter den Untersuchungstisch geduckt hatte, dort still und unauffällig hockte wie ein kleiner und pelziger Geist. Sie zögerte einige Sekunden lang, doch schließlich gelang es ihr, den Zorn aus sich zu verdrängen, und sie senkte den Kopf und entgegenet: »Ja, ich habe verstanden.«

 Man analysierte ihre Körperfunktionen, stach ihr Sonden in den Leib und untersuchte alle Flüssigkeiten, die ihr Körper absonderte, während der gelbäugige Wissenschaftler sie mit zornigem Haß beobachtete, die linke Hand verbunden, den kleinen Finger geschient. Man zeichnete ihre Hirnströme auf, wenn sie still war oder ein Lied sang, beziehungsweise eine Melodie summte. Man behandelte sie mit Drogen und stellte fest, welche Wirkungen sie auf sie hatten, setzte sie verschiedenen Belastungen aus. Shadith vergaß ihren Stolz und bemühte sich, die Ergebnisse der Analysen so bedeutungslos wie möglich zu gestalten. Ihre Kontrolle über Körper und Geist genügte, um die Resultate zu wiederholen, wenn das notwendig wurde, aber es war sehr anstrengend, logische Brüche im Spektrum der Instrumentenanzeigen zu vermeiden und sich daran zu erinnern, auf welche Weise sie sich bei den vorhergehenden Untersuchungen verhalten hatte. Anstrengend, ja - doch gleichzeitig eine Arznei für ihren Respekt vor sich selbst. Die meiste Zeit über schenkte man Linfyar nicht die geringste Beachtung.

 Die Männer, die sich mit Shadith befaßten, waren in erster Linie Techniker, keine echten Forscher, und darüber war sie um Linfys willen froh. Sie offenbarten nicht das breite Interesse wirklicher Wissenschaftler und waren bereit, den Jungen zu ignorieren, solange Shadith kooperierte.

 Die Tests dauerten den ganzen langen Tag über und setzten sich auch am nächsten Morgen fort. Dann sagte man dem Mädchen, es sei erst einmal Schluß mit den Untersuchungen, und es ginge nun darum, die gesammelten Daten auszuwerten. Shadith kehrte daraufhin in ihre Unterkunft zurück und ließ sich darin einschließen. Linfyar ruhte auf dem Sofa. Sie blickte auf ihn herab und fragte sich, ob sie sich Gedanken darüber machen sollte, daß er so viel schlief. Sie wußte nicht genau, ob sich ihre Unruhe auf Sorge um ihn gründete oder sie einfach nur neidisch auf ihn war, weil er eine so angenehme Möglichkeit gefunden hatte, die Zeit verstreichen zu lassen. Sie konnte die Langeweile inzwischen kaum mehr ertragen. Die wenigen Bücher, die sie mit sich führte, hatte sie bereits zweimal gelesen. Sie fand nicht die Ruhe, um ebenfalls zu schlafen, und ganz gewiß war sie nicht in der Stimmung, um auf der Harfe zu spielen. Sie betrat die Hygienezelle, blieb vor dem Spiegel stehen und schnitt Grimassen.

 Anschließend entkleidete sie sich, stellte sich unter die Dusche und ließ das Wasser auf sich herabströmen, so heiß, wie sie es gerade noch auszuhalten vermochte, erst von vorn, dann von hinten. Nach einer Weile drehte sie den Öffnungsknauf zu, streifte sich einen Bademantel über und schlenderte ins Schlafzimmer.

 Sie streckte sich auf dem Bett aus, verschränkte die Arme hinterm Kopf und atmete den trockenen und muffigen Duft des Lakens ein. Körper, Körper. Oh, Himmel, wenn man keinen hat, ist es so leicht, das zu vergessen, was darin geschieht. So leicht, zu träumen, wenn man nichts weiter ist als ein Dunsthauch in einem magischen Schmuckstück, das irgendwo Staub ansetzt. Sie kehrte geistig zu ihren ersten Erinnerungen zurück, durchlebte sie noch einmal, konzentrierte sich selbst auf die kleinsten und unbedeutendsten Einzelheiten und sank ganz allmählich in einen tiefen von Alpträumen heimgesuchten Schlaf.

 Der Arzt faltete die Hände auf dem Bauch zusammen und zwinkerte mit den gelben Augen, während seine Gehilfen Sensoren am Kopf und Leib Shadiths befestigten, sorgfältig darauf bedacht, sie nicht bei ihren Bewegungen zu behindern, bei dem Schwanken von rechts nach links, beim Beugen und Strecken. Andere schweigende und ebenfalls in weiße Kittel gekleidete Männer klemmten Mikrofone an den Sessel. Das Mädchen beobachtete das alles, ohne Einwände zu erheben. Selbst wenn sie ein stimmungsvolles Lied sang - sie war sicher, daß angesichts des sterilen weißen Zimmers und der mangelnden Sensibilität der Anwesenden die von den Wissenschaftlern erhofften Effekte ausbleiben würden. Keine Pollen. Kein Linfyar, der den akustischen Wirkungsbereich erweitern konnte. Andererseits: Sie wollte keine Risiken eingehen. Sie war bereit, den Männern eine Melodie darzubieten, die denen ihrer Heimatlieder ähnelte. Doch damit konnten sie bestimmt nichts anfangen, da die nötige Harmonie fehlte, da niemand die Töne hervorbrachte, die man nicht hören, sondern nur empfinden konnte.

 Selbst mit den Pollen wäre die gewünschte Wirkung ausgeblieben.

 Du wirst mich nicht mit einer anderen Sängerin ersetzen können.

 Als einer der Männer mit einem Wink bedeutete, daß alle Vorbereitungen abgeschlossen waren, sah sich Shadith um, straffte den Rücken und tastete nach den Saiten der Harfe. »Ihr müßtet eigentlich wissen, daß das alles keinen Sinn hat. Ich bin weitaus mehr, als ihr glaubt, und dies ist die einzige Welt, auf der ich Träume zu singen vermag. Bestimmt liegt das an den Pollen.« Sie strich mit den Fingerkuppen über die Saiten, und einige zarte Töne erklangen.

 »Die Luft in diesem Zimmer …« Sie zuckte mit den Schultern.

 »Darüber hinaus ist die Akustik mies.«

 »Spiel und sing.« Die hellen Reflexe auf den Brillengläsern des Arztes verblaßten, und Shadith beobachtete die silbrigen Stöpsel in seinen Ohren, als er die kleinen Geräte rejustierte, um sich von den Geräuschen im Zimmer abzuschirmen.

 Das Mädchen runzelte die Stirn und zupfte einige Akkorde, ließ die vollständige Melodie zuerst in ihrem Innern erklingen und spielte sie anschließend auf der Harfe. Die anwesenden Gehilfen zeigten keine Anzeichen einer Trance. Und da der Echodämpfer eingeschaltet war, schienen die Harfentöne einfach verschluckt zu werden. Nach der letzten Weise schlang Shadith die Arme um die Harfe und schwieg, wartete darauf, daß sich der Ajin zeigte, fragte sich, welche Worte er an sie richten mochte. Wenn er ihr überhaupt irgend etwas sagte. Es erregte ihr Mißtrauen, daß er sich während der letzten Tage von ihr ferngehalten hatte.

 Der Arzt zog sich die Stöpsel aus den Ohren und eilte interessiert von Anzeige zu Anzeige, beriet sich murmelnd mit seinen Assistenten, sprach in einen kleinen Recorder und ignorierte Shadith, die ganz froh darüber war, nicht von ihm belästigt zu werden - obgleich sie sich etwas wünschte, mit dem sie sich hätte beschäftigen und ablenken können. Sie überlegte immer wieder, wieviel von dem sie verraten hatte, was sie besser für sich behalten sollte. Sie wußte sehr wohl, daß ein guter Forscher selbst aus einer Ansammlung zusammenhanglos und auf den ersten Blick unwichtig erscheindender Daten wichtige Schlüsse ziehen konnte.

 Ihr erster Besitzer war ein reisender Abenteurer gewesen, mit einem besonderen Gespür für gute Gelegenheiten. Mit Frauen konnte er eigentlich nur wenig anfangen, liebte dafür mit ganzer Hingabe die Musik. Er hatte sie aufgrund ihrer zarten und geschickten Finger gekauft, und weil er sie hörte, als sie in ihrer Zelle eine leise Melodie summte. Sie war mit ihm unterwegs, eignete sich all die Fertigkeiten an, in denen er sie unterweisen konnte, profitierte von seiner zögernden Zuneigung und der Bewunderung, die er der Zuverlässigkeit ihres Gedächtnisses und der Schnelligkeit ihres Lernens entgegenbrachte. Sie trauerte, als er ums Leben kam, von einem aufgebrachten Liebhaber umgebracht wurde - nicht nur deswegen, weil sie daraufhin mit einem neuerlichen Verkauf rechnen mußte, sondern weil sie an ihm gehangen hatte und zum zweitenmal in ihrem Leben alles verlor, was sie besaß.

 Der Ajin trat ein, blieb vor ihr stehen und runzelte die Stirn.

 »Warum?«

 Shadith senkte den Kopf und blickte auf ihre Hände. »Es war das Lied, das ich auch auf dem Platz gespielt und gesungen habe.«

 Es wich einen Schritt zur Seite. Hinter ihm stand der dürre Adjutant namens Manjestau. »Nun?« fragte er.

 »Er hörte sich ganz danach an.« Manjestau kam näher heran, betrachtete die Harfe und sah sich dann im Zimmer um. »Vielleicht hat sie recht. Vielleicht braucht sie wirklich die Pollen.« Er musterte sie erneut. »Und ihren entstellten Freund.«

 Der Ajin kam auf Shadith zu und lächelte sie an. In seinen Augen funkelte nun wieder Gutmütigkeit. »Sieht ganz danach aus, als hätten wir auf dich hören sollen, Mädchen.«

 Sie bewegte sich ein wenig, versteifte sich, als er einmal mehr die Stirn furchte. »Ich heiße Shadith«, erwiderte sie ruhig.

 »Nun gut, Shadith, ich kann noch immer nicht ganz an das glauben, was der Bericht behauptete. Hmm. Morgen, denke ich.

 Irgendwie draußen.«

 Sie zupfte an einer Saite, wartete, bis der Ton verklang. »Wir sollten ein Abkommen treffen, Sikin Ajin. Ich spiele nicht nur, weil mir danach ist. Ich verdiene mir damit meinen Lebensunterhalt. Ich verkaufe mein Talent, verschenke es nicht.«

 »Derzeit würde ich es nicht einmal als Geschenk akzeptieren.

 Überzeuge mich von deinen Fähigkeiten.«

 »Einverstanden. Morgen. Eine kostenlose Vorstellung. Danach verlange ich Bezahlung.«

 »Wenn du es tatsächlich wert bist, kommen wir schon irgendwie überein. Jetzt aber möchte ich dir etwas zeigen.«

 »Soll ich die Harfe mitnehmen?«

 »Das ist nicht nötig.«

 »Dann erlaub mir bitte, sie in die Schatulle zurückzulegen.«

 Der Ajin nickte.

 Shadith begann damit, die Sensoren zu lösen. Einer der Gehilfen brummte Verwünschungen, hastete herbei und griff nach den kleinen Analysegeräten, die das Mädchen bereits zur Seite gestrichen hatte, stieß die Hände Shadiths fort, als sie nach weiteren griff. Daraufhin lehnte sie sich zurück und wartete, während der Assistent die Sensoren mit großer Vorsicht abnahm. Sie beobachtete den Ajin, der im Zimmer auf und ab ging, eine Zeitlang verharrte, um mit dem Arzt zu sprechen, und die Anzeigen auf den Konsolen betrachtete. Sie war sicher, daß er kein wirkliches Interesse an ihnen hatte, sich nur die Zeit vertrieb, bis sie fertig war. Er stellte einen ernsten Gesichtsausdruck zur Schau, so als wisse er ganz genau, was die Werte der Skalen und Projektionsdiagramme bedeuteten. Offenbar dachte er nicht mehr daran, welche Regeln er dem Verhalten des Mädchens bei ihrer letzten Begegnung auferlegt hatte - zumindest schien er dazu bereit zu sein, Shadith einen gewissen Freiraum zu gewähren, solange sie es nicht übertrieb. Na schön. Sie wußte jetzt, daß sie nicht Linfyar war. Ganz abgesehen von dem Körper: Sie war nicht so jung wie der blinde Knabe, konnte sich auch nicht mit seiner Anpassungsfähigkeit messen. Sie wußte zu genau, was aus ihr werden würde, wenn sie den Respekt vor sich selbst vergaß. Der Assistent ging fort und drückte sich dabei die Sensoren an die Brust, so als handele es sich um einen kostbaren Schatz. Shadith stand auf, legte die Harfe in den Kasten und lehnte ihn an einen der Stühle.

 Der Ajin führte sie durch einen der Gänge und dann erneut in den Berg hinein, diesmal nur ein kurzes Stück. Vor einer schweren Stahltür blieb er stehen, preßte die Handfläche auf den Identifikationsscanner, trat beiseite und ließ Shadith ins Zimmer. Er folgte ihr und schloß die Tür. Sie befanden sich jetzt in einem Raum mit hoher und gewölbter Decke, und die nackten Felswände waren nicht verkleidet. Shadith sah die glitzernden Bänder von Metallsträngen im Stein, komplexe Facettenmuster, die aussahen, als seien sie von einem Künstler geschaffen worden, der sich nicht nur als Maler betätigte, sondern auch als Bildhauer. Die Strukturen übten eine starke Faszination auf sie aus, und sie mußte sich schließlich dazu zwingen, den Blick von ihnen abzuwenden. »Was ist das?« Sie wandte dem Ding nun den Rücken zu, doch das Bild hatte sich ihr fest ins Gedächtnis gebrannt, so daß sie selbst im Gesicht des Ajin das Muster aus Licht und Schatten sah.

 Der Mann vor ihr blickte sie nicht an, betrachtete das Objekt hinter ihr mit einem Ausdruck zufriedenen Besitzerstolzes, der sie davon überzeugte, daß er nicht die geringste Ahnung davon hatte, um was es sich eigentlich handelte.

 Shadith drehte den Kopf, betrachtete die Erscheinung ein zweitesmal, mußte sich erneut zwingen, den Blick davon abzuwenden.

 Es wirkte ebenso beschwörend wie das Diadem - dieser Eindruck betraf nicht die äußere Beschaffenheit, sondern die innere Komplexität, auf die Shadith aufmerksam geworden war. Wie dem auch sei: Kein Artefakt der gegenwärtigen Epoche kam der Seelenfalle im Besitz Aleytys’ so nahe. Kell. Mögen seine Gedärme verfaulen: Warum ist er nur so … Himmel, wieso kann er derartige Dinge herstellen? »Nun?« fragte sie laut.

 »Hast du schon einmal von den Jägern Wolffs gehört?«

 »Wer hat das nicht?«

 »Meine Feinde setzten sie auf mich an«, erklärte der Ajin, wobei in seiner Stimme eine Mischung aus Triumph und Vergnügen zu vernehmen war. »Sie wußten nicht, daß ich einen Patron habe, der mächtiger ist als irgendein Jäger, einen Helfer, der ungeachtet aller Kosten unsere Sache unterstützt. Das Objekt dort ist von einem Vryhh geschaffen worden, einem Meisterdesigner, kleine Shadith als eine Falle für meine Feinde. Wenn ich ihn für seine Zeit und Arbeit bezahlen müßte, so wäre dafür der Wert des Bruttosozialprodukts nötig, das diese Welt in einem Jahr erwirtschaftet. Doch er machte uns alles zum Geschenk.«

 »Er hatte eine Wahl. Ich nicht. Ich möchte für meine Dienste entlohnt werden.«

 Der Ajin überging diese Bemerkung. »Eine Falle für meine Feinde, kleine Shadith. Sieh sie dir an.«

 »Nein, lieber nicht. Sie macht mich schwindelig.«

 Der Mann an ihrer Seite lachte, empfand Genugtuung angesichts dessen, was er für eine Schwäche Shadiths hielt - nahm das als einen weiteren Beweis (Wenn er den überhaupt brauchte) für die Macht seines Geistes. »Na ja, schon gut. Dann sieh dir statt dessen das hier an.« Er berührte einen bläulichen und ovalen Sensor, und an der rückwärtigen Wand des Zimmers erhellte sich ein Holofeld. »Dort sind sie, die berühmten und angeblich unbesiegbaren Jäger von Wolff.«

 Zwei Gestalten schwebten im Grau, drehten sich langsam, zuckten, die Gesichter Fratzen aus Entsetzen und Qual. »Dort treiben sie dahin, kleine Shadith, meine Feinde. Die Jäger. In einem Nichts, in dem sie weder leben noch tot sind - und sich doch vollauf dessen bewußt, was um sie herum geschieht. Sie lauschen dem Flüstern ihrer geheimsten Ängste. Und ihr Leiden hat kein Ende, Mädchen, niemals ein Ende. In jene Welt des Schreckens werde ich alle verbannen, die mich verraten. Verstehst du, was ich meine?«

 Shadith nickte und starrte weiterhin auf Grey. Er lebte. Sie schauderte, doch das Gefühl des Grauens war ein Luxus, den sie sich jetzt nicht leisten konnte. »Hmmm … sind sie für immer dort gefangen oder könntest du sie wieder zurückbringen? Angenommen, jemand möchte sie gegen eine hohe Summe freikaufen.

 Oder sie vor Gericht stellen, um die Pajungg in Verlegenheit zu bringen, sobald du an die Macht gekommen bist.«

 »Eine interessante Überlegung, Mädchen. Du bist sehr gerissen.

 Ich werde mir deinen Vorschlag merken.« Der Ajin beobachtete die beiden Gestalten und lächelte in stiller Zufriedenheit. »Ich könnte es. Ja, es wäre möglich. Und nur ich bin dazu in der Lage. Denk darüber nach, wenn du nachts keinen Schlaf findest, kleine Shadith. Derzeit jedoch halte ich es für besser, sie im Nichts zu lassen, so daß sie nicht dazu imstande sind, meine Pläne zu gefährden.« Er legte ihr die Hand auf die Schulter und drehte sie zur Tür um.

 Außerdem: Im Grau gibt es viel Platz für weitere Gefangene - das ist noch ein Punkt, über den du dir Gedanken machen solltest.« Er öffnete die Tür, folgte ihr auf den Gang und brachte sie in ihre Unterkunft zurück.

 Als sie sie betreten hatten, zog der Ajin einen der Stühle vom Tisch fort, drehte ihn und nahm darauf Platz, wobei er die Arme auf die Rückenlehne stützte. Mit der einen kräftigen und breiten Hand deutete er aufs Sofa. »Setz dich, Mächden. Willst du noch immer mit mir verhandeln?«

 Shadith ließ sich auf die Kissen sinken. »Im Nichts wäre ich dir von keinem großen Nutzen, Ajin. Und ich will dir nichts vormachen: Wenn du Druck auf mich ausübst, nütze ich dir noch weniger. Ich kann sehr stur sein. Und du bist kein Narr - führe dich also nicht wie einer auf. Betrachte mich als eine Art Söldnerin und bezahle mich mit Gold. Oder dem hiesigen Wertäquivalent. Deine angeblich so ehrenvolle Sache ist mir völlig schnuppe, aber gegen klingende Münzen habe ich nichts einzuwenden. Hübsche runde Metallobjekte, die schwer in der Hand liegen. Das ist etwas, das meine Begeisterung weckt. Bezahle mich - und du wirst mit einem Eifer belohnt, der dich überraschen dürfte.«

 »Du bist zu jung, um so zynisch zu sein.«

 »Ich bin nicht annähernd so jung, wie ich aussehe. Nicht alle Arten reifen mit der gleichen Geschwindigkeit.«

 »Gibt es irgend etwas, an das du glaubst?«

 »Ja. Ich glaube an das angenehme Gefühl, einen vollen Bauch zu haben, auch an die Behaglichkeit eines sicheren und warmen Bettes. Ich glaube daran, daß der heutige Tag dem Morgen weicht, ganz gleich, ob ich dazu in der Lage bin, das zu erleben oder nicht.

 Ich ziehe das Leben dem Tod vor, den Reichtum der Armut. Das sind meine Prämissen.«

 »Du weißt, wozu ich dich einsetzen möchte?«

 »Ich habe eine ziemlich klare Vorstellung davon.«

 »Bist du fähig genug dazu?«

 »Na gut. Ich will erneut ehrlich sein: Ich nehme es an.«

 »Ich lasse nicht mit mir feilschen. Abhängig von dem Erfolg deiner morgigen Vorstellung: fünf Kilo Süßer Bernstein, eine Passage nach Außenwelt, dein Ehrenwort, nicht hierher zurückzukehren. Wenn du dich doch wieder hier blicken läßt, leistest du den beiden Jägern im Nichts Gesellschaft.«

 »Ein angemessener Preis. Und jetzt zu den Arbeitsbedingungen.«

 »Fünf Avosingjahre. Du singst, wo, wann und was ich bestimme.«

 »Drei.«

 »Ich habe doch gesagt, daß ich nicht mit mir feilschen lasse.

 Nimm das Angebot an oder lehne es ab.«

 »Und im letzteren Fall?«

 »Muß ich das noch extra sagen?«

 »Nein. Aber ein kleines Zugeständnis solltest du mir machen es gereicht nicht nur mir zum Vorteil, sondern auch dir. Das Wo und Wann ist deine Sache. Aber was ich singe, bestimme ich selbst. Teil mir nur mit, welche Wirkung erzielt werden soll. Ich entscheide, auf welche Weise ich sie erreiche.«

 »Das klingt vernünftig. Du bist dir natürlich darüber klar, daß sich Beauftragte von mir unter das Publikum mischen, nicht wahr?«

 »Etwas anderes habe ich nicht erwartet.«

 »Abgemacht?«

 »Abgemacht.« Shadith bedachte den Ajin mit einem Lächeln und wußte selbstverständlich, daß sie selbst dann im Jenseitsgrau enden würde, wenn sie tatsächlich fünf Jahre lang gehorsam und pflichtgetreu für den Ajin sang. Nach Meinung dieses Mannes gab es Ehre nur unter seinesgleichen. Ein Versprechen einer Frau gegenüber zu brechen - eine Tat, die noch weniger abscheulich war als Spucken in der Öffentlichkeit. Der Ajin stand auf. »Morgen, in der zweiten Stunde nach der Mittagsmahlzeit«, sagte er.

 »Paßt dir das?«

 »Ja.«

 Er nickte und ging. Nachdem sich die Tür hinter ihm geschlossen hatte, blieb Shadith noch eine Zeitlang reglos sitzen, schloß die Augen und preßte die Hände fest auf die Oberschenkel. Sie unterzog sich einigen Atemübungen, um sich zu beruhigen, den Geist zu klären und den Sturm aus Freude, Furcht, Haß und Zorn unter Kontrolle zu bringen, der in ihr tobte. Schließlich seufzte sie und lehnte sich an die Kissen zurück. Taggert, wo, bei allen Teufeln der Hölle, steckst du? Grey lebt tatsächlich, aber er … Oh, Himmel, ich muß ihn da rausholen. Ticutt, armer alter Ticutt - ich kann mir deine Qual vorstellen. Was soll ich jetzt nur machen? Hätte nie gedacht, daß ich die zänkische Hexe vermissen würde; ach, Harskari, wärst du jetzt nur bei mir! Ich werde dir nie erzählen, wie sehr ich mich nach dir sehnte, aber … Himmel, ich könnte jetzt wirklich deine Hilfe brauchen.

 Sie warteten auf Shadith, nervös und fast feindselig, fortgeholt von Kartenspielen, aus dem Schlaf gerissen, hervorgezerrt hinter Bildschirmen und Scannern, aus ihren privaten Unterkünften -die Söldner der Leibgarde des Ajin, der Kader seiner Armee und die meisten der Techniker, die in den getarnten Gebäuden wohnten und arbeiteten. Fortgebracht von den Vergnügungen, die sie vielleicht gerade genossen hatten, in das tückische Draußen befohlen, um dort dem Gesang eines flachbrüstigen kleinen Mädchens zu lauschen.

 Der Ajin beobachtete die Versammelten und lächelte. »Wenn du sie beeinflussen kannst, kleine Shadith, bist du besser als nur gut.

 Sieh sie dir an - unruhig und aufgebracht sind sie.« Er runzelte die Stirn. »Söldner. Hartgesottene Männer. Gute Kämpfer. Aber sie zögern immer einen Sekundenbruchteil länger als diejenigen, die für etwas streiten, an das sie fest glauben. Sie sind hier, weil sie bezahlt werden, und Tote können mit Geld nichts anfangen.«

 »Leute meines Schlages«, murmelte Shadith.

 Der Ajin lachte nicht. »Bring sie dazu, Avosing zu lieben«, sagte er. »Veranlasse sie dazu, mich zu bejubeln und mir ins Feuer zu folgen.«

 »Die Wirkung wird nicht lange anhalten.«

 »Aber du wärst dazu imstande?«

 »Ich kann es nur versuchen.«

 »Denk daran, wofür du arbeitest. Denk an die fünf Kilo Süßen Bernstein.«

 »Ich weiß.« Sie rückte die Harfe zurecht und bereitete sich darauf vor, eine erste Melodie zu spielen. Dann zögerte sie und hob noch einmal den Kopf. »Vergiß nicht, was ich eben sagte. Der Effekt läßt rasch nach.«

 »Spiel.«

 »Bist du fertig, Linfy?«

 »Ja, Schatten.«

 Sie stieß ihn behutsam mit der Stiefelspitze an. »Diesmal müssen wir besonders gut sein.«

 »Ist klar.«

 Sie warf dem Ajin einen letzten Blick zu und stellte fest, daß er ihr zumindest soweit glaubte, um es für besser gehalten zu haben, sich mit einem Nasenfilter und Ohrenstöpseln zu schützen. Zu bejubeln, dachte Shadith. Verdammnis und Verheerung - mir bleibt keine andere Wahl. Sie vergaß das Lied, das sie eigentlich zu singen geplant hatte, ging ihren Melodienvorrat noch einmal durch.

 Na schön, ein Lied des Kampfes und Ruhmes - ich spinne den Ajin in einen solchen Harmonienkokon; das müßte die gewünschte Wirkung erzielen.

 Sie begann auf der Harfe zu spielen, erzeugte dünne und hohe Töne, die vom Wind dahingeweht wurden, gestaltete die Melodie dann komplexer und volltönender, als Linfyar sich der Stimmung anpaßte und pfiff. Shadith konnte fast körperlich spüren, welchen Widerstand ihr die Männer entgegensetzten. Sie verachteten sie noch immer, waren entschlossen dazu, sie mit ihrer Gleichgültigkeit zu strafen. Doch das Mädchen lächelte nur still vor sich hin und stimmte ein süßes Wehklagen an, formulierte die alten Worte, gab den Silben all die Macht, die sie in ihnen zum Ausdruck zu bringen vermochte. Unmittelbar darauf manifestierten sich die Schwestern Shadiths vor ihr, geisterhafte Gestalten, die den Traum tanzten, den Gesang des Uraltkindes zu ihrem eigenen machten.

 Sie beschwor die Sehnsucht nach ihrer Heimat, nicht der wirklichen, sondern der visionären, die sie und ihre Schwestern sich vorstellten, wenn sie in jeder Hinsicht weit von zu Hause entfernt waren - in Jahren, Kilometern und einer Vielfalt an Sünden und kummervollen Grübeleien. Das Mädchen beobachtete, wie die harten Züge der Männer sanfter wurden, wie die trüben Augen mit der Feuchtigkeit von Tränen glänzten, und sie war nicht überrascht: Die Söldner, die sie damals gekannt hatte, gaben sich bereitwillig sentimentalen Träumen hin, wenn das keinen Preis von ihnen verlangte. Von jenen gefühlvollen Visionen geleitete Shadith sie in das Halluzinationsland, in dem Ruhm und Ehre wohnten, in dem sich all das finden ließ, was die Männer gern sein wollten oder bereits in sich sahen, beschrieb mit ihrem Gesang Helden, die aufgrund ihrer Tapferkeit und des Geschicks gepriesen wurden, die ihre Waffenbrüder schützten und nach einem Ehrenkodex lebten, den kein Außenstehender begreifen konnte. Ein Traum, dem sich selbst die besonders zynischen und verschlagenen Kämpfer in der Menge ihrer Zuhörer hingaben, irgendwo in einem entlegenen Winkel ihrer verdorbenen Seelen, obgleich die Betreffenden sicher wußten, daß solche Dinge nichts mit der Wirklichkeit zu tun hatten.

 Zuerst war Shadith in Hinblick auf die Komplexität der Aufgabe besorgt, die Männer nicht nur dazu bringen zu müssen, Gefallen an ihrem Lied zu finden, doch als sie die erste Melodie gesungen hatte und die letzten Töne verklingen ließ, fühlte sie sich zuversichtlicher, zumindest in Zusammenhang mit diesen Söldnern. Sie führten ein recht angenehmes Leben, trotz der krassen Unterschiede, die es zwischen ihren Idealen und den Dingen gab, die sie Fremden und auch den eigenen Gefährten antaten.

 Neben Shadith sprang der Ajin auf einen Felsen und begann eine eindrucksvolle Rede. Schon nach einigen wenigen Worten jubelten ihm die Männer zu. Das Mädchen lauschte nicht länger und senkte den Kopf. Es war eine Sache, für solche Leute zu singen, doch wenn sie an die Avosinger dachte … Eine einzige Vorstellung konnte kaum etwas bewirken, doch was sollte sie unternehmen, wenn der Ajin sie dazu zwang, immer wieder neue Lieder anzustimmen? Ich muß der Sache ein Ende setzen, und doch kann ich es nicht… Es blieb ihr nichts anderes übrig, als gute Miene zum bösen Spiel zu machen. Bis sie eine Möglichkeit fand, Grey und Ticutt zu befreien, saß sie hier fest, mußte sich mit Dingen abfinden, die ihr nicht nur widerstrebten, sondern die sie haßte. Der Ajin ging neben ihr in die Hocke und flüsterte:

 »Beruhige sie mit einem weiteren Lied und stabilisiere die Wirkung, die wir auf sie erzielten.«

 Wir, dachte Shadith und fühlte, wie sich in ihrer Magengrube etwas verkrampfte. Sie rückte die Harfe zurecht und stimmte ein fröhliches Lied an, das Swardheld ihr beigebracht hatte, nach dem Transfer in den Körper Quales und der Wiederaufnahme seiner Wanderungen. Sie brachte die Männer dazu, im Rhythmus der Melodie zu klatschen und mit ihr zusammen den Refrain zu singen, und anschließend sang sie sanftere Harmonien, ignorierte die lauten Bitten der Söldner um eine Zugabe, ließ einfach nur die Schultern hängen, als sie fertig war, starrte müde auf die Harfe. Der Ajin schickte seine Leute an die Arbeiten zurück, mit denen sie zuvor beschäftigt gewesen waren.

 Dann wandte er sich wieder Shadith zu. »Jetzt hast du mich überzeugt - mir etwas gezeigt, das ich für unmöglich hielt. Wirken sich deine Lieder auf jedes Publikum so aus, auch auf eins, dem Frauen und Kinder angehören, das keine einheitliche Masse bildet?«

 Shadith straffte die Gestalt, zwang sich aus dem Refugium ihres Schwermuts. »Ich glaube schon - sobald ich ein Gefühl für die Menge der Zuhörer entwickelt habe.«

 »Dann kannst du also nicht nur einfach den Knopf A drücken, um das Ergebnis A zu erhalten.«

 »Nein. Menschen verändern sich. Wenn du jene Leute erneut herbeirufen würdest, müßte ich andere Lieder singen, die Melodien ein wenig verändern. Es sind die Nuancen, die zu einem Erfolg führen. Oder einem Fehlschlag.«

 Der Ajin musterte sie skeptisch. Es widerstrebte ihm offenbar, ihr zu glauben, kannte sich in der Musik aber nicht annähernd gut genug aus, um das in Frage zu stellen, was sie ihm mitteilte. Shadith trug einen ruhigen Gesichtsausdruck zur Schau, deutete ein Lächeln an und versuchte, Passivität und mangelndes Interesse an den Worten des hochgewachsenen Mannes zu projizieren. Doch es entging ihr nicht, daß sich der Ajin inzwischen sogar ein wenig vor ihr fürchtete - ein Unbehagen, das noch von der Abneigung und dem Mißtrauen allen Frauen gegenüber verstärkt wurde. Ich würde nie die vollen fünf Jahre überstehen, nicht einmal dann, wenn ich wirklich entschlossen wäre, bei ihm zu bleiben. Wenn seine Furcht zu stark wird, wirft er mich zu Grey in die Falle. Darüber sollte ich mir noch eingehender Gedanken machen - wieviel Zeit bleibt mir?

 Wie lange dauert es, bis mein Nutzen für den Ajin von der Gefahr übertroffen wird, die ich verkörpere?

 Er nickte und streckte die Hand aus. »Nun gut. Komm. Es gibt da noch etwas, das wir erledigen müssen, bevor du dich ausruhen kannst. Du wirkst müde.«

 »Das bin ich auch.« Sie ließ sich von ihm in die Höhe ziehen, ging mit ihm ins Gebäude zurück. Linfyar folgte ihnen still.

 Wieder in der Krankenstation. Der Ajin blieb mit Shadith neben dem Untersuchungstisch stehen und musterte sie nachdenklich.

 »Wenn du irgend etwas mit meinem Kopf anstellst, hat all mein Singen keinen Zweck mehr.«

 Er nickte. »Ich glaube dir. Die Nuancen.«

 »Nun?«

 »Du machst mir Sorgen. Ich habe keine Kontrolle über dich.«

 »Doch- den Süßen Bernstein. Ich halte mich an unsere Übereinkunft.«

 »Eine solche Behauptung fällt dir hier sicher nicht schwer. Aber außerhalb meiner Basis könntest du deine Meinung ändern.« Der Ajin schüttelte den Kopf. »Es gefällt mir nicht, Risiken einzugehen, Shadith. Das ist der Grund, warum ich noch lebe.« Er gab kein Zeichen, auf das Shadith aufmerksam wurde, doch unmittelbar darauf wickelte sich ein Hemmer um sie. Sie hörte, wie Linfyar vor Wut und Angst aufschrie, vergaß ihre eigene Furcht, als sie dem Ajin Verwünschungen und Flüche entgegenschleuderte und gegen die unnachgiebigen Fesselstränge ankämpfte. Ein Stich in der Schulter. Finsternis wogte heran. Shadith vernahm noch ein letztes Wimmern von Linfyar, dann versank sie in der Schwärze …

 Als sie erwachte, lag sie bäuchlings auf dem Tisch, und neben ihr ragte die massige Gestalt des Ajin in die Höhe. Er trat zurück, als sie ihn anspuckte, so voller Zorn, daß sie überhaupt nicht nachdachte, nur reagierte. Er sah über sie hinweg und richtete den Blick auf jemanden, der an der anderen Seite des Tisches stand. »Lösen Sie jetzt die Fesseln.«

 »Sie hat alle Muskeln angespannt und ist zum Angriff bereit.«

 Der Ajin lachte. »Dieses kleine Mädchen? Bin ich denn so schwach? Geben Sie sie frei.«

 Shadith spürte, wie sich die Halteriemen am Rücken und den Beinen lockerten und schließlich ganz zur Seite sanken. Die wenigen verstreichenden Sekunden hatten ihr ausreichend Gelegenheit gegeben, sich daran zu erinnern, aus welchem Grund sie sich an diesem Ort befand. Sie setzte sich auf und zuckte zusammen, als sie einen stechenden Schmerz zwischen den Schulterblättern verspürte. Ein großer und dürrer Mann kam um den Tisch herum und reichte ihr eine Tunika. Sie streifte sie sich mit aufgebrachten und ruckartigen Bewegungen über, glättete den Stoff und sprang zu Boden. »Was hast du mit mir gemacht?«

 »Komm hier herüber«, sagte der Ajin.

 Sie folgte ihm durch das Zimmer an einen Schirm heran, der etwa einen Meter über ihr an der Wand hing. Er berührte einen Sensor, und sie sah sich selbst, wie sie mit dem Bauch nach unten auf dem Tisch lag. Sie erblickte auch den Dürren, beobachtete ihn dabei, wie er mit einem Skalpell in ihren Rücken schnitt und ein kleines und ovales Objekt zwischen die deutlich zu erkennenden Muskelstränge schob. Er zog die Hautfalte darüber, versiegelte die Wunde mit einem Laserheiler, strich eine schmierig wirkende Flüssigkeit über die Falte und trug einen Stoffverband auf, den er mit Klebestreifen auf der Haut befestigte. Es war eine sehr altertümliche Behandlungsweise, die Shadith mehr als nur erstaunte. Der Ajin schaltete den Schirm wieder aus.

 »Eine Thermobombe in Miniaturausführung«, sagte er. »Und sie ist auf diesen Zünder justiert.« Er zeigte ihr einen eiförmigen Gegenstand aus schwarzem Kunststoff, der an einer Kette hing, die er einige Sekunden lang vor den Augen Shadiths hin und her baumeln ließ und sich dann erneut um den Hals legte. »Du bist sicher, solange du dich nicht mehr als einen Kilometer von mir entfernst.

 Und solange ich am Leben bin. Wenn ich getötet werde und die Bombe in deinem Rücken bis dahin noch nicht entschärft wurde tja, dann hast du Pech gehabt. Nach meinem Tod brauche ich mich mit solchen Dingen ohnehin nicht mehr zu belasten.«

 Shadith preßte die Lippen aufeinander und schlang die Arme um die Schultern.

 Der Ajin bedachte sie mit einem ruhigen Lächeln und war offenbar sehr zufrieden mit der gerade durchgeführten Sicherheitsmaßnahme. »Wenn die vereinbarte Zeit um ist, läßt sich die Bombe ebensoleicht entfernen, wie man sie dir in den Rücken einfügte.«

 »Oh, vielen Dank«, brummte Shadith. »Sehr nett.«

 Sein Lächeln wuchs in die Breite, und er lachte leise. Der Ajin fühlte sich nun vollkommen sicher. »Komm, Sängerin. Du hast einen anstrengenden Tag hinter dir. Jetzt kannst du dich ausruhen.«

 Sie folgte ihm einige Schritte weit, und als sie sich an Linfyar erinnerte, blieb sie stehen und sah sich um. »Wo ist Linfy?«

 »Was?« Der Ajin verharrte in der Tür, drehte den Kopf und brachte mit Körper und Mimik wachsende Ungeduld zum Ausdruck.

 »Der Junge. Mein Gefährte. Er war hier. Wo ist er nun?«

 »Ach, du meinst das kleine Ungeheuer, den Blinden. Er erwies sich als recht aufsässig, und deshalb ließ ich ihn in eure Unterkunft zurückbringen.« Er wartete keine Antwort ab und trat auf den Gang, zweifelte nicht daran, daß Shadith ihm folgen würde.

 Sie ballte die Hände zu Fäusten und beobachtete den Arzt und seinen Assistenten, die sich beide Mühe machten, ihre Gesichter in ausdruckslose Masken zu verwandeln. Dann verließ Shadith ebenfalls das Zimmer. Sie fühlte sich plötzlich hilflos, ohnmächtig den Gezeiten des Schicksals ausgeliefert.

 Linfyar lief ihr entgegen, umarmte sie in einer Geste der Verzweiflung und schmiegte sich zitternd an sie, zerdrückte sie fast. Shadith machte sich von ihm frei, lachte und war überrascht und auch berührt von seiner temperamentvollen Begrüßung, froh darüber, daß der Ajin sie nur bis zur Tür begleitet hatte, ohne ebenfalls ins Zimmer zu kommen. Allerdings hatte er erneut hinter ihr abgeschlossen.

 Linfyar vergewisserte sich, daß alles in Ordnung war mit Shadith, und dann wich er zurück. Nach wie vor herrschte ein derartiger emotionaler Aufruhr in ihm, daß er am ganzen Leib bebte. »Was hat er dir angetan, Schatten? Was hat er mit dir gemacht?«

 »Der Mistkerl wollte ganz sichergehen, daß ich nicht stiftengehe, sondern immer hübsch bei ihm bleibe.« Sie zögerte und suchte nach den richtigen Worten. Nach einigen Sekunden kam sie zu dem Schluß, daß ihr Gefährte besser Bescheid wissen sollte, denn die Operation beeinflußte alle ihre zukünftigen Aktionen. Sie seufzte und berichtete Linfyar von der Thermobombe.

 Der Junge wurde völlig still. Dann schrillte er, gab einen fast gellenden Schrei von sich, der Shadith all das mitteilte, was in ihm vor sich ging, setzte sich jäh in Bewegung und stürmte durchs Zimmer. Er stieß gegen die Wände, warf sich zu Boden, brüllte Flüche und wimmerte. Es gelang Shadith schließlich, ihn festzuhalten, und sie war verblüfft von der Kraft des zarten Körpers, von der Wut, die in ihm loderte. Es war, als sei ein Vulkan in ihm ausgebrochen, dessen Magma aus dem bestand, was man ihm auf Ibex angetan hatte, aus all den Tricks und Verschlagenheiten, die von ihm benutzt worden waren, um zu überleben, aus all den Demütigungen, die er über sich ergehen lassen mußte - ein Druck, der nun endlich ein Ventil fand. Er widersetzte sich Shadith nur kurz, erschlaffte dann, preßte sich an sie und wimmerte, zitterte erneut.

 Er war so heiß, daß er beinahe die Haut des Mädchens versengt hätte, als es ihn an sich drückte, ihn hin und her wiegte, bis das mitleiderweckende Winseln verklang. Es hielt ihn noch länger fest, bis er sich aus der Umarmung freimachen wollte.

 Als Shadith in sein Gesicht sah, erwartete sie eine weitere Überraschung, mit der sie nicht gerechnet hatte. Keine Tränen.

 Keine Spuren, die von dem gefühlsmäßigen Kollaps

 zurückgeblieben waren. Die Erklärung dafür lag auf der Hand: Er hatte keine Augen und konnte somit auch nicht weinen. Ja, natürlich. Doch bisher hatte Shadith noch nie darüber nachgedacht, ihn mit einem Verständnis akzeptiert, das in gewisser Weise ebenso gering war wie das des Ajin. Sie rümpfte die Nase und beobachtete den Jungen, als er sich in den Kissenberg auf dem Sofa wühlte und eine möglichst bequeme Position suchte. Die Hysterie war ebenso schnell vorübergegangen wie ein sommerliches Gewitter und ließ nur Müdigkeit zurück. Er gähnte und streckte sich, rutschte hin und her und fragte dann nach weiteren Einzelheiten in Hinblick auf das Implantat. »Laß es mich fühlen«, sagte er. »Ich möchte es ertasten.«

 Shadith zog die Tunika aus und drehte ihm den Rücken mit dem Verband zu, wich aber rasch zurück, als Linfyar die Klebestreifen lösen und die Bombe hervorholen wollte. »Damit würdest du uns beide in die Luft jagen, Balg. Und außerdem tut es sehr weh. Ich möchte nicht, daß du an der Operationswunde herumpfuscht.«

 Der Junge sauste um sie herum und berührte erneut den Verband. »Ich kann es, Schatten, ich weiß, daß ich dazu in der Lage wäre.«

 Shadith schob ihn fort und streifte sich wieder die Robe über.

 »Hai-ya, Balg, reg dich ab, in Ordnung? Ich meine es ernst -wenn du so etwas versuchst, macht es Bumm!, und dann bleiben nur noch Fetzen von uns übrig.«

 »Aber ich möchte dir doch helfen, Schatten.«

 »Du hilfst mir bereits, Linfy.«

 »Aber ich … ich meine …«Er brach ab, als sie ihm sanft die Hand auf den Mund legte.

 Als sie sie wieder sinken ließ, sagte Shadith: »Ich weiß, Linfy.

 Es ist alles andere als leicht, hier herumzusitzen und nur zu warten, ohne sich mit etwas ablenken zu können.«

 »Was soll ich machen, Schatten?«

 »Schenk den Leuten hier keine Beachtung und sing, wenn es soweit ist.« Sie fuhr in der Muttersprache Linfyars fort und formulierte die Worte so, als gehörten sie zu einem Lied: »Ich habe einen Plan, und ich glaube, er könnte funktionieren. Du weißt ja, wen wir suchen: Er lebt und befindet sich hier. Aber wir brauchen Zeit, mein Freund, und wir müssen nachdenken und uns daran erinnern, daß wir eigentlich gar nicht darüber sprechen dürfen.«

 Sie fügte einige weitere und bedeutungslose Lautfolgen hinzu und verstummte.

 Der Junge grinste, wackelte mit den Ohren und trommelte mit den Fingern den Takt aufs Kissen, als er singend antwortete: »O ja, wir schaffen es, wir spielen ihnen einen Streich und machen sie zu Narren, o ja, wir schaffen es, das weiß ich jetzt.«

 Shadith streckte die Hand aus und lächelte, als Linfyar sie ergriff. In der normalen Sprache der Avosinger sagte sie: »Außerdem werden wir gut bezahlt. Denk nur, Linfy - fünf Kilo Süßen Bernstein und eine freie Passage nach Außenwelt. Nicht schlecht, was? Besser als unser übliches Honorar. Ein kleiner Haken in den Arbeitsbedingungen - was spielt das schon für eine Rolle? Wie der Ajin sagte: Das Implantat läßt sich ebensoleicht entfernen, wie man es mir einfügte.«

 »O ja«, erwiderte Linfyar. Er glitt von dem Sofa herunter und gähnte und ächzte, als er seinen zarten Leib bewegte. Er streckte Shadith die Zunge heraus und tanzte fort. »Es ist nicht so wie damals, als wir strandeten, und hätten wir uns nicht an Bord des Schiffes versteckt, das dem halbverblödeten und altersschwachen Heini gehörte, säßen wir noch immer dort fest.« Er kicherte und eilte an dem Samtvorhang vorbei ins Schlafzimmer.

 Shadith hob die Augenbrauen und starrte auf den hin und her schwingenden Vorhang. Wo er diese Worte nur aufgeschnappt haben mag? Ein ziemlich gewitzter Knabe für sein Alter. Sie gähnte ebenfalls. Ai-iy, ich bin völlig erledigt. Linfy hat recht. Ich sollte jetzt schlafen. Derzeit sind uns ohnehin die Hände gebunden.

 Der Junge war bereits eingeschlafen, als sie an das Bett herantrat - ein zusammengerolltes Pelzbündel. Sie schob ihn auf die Seite, streckte sich neben ihm aus, legte sich auf den Bauch und stützte den Kopf in die Arme. Die Wirkung des Betäubungsmittels ließ allmählich nach, und ihr Rücken schmerzte so sehr wie ein gesplitterter und kariöser Zahn. Sie lachte leise, als ihr dieser Gedanke durch den Kopf ging. Ein seltsamer Platz für einen kranken Zahn. Das Kichern bewegte die Muskeln und verstärkte die Pein, die ihr die Operationswunde bereitete, und daraufhin preßte Shadith die Lippen zusammen und lag ganz still. Noch einige weitere Atemzüge - und ihr Bewußtsein sank in den ersten Traumnebel.

 >Tja, Uraltkind, jetzt sitzt du ziemlich in der Tinte.<

 >Po’, altes Waldherz - was weißt du schon?<

 >Zum Beispiel, daß sich eine Bombe in deinem Rücken befindet. Was willst du dagegen unternehmen?<

 >Sie loswerden, wenn ich den Zeitpunkt für gekommen halte.<

 >Wie?<

 >Das könnte ich eigentlich dir überlassen. Einem der Spione, von denen du gesprochen hast.<

 >Wann?<

 >Noch nicht. Ich möchte es vermeiden, daß sich unser großer Held erneut Sorgen macht.<

 >Du hast deine Freunde gesehen.<

 >Du weißt also auch von der gräßlichen Falle?<

 >Natürlich.<

 >Und Kell?<

 >Selbstverständliche (Ein Hauch von Belustigung) >Außerdem hast du mir bei unserem letzten Gespräch von den Jägern und dem Vryhh erzählt.<

 > Meine Erinnerungen mögen ein wenig verschwommen sein, aber ich kann mich nicht daran entsinnen, daß du darauf zu sprechen kamst.<

 >Dazu hatte ich auch keine Gelegenheit: Du bist eingeschlafen. <

 >Eine dumme Ausrede, redseliger Wald, der du manchmal gar nicht so redselig bist. Nun ja, was soll’s. Ein anderer Punkt. Warum unterhältst du dich nur dann mit mir, wenn ich einschlafe? Warum nicht auch dann, wenn ich wach bin?<

 >Eine gute Frage, Sonderlinge

 >Was bedeutet, du willst sie nicht beantworten.<

 >Du hast es erfaßte

 >Du machst immer nur dumme Bemerkungen.<

 >In einer fremden Sprache ist das Gegenteil schwierig.<

 >Was bist du?<

 >Was?<

 >Sollte ich besser fragen: wer?<

 >Es wäre zumindest höflich von dir, mich als ein Wer zu sehen und nicht als Was.<

 >Du bist derjenige, der in den Kopf einer anderen Person eingedrungen ist, nicht ich.<

 >Aber du hast es versucht.<

 >Nur ein einziges Mal.<

 »Mhmm. Glaubst du, der Ajin hält Wort und wird die Bombe wieder entfernen?<

 >Natürlich nicht. Ich rechne vielmehr damit, daß er mich entweder ins Nichts zu Grey steckt oder mich an einen anderen Ort bringt, nach Angachi vielleicht. Möglicherweise hat er vor, mich irgendwo in einer Höhe von drei Kilometern aus dem Gleiter zu werfen, so daß er zusehen kann, wie ich in Fetzen fliege, wenn die Bombe explodiert. Es stimmt schon: Er ist ein sehr vorsichtiger Mann, der Riskien scheut.<

 >Ach, ihr verschlagenen Seelen, ihr kleinen Mörder. Ihr seid noch mein Tod, ja, ihr werdet mich umbringen. Es sei denn … Es sei denn, ihr kommt zu mir, um ein Teil von mir zu werden. Hilf mir, Uraltkind. Hilf mir, zu überleben. Hilf Perolat und Tjepa und Anwas und all den anderen. Gebiete dem Sikin Ajin Einhalt, bevor er Bomben auf uns wirft, bevor er Feuer vom Himmel regnen läßt.

 Wußtest du, daß nur wenige andere Leute so mit mir sprechen können? Alle anderen hören mich als eine Art Sirenengesang, sehen mich als einen Traum, der ihnen Sehnsucht und Verlangen beschert. Gibt es mehr von dir, Uraltkind, auf jenen Welten, die ich nicht zu erreichen vermag?<

 (Ein schläfriges Kichern) >Nicht viele, Po’, nur einige wenige, die ebenso begabt sind wie iche

 >Du machst mir Hoffnung, Uraltkind, Hoffnung darauf, mich eines Tages mit allen meinen zarten Einzelgliedern unterhalten zu können. Wenn ich Zeit genug habe, um zu warten. Gib mir diese Zeit, kleine und seltsame Shadith-<

 >Zeit wofür? Bist du denn besser als der Ajin? Manipulierst nicht auch du das Volk dieser Welt entsprechend deinen eigenen Bedürfnissen? Du spielst mit den Bewohnern Avosings, täuschst, sie, bist bestrebt, sie in dich aufzunehmen.<

 >Der Ajin will Stasis, Sonderling. Was könnte mir das schon nützen? Der Ajin will Sklaven, die ihn verehren. Was sollte ich mit Sklaven anfangen? Verehrung - was für ein Unsinn. Ich möchte Freunde, mit denen ich sprechen kann, Uraltkind, kleine Seltsamkeit. Ist Perolat eine Sklavin? Oder Dihann und Awas und die anderen? Wohl kaum. Ich brauche deshalb Zeit, um die latenten Kräfte zur Blüte zu bringen, die in ihnen allen aufs Keimen warten. Ihnen die Möglichkeit zu geben, ihr ganzes Wesen zu entfalten. Es kommt mir nicht darauf an, ihr Entwicklungspotential zu beschränken.< (Ein Seufzen) >Du brauchst dir nicht solche Mühe zu geben, altes Waldherz. Was mich betrifft: Es bleibt mir gar keine Wahl.

 Und gegen ein wenig Hilfe dann und wann hätte ich nichts einzuwenden.< (Große Erleichterung) >Ich mag dich, Uraltkind. Wie wäre es, wenn du mich besuchen kommst, bevor du gehst? Dann könnten wir uns unterhalten, ohne dem Druck von Zeit und Notwendigkeiten ausgesetzt zu sein.<

 >Sehr gern. Und, he … Nenn mich Schatten. Sonderling und Uraltkind- meine Güte, diese Ausdrücke habe ich langsam satt.< (Sympathische Heiterkeit) >Schlaf jetzt, Schatten. Ich suche einen Arzt für dich. Wende dich einfach an das alte Waldherz, wenn du bereit bist.<

 Tikumul.

 Ein weites Grasland, das sich in drei Richtungen erstreckte.

 Fransige Wolken über den Bergen an der Küste, weiße Tupfer an dem Blau einer gewaltigen Himmelskuppel, die sich über ein leeres und fast konturloses Land wölbte, ein Himmel, der das ganze Sichtfeld einzunehmen schien und kaum Platz ließ für die Wahrnehmung des endlosen Grasglanzes.

 Die K’shun in der Mitte des Dorfes.

 Überall Staub, kein Kleemoos, um ihn an den Boden zu binden.

 Familien, einzelne Männer, die unruhig umherwanderten, sich zu kleinen Gruppen zusammenschlossen und miteinander sprachen, sich die Zeit bis zur Ankunft des Ajin vertrieben. Dahinstürmende Kinder, die laut riefen und Fangen spielten. Transporter am Rand der K’shun. Frauen, die tönerne Behälter auf die Ladeklappen stellten, gefüllt mit weichen und gelben Ganchakörnern, mit Fleischbrühe, Suppe und gebratenen Spezialitäten, mit gegartem Gemüse und würzigem Belas. Und unter den Wagen: Eis, das Fässer mit Bier, Wein und schmackhaftem Most kühlte.

 Die im Bereich der Transporter arbeitenden Frauen nahmen sich dann und wann Zeit, um mit Bekannten zu schwatzen, die sie viele Monate lang nicht gesehen hatten, mit denen nur Kom-gespräche möglich gewesen waren, von denen sie nach der Zusammenkunft an diesem Ort erneut lange getrennt sein würden.

 Ein Heuwagen in der Mitte der K’shun. Jemand hatte eine gefleckte Tarnplane an den Seiten heruntergelassen und am einen Ende einige Heubündel aufeinandergestapelt. Er wartete.

 Und die Bewohner des Graslands warteten mit der gleichen unerschütterlichen Geduld.

 Der Wind blies goldene Pollenschwärme in die Höhe und ließ sie wieder herabrieseln, bedeckte alle Gegenstände und Personen mit einer gelben Patina, die im hellen Schein der Sonne wie Gold funkelte.

 Der Ajin traf eine Stunde zu spät ein, wurde mit freudigen Rufen, Gelächter und einem gehörigen Maß an Aufregung begrüßt.

 Als er sich durch die Menge einen Weg in Richtung des Wagens bahnte, hoben sich Mütter und Väter ihre kleineren Kinder auf die Schultern, so daß sie den Mann sehen konnten, der es wagte, gegen die Regierung zu rebellieren. Shadith folgte ihm, und Linfyar schlenderte einen halben Schritt vor ihr dahin. Sie war verwirrt von der Überschwenglichkeit um sie herum und fragte sich, wieviel davon sich auf eine echte Loyalität dem Führer des Aufstands gegenüber gründete, oder ob er nichts weiter war als nur eine Abwechslung, ein Vorwand für geselliges Beisammensein. Die hier anwesenden Leute gingen nur ein geringes Risiko ein, indem sie kamen, um ihm zuzuhören. Doch waren sie auch bereit, sich in echte Gefahr zu begeben, indem sie sich seiner Streitmacht anschlössen? Sie begann nun deutlicher zu verstehen, wieso er ihr so viel Zeit und Mühe gewidmet hatte. Ihr kam die Aufgabe zu, die Leidenschaft in den Zuhörern zu erwecken, sie zu verstärken, das Feuer ihres Zornes zu entfachen, zum Vorteil des Ajin. Dieser Gedanke war wie ein fauliger Geschmack im Mund Shadiths. Sie sah zu, wie Linfyar in den Heuwagen kletterte, und sie folgte ihm.

 Ich kann es nicht… Ach, Schatten, warum versuchst du immer wieder, dir etwas vorzumachen? Ich bin hier. Ich werde die Anweisungen des Ajin befolgen und hoffen, mir trotzdem einen Teil des Selbstrespekts bewahren zu können. Ein wenig niedergeschlagen hörte sie zu, wie der Ajin mit seiner Rede begann.

 Hier draußen war er anders, seine Schwäche ebenso vergoldet wie die Gesichter der Bauern. Er verstand es sehr gut, die richtigen Worte zu wählen und sie mit einer angemessenen Betonung zu versehen, um die Herzen der Zuhörer zu erreichen, sie mitzureißen. Er sprach von Heimat und Kindern, von harter Arbeit, davon, die Früchte all jener Anstrengungen zu ernten. Zuerst war seine Stimme recht leise, doch nach kurzer Zeit wurden seine Sätze leidenschaftlicher und temperamentvoller - und wenigstens für den Augenblick war er felsenfest von dem überzeugt, was er sagte.

 Diese Art von Wahrheit kam in jedem seiner Worte zum Ausdruck, und das spürten die Zuhörer. Shadith hielt die Situation nahezu für komisch, für absurd: Der gerissenste Dieb von Pajungg pries die Tugenden von harter Arbeit - und meinte es auch so. Wie die Söldner wußte er ganz genau, auf was es ihm eigentlich ankam, schlüpfte jetzt jedoch in eine Rolle, mit der er sich völlig identifizierte. Das Mädchen ließ die Schultern hängen, senkte den Kopf und fühlte sich elend.

 Der Ajin brachte die Menge dazu, ihm zuzujubeln, zu klatschen, ihm begeisterten Beifall zu spenden, und anschließend bat er um Ruhe, stellte Shadith vor und ließ sie an seine Seite treten.

 Sie nahm auf dem Stroh Platz und begann damit, auf der Harfe zu spielen, erst leise, als eine Entsprechung der Rede des Rebellenführers. Sie hatte das Gefühl, daß einige Personen in der Menge des Publikums sie zu erkennen glaubten, jene Männer und Frauen, die in Dusta gewesen waren und ihrem Gesang schon einmal gelauscht hatten. Linfyar nahm zu ihren Füßen Platz und untermalte die Melodie mit seinem Pfeifen. Einige Sekunden später sang Shadith, machte dabei Gebrauch von dem Harmoniemuster eines Verses, der während der Woche entstanden war, die ihr der Ajin fürs Heilen der Operationswunde gewährt hatte - ein Lied, das sie ebenso wie die Weisen ihrer Ahnen in der alten Shallal-Sprache sang. Sie war nervös. Zum erstenmal nahm sie nun Abstand von den Melodien ihrer Erinnerung, und sie wußte nicht, ob sie damit die gleiche Wirkung erzielen konnte. Sie versuchte ihr Seelenheil zu wahren, indem sie auf subtile Weise danach trachtete, die Leute nicht völlig auf den Ajin zu fixieren. Die Schwestern Shadiths tanzten inmitten der goldenen Pollenwolken, lachten mit ihr zusammen, teilten ihre Dreistigkeit. Mit dem neuen Lied manifestierten sie sich noch eindrucksvoller als zuvor. Sie entspannte sich und gab sich ganz der Harmonie hin, sang von Liebe und Land und Heimat, von einer Liebe, die allem galt, was sich auf jenem Land bewegte oder darüber hinwegflog, von Liebe auch den Familienangehörigen und Nachbarn gegen

 über. Sie sang von Freiheit und der Notwendigkeit, sich selbst zu respektieren, verstärkte all das in den Männern und Frauen, was sie stur machte und dazu veranlaßte, hartnäckig ihre Unabhängigkeit zu verteidigen - ein gefährlicher Drahtseilakt, denn sie war einerseits bemüht, ihren eigenen Wertmaßstäben zu genügen und andererseits den Ajin über das hinwegzutäuschen, was sie machte. Doch als sie das Lied beendete und die entrückten Gesichter ihrer Zuhörer sah, war sie erschrocken. Sie hatte versucht, sie vor dem Einfluß des Ajin zu schützen, doch die Harmonienmuster ließen sich nicht genau präzisieren, und daher vermochte sie auch nicht exakt die Reaktionen des Publikums zu bestimmen. Shadith lehnte sich zurück und sah zu, wie der Ajin sie einer weichen Knetmasse gleich in eine Form preßte, die seinen Wünschen entsprach. Erneut begeisterte er sie, ließ Haß auf die Kolonialbehörde und die arroganten und unwissenden Pajungg von der Heimatwelt entstehen, die versuchten, über das Leben der Avosinger zu gebieten. Unmittelbar im Anschluß daran stellte er dem ein anderes Bild gegenüber, beschrieb das herrliche Leben nach der Unabhängigkeit, beendete seine Ansprache mit einer eindringlichen Aufforderung, sich ihm anzuschließen und mit ihm zu kämpfen, wenn die Zeit gekommen sei.

 Sein Gleiter sauste heran, schwebte eine Handbreit über dem Heuwagen, wartete, bis der Ajin und seine Begleiter in ihm Platz genommen hatten, und raste dann davon.

 Eine halbe Stunde später landete eine Truppeneinheit von Kirchensoldaten in dem Dorf, durchsuchte ergebnislos die Hütten und Dörfer und erzürnte die Bewohner - überzeugte mit ihren Verhalten mehr Leute von der Sache des Ajin, als es die Rede und das Lied Shadiths vermocht hatten.

 Im Verlauf der folgenden Tage besuchten sie auch noch andere Siedlungen im Grasland und den Küstensavannen, flogen sie im Zickzack über die weite und offene Region. Seteramb. Debauaben. Perkunta. Sturmhort. Sulata. Tobermin. Hatti-hti. Dubelas.

 Dabatang. Sogar nach Rhul und Rel auf der anderen Seite der Bucht von Dusta machten sie einen Abstecher. Sie forderten die Einheimischen zur Rebellion gegen die Pajungg auf, machten sich rasch auf und davon und entkamen so den Nachstellungen aufgebrachter und wütender Kirchensoldaten. Manchmal hatten sie dabei einen Vorsprung von mehrern Stunden; gelegentlich jedoch mußten sie sich auch in den Wald zurückziehen, wohin ihnen die Krieger des Doawai nicht zu folgen wagten. Einige Male kehrten sie in den Stützpunkt zurück, wo sich der Ajin mit Berichten über die zunehmenden Unruhen in den Dörfern befaßte, der wachsenden Opposition gegenüber der Kolonialbehörde. Zum erstenmal basierte sein Einfluß nun auf mehr als nur einigen wenigen Helfern und Anhängern. Daraufhin arbeitete er noch härter, unternahm immer längere Reisen, belastete Shadith und Linfyar bis an die Erschöpfungsgrenze, wurde immer hochmütiger und siegesgewisser. Und aufgrund irgendeiner Laune betrachtete er Shadith als eine Art Talisman, als seine ganz besondere Glücksbringerin. »Du bescherst mir Erfolg«, wandte er sich an sie, strich ihr sanft übers Haar und übersah das wütende Funkeln in den Augen des Mädchens. »Bald, ja, bald ist die richtige Zeit gekommen.«

 Sie fürchtete, er könne recht damit haben, und sie überlegte, auf welche Weise sie ihre eigentliche Aufgabe angehen sollte. Gegen Ende des dritten Neuntages hatte sie genug von ihrer Erschöpfung und dem intensiver gewordenen Abscheu vor sich selbst. Sie hielt dem Ajin ihre Hände vors Gesicht und zeigte ihm die abgenutzten Fingernägel. »Schluß damit«, sagte sie. »Hör nur: Ich krächze schlimmer als ein arthritischer Frosch.«

 Er lächelte sie an und klopfte ihr auf die Hände. »Magische kleine Finger. Würde dir ein Neuntag genügen, um dich zu erholen, Glückskind? «

 »Ja, das denke ich schon.«

 »Also gut.« Der Ajin lachte leise. »Ich habe genug Arbeit, um mir die Zeit zu vertreiben. Und sicher wäre es auch nicht schlecht, der Kirche ein wenig Ruhe zu gönnen. Ich möchte vermeiden, daß sie Verstärkung von der Heimatwelt anfordert.«

 Ungehindert wanderte Shadith durch die Basis, sprach mit niemandem, winkte nur, wenn ein Söldner oder Techniker ihren Namen rief, und ging dann stumm weiter. Sie war der Talisman des Ajin. Niemand würde es wagen, sie anzurühren oder nur aufzuhalten, wenn sie durch den Stützpunkt schlenderte. Sie mied den Ajin, wenn sie eine Möglichkeit dazu hatte - obwohl er Gefallen an ihrer Gegenwart fand und sie gern streichelte. Es ging dabei um nichts Sexuelles - dafür war Shadith sehr dankbar -, aber sie haßte es trotzdem, von ihm berührt zu werden. Bevor das alles vorbei ist, habe ich mir bestimmt ein Dutzend Magengeschwüre geholt, dachte sie, beherrschte sich jedoch und sagte nichts. Ich bin nichts weiter als eine Hasenpfote, die Glück bringen soll, ein Welabündel, über das man hinwegstreicht, um die Götter des Schicksals günstig zu stimmen - und während ich all das mit mir geschehen lasse, verkrampfe ich mich innerlich immer mehr, gebe ich mich selbst auf.

 Himmel, das alles ist schon schlimm genug … Wenn er doch wenigstens sein blödes Maul halten würde. Er spricht so mit mir, als sei ich ein brabbelnder Säugling. Oh, irgendwann werde ich ihm … o Himmel, verdammt und verflucht, ich weiß es nicht, ich

 … Soll er für alle Ewigkeiten im Feuer der Verdammnis schmoren! Grey ist so nahe, und doch fällt mir keine Möglichkeit ein, ihn zu befreien. Sie hatte mehrere Pläne erwogen, sie jedoch alle wieder verworfen. Die Zeit wurde allmählich knapp. Nur neun Tage standen ihr zur Verfügung, um etwas zu unternehmen. Anschlie

 ßend mußte sie den Ajin erneut begleiten, wenn er eine weitere Agitationskampagne begann und seinen idiotischen Kampf fortsetzte. Dann hatte sie nicht genug freie Zeit, um sich eine Aktion einfallen zu lassen, mit der sich das derzeitige Patt überwinden ließ. Drei dieser neun Tage waren inzwischen bereits verstrichen, und in ihrem Kopf herrschte nur benommene Leere. Linfyar ging ihr aus dem Weg. Er schlief meistens. Das ärgerte Shadith, obgleich sie sich bemühte, sich ihm gegenüber nichts davon anmerken zu lassen. Schließlich war sie es, die eine Idee entwikkeln mußte. Und noch ein anderer Punkt kam hinzu, der sie besonders frustrierte. Hundert verschiedene Vorgehensmöglichkeiten kamen ihr in den Sinn - doch um sie wahrzunehmen, hätte sie sich noch im Diadem befinden und dazu in der Lage sein müssen, den Körper Aleytys’ und ihre Fähigkeiten zu nutzen. Mehr als zehn Jahre lang hatte sie Lee dabei geholfen, das ganze Potential jener Talente zu entfalten, und sie war auch dazu imstande gewesen, Gebrauch von ihnen zu machen, wenn das eine kritische Lage erforderte. Vorbei. Für immer. Ich habe meinen Einfallsreichtum und die vielen Erfahrungen im Überlebenskampf gerühmt. Ha!

 Vielleicht hat der Ajin ganz recht, wenn er mich wie eine idiotische Schwachsinnige behandelt. Eine vierzehntausendjährige Lebenserfahrung. Allerdings verbrachte ich die meiste Zeit davon als Phantom im Diadem, das in einem stinkenden Schatzgewölbe der RMoahl Staub ansetzte.

 Der Ajin konnte Grey und Ticutt aus dem Nichts befreien.

 Niemand sonst.

 Ich weiß nicht, woraus die Falle besteht, wie sie wirkt. Der Ajin will nicht darüber sprechen. (Sie hatte das liebe und brave Mädchen gespielt und versucht, ihn dazu zu bewegen, es ihr zu zeigen. Doch er lachte sie nur aus und meinte, sie solle sich nicht ihren kleinen Kopf über solche Dinge zerbrechen. An jenem Tag war Shadith nahe daran gewesen, ihn umzubringen, aber sie kontrollierte sich, so schwer ihr das auch fiel.) Vielleicht Instinkt.

 Ja, das dürfte die Antwort sein. Er ist nicht so schlau. Und ich bin nicht so dumm, nein, gewiß nicht. Außerdem würde ich es spüren, wenn er mich verdächtigt. Er hält mich für ein kleines Mädchen, eine begabte Sängerin, weiter nichts. Aber er geht eben keine Risiken ein.

 Wie soll ich ihn dazu veranlassen, Grey und Ticutt aus der Falle zu holen? Ich kann es nicht. Es gibt keinen Ansatzpunkt. Folter?

 Ich bezweifle, ob ich ihm genug Schmerzen bereiten könnte, um ihn zum Reden zu bringen. Bestimmt würde er keinem Kind nachgeben, ganz gleich, wie sehr er auch litte. Erst recht keinem Mädchen. Taggert. Soll dein bohnengroßes Hirn verrotten - wo bleibst du? Drogen? Vielleicht? Eventuell könnte mir Po’ dabei helfen.

 Worauf kommt es mir an? Ich brauche ein Mittel, das ihm die Zunge löst, ihn jedoch nicht mißtrauisch macht. Verdammt. Ich bin keine Biotechnikerin, obwohl ich ausreichend Blut und Zellen habe, um Tests durchzuführen. Ein hohes Tier in der Schattenregierung von Pajungg, hm … Vermutlich ist er auf jede nur erdenkliche Art und Weise vor Leuten geschützt, die auf seine Geheimnisse aus sind. Nun, wäre dennoch eine Möglichkeit. Darüber hinaus die einzige, die einige Aussicht auf Erfolg hat.

 Als sich der vierte Tag dem Ende entgegenneigte, hatte Shadith das Gefühl, jeden Augenblick vor Zorn und Verzweiflung explodieren zu können. Der Ajin wollte sie nicht mehr aus den Augen lassen, bestand sogar darauf, daß sie in seinem Quartier schlief.

 »Morgen ist ein wichtiger Tag«, sagte er und strich zärtlich über ihre Mähne aus braungoldenen Locken, berührte die Nase und zupfte kurz am einen Ohr des Mädchens. »Ich möchte, daß meine Glücksbringerin bei mir ist.«

 Shadith wanderte in dem Zimmer auf und ab, in dem er sie untergebracht hatte. (»Ich schließe dich ein«, sagte er. »Zu deinem Schutz, Glückskind. Es gibt hier überall Fallen und Alarmvorrichtungen, und ich will vermeiden, daß du irgendwie zu Schaden kommst.«) Erst eine Stunde lang und dann noch eine zweite schritt sie umher und versuchte, den Kokon aus Wut und Furcht und Niedergeschlagenheit zu zerbrechen, in dem sie gefangen war und der verhinderte, daß sie zur Ruhe kam und schlafen konnte. Je mehr sie danach trachtete, sich zu entspannen, desto verkrampfter wurde sie. Das Po’ Annutj sprach nicht mit ihr, solange sie wach war; sie mußte müde sein, besser noch: halb eingeschlafen. Als ihr Körper sich erschöpft hatte, legte sie sich aufs Bett und verbrachte mehrere Stunden damit, an die Decke zu starren, die sie in der dichten Dunkelheit gar nicht sehen konnte, die sich erst dann wieder über ihr manifestierte, als sie das Licht einschaltete. Schließlich kroch sie unter die Decke und versuchte, ihren Geist zu entleeren. Sie konzentrierte sich ganz fest darauf, so intensiv, daß sie innerhalb einiger Sekunden in einen tiefen und traumlosen Schlaf fiel.

 Eine Hand berührte sie an der Schulter und rüttelte sie sanft. Shadiths Bewußtsein kehrte auf Traumwellen ins Wirklichkeitsmeer zurück und sah zwinkernd zu der sehr hübschen Frau auf, die sich über sie beugte. Eine der Konkubinen des Ajin. Das Mädchen war noch zu benommen, um sich an ihren Namen zu erinnern. War auch nicht weiter wichtig. Es kam jetzt nur darauf an, Verbindung mit Po’ aufzunehmen. Als die Frau feststellte, daß Shadith wach geworden war, deutete sie eine Verbeugung an und ging.

 Das Mädchen setzte sich auf und fühlte sich so müde wie am vergangenen Abend. Es strich sich mit der einen Hand über die Wangen und rieb sich die Augen. Ein Frühstückstablett auf dem Tisch. Der Duft von Eiern und Toast erweckte Übelkeit in Shadith. Sie rutschte aus dem Bett, wankte in die Hygienezelle, spritzte sich kaltes Wasser ins Gesicht und starrte dann einige Sekunden lang mit trübem Blick auf ihr Spiegelbild. Dunkle Ringe unter den Augen, Zähne wie verwitterte Grabsteine. Sie betrachtete die Zunge. Belegt und angeschwollen. Normalerweise hätte sie sich bei einem solchen Katzenjammer an die Vergnügungen des Abends zuvor erinnert, doch diesmal … Sie gab ein leises Stöhnen der Erschöpfung und, ja, auch des Selbstmitleids von sich, wandte sich vom Becken ab und trat unter die Dusche. Als heißes Wasser auf ihren Rücken prasselte und der Dampf ihren Kopf zu klären begann, fühlte sie sich allmählich wieder so, als sei sie noch nicht ganz tot.

 Anschließend trocknete sie sich ab und schritt ins Schlafzimmer zurück. Die Kleidungsstücke, die sie zuvor getragen hatte - ein Robenhemd samt Hose - waren verschwunden und mit einer der zarten weißen Tuniken ersetzt worden, in denen sie der Ajin immerzu sehen wollte. Heute ging er auf Nummer Sicher, dachte sie. Arroganter Idiot - ich wette, aus diesem Grund brachte er mich bei sich unter. Um dafür sorgen zu können, daß ich nichts anderes anzuziehen habe. Sie streifte sich die Tunika über und musterte sich im Spiegel. Ach, ich sehe ja soo süüß aus. Sie zögerte, dachte daran, dem Ajin eine neuerliche Szene zu machen und auf ihrer eigenen Kleidung zu bestehen, brachte jedoch einfach nicht die Kraft dazu auf. Sie kehrte an den Beistelltisch neben dem Bett zurück, nahm das Tuch vom Tablett und starrte auf die Teller. Dann seufzte sie erneut, zog sich einen niedrigen Stuhl heran und begann zu frühstücken.

 »Drei Männer kommen zu mir, um mir ihre Waren zu verkaufen.

 Ich möchte, daß du mir sagst, wem von ihnen ich vertrauen kann.

 Oder ob sie Spione in Diensten der Pajungg oder Betrüger sind, die nur Minderwärtiges veräußern.«

 »Aus welchem Grund nimmst du an, ich könnte darüber

 Bescheid wissen?« fragte Shadith und spürte, wie dabei ein kalter Knoten in ihrer Magengrube entstand.

 »Du hast ein gutes Ohr für falsch klingende Worte und die Behauptungen von Schwindlern - in dieser Beziehung hast du mich sehr rasch durchschaut.«

 »Nun, und warum glaubst du, ich würde dich vor so etwas warnen? Ich fühle mich nicht gerade zu dir hingezogen, und das dürfte dir auch klar sein.«

 »Ah, ja, aber du bist mein Talisman, ob du willst oder nicht.

 Außerdem …« - der Ajin lächelte jenes beiläufige Lächeln, bei dem Shadith immer den Wunsch verspürte, ihm an die Gurgel zu fahren -,»… hast du ein großes Interesse an meinem Überleben.«

 »In der Tat.«

 »Gut, dann halte Augen und Ohren offen, Glückskind.« Er wikkelte sich eine der Locken Shadiths um den Finger und ließ sie kurz darauf wieder los - eine Geste, die zärtlich und voller Zuneigung hätte sein können, der es jedoch an solchen Empfindungen mangelte. Sie war erneut die Hasenpfote, der Glücksbringer, den man berührte, um die Götter des Schicksals günstig zu stimmen.

 Sie wich dem Ajin aus und ließ sich auf einem Sitzkissen neben seinem Schreibtisch nieder.

 Der Mann lachte und berührte einen Sensor. »Schickt Harmon zu mir.«

 Harmon war ein kleiner und vertrocknet wirkender Mann. Einige Strähnen aus farblosem Haar bedeckten den ansonsten kahlen und fleckigen Schädel. Nachdem er im Kundensessel Platz genommen hatte, zupfte er vorsichtig an den Manschetten seiner Ärmel.

 Kunststoffspäne darin, dahinter Kapseln mit Druckluft, um sie fortzuschleudern. Zweifellos waren die winzigen Geschosse mit einem wirkungsvollen Gift versehen. Das entsprach auch der Aura der Boshaftigkeit und Verschlagenheit, in die Harmon gehüllt war.

 Niemals würde er gänzlich unbewaffnet irgendwohin gehen; er wollte nicht auf seine Giftschleuder verzichten. Er zog einen kleinen Chip aus einem Schlitz im Ärmel und warf ihn auf den Tisch.

 »Eine Zusammenfassung dessen, was ich Ihnen anbieten und sofort zur Verfügung stellen kann. Anzahl und Qualität der einzelnen Dinge sind genau angegeben, darüber hinaus auch die Möglichkeit des Nachschubs, sollte das notwendig werden. Exotischere Waffen sind auf Sonderbestellung hin verfügbar. Um sie zu beschaffen, ist jedoch mehr Zeit nötig.«

 Waffenschmuggler, dachte Shadith. Lieber Himmel, der Ajin will tatsächlich bald zuschlagen. Sie sah zu, wie der Ajin den Chip in einen Abtaster schob und das Bild an die Wand projizierte. Ein Katalog von Handfeuerwaffen, eine Aufstellung sowohl von Energiepistolen als auch Projektilkatapulten. Taktischen Nuklearsprengköpfen und Lieferfristen. Konventionellen Sprengstoffs.

 Weiteren Vertriebskonditionen. Eine Übersicht von Giften, Krankheitsvektoren, Gasen, mechanischen Fallen, Minen, Implantaten für Individualkontrollen, kurze Beschreibungen im Hinblick auf die Verwendung menschlicher Bomben, Pricklerfelder, Pfeilmanschetten - eine wahre Entsetzensliste, deren Einträge Synonyme für Tod waren, mit lakonisch klingenden Kommentaren über Wirkungsweise und Effizienz. Schließlich ein letzter Absatz mit Angaben über Kosten und Verfügbarkeit.

 Der Ajin zog den Chip wieder aus dem Gerät hervor und legte ihn auf den Tisch. »Höchst eindrucksvoll. Sie erhalten meine Antwort bis morgen mittag. Sind Sie damit einverstanden?«

 Harmon stand auf. »Bitte verlieren Sie nicht allzuviel Zeit damit. Sie werden sicher verstehen, daß ich mich nur sehr ungern außerhalb meines Schiffes aufhalte.« Er verbeugte sich ruckartig und ging.

 Der Ajin griff ein weiteres Mal nach dem Chip, strich mit dem Zeigefinger über die Kante und blickte in die Ferne. Dann ließ er das kleine Objekt wieder sinken und wandte sich an Shadith.

 »Nun?«

 »Was kann ich dir schon mitteilen, was du nicht selbst gesehen hast?« Nervös bewegte sie die Schultern. »Ein Schleicher, der in der letzen Zeit ein wenig ängstlich und übervorsichtig geworden ist. Wird es vermutlich nicht mehr lange machen. Ich glaube, seine Waren sind durchaus in Ordnung, wenn sie in jenem Handelsbereich auch nicht allererste Qualität darstellen. Darüber hinaus könntest du Schwierigkeiten mit Nachschub und Ersatzteilen bekommen. Andererseits: Aller Wahrscheinlichkeit nach bekämst du von Harmon für einen bestimmten Preis mehr als von seinen Kollegen. Kommt ganz darauf an, auf was du aus bist.«

 Der Mann neben ihr lachte und strich sich durchs Haar. »Das Glück des Ajin«, sagte er und berührte erneut den Sensor. »Schickt Sapato herein.«

 Sapato war ein wahrhaftig strahlender Mann: Seine Haut schimmerte in einem dunklen und gelbbraunen Ton, und die Radiationskränze von Lachfalten zeigten sich in den Winkeln der schokoladenfarbenen Augen. Ein humorvolles und offenes Wesen, ein Mann, der Gesellschaft liebte - doch all das, was er sagte, traf nicht genau den Kern. Nachdem er eine Zeitlang mit dem Ajin geplaudert hatte, begriff Shadith, daß gar keine empathischen Fähigkeiten notwendig waren, um diesen Schmuggler als besonders gefährlich einzustufen. Mit einem Lächeln, das ein wenig zu kameradschaftlich wirkte, warf er seinen Chip auf den Tisch und lehnte sich zurück, als ihn der Ajin in den Projektor schob.

 Shadith betrachtete die Darstellungen einige Sekunden lang und richtete ihre Aufmerksamkeit dann wieder auf den Mann. Es haftete ihm etwas an, das sie nicht genau zu erfassen vermochte … bis sie ihren Blick zwischen ihm und dem Ajin hin und her wechseln ließ. Sie nickte langsam. Ganz gleich, was dieser Schmuggler auch zu sagen und anzubieten hatte - er war bereits aus dem Geschäft.

 Die beiden Männer ähnelten sich zu sehr, als daß sie dazu bereit gewesen wären, sich zu tolerieren. Die so freundlich wirkenden Lächeln verbargen eine brodelnde Masse aus unterdrückter Feindseligkeit. Sapato war eine weniger erfolgreiche Version des Ajin, was er unterbewußt wahrzunehmen schien, als eine vage emotionale Botschaft, die ihn zornig und nervös machte, obgleich er sich Mühe gab, diese Reaktion nicht zu offenbaren. Und der Ajin sah den Mann vor sich, der er vielleicht selbst gewesen wäre, hätten sich die Umstände als nicht ganz so günstig herausgestellt. Er war sich dessen nicht bewußt, ebensowenig wie der Schmuggler. Shadith musterte sie beide und nickte einmal mehr. In gewisser Weise mochte Sapato auch eine gestaltgewordene Prophezeiung dessen sein, was die Zukunft bereithielt, wenn der Kampf des Ajin in einer Niederlage endete und er ihn überlebte. Sie sah auf den Schirm und hörte einer Aufzeichnungsstimme zu, die den Gebrauch der dargestellten Waffen schilderte, eines automatischen Gewehrs, das Explosivgeschosse abfeuerte. Darauf folgten Demonstrationen in bezug auf die Feuergeschwindigkeit der Waffe und die Treffgenauigkeit -ein Gewehr, so pries der unsichtbare Sprecher, mit dem man mit jeder Art von Gegner fertig werden konnte. Die Vorführung Sapatos war umfassender und eindrucksvoller als die Harmons, zeigte die angebotenen Waffen im Einsatz und stellte auch detailliert die Besonderheiten dar. Waffenschmuggler übten den gefährlichsten Beruf im ganzen bekannten All aus; ihnen drohte der sofortige Tod, wenn sie in die Hände lokaler Behörden fielen. Exekution ohne ein Gerichtsverfahren, ohne irgendeine Art von Anhörung. Und ein noch schlimmeres Schicksal ereilte sie, wenn man sie auf Gesellschaftsterritorium erwischte. Natürlich war der Profit enorm, doch es gab nur wenige Marktlücken; außerdem kam es zu ständigen Veränderungen in der Gruppe der Anbieter: Die Glückssträhnen der Älteren erschöpften sich, und jüngere Leute nahmen ihre Plätze ein. Nur der Seltenheit und des ungeheuren Wertes jenes Schatzes von Avosing, den man Süßen Bernstein nannte, verdankte es der Ajin, die Angebote gleich dreier Schmuggler prüfen zu können und dazu in der Lage zu sein, sie gegeneinander auszuspielen. Shadith sah auf den Schirm und schauderte. Die Neuinszenierung einer Schlacht, die tatsächlich stattgefunden hatte - und nach dem Kommentar waren die Kämpfer und eventuellen Leichen von Vertragsarbeits-Herren zur Verfügung gestellt worden. Lee sollte sich einmal solche Typen vornehmen, dachte sie und unterdrückte ein Seufzen. Es war ebenso wie mit den Waffenschmugglern: Wenn man einen jener Herren erledigte, tauchte ein ganzes Dutzend Mistkerle auf, um seinen Posten zu beanspruchen.

 Der Ajin nahm den Chip aus dem Gerät und legte ihn auf den Tisch. »Höchst eindrucksvoll«, sagte er. »Sie erhalten meine Antwort bis morgen mittag. Sind Sie damit einverstanden?«

 Sapato stand auf und winkte leger zum Abschied. »Lassen Sie sich nur Zeit. Bessere Waren als diese finden Sie nirgends.« Er schlenderte aus dem Zimmer.

 Der Ajin runzelte die Stirn, starrte auf den Chip und schob ihn mit der Fingerspitze fort. »Na?«

 »Ist ziemlich selbstsicher, nicht wahr?«

 »Allerdings.«

 »Ich würde sagen, er ist ein guter Geschäftsmann; von ihm bekämst du erstklassige Ware für dein Geld, und Nachschub. Und Ersatzteillieferungen wären ebenfalls abgesichert. Andererseits dürfte sein Preis höher sein als der der anderen. Und bestimmt hat er Feinde. Das könnte alles komplizierter machen und selbst hier zu nachteiligen Auswirkungen führen. Ein gefährlicher Mann, ein wenig instabil - und ein schlimmer Gegner. Ganz sicher das, was er von sich behauptet. Sapato ist weder ein Pajungg-Spion noch ein Aufschneider.«

 »Ja.« Der Ajin berührte den Sensor. »Schickt Colgar herein.«

 Taggert! Shadith hielt unwillkürlich die Luft an, konzentrierte sich dann darauf, möglichst ruhig und gleichmäßig zu atmen.

 Damit war er also die ganze Zeit über beschäftigt. Hat sich eine neue Identität zugelegt. Und bestimmt ist sein persönlicher Hintergrund hieb- und stichfest. Sie bedachte ihn mit einem weiteren Blick und fragte sich, wie sie ihn so rasch erkannt hatte. Das lichte weiße Haar existierte nicht mehr; sein Schädel war jetzt kahl und glänzte wie poliertes Parkett. Er wirkte hartgesotten und erfahren und klug, wie eine Statue aus Metabeton. Nichts war übriggeblieben von dem lächelnden Mann, der Kinder mochte und stundenlang mit seinen eigenen Sprößlingen zusammensaß, ihnen Märchen und Abenteuergeschichten erzählte. In der Rolle des Waffenschmugglers war er so gefährlich wie ein altes Schwert, dessen Klinge das Blut Tausender getöteter Feinde geschmeckt hatte.

 Gefährlich auch für Shadith - obwohl er sicher nichts davon ahnte.

 Er mußte die erstbeste Gelegenheit wahrnehmen, den Ajin zu erledigen. Die Zeit seines Aufenthalts an diesem Ort war sehr begrenzt. Verdammt! Wenn ich nur wüßte, woraus die Falle besteht und wie sie funktioniert-dann könnte ich ihn warnen. Hm. Sein Glück ist mein Pech. Wenn Taggert den Ajin umbrachte oder ihn nach Dusta verschleppte, so bedeutete das ein ebenso rasches wie unangenehmes Endes ihres Lebens in dem neuen Körper, eine erschreckende Verschwendung von gesundem Fleisch. Zwar war Shadith bereit, ihr Leben in dem Leib zu beschließen, den sie gewählt hatte, doch andererseits wollte sie jenes natürlich Ende so lange wie möglich aufschieben, hoffte sie darauf, ein hohes Alter zu erreichen und zu genießen. Was für eine verzwickte Lage! Sie betrachtete kurz die Darstellung auf dem Schirm. Ähnlich beschaffen wie die Sapatos, ebensoviel Blut, eine ebenso geschickte suggestive Wirkung. Himmel, Taggert, wie konntest du nur … Meine Güte, sei nicht dumm, Schatten; er tut nur seine Arbeit. Und es wird Zeit, daß du seinem Beispiel folgst.

 Kurz darauf war die Vorführung zu Ende, und der Ajin nahm den Chip aus dem Gerät und legte ihn neben die beiden anderen.

 »Höchst eindrucksvoll. Sie erhalten meine Antwort bis morgen mittag. Sind Sie damit einverstanden?«

 Colgar/Taggert stand auf, bedachte den Ajin mit einem knappen Nicken und verließ das Zimmer, wobei er sich so lautlos und geschmeidig bewegte wie eine jagende Raubkatze.

 Der Ajin lehnte sich in seinem Sessel zurück und lächelte.

 »Nun, Glückskind, was hältst du von jenem Mann?«

 »Wenn du ein Messer auf ihn richtest, dürfte die Klinge stumpf werden. Hat das Charisma eines Felsens und ist vermutlich ebenso hart. Erstklassige Ware, ein guter Preis, kein Handeln. Entweder du nimmst das Angebot an oder läßt es. Kein Mann, den man mögen oder ablehnen kann. Nutz ihn wie eine Maschine. Er wird dich nicht hereinzulegen versuchen; andererseits mußt du bei ihm für alles bezahlen, selbst für die Ölflekken auf den Gewehrkolben. Was seine anderen Qualitäten und Eigenschaften angeht - keine Ahnung.« Shadith beobachtete den Ajin und wartete darauf, wie er auf diese Worte reagieren mochte. Sie machte sich kaum Sorgen: Bisher hatte er durch nichts zu erkennen gegeben, daß er wußte, was in ihr vor sich ging, wenn sie lächelte.

 Dr Ajin schob die Chips hin und her. »Welcher, Glückskind?

 Wessen Waren soll ich kaufen?«

 Plötzlich sah sich Shadith mit einer Versuchung konfrontiert, die fast zu stark war, als daß sie ihr widerstehen konnte. Sag ihm, er solle sich von Taggert fernhalten. Schick ihn fort, rette damit dein Leben. Nein, ich kann nicht. Könnte einem Todesurteil für ihn gleichkommen. Himmel! Sie sah zu dem Ajin auf und wünschte ihm, er möge innerlich vermodern. Laut sagte sie: »Das kann ich dir nicht sagen.« Sie holte tief Luft und ließ den Atem zischend entweichen. »Und ich will es auch gar nicht.«

 Er strich ihr übers Haar. »Kleines Glückskind …«

 Shadith wich von ihm fort, stand mit einigen Schwierigkeiten auf und verfluchte die enge Tunika, die ihre Bewegungsfreiheit einschränkte. »Hör mal«, sagte sie, als sie das Gleichgewicht wiedergefunden hatte und außerhalb seiner Reichweite verharrte. »Ich weiß nur eins: Ich bin Sängerin. Was den Mist da angeht: Er kann mir den Buckel runterrutschen.« Sie deutete auf den Tisch und die Chips.

 Der Ajin versteifte sich. »Solche Worte wirst du nicht noch einmal verwenden.« Das war ein Befehl, und als er um den Tisch herumkam und sich vor ihr aufbaute, wirkte er ernst und auch aufgebracht. »Hast du mich verstanden?«

 Shadith zitterte und zwang sich dazu, den Kopf zu senken. »Ja.«

 Er schob ihr die eine Hand unters Kinn und hob ihren Kopf. Er lächelte nun wieder, und die Strenge war aus seinen Zügen verschwunden. »Kleines Glückskind, du mußt perfekt sein, begreifst du das denn nicht?« Mit dem Handrücken fuhr er ihr sanft über die Wange, tastete mit der Kuppe des Zeigefingers über die Lippen des Mädchens. »Eine großartige Zukunft erwartet dich, Traumsängerin.« Er griff nach den Schultern Shadiths, drehte sie um und führte sie zur Tür. »Kehr jetzt in deine Unterkunft zurück, mein Talisman. Und denk über das nach, was ich dir sagte.«

 Shadith preßte die Handfläche auf den Scanner, wartete, bis die Tür aufschwang, und trat ein. Linfyar lag wie üblich auf dem Sofa und schlief. Sie seufzte, riß sich die weiße Tunika vom Leib, warf sie zu Boden und begab sich ins Bad, um die Dusche zu benutzen.

 Mit kaum verhüllter Wut drehte sie das Wasser auf, gab einen gedämpften Schrei von sich, als sie sich den Arm versengte, und stellte rasch die richtige Temperatur ein. Dann trat sie in die Kabine, verschränkte die Arme, stützte sie an die Fliesen und legte den Kopf darauf. Das Wasser strömte ihr angenehm über den Rücken Mein Gott. Was für ein Schlamassel. Dieser Mistkerl. Dieser dreimal verfluchte Mistkerl. Du mußt perfekt sein. Lieber Himmel! Ich explodiere, wenn er damit nicht aufhört. Eine großartige Zukunft erwartet dich. Aaaach! Shadith bebte am ganzen Leib, drehte das Wasser ab und begann damit, sich gründlich einzuseifen, schrubbte sich voller Hingabe ab, bis sie wieder das Gefühl hatte, sauber zu sein. Anschließend spülte sie den Schaum fort und ließ das Wasser erneut eine Zeitlang auf sich herabprasseln, bis die Wärme die Anspannung in den Muskeln schmolz und ihr ein Gefühl der Schlaffheit verlieh. Sie trocknete sich ab, wickelte sich in das große Handtuch, ging ins Schlafzimmer und streckte sich auf dem Bett aus. Und schließlich war die Erschöpfung nicht mehr nur ein Schemen in ihr, sondern erfaßte den ganzen Körper. Shadith döste ein.

 >Nun, Schatten, es haben sich interessante Entwicklungen ergebene

 >Hallo, Po’, altes Waldherz. Habe gestern abend versucht, mich mit dir in Verbindung zu setzen.<

 >Warst selbst dein ärgster Gegner, wie?<

 >Ich weiß, Po’, ich weiß es nur zu gut. Hör mich an: Was ich jetzt von dir brauche, ist noch weitaus dringender. Ich benötige etwas, um den Ajin zu manipulieren, um ihn zum Reden zu bringen - etwas, das ihn so beeinflußt, daß er das tut, was ich ihm sage.

 Auch wenn das gefährlich für ihn sein mag. Kannst du mir helfen?

 Ich meine, verfügst du über irgendein Mittel, das dazu in der Lage wäre, so etwas zu bewerkstelligen?<

 >Nein, Schatten. Es tut mir leid, aber … Nein, leider nicht.<

 >Mist. All diese komischen Pollen - und trotzdem gibt es nichts, was mir nützen könnte?<

 >Schatten, denk daran: Die Avosinger sind erst seit einigen hundert Jahren hier. Sie haben die hiesigen Pflanzen gründlich analysiert. Die Waldleute sind dabei auf einige interessante Sachen gestoßen, ebenso die Bewohner des Graslands, aber sie wenden das Probierverfahren an, und meistens geht es schief.<

 >Aber du …<

 >Ich? Ich bin fähig, ja, habe jedoch kaum Erfahrung. Schatten, ich wußte nicht einmal, was Schrift ist, bevor die zarten Einzelglieder kamen. Hast du überhaupt eine Ahnung, wie seltsam und faszinierend und aufregend ich die kontrollierte und zielstrebige Neugier deiner Spezies finde? Es tut mir leid (trauriger und reumütiger Selbstspott). Komm in einigen hundert Jahren zurück; dann kann ich dir alles geben, was du möchtest. Derzeit jedoch … (das Gefühl, als zuckten massive Schultern)<

 >Hm. Damit ist mein einziger Plan futsch. Taggert ist hier.<

 >Dein Freund.<

 >Einer von ihnen.<

 >Er wird etwas gegen den Ajin unternehmen.<

 >Genau.<

 >Dann solltest du dir besser etwas einfallen lassen, um das Ding aus deinem Rücken zu entfernen.<

 >Das habe ich mir ebenfalls schon gedacht. Ja.<

 >Verliere keine wertvolle Zeit. Während der letzten Tage warst du so unruhig wie ein nervöser Floh. Niemand würde sich Gedanken machen, wenn du einen Spaziergang um den See machst.<

 >Bin noch nie so weit gekommen. Hmmm. Könnte mich vor ein neues Problem stellen. Der Ajin hat irgend etwas mit mir vor. Vielleicht ist ihm meine Unschuld wichtig. Sozusagen.<

 >Und er weiß, daß du Jungfrau bist.<

 >Wie?<

 >Er wies den Arzt an, dich zu untersuchen, nachdem er dir die Bombe in den Rücken implantiert hatte.<

 >Dieser Scheißkerl. Ooh! Wenn ich ihn beißen würde, müßte ich vermutlich mit einer Vergiftung rechnen. <

 >Zweifellos. Er ist recht zufrieden, weil du dich von den anderen hier anwesenden Männern fernhältst. Einer der Gründe dafür, warum du jetzt mehr Freiheiten genießt. Für eine Weile brauchst du dir in dieser Hinsicht keine Sorgen zu machen.<

 >Sehr tröstlich. Na schön. Ich kann also weg von hier und auch eine Zeitlang fortbleiben. Und was dann?<

 >Es gibt da einen Sauerbeerstrauch in der Nähe einiger Jemarabäume, am südlichen Ufer des Sees, im Bereich des Ausläufers.

 Vor zwei Tagen hast du dort Blumen gepflückt und mitgebracht.<

 >Ja. Ich kenne den Ort, den du meinst. Die Blumen hielten sich nicht lange.<

 >Sie waren echt und bestanden nicht aus dem, was ihr Kunststoff nennt. Wie dem auch sei: In dem Gehölz findest du eine kleine Lichtung, auf der dichtes Kleemoos wächst. Wenn du dort eintriffst, müßte die Sonne schon recht hoch stehen, und dann ist es dort schön warm und gemütlich. Ein abgelegener Ort, wo man nicht gestört wird, ja. Perrak wird dort auf dich warten.<

 >Perrak?<

 >Er hat dich schon einmal behandelte

 >Oh. Der. Na ja, ein einigermaßen netter Kerl. Und er holt mir die Bombe aus dem Rücken?<

 >Ja. Du kannst ihm vertrauen - er war als Arzt tätig, bevor er zu mir kam.<

 >Das beruhigt mich. Ach, ich kann es gar nicht abwarten, das blöde Ding loszuwerden. Es bedeutet allerdings, daß ich noch heute nacht gegen den Ajin agieren muß. (Ein Schauern, das Shadiths ganzen Körper erfaßte) Übrigens: Hast du irgendeine Vorstellung von der Funktionsweise der Falle?<

 >Nein, leider nicht. Sei vorsichtig, Schatten. Ich mag dich inzwischen sehr gern, und ich verabscheue die Vorstellung, dich leiden zu sehen.<

 >Sie gefällt mir noch weniger, da kannst du ganz sicher sein.

 Hmm. Wenn alles schiefgeht und Taggert und ich fliehen müssen: Würdest du den Verfolgern eins auswischen, sie aufhalten?<

 >Dazu werde ich mein ganzes Potential einsetzen. So, und jetzt solltest du wieder aufwachen, Schatten.<

 >Ja. Bis später, Po’.<

 >Bis später …<

 Shadith trat durch die Tür nach draußen, schlenderte an dem auf dem Boden hockenden Wächter vorbei und näherte sich dem Ufer.

 Sie kletterte über einige Felsen hinweg, passierte kurz darauf einen Geröllhaufen und verharrte, als sie Stimmen vernahm. Manjestau und der Ajin. Sie ließ sich auf einem der großen Steine nieder und lauschte.

 » … mußte ich die Dinger abschalten. Die Vibratoren brachten alles derart durcheinander, daß die Empfänger heiß wurden und durchgebrannt wären, hätte ich sie nicht desaktiviert. Weiß der Himmel, was die Kerle hier ausbrüten.«

 »Ich bin auf sie angewiesen, Manjau, darf sie nicht vor den Kopf stoßen, jedenfalls nicht bis zum Abschluß des Geschäftes.

 Hör mal, Manjau, wir brauchen uns nur bis morgen zu gedulden.

 Dann verschwinden sie wieder. Sobald sie sich zur Nachtruhe zurückgezogen haben, postierst du Wächter in der Nähe der Gleiter und vor der Tür des Gästehauses. Es weist nur einen Eingang und keine Fenster auf. Auf diese Weise sollten wir vor Überraschungen sicher sein.«

 »Talto ist von Rhul zurück. Wie er berichtete, hat die Behörde eine Abteilung Kirchensoldaten im Rumjat stationiert. Er meinte, sie hätten solche Angst vor den Pollen, daß sie die meiste Zeit über betrunken seien und sich mit den dortigen Frauen einließen …

 Nun, du solltest selbst mit ihm sprechen. Vielleicht könnten wir die Sache zu unserem Vorteil nutzen …« Die Stimme Manjestaus wurde leiser und verklang, als die beiden Männer in Richtung des Hauptgebäudes davonschritten.

 Shadith trat nach einem Kiesel und schnitt der Wasserfläche eine Grimasse, die sich an diesem warmen und ruhigen Nachmittag spiegelglatt und gläsern vor ihr erstreckte. Am Himmel vereinten sich einige Wolkenfetzen zu faserigen Schleiern, doch sie konnten das heiße Strahlen der Sonne kaum trüben. Ein echter Witz: Der einzige Ort in dieser verdammten Basis, an dem ich reden kann, ohne dabei von den Voyeuren des Ajin beobachtet zu werden, ist das Zimmer des Mannes, der kam, um ihn zu töten oder zu verschleppen. Nun, Po’, altes Waldherz, ich hoffe, du findest ebensolchen Gefallen an dieser Ironie wie ich. Sie rutschte vom Felsen herunter und wanderte zum Treffpunkt, nach Südzunge.

 Perrak breitete ein weißes Tuch übers Kleemoos und sortierte seine verschiedenen Instrumente darauf. »Zieh die Tunika aus und leg dich zu Boden.«

 Er wusch sich die Hände mit einer Flüssigkeit, die er in einer gummiartigen Kürbisflasche mitgebracht hatte, benetzte damit auch den Rücken Shadiths und tastete vorsichtig über die Operationsnarbe. »Eine örtliche Betäubung dürfte genügen«, sagte er.

 »Das Implantat sitzt nicht sonderlich tief - ich kann es unter der Haut spüren. Bestimmt schläfst du in der letzten Zeit auf dem Bauch.«

 »Mhm.«

 »Keine Angst, es tut nicht weh.« Sie fühlte einen kurzen Stich, und unmittelbar darauf war sie zum erstenmal seit Tagen nicht mehr dazu in der Lage, den Fremdkörper in ihrem Rücken wahrzunehmen. Sie schlief fast ein, während Perrak arbeitete, als sich eine Anspannung verflüchtigte, von der sie gar nichts gewußt hatte.

 Der Tod, der nun ihren Körper verließ und ihr die Kontrolle über ihr Leben zurückgab. Nie wieder, dachte Shadith. Nie wieder werde ich es zulassen, daß mir jemand so etwas antut. Nie, nie wieder . .

 . Perrak unterbrach ihre Überlegungen. »Das Ding ist draußen. Ich muß die Wunde nähen, aber mach dir keine Gedanken über die Fäden. Im Wald existiert eine Pflanze, aus der man sehr feste Fasern gewinnen kann, die ich schon des öfteren benutzt habe. Mit der Zeit lösen sie sich auf und hinterlassen keine Spuren.« Ein leises Lachen. »Bestimmt erinnerst du dich an die Salbe, mit der ich dich schon einmal behandelte. Ich stelle dir einen kleinen Vorrat davon zur Verfügung. Bitte deinen pelzigen Freund darum, dir jeden Morgen ein wenig davon auf den Rük-ken zu streichen.« Er nahm ein Rechteck aus fleischfarbenem Kunststoff zur Hand und preßte es ihr auf die Wunde. »Ein oder zwei Tage lang solltest du nicht duschen. Du wirst einige Schmerzen haben, wenn die Wirkung des Betäubungsmittels nachläßt. Die Salbe hilft zwar, nimmt dir aber nicht die ganze Pein. Es bleibt dir nichts anderes übrig, als sie zu ertragen, bis alles verheilt ist. Achte darauf, dich während der nächsten Tage vorsichtig zu bewegen; wenn du herumspringst, könnte die Wunde aufplatzen. Zum Glück befindet sie sich an einer günstigen Stelle: Wenn du dich nicht gerade im Gewichtheben versuchst, dürftest du eigentlich keine Schwierigkeiten bekommen.

 Wo ist deine Tunika? Ah, dort. Zieh sie an. Wäre nicht schlecht, wenn du deinen Spaziergang noch eine Weile fortsetztest. Dann habe ich Zeit genug, um diese Sachen zusammenzupacken, zu verstecken und anschließend zu verschwinden. Einverstanden?«

 Shadith streifte sich die Tunika über und lachte, als Perrak ihr auf die Beine half. »Grüß Po’ von mir. Ein herrlicher Tag, um einen Spaziergang zu machen, nicht wahr? Habe ich dir eigentlich schon gedankt? Nein? Dann hole ich das hiermit nach. Ja, ich bin dir wirklich dankbar.«

 Perrak starrte auf die Thermobombe, die in einem flachen Napf lag. »Am liebsten würde ich den Ajin dazu zwingen, sie zu schlukken.«

 »Eine prächtige Vorstellung. Bis später.« Shadith winkte und wanderte im Schatten der hohen Bäume dahin. Sie fühlte sich ein wenig schwindelig, und ihre Knie waren weich, aber sie erfreute sich nun an dem herrlichen Tag.

 Gegen Mitternacht.

 Shadith erwachte, als sie das Geräusch schwerer Schritte vernahm, setzte sich auf und zuckte zusammen, als durch diese Bewegung die Wundnähte schmerzten. Vorsichtig hob und senkte sie die Schultern. Kein allzu großes Problem. Sie war sich ständig des Operationsschnittes bewußt, aber er würde sie nicht belasten, wenn sie fliehen oder kämpfen mußte. Sie runzelte die Stirn und musterte Linfyar, der neben ihr schlief. Wir sollten eine Trennung vermeiden. Wenn wir die Flucht ergreifen müssen, darf keine Geisel zurückbleiben. Sie rüttelte ihn wach und flüsterte in seiner Muttersprache:

 »Steh auf und zieh dich an, Linfy. Wir machen einen nächtlichen Besuch.«

 Sie blickte kurz auf die dunkle Waldszenerie im Holofeld, schnaubte abfällig und glitt aus dem Bett. Sie hoffte, daß derjenige, dem die Aufgabe zukam, sie zu beobachten, sich inzwischen so sehr langweilte, daß er ihr keine Aufmerksamkeit mehr schenkte.

 Es war eigentlich kein sonderlich großes Risiko: Wenn nicht gerade der Ajin selbst zugegen war, legte niemand im Stützpunkt besonderen Wert auf Disziplin. Darüber hinaus hatte Shadith während ihres ganzen Aufenthalts in diesem Quartier niemals etwas anderes getan als gegessen und geschlafen, gelesen und auf der Harfe gespielt, um sich die Zeit zu vertreiben. Rasch kleidete sie sich in einen schwarzen Pullover und Weste und Hose in der gleichen Farbe - Sachen, die Aleytys ihr besorgt hatte -, überprüfte anschließend die Taschen der Weste. Einige dünne Bolzen und steife Drähte für mechanische Schließvorrichtungen, ausgehöhlte Münzen, die zusammenpaßten und mit denen sich elektronische Schlösser überlisten ließen, eine lange Plastikklinge, die scharf genug war, um einen Gedanken zu zerschneiden, eine Harfensaite mit hölzernen Griffen an beiden Enden. Shadith fand auch die kleine Dose mit der Salbe, die Perrak ihr zur Verfügung gestellt hatte, schob sie in die Tasche, die auch die Garrotte enthielt, sank auf die Knie und zog den Rucksack unterm Bett hervor. Bei den Verstärkungsstreben handelte es sich um zwar dünne, aber sehr stabile Metallröhren, deren Durchmesser etwa dem ihres kleinen Fingers entsprach. Eine davon wies am Ende ein Gewinde auf. Zwei andere stellten sich nach der Demontage als Druckluft-Zylinder heraus, die auf die erste Röhre geschraubt werden konnten und auf diese Weise ein einfaches, aber recht leistungsfähiges Luftgewehr bildeten. Die vierte enthielt einige kleine Pfeile, die aus einem kristallisiertem Anästhetikum bestanden, das sich im Körper auflöste und eine betäubende Wirkung entfaltete. Es wirkte recht langsam und brauchte etwa zehn bis fünfzehn Minuten, um einen Gegner außer Gefecht zu setzen. Doch es hinterließ keine Rückstände im Blut, und die langsame Wirkung bedeutete darüber hinaus, daß die Opfer den kleinen Stich nicht mit der später einsetzenden Müdigkeit in Verbindung brachten. Shadith schob sich die Röhren in die Westentaschen, die extra so beschaffen waren, um sie aufzunehmen, stand auf und blickte sich um. Wenn sie nicht auf der ganzen Linie Pech hatte, sah sie dieses Zimmer nun zum letztenmal. Sie bedauerte es sehr, die Harfe zurücklassen zu müssen, doch ein solches Musikinstrument ließ sich weitaus leichter ersetzen als ein Freund. Und sie war bereit, diesen Preis für ihr Überleben zu zahlen.

 Der Wächter am Eingang des Hauptgebäudes lehnte an der

 Wand und starrte aus trüben Augen ins Nichts. Shadith und Linfyar schlüpften in die dunkle Nacht hinaus, ohne die Aufmerksamkeit des Mannes zu erregen. An den Geröllhängen entlang schlichen sie in Richtung des abgelegenen Gästehauses.

 Der dort postierte Aufpasser war wachsamer. Wenn die Waffenschmuggler das Haus verließen, um dem Ajin irgendeinen üblen Streich zu spielen, so würde man ihn dafür zur Verantwortung ziehen, und das wußte er auch. Vor der Tür schritt er auf und ab, offenbarte dabei eine Entschlossenheit, angesichts der Shadith eine Grimasse schnitt. Sie beugte sich ganz nahe an Linfyar heran und hauchte ihm ins Ohr: »Warte hier. Ich glaube, die Zeit für einen Wachwechsel ist gekommen.« Sie drückte den Jungen zu Boden und preßte sich ebenfalls auf die Steine. »Bleib ganz flach liegen, bis ich zurückkehre. Könnte eine Weile dauern.« Sie nahm das Luftgewehr zur Hand, schob einen Pfeil hinein und kroch dann behutsam los, bis sie den Wächter ganz deutlich vor sich sah. Mit der Geduld einer Katze beobachtete sie ihn dabei, wie er auf und ab marschierte. Immer wieder, ohne ein einziges Mal zu verharren.

 Hat den Verstand eines Flohs: Wenn man ihm einen Auftrag gibt, führt er ihn so lange aus, bis man ihm sagt, er könne Schluß machen. Ein phantasievollerer Mann wäre Shadith lieber gewesen, jemand, der intelligent genug war, um sich zu langweilen, die Unsinnigkeit solcher Befehle einzusehen. Die Zeit verstrich, langsam - und doch viel zu schnell. Und der Wächter schritt weiter auf und ab, auf und ab.

 Schritte, leise und schnell, die sich vom Weg her näherten. Der Wächter hob seine Waffe und wartete.

 »Ich bin’s, Bigo, Jambi der Bock - mußte ein warmes Bett und die Gesellschaft eines noch wärmeren Körpers verlassen, um einen in die Ecke zu stellen.«

 Bigo brummte und marschierte weiter.

 Jambi blieb eine Zeitlang stehen und wandte sich unruhig hin und her. Dann zuckte er mit den Schultern, gähnte und schwang die Arme.

 Das Luftgewehr gab ein ganz leises Zischen von sich. Eine Sekunde später zuckte Jambi zusammen und schlug sich mit der einen Hand auf den Hals. Shadith war ihm nahe genug, um zu hören, wie er die Seemücken verfluchte. Sie lächelte, duckte sich erneut zu Boden und wartete.

 Ein kaum wahrnehmbares Ächzen. Shadith hob den Kopf.

 Der Wächter war vor der Tür zusammengesunken. Das Mädchen beobachtete ihn mit finsterer Miene. Zuerst hast du mir fast den Kopf zertrümmert, du Narr - und jetzt bist du sogar zu blöd dazu, mir aus dem Weg zu gehen.

 Sie lud das Luftgewehr mit einem weiteren Pfeil und kehrte zu Linfyar zurück.

 Der Gang im Innern des Gästehauses war nur matt erleuchtet, und es herrschte völlige Stille. Shadith blieb an der ersten Tür stehen, ertastete das Zimmer dahinter und sondierte den Schlafenden. Harmon. Die nächste Tür. Taggert. Er ruhte nicht, war wachsam. Sie berührte den Meldesensor.

 Eine knurrende und schläfrig klingende Stimme antwortete ihr.

 »Wer ist dort und was wollen Sie?«

 Sie lächelte in die Dunkelheit hinein. »Eine alte Bekannte, die sich gern mit dir unterhalten würde.«

 Die Tür glitt auf, und Taggert zog sie zu sich herein. »Du tauchst an den seltsamsten Orten auf, kleiner Schatten.« Er sah an ihr vorbei und schloß die Tür hinter Linfyar. »Sowohl du als auch dein Freund.«

 »Tja, so ist das nun einmal. Ich habe dir einiges mitzuteilen.«

 »Dachte ich mir schon.« Er nahm in einem der Sessel Platz und deutete aufs Sofa.

 »Grey und Ticutt sind am Leben. Ich habe sie gesehen.«

 »Aha.«

 »Die Sache ist sehr schwierig. Sie sind in einer Art Minikontinuum gefangen, und wir könnten uns nur dann mit ihnen in Verbindung setzen, wenn wir uns dort zu ihnen gesellen.« Shadith lächelte, als Taggert das Gesicht verzog. »Das ist allerdings nicht nötig.

 Der Ajin vermag sie zurückzuholen. Hat er mir selbst gesagt. Man muß ihm nur gut zureden.« Sie schnitt eine Grimasse. »Allerdings könnte ihn nur ein Mann überzeugen. Mir würde er selbst dann nichts verraten, wenn ich ihm die Haut in einzelnen Streifen vom Leib zöge.«

 »Irgendeine Vorstellung von der Funktionsweise der Falle?«

 »Davon hat mir der Mistkerl nichts gesagt. Es ist echt komisch, Tag - er hält mich für seinen Talisman, für seine Glücksbringerin.

 Er streicht mir übers Haar und erwartet, daß ihm die ganze Welt in den Schoß fällt.«

 »Soweit ich gehört habe, ist das auch der Fall.«

 »Er hatte ziemlichen Erfolg in letzter Zeit, das stimmt schon, Tag, kannst du heute nacht zuschlagen? Weißt du, ich bin ziemlich sicher, daß er dein Angebot annehmen wird. Er wollte mich dazu bewegen, den Schmuggler zu wählen, dessen Waren er kaufen soll, aber ich weigerte mich. Wenn du möchtest, sorge ich dafür, daß er sich morgen für dich entscheidet, um dir eine Möglichkeit zur Rückkehr zu geben. Du brauchst also nicht unbedingt jetzt aktiv zu werden. Ich meine aber, daß sich dir keine bessere Chance bieten wird.«

 Taggert stand auf, ging ins Schlafzimmer und kam mit einer schmalen Metallschatulle zurück. »Sieh dir das an.« Er preßte den Daumen auf den winzigen Scanner und klappte den Behälter auf.

 »Ich dachte mir, es sei vielleicht nötig, einige heikle Fragen zu stellen.«

 Shadith betrachtet die Haube aus miteinander verflochtenen Drähten und nickte langsam. »Eine Psychosonde. Die Dinger werden immer kleiner. Ich schätze, das Gerät verfügt über eine autarke Energieversorgung. Hm. Ich dachte, Wei-Chu & Co. gäben solche Apparate niemals aus der Hand.«

 »Das ist einer der Vorteile, ein Schmuggler zu sein, Schatten.

 Man bekommt Zugang zu vielen interessanten Dingen.« Taggert lächelte. »Noch dazu braucht man niemandem etwas zu erklären.

 Warenmuster.«

 »Nicht schlecht. Hmmm. Einer der Chus hat so ein Gerät einmal an Aleytys ausprobiert. War allerdings ein ganzes Stück größer. Sie verwandelte es in Asche und Rauch.«

 »Der Ajin ist nicht Aleytys.«

 »Nicht einmal annähernd. Also heute nacht?«

 »Es hat wohl keinen Sinn, darauf zu warten, daß er an Altersschwäche stirbt.« Taggert legte eine Folie samt Schreibstift auf den Tisch. »Gib mir eine ungefähre Vorstellung von der Struktur dieser Basis.«

 Shadith zog sich einen Stuhl heran und beugte sich über die Folie. »Die Landefläche befindet sich hier. Man versteckt die Gleiter unter den Bäumen. Getarnte Schuppen hier und auch dort. Manjestau, die Nummer zwei in der hiesigen Hierarchie, läßt die Baracken bewachen, aber ich weiß, wo die jeweiligen Wächter postiert sind - in dieser Hinsicht dürften wir keine Probleme haben.

 Hier. Hier. Und hier. Bis zum Morgengrauen ändert sich an diesem Muster nichts. Das hier ist der Ort, an dem wir uns aufhalten. Und hier ein weiterer Wächter. Habe das Luftgewehr gegen ihn eingesetzt und ihn mit einem Betäubungspfeil erwischt. Er dürfte die nächsten Stunden schlafen. Lehnte ihn an die Wand, mit der Waffe im Arm. Wenn er aufwacht, ist er bestimmt so sehr damit beschäftigt, eine Möglichkeit zu finden, um eine Bestrafung zu vermeiden, daß er keinen Gedanken an das verschwendet, was er eigentlich bewachen sollte. Das Hauptgebäude - dort. Du hast es heute morgen selbst gesehen, nein, Moment, ich glaube, das war gestern morgen. Ein Wächter hier. Muß außer Gefecht gesetzt werden wenn er nicht schon längst träumt. Hier befindet sich das Befehlszentrum. Gehören zu deiner Ausrüstung auch Kreopin und Detonatoren? Je größer das Durcheinander ist, das wir zurücklassen …

 Genau, ich lehre einen Silberpelz, Blut zu lecken. Dort sind die Unterkünfte. Spielen jedoch weiter keine Rolle: Sie liegen abseits der Büros und haben separate Eingänge. An jener Stelle befinden sich die Quartiere der Techniker. Das Bordell. Auf der anderen Seite des Lagers - die Berge. Sind so voller Löcher, daß man die ganze Sache für einen großen Ziegenkäse halten könnte, machte man einen Schnitt durch den Hang. Was die meisten Tunnel angeht, habe ich nicht die geringste Ahnung, wohin sie führen - der Ajin wahrscheinlich ebenfalls nicht. Hier brachte er mich unter.

 Und hier seine ganz persönliche Zimmerflucht, jenseits der Biegung und ein wenig höher gelegen. Weit und breit keine Wächter.

 Er liebt es, ungestört zu sein. Während des Tages hält sich dort eine seiner Frauen auf, um sauberzumachen und für ihn zu kochen …

 hmm.« Shadith löste die erste Folienfläche, schob sie Taggert zu und begann mit der zweiten. »Die Küche, das Arbeitszimmer. Ich bin die einzige Person, die er dorthin mitgenommen hat; selbst Manjestau ist der Zutritt verwehrt. Er erzählt mir von seinen Plänen und streichelt mich, als sei ich nichts weiter als ein blöder Hund - ha! Na ja, Schwamm drüber - ich werde immer wütend, wenn ich darüber nachdenke … Wie dem auch sei: Er prahlt gern damit, zwei Jäger von Wolff erwischt zu haben. Ich weiß gar nicht mehr, wie oft er mir schon gesagt hatte, er würde auch alle anderen Leute in die Falle stecken, die es wagten, ihm in die Quere zu kommen; und immer wieder betonte er, wie gut er sich mit dem Vryhh-Meisterkonstrukteur verstehe, der das alles für ihn baute und sofort zu ihm käme, wenn er auch nur den kleinen Finger rühre. Wo war ich stehengeblieben? Ah, ja. Dies ist das Zimmer, wo seine Frau schläft, wenn sie die Nacht über bei ihm bleibt. Ich nehme an, er schließt sie ein, wenn er geht. Jedenfalls tat er das in meinem Fall, als ich bei ihm weilte. Das Wohnzimmer. Und hier das Schlafzimmer. Es steht nur ihm allein zur Verfügung. Und genau an diesem Punkt beginnen die Komplikationen. Das

 Zugangstor des Minikontinuums müßte sich dort befinden. Ein anderer Platz kommt eigentlich nicht in Frage. Jedenfalls habe ich mir alle anderen Örtlichkeiten genau angesehen und keine Spur von der Falle gefunden. Hmm. Noch etwas: Er begibt sich in diesen Bereich hier, wenn er Grey und Ticutt betrachten oder sie jemandem zeigen möchte, um den Betreffenden zu warnen und ihm zu demonstrieren, was mit Verrätern geschehen könne. Ein ganz gewöhnliches Schloß. Dürfte nicht weiter schwer sein, in den entsprechenden Raum zu gelangen.« »War recht riskant von dir«, brummte Taggert nach einer Weile.

 Shadith ließ den Stift sinken und rieb sich den Nacken. »Nicht unbedingt, Tag. Die Techniker sind inzwischen daran gewöhnt, daß ich überall herumschnüffle, und der Ajin hält vermutlich mein Verhalten für weibliche Neugier. Es war also nicht der Rede wert. Mir drohte eigentlich nur die Gefahr, in die Falle selbst zu geraten, doch dieses Risiko hielt ich nicht für besonders groß. Entweder führt der Ajin den Aktivator ständig bei sich - vorausgesetzt, das Objekt ist klein genug -, oder das Gerät wurde in seinem Schlafzimmer installiert.« Sie beugte sich vor und deutete auf die vor Taggert liegende Folie. »Die maschinellen Anlagen der Falle hier.« Shadith lehnte sich wieder zurück. »Ich habe die Möglichkeit erwogen, Kreopin oder andere Sprengstoffe aus dem Arsenal zu holen, aber … Nun, ich schätze, das können wir vergessen, denn das Lager befindet sich auf der anderen Seite des Sees. Wie dem auch sei: Wir könnten die Apparaturen einfach in die Luft jagen, doch andererseits wissen wir nicht, was in einem solchen Fall mit Grey und Ticutt geschieht. Vielleicht sitzen sie dann für immer in der grauen Leere fest, und sie scheint mir nicht gerade ein sonderlich angenehmer Ort dafür zu sein, dort die nächste Ewigkeit zu verbringen.« Mit den Fingerspitzen klopfte sie auf den Tisch. »Das Problem, mit dem wir es heute nacht zu tun bekommen, besteht darin, zum Ajin vorzustoßen. Die Vorstellung, mich in jenes Schlafzimmer zu schleichen, bereitet mir ein gewisses Unbehagen.« Shadith schauderte und kratzte sich erst den Handrücken und dann am Hals. »Ich bekomme eine Gänsehaut dabei.«

 Schweigend starrte sie auf die Skizzen, auf die Striche, die sie hier und dort mit knappen Kommentaren versehen hatte. Nach einigen Sekunden strich sich Taggert mit einer großen Hand über den kahlgeschorenen und glänzenden Schädel, schob den Stuhl zurück und ging ins Schlafzimmer. Shadith hörte, wie er dort herumkramte, vernahm leises Kratzen und Knirschen, ein mechanisches Ächzen, das sich einige Male wiederholte. Dann kehrte er mit zwei großen Kästen zurück. Er stellte sie auf den Tisch, entriegelte die auf seinen Daumenabdruck reagierenden Scannerschlösser und öffnete die Behälter. »Sieh dir das hier an.«

 Shadith empfand es als große Erleichterung, einfach nur sie selbst sein zu können, ohne in starre Verhaltensmuster gepreßt zu werden, die allein von ihrem Geschlecht bestimmt wurden. Sie hätte Taggert vor Freude und Dankbarkeit umarmen können, als sie rasch an seine Seite trat und auf die Ausrüstungsgegenstände blickte, die in kleinen Gestellen in den beiden Kisten untergebracht waren: unterschiedliche Gewehre, einige Handfeuerwaffen, ein Dutzend kleine Granaten. Erst jetzt begriff Shadith im ganzen Ausmaß, wie konditionierend die Art und Weise gewesen war, in der der Ajin sie behandelt hatte. Abgesehen von den Fällen, in denen er ihr gegenüber besonders beleidigend auftrat, war sie so sehr an den in ihr rumorenden Zorn gewöhnt gewesen, daß die Wut einem leichten Fieber gleichkam. Und wie bei einem Fieber hatte sie sich mit diesem Zustand abzufinden versucht und ganz vergessen, wie es war, gesund zu sein. Bis Taggert kam und sie daran erinnerte, wie es war, als vernünftige und erfahrene Erwachsene behandelt zu werden.

 Taggert holte einen Laser hervor, der einen besonders dicken Kolben aufwies. »Die ganze Tarnung war nur Zeitverschwendung.

 Ich brauchte die Kisten nicht einmal zu öffnen.« Er demontierte die Waffe. Eine Kapsel. Mit Kunstfaserumhüllung. Er öffnete sie und legte die einzelnen Gegenstände auf den Tisch. »Hemmer. Schockgranaten. Betäubungsgas.« Taggert nahm eins der Gewehre zur Hand, klappte es auf und zeigte seiner Begleiterin zwei Stäbe, die etwa so lang waren wie sein Unterarm. »Ausfahrbare Krallen.

 Dachte mir, sie könnten sich als nützlich erweisen. Das mit dem Schlafzimmer gefällt mir ebensowenig wie dir.« Er berührte einen der Stäbe am Ende. Innerhalb eines Sekundenbruchteils wuchs das Gebilde in die Länge und erreichte fast die gegenüberliegende Wand. Eine weitere Berührung, und es bildeten sich Klauen. Taggert ließ sie auf den Boden klacken und drehte den Stab: Innerhalb eines Augenblicks zog sich die Stange auf die ursprüngliche Länge zusammen. »Was hältst du davon? Wir bleiben in der Tür stehen, betreten das Zimmer überhaupt nicht, werfen eine der Sprengkapseln mit dem Betäubungsgas in den Raum, ziehen dem Ajin mit der Klaue die Decke vom Leib, sorgen mit einem Hemmer dafür, daß er nichts gegen uns unternehmen kann und benutzen einen anderen Krallenarm, um ihn zu uns heranzuziehen. Ist nicht weiter wild, wenn er sich dabei einige Kratzer holt - den Pajungg ist das bestimmt egal. Und mir ebenfalls - solange er noch reden kann.«

 Taggert kniff die hellblauen Augen zu schmalen Schlitzen zusammen, rümpfte die lange und ein wenig schiefe Nase und bedachte Shadith mit einem hintergründigen Lächeln.

 »Lieber Himmel - du bist einfach prächtig, Tag.« Sie lachte leise und verneigte sich tief. »Respekt vor dem glänzenden Schrein deines Genies.«

 »Ach, komm schon …«

 »Wie du meinst.« Sie betrachtete die beiden Kisten. »Welche Überraschungen hältst du sonst noch bereit?«

 Taggert gab ein knurrendes Brummen von sich, und seine gro

 ßen und kräftigen Hände bewegten sich flink und geschickt, als er eine Multiphasensonde samt Schloßknacker montierte und darüber hinaus einige Warnsensoren und Störemittierer zusammenfügte.

 Das vollständige Einbrecher-Paket, das garantierte, dem Besitzer Zugang zu Zimmern und Räumen zu ermöglichen, in denen er eigentlich nichts zu suchen hatte.

 Taggert blickte auf die Anzeige des winzigen Geräts in seiner Hand und streckte den anderen Arm aus. Shadith berührte Lin-fyar kurz an der Schulter und bedeutete ihm damit stehenzubleiben. Sie drückte den Kasten mit der Psychosonde an sich und beobachtete, wie Taggert einen der Störemittierer hervorholte. Er stellte den abgeflachten Zylinder in die Mitte des Tunnels, trat zurück und wartete, während sein Blick erneut auf die Anzeige gerichtet war.

 Linfyar schmiegte sich an Shadith.

 Taggert schritt auf und ab und beobachtete dabei die sich verändernden Lichter auf der Stirnseite des kleinen Scanners. Einige Sekunden verstrichen, und die Anspannung des Mädchens nahm zu. Dann blieb der Mann stehen. »Zuviel«, brummte er leise. »Der Ajin hat sich abgesichert wie jemand, der damit rechnet, daß eine ganze Armee in sein Quartier einzudringen versucht.«

 »Worin besteht das Problem?«

 »Das Feld ist nicht groß genug.«

 »Und wenn du zwei Störer nimmst?«

 »Nein. Die Emissionen würden sich gegenseitig überlagern und neutralisieren. Wäre vielleicht nicht einmal so schlecht.«

 »Eine Neutralisierung? Kommt nicht in Frage.« Shadith

 schwieg, starrte nachdenklich auf den Zylinder und versuchte, sich all das ins Gedächtnis zurückzurufen, was sie von solchen Sendern wußte. Ultraschall in bestimmten Intervallen. Um Alarmvorrichtungen unwirksam zu machen, fremde Meßsensoren zu stören, die Schaltkreise der gegnerischen Elektronik so sehr zu belasten, daß ihre Kapazität nicht mehr ausreichte, um die Geräuschmuster zu registrieren, auf die sie justiert war. Ein nicht sehr komplexes Warnsystem, das sich leicht umgehen ließ. Stammte gewiß nicht von Kell. Offenbar handelte es sich um eine Anlage, die der Ajin andernorts gekauft hatte. Und mit ziemlicher Sicherheit war er bei dem Geschäft übers Ohr gehauen worden. »Die ganze Steinfläche hier?«

 »Wäre denkbar.«

 »Hmm. Linfy?«

 Der Junge drückte sich noch fester an Shadith.

 »Ich weiß, daß es dir in den Ohren schmerzt, aber … Glaubst du, du wärst vielleicht dazu imstande, den Impulsen zu lauschen und sie anschließend selbst hervorzubringen, nur lauter? Nun, lauter für dich, meine ich - wir können sie nicht hören.«

 Linfyars Lippen zitterten und bebten, doch dann entfaltete er seine Ohren ein wenig. Er trat einige Schritte von Shadith fort und blieb geduckt stehen, wie ein Hirsch, der sich dazu bereit machte, jederzeit die Flucht zu ergreifen. Auf diese Weise verharrte er eine Weile, die Ohren nun völlig entrollt, am ganzen Körper bebend.

 Dann bedachte er seine Begleiterin mit einem kurzen Grinsen, nickte und öffnete den Mund. Der Kehlkopf tanzte auf und ab, als er, unhörbar für Taggert und Shadith, zu schreien begann.

 Taggert blickte auf die Anzeige des Meßgeräts, hob die Augenbrauen, nickte Shadith knapp zu und schritt durch den Tunnel.

 Shadith folgte ihm langsam, stützte Linfyar mit dem einen Arm, hielt mit dem anderen den Behälter fest, in dem sich die Psychosonde befand. Mit aller Behutsamkeit und Vorsicht schlichen sie durch den dunklen Tunnel, der tiefer hineinführte in den granitenen Leib des Berges. Sickerwasser tropfte an den Wänden herunter, und die kühle Luft roch muffig. Langsam, ganz langsam, jedes Kratzen wie das Donnern einer Explosion, langsam, langsam. Und Linfyar zitterte, rief noch immer die unhörbaren Tonfolgen, ertrug den Schmerz, den ihm die Ultraschallimpulse bereiteten. Taggert wankte vor ihnen dahin, den Blick auf die Sensoranzeige gerichtet.

 Einmal blieb er kurz stehen und stellte einen weiteren Störemitterer auf, und Linfyar bemühte sich nach Kräften, mit seinen Schreien dem veränderten Emissionsintervall zu genügen, fühlte sich so geschickt in die Disharmonie ein, wie seine Pfiffe die Melodien Shadiths untermalten.

 Vor ihnen die Tür, die in das Quartier des Ajin führte. Massiv.

 Laminares Plasmeta. Ein kompliziertes Innenschloß. Shadith erweiterte jenen besonderen Sinn, der ihr das Bewußtseinsreiten ermöglichte, tastete damit nach dem Ajin und fand ihn kurz darauf.

 Eine geisterhafte Berührung, die gerade ausreichte, um die Identität zu bestimmen. Soweit sie das feststellen konnte (der Mann befand sich an der Grenze ihres Wahrnehmungsbereichs), schlief er, und sein Selbst driftete zwischen unterschiedlichen Traumstadien dahin. Taggert ging vor der Tür in die Hocke, prüfte die äußeren Bestandteile, ohne sie anzufassen, nahm dann den elektronischen Schloßknacker zur Hand, strich damit über die Fläche vor ihm und wartete.

 Der spezielle Sensor sondierte die Codefolgen.

 Linfyars Finger übten einen noch stärkeren Druck auf den Arm Shadiths aus. Er stützte sich schwer auf sie, rief aber weiterhin die unhörbaren Tonfolgen, obgleich sein Hals inzwischen schon wund sein mußte.

 Die Tür öffnete sich.

 Taggert nahm den Scanner rasch wieder an sich und trat ein, wachsam, bereit dazu, es mit jedem Gegner aufzunehmen, der sich auf ihn stürzen mochte - obwohl Shadith ihm mitgeteilt hatte, der Ajin habe zu keinem seiner Männer genug Vertrauen, um ihnen den Aufenthalt in seiner Unterkunft zu gestatten. Er zog den Schutz mechanisch-elektronischer Anlagen vor, die sich nicht bestechen ließen.

 Shadith trug Linfyar halb ins Zimmer, als die Tür wieder zuzugleiten begann. Als sie den Jungen losließ, keuchte er und sank zu Boden. Sie stellte den Kasten mit der Psychosonde ab, kniete neben Linfyar und stützte seinen Kopf auf ihren Oberschenkel. »Ist alles in Ordnung mit dir?«

 Er massierte sich den Hals, rang sich ein schiefes Lächeln ab und antwortete mit einem Nicken. Er versuchte erst gar nicht zu sprechen. Und das Mädchen spürte den Stolz in ihm. Ohne ihn wäre es ihnen nicht möglich gewesen, in das Quartier des Ajin vorzudringen, und das wußte er auch.

 Shadith berührte seine Nasenspitze. »Ja, das war wirklich eine Leistung, Balg.«

 Er nickte erneut, wich von ihr fort und stemmte sich in die Höhe. Anschließend schüttelte er sich, um das Gefühl der Erschöpfung zu verdrängen, stülpte die Ohren vor und wartete auf das, was nun geschehen mochte - mit jener neugierigen Aufregung, die ihm trotz aller Anstrengungen nach wie vor zu eigen war.

 Shadith lachte leise und stand ebenfalls auf. »Wenn du möchtest, kannst du hierbleiben, Linfy. Was nun kommt, dürfte eigentlich nicht allzu lange dauern.«

 Daraufhin gab der Junge ein leises und abfälliges Zischen von sich und trat auf Taggert zu, der im Zimmer umherschritt und dabei die Anzeige des Sensors im Auge behielt. Als sich Shadith zu ihm gesellte, sagte er: »Dämpfer in den Wänden. Hier drin funktionieren keine Handfeuerwaffen.« Er lächelte, und in seinen hellblauen Augen glänzte so etwas wie Belustigung. »Macht weiter nichts schließlich haben wir auch gar keine mitgebracht. Läßt der Ajin das Licht immer eingeschaltet?«

 »Im Schlafzimmer nicht, aber hier?« Shadith zuckte mit den Schultern. »Ich nehme es an. In der Nacht, die ich hier verbrachte, hatte ich keine Gelegenheit, ausgedehnte Streifzüge zu

 unternehmen.«

 »Nun gut. Wo ist das Schlafzimmer?«

 Sie ging an ihm vorbei, doch Taggert hielt sie an der Schulter fest. »Zusammen. Falls es Überraschungen geben sollte.«

 Taggert beobachtete weiterhin die Anzeige des Meßgeräts, und Linfyar folgte ihnen dichtauf, als Shadith ihre beiden Gefährten an die Tür des Schlafzimmers führte, in dem der Ajin ruhte. Es erfolgte kein Alarm. Die Wände in diesem Bereich der Unterkunft enthielten weitere Dämpfer und auch einige Waffen, doch sie wurden nicht aktiviert. Bisher interpretierte die Überwachungselektronik ihr Verhalten offenbar nicht als feindselig. Jenseits der verriegelten Tür schlief der Ajin den Schlaf des Gerechten, vertraute völlig den Schutzmechanismen, die er installiert hatte, um sich abzusichern, ahnte nichts von der nahen Gefahr.

 Shadith lächelte düster, als sie sich vorstellte, was für ein Gesicht der Ajin machen würde, wenn er begriff, ausgerechnet von dem Mädchen hereingelegt und überwältigt worden zu sein, das er für seinen Talisman gehalten hatte. Sie genoß jede einzelne Sekunde seines sorglosen Schlafes. Als Taggert vor dem Schloß niederkniete, trat sie beiseite und lachte lautlos. Wäre er der Ajin gewesen, so hätte sie sein Verhalten als Geringschätzung ihr gegen

 über erachten müssen; aber da Tag nun einmal Tag war, wußte sie, daß er gerade daran, einen komplizierten Verriege-lungsmechanismus zu überlisten, besonderen Gefallen fand und sie nur deshalb ignorierte. Wenigstens hat die Paranoia des Ajin noch nicht auf mich abgefärbt.

 Nach einer Weile stand Taggert auf, drehte den Knauf und wartete, bis sich die Tür ganz geöffnet hatte. Im Anschluß daran richtete er den Sensor auf die Pfosten und den Sturz, wobei er darauf achtete, nicht auf die Schwelle zu treten. Keine Reaktion.

 Daraufhin schob er das kleine Meßgerät in die Tasche, wandte sich zu Shadith um und hob die Augenbrauen. Sie schüttelte heftig den Kopf, gesellte sich an seine Seite und sah ins Schlafzimmer.

 Dunkelheit herrschte dort, doch es war keine absolute Finsternis. Glühstreifen an den unteren Segmenten der Wände leuchteten in einem trüben und bläulichen Schein, der genügte, um die Formen der Einrichtungsgegenstände zu erkennen, obgleich die Einzelheiten in der Schwärze verborgen blieben. Der Ajin lag auf dem Bett, die Arme lang ausgestreckt, die Brust nackt, die Decke in Höhe der Hüften zerknäult. Er schlief tief und fest.

 Taggert reichte Shadith eine der beiden ausfahrbaren Krallen, holte eine Kapsel mit Betäubungsgas und den Hemmer hervor, den er in die linke Hand nahm, und warf die Kapsel aufs Bett. Er versteifte sich unwillkürlich, als der kleine Behälter den Bereich der Tür passierte. Nichts geschah. Das eiförmige Objekt fiel neben der Schulter des Ajin auf die Matratze und zerplatzte. Taggert berührte Shadith sanft an der Schulter und lächelte. Sie drückte seine Hand und horchte dann dem Flüstern, das vom Geist des auf dem Bett ruhenden Mannes stammte, spürte, wie sich der Rhythmus des Raunens veränderte, als aus tiefem Schlaf Bewußtlosigkeit wurde.

 Taggert hob den Hemmer, und Shadith nickte. Sie hielt den Atem an, war jedoch nicht ganz so nervös wie zuvor, als Taggert die Kapsel geworfen hatte; vorsichtig richtete sie den Stab auf den Ajin und betätigte den Auslöser. Das Metall in ihrer Hand zitterte leicht.

 Das eine Ende erweiterte sich rasch und verharrte dicht über der Magengrube des Schlafenden. Sie drehte den Griff. Die Stahlklauen zuckten hervor, breiteten sich aus wie die Schalen einer aufgeschnittenen Frucht. Sie ging sehr behutsam vor, als sie die Krallen senkte, bis sie fast die Decke berührten. Dann strich sie mit den Spitzen über den Stoff, schloß die Klauen und zog die Decke vom Bett, wobei sie den Stab ganz vorsichtig bewegte, um einen Kontakt mit der Haut des Ajin zu vermeiden. Sie wußte nicht recht, warum ihr das so wichtig war. Sie lauschte den mentalen Impulsen und hielt die Stange weiterhin von dem Bewußtlosen fort. Kurze Zeit später öffnete sie die Krallen, ließ die Decke zu Boden fallen und zog den Metallstab zurück.

 »Was ist das für ein Objekt an seinem Hals?« Taggert sprach zwar leise, flüsterte jedoch nicht mehr.

 »Hat nichts mit der Falle zu tun. Zumindest glaube ich das nicht.

 Es handelt sich um eine Art Kontrollgerät. Er brachte ein Implantat in meinem Rücken unter, eine Thermobombe, und er meinte, sie würde explodieren, wenn ich mich mehr als einen Kilometer von ihm entfernte. Auch sein Tod sei der Auslöser. Nun, dieses Problem ist gelöst. Ein Freund operierte das Ding heraus.«

 »Gutes Timing.«

 »Alles Absicht.«

 »Sonst führt er anscheinend keine anderen Dinge bei sich. Nicht einmal einen Ring. Gestern trug er einen.«

 »Auf dem Tisch neben dem Bett - ich glaube, dort befindet sich ein kleines Objekt.«

 »Scheint ziemlich gedankenlos von ihm zu sein.«

 »Vielleicht.«

 »Na gut - wir sollten jetzt weitermachen und uns den Burschen schnappen.« Taggert nahm den Hemmer in die rechte Hand, kniff die Augen zusammen, schwang den Arm einige

 Male hin und her, um das richtige Gefühl zu bekommen, und warf den Gegenstand dann auf die Brust des Ajin. Klebrige und durchsichtige Fäden schossen daraus hervor und wickelten sich dem Bewußtlosen um die Arme, den Nacken, das Becken und die Beine. Taggert seufzte und griff nach seiner ausfahrbaren Klaue. »Du schließt die Kralle um das Handgelenk des Ajin, und ich nehme mir den Fuß vor; anschließend ziehen wir ihn hierher.«

 Shadith nickte. Und erneut entstand das sonderbare Gefühl in ihr, war diesmal noch stärker als zuvor. Berühr ihn nicht. Sie achtete nicht weiter auf dieses Empfinden, fuhr den Stab aus und hielt die Greifklaue über das eine Handgelenk des Ajin. Taggert gab ein leises Schnalzen von sich und machte damit deutlich, daß er bereit war. Shadith ließ ihre Kralle zusammen mit der des Mannes neben ihr sinken, schob die einzelnen Stahlfacetten unter den Arm des Reglosen und schloß sie dann ruckartig, wodurch sich die Spitzen in die Haut des Ajin bohrten.

 »In Ordnung.« Die beiden Worte klangen wie eine Explosion in den Ohren Shadiths. »Zieh!«

 Gemeinsam mit Taggert machte sie sich daran, den Bewußtlosen vom Bett zu zerren.

 Plötzlich nahm sie ein seltsames Summen wahr. Das trübe bläuliche Leuchten wurde heller. In der einen Sekunde spürte Shadith noch den Griff der Stange unter ihren Fingern, und in der nächsten war das körperliche Fühlen ausgelöscht. Nichts. Nur Leere. Nicht einmal Licht. Sie schrie, hörte aber nicht den Klang ihrer Stimme.

 Das gräßliche Empfinden, irgendwie angesaugt zu werden. Unmittelbar darauf schwebte sie in einem grauen Universum, in dem keine Gerüche existierten, in dem es nichts gab, das man hätte berühren können, keine Geräusche, nicht einmal die, die ihr eigener Leib verursachte.

 Vrithian

 Zeugen (5)

 Ein Kontorist im Zollamt von Cobarzh

 (einer Kolonie von Cabozh)

 Mein Name ist Peixen, und ich arbeite im Zollamt. Ich bekleide dort eine sehr wichtige Stellung, und der von mir geleiteten Abteilung gehören fünf Männer an. Ja, es ist eine interessante Position; dauernd geschehen irgendwelche Dinge um mich herum, und in gewisser Weise befinde ich mich im Nervenzentrum der Regierung. Ich bin wie ein Arzt, der den Körper des Staates schützt und solche Dinge fernhält, die ihn erkranken lassen könnten. Oh, danke, ich habe schon des öfteren mit dem Gedanken gespielt, mich als Schriftsteller zu betätigen.

 Ach, du solltest dir einmal die Geschichten anhören, die in meinem Büro erzählt werden. Gestern zum Beispiel … ah-ah, nein, meine Teuerste, das ist ein Geheimnis, das du mir nicht entlocke kannst. Ich bin der Regierung treu ergeben und zu schlau für dich.

 Oh, ja, warum nicht? Ich würde mir gern noch einen genehmigen, ja. Einen Quechax diesmal - immerhin bezahlst du. Was die seltsamste Sache ist, mit der ich jemals konfrontiert wurde? Nun, laß mich überlegen. Ja, ich glaube, davon kann ich dir ruhigen Gewissens erzählen. Da war dieser Turezxh, der aus einem Dorf irgendwo im Wald kam. Der Kerl wußte nicht einmal, was Schuhe sind, hatte seit dem Schlüpfen kein Bad genommen, ja, ein Einheimischer, einer von den Orpetzh, die sich hier überall herumtreiben, eine Sturheit, die noch schlimmer war als sein Gestank. Habe dauernd mit den Burschen zu tun, machen mir ständig Schwierigkeiten. Sind doch eigentlich nur Tiere, die wie Menschen umherwandeln, jawohl, das sind sie, Tiere. Ist mir ein Rätsel, warum sie die Regierung nicht als das behandelt, was sie sind, die Männchen sterilisiert und die Weibchen und anderen zu etwas Sinnvollem einsetzt. Nein, nein, das ist keine Kritik an der Regierung, ganz gewiß nicht, wer bin ich denn schon, daß ich den Gepriesenen sagen könnte, was sie tun sollen, bestimmt haben sie ihre Gründe. Oh, ja, danke, ich nehme noch einen. Tut mir bestimmt gut. Einen weiteren Quechax, Crizhao - und laß dir diesmal nicht so viel Zeit, sonst beschwere ich mich bei deinem Chef. Wo war ich stehengeblieben? O ja, danke. Dieser Turezxh. Er wollte nach Fospor, jedenfalls bekamen wir das als Antwort aus ihm heraus. Er führte einen großen Weidenkorb bei sich, den er nicht öffnen wollte. Wir mußten sogar die Wächter rufen, um mit ihm fertig zu werden. Wie sich herausstellte, enthielt der Korb die größte Schlange, die ich jemals gesehen habe. So dick wie der Oberschenkel eines Mannes und schwer! Du kannst dir gar nicht vorstellen, wie schwer das Obresh-Mistvieh war, ganz zusammengerollt, so daß es überhaupt Platz fand in dem Korb. Nun, ich fragte ihn, warum er das Biest nach Fospor bringen wollte, und er meinte, ein Vetter von ihm habe dort einen Zirkus und wolle die Schlange, um die Fospri staunen zu lassen. Klingt recht einleuchtend, nicht wahr? Aber ich hatte Verdacht geschöpft, weil der Kerl solchen Wirbel um das Öffnen des Korbes machte. Ich sagte mir: Er versteckt da drin irgend etwas. Also forderte ich ihn dazu auf, die Schlange aus dem Korb zu nehmen und auf den Boden zu legen. Ach, du wärst vor Lachen geplatzt, wenn du die Nervosität meiner Unterkontoristen gesehen hättest, sie duckten sich unter die Tresen, bis nur noch ihre Augen dahinter hervor lugten. Selbst die Wächter wichen zurück. Nachher kamen sie sich deshalb sicher sehr dumm vor, denn die Schlange war so müde und schläfrig wie ein neuer Rekrut, der vom ersten Freigang zurückkehrt. Danke. Ich halte den Vergleich für sehr passend. Nun, der Korb enthielt nichts weiter als nur einige Blätter und Gräser.

 Ich schüttete den Inhalt aus und untersuchte ihn mit einem Stock, schließlich kann man nie wissen, was für Ungeziefer die Turezxh mitbringen. Nichts. Selbst der Offizier des Wächtertrupps wollte den Blödmann mit seiner apathischen Schlange gehen lassen. Für mich jedoch stank die ganze Sache zum Himmel. Ja, ich habe einen guten Riecher für solche Dinge. Ich betrachtete den Schlangenleib, und darin entdeckte ich eine Auswölbung. Ich fragte den Turezxh danach, und er meinte, es sei ein Porzao, dem er dem Vieh kurz zuvor zu fressen gegeben hatte, damit es ruhig sei. Auch das klingt recht vernünftig, nicht wahr? Hättest du ihm das geglaubt?

 Nein, du hast recht. Ich auch nicht. Mein Riecher sagte mir, daß irgend etwas nicht stimmte. Der wachhabende Offizier wollte das Obresh-Biest nicht anrühren, doch ich nahm sein Schwert und schlitzte die Schlange auf. Ihr Leib enthielt tatsächlich einen Porzao, doch im Innern des Porzao fand ich einen Beutel mit fünfzehn Smaragden, so groß, daß ein ausgewachsener Mann an ihnen erstickt wäre, hätte er sie zu schlucken versucht. Nun, dieser Turezxh: Er versuchte zu fliehen, als ich ihn entlarvte, aber die Wächter schnappten ihn. Ich tat das alles, um meiner Heimat zu dienen, ja, es war nur meine Pflicht, das mußt du mir glauben, und um dir zu beweisen, wie großartig diejenigen sind, die uns regieren: Sie belohnten mich mit einem Bonus und gewährten mir einen zusätzlichen freien Tag, obgleich sie mir gegenüber doch zu überhaupt nichts verpflichtet waren. Der Turezxh? Der Gouverneur war gnädiger, als ich es gewesen wäre; er ließ dem Dieb nur die Hände abhacken und schickte ihn fort. Ja, das zeigt nur, daß ich vorhin recht hatte; man sollte die nutzlosen Tiere aus dem Dschungel treiben und ein für allemal erledigen. Einige Weichlinge mit falschem Mitleid meinen, jene Tiere, jene bedeutungslosen und überflüssigen Wesen, hätten Rechte. Ja, einige der Typen von der Universität. Sie hocken bei ihren Büchern und lassen sich auch noch von der Regierung für ihr Studium bezahlen, mit Geld, das von den Steuern stammt, wie du und ich sie zahlen. Verräter sind es, jawohl, Verräter ohne jede Dankbarkeit, ohne den Hauch einer Ahnung vom wirklichen Leben. Und hochmütig blicken sie auf diejenigen herab, die einer ehrlichen Arbeit nachgehen, auf einen Mann wie mich, der Schriftsteller oder Dichter sein könnte, wenn er wollte, wenn er nur Zeit dazu hätte, wenn ihm seine Arbeit Gelegenheit dazu böte, und es ist eine wichtige Arbeit, ja, die Pflicht, jene Art von Schmutz von der Gejell… Ge … Geschellschaft fernzuhalten, die sie von innen verfaulen laschen könnte. Jaja, wäre ein besserer Dichter alsch die angeblich so Gelehrten, die doch nur Schtroh im Hirn haben und keine Ahnung von nichts … Muscht jetzt gehen? Seh …schade. War nett, mit dir schprechen schu … zu können. Nette Unterhaltung, ja, firklich …

 Vrithian

 Handlung am Rande (4)

 Dum Ymori. Eine Stunde vom Dom entfernt. Ein stilles und leeres Land, ein Morgenwind, der welke Blätter durch breite Risse in den Mauern verlassener Häuser wehte. Geplünderter Häuser. Muri hatte davon gesprochen - von umherstreifenden zweibeinigen Wölfen. Amaiki versuchte, um das verlorene Leben des Dum zu trauern, als sie den Gleitschlitten an den Ruinen der Häuser vorbeisteuerte, doch sie konnte nichts anderes empfinden als nur ihre Furcht.

 Beim letzten Kontakt mit ihrem Partnerschaftszirkel hatte sie gespürt, wie, eine Mischung aus Zorn, Ärger und Sorge die emotionale Willkommens-Wärme überlagerte. Damals war sie im Glauben gewesen, jene Gefühle richteten sich gegen Hyaroll. Jetzt jedoch begriff sie, einer Selbsttäuschung zum Opfer gefallen zu sein. Ihre Zirkelschwestern und -brüder hatten hiermit leben müssen, begleitet von Verheerung und Gefahr. Daß sie so lange gewartet hatten, ließ sich als Beweis für die große Liebe interpretieren, die sie Amaiki entgegenbrachten. Sie war beschämt, als sie sich daran erinnerte, mit welcher Beiläufigkeit sie jene Empfindungen akzeptiert hatte, als sie sich auch an den Zorn entsann, der in ihr entstand, als der Zirkel aufbrach. Das Leben im Dom:

 . Nie herrschte wirklich Mangel an Nahrungsmitteln und

 Bequemlichkeit, und außerdem war sie dort sicher gewesen. Bisher hatte sie sich nicht einmal vorstellen können, was außerhalb der Energiebarrieren geschah, was während der kaum zwei Jahre ihrer Abwesenheit dem Hochland und dem dort lebenden Volk zugestoßen war.

 Amaiki ließ Ymori hinter sich zurück und folgte dem Verlauf der Erntestraße, die in die Felder führte. Dort jedoch gab es zu viele Zäune. Das zwang sie dazu, die Geschwindigkeit drastisch zu reduzieren, und außerdem befürchtete sie, sich in diesem Bereich zu verirren. Sie griff in den Werkzeugkasten, nahm den Schneider zur Hand und stellte ihn so ein, daß der Strahl mehrere Meter lang wurde. Dann steuerte sie den Schlitten auf die Straße zurück und legte das Gerät so bereit, daß sie sich damit jederzeit verteidigen konnte.

 Sie verbrachte den Rest des Tages damit, wachsam und in geringer Höhe über den sanft geneigten Hang zu fliegen, an dem sich die Straße entlangwand, mied mit einem weiten Umweg die Nähe zweier weiterer verlassener Siedlungen und sah keine anderen lebenden Wesen als nur einige Greifvögel, die weit oben am Himmel ihre Kreise zogen. Tod und Zerstörung. Weshalb hatte Hyaroll das alles geschehen lassen? Ein schleichender Prozeß, der sich über Jahre hinzog - so etwas ereignete sich nicht von heute auf morgen. Oder doch? Amaiki erinnerte sich an Wasserknappheiten, daran, wie die Pflanzen auf den Feldern nach und nach eingingen.

 Jahr um Jahr - und doch ging es den Familien recht gut, gab es für alle genug zu essen und keinen Grund zu verzweifeln und zu befürchten, im nächsten Jahr werde es noch schlimmer. Und tatsächlich: Der Regen ließ die Hoffenden nicht im Stich, auch wenn er mit jedem verstreichenden Jahr geringer wurde. Damals, als entschieden wurde, sie, Amaiki, solle eine der fünfzehn Diener Hyarolls sein, war das Leben im Dum nicht mehr ganz so fröhlich gewesen, doch es hatte keinen Anlaß zu Verzweiflung gegeben.

 Nach dem Sonnenuntergang verfinsterte sich der Tag rasch.

 Amaiki war spät aufgebrochen und beabsichtigte daher, während dieser Nacht nicht zu ruhen, doch nachdem sie zweimal von der Straße abgekommen war und den Schlitten dabei fast in ein Wrack verwandelt hätte, fuhr sie langsamer, bis sie ein verlassenes Gehöft erreichte. Sie hielt es nicht für angeraten, im Haus zu schlafen, denn das mußte das erste Ziel von Plünderern sein, und deshalb begab sie sich in einen leeren Schuppen. (Es stank darin wie in einem Tedo-Stall; doch im Scheinwerferlicht zeigte sich kein Schmutz - die Bewohner dieses Anwesens hatten nicht einmal Stroh oder eine Decke zurückgelassen.)

 Das Holz wies keine Risse auf, durch die Licht nach draußen dringen und sie verraten konnte. Amaiki nahm eine kalte Mahlzeit ein, erhitzte mit Hilfe des tragbaren Herdes Wasser für Tee und hockte sich anschließend auf die Türschwelle. Ab und zu trank sie aus dem Becher und beobachtete, wie der wächserne Araxos am Himmelsgewölbe emporkletterte und sich in den nächtlichen Dunst am Zenit hüllte. Das Problem, dachte sie, besteht nicht etwa in der Intensität des Lichtes, sondern darin, wie es fokussiert wird.

 Erst jetzt fällt mir auf, wie wichtig Schatten sind, um Entfernungen einzuschätzen. Sie nahm den Becher in beide Hände, und die Wärme des Tees glitt durch ihre Arme und vereinte sich mit der des Leibes. Irgendwo in der Finsternis heulte ein Edinga den Mond an, und kurz darauf stimmten andere in seinen Gesang ein. Amaiki schauderte und trank den Tee, leerte den Becher und war überaus froh, daß sie sich dazu entschlossen hatte, den Weg nicht fortzusetzen und sich von den trügerischen Schatten in die Irre führen zu lassen. Das Gefühl der Einsamkeit legte sich ihr wie ein schweres Gewicht auf die Schultern, und sie war versucht, ebenso zu heulen wie die Edinga. Noch niemals zuvor in ihrem Leben hatte sie sich so allein gefühlt. Selbst im Dom gab es einen Naish, an den man sich kuscheln konnte, wenn das Empfinden der Trennung vom Zirkel nahezu unerträglich wurde. Hier halten sich keine Naish mehr auf. Und wenn ich länger so verweile, beginne ich gleich wirklich zu heulen. Sie stemmte sich in die Höhe und spürte, wie ihre überanstrengten Muskeln schmerzten. Ob sich Hyaroll überhaupt die Mühe machen wird, nach mir zu suchen? Und: Wer sollte ihm denn sagen, daß ich fort bin? Die Seltsamen werden bestimmt nichts verraten. Sie strich mit dem Fuß über den Boden, eine Geste des Respekts und der Zärtlichkeit. Möge Mutter Erde nicht nur ihnen ihren Segen schenken, sondern auch dem, was sie planen. Sie zog die Tür zu. Sie wies innen keinen Riegel auf, aber Amaiki schob den Gleitschlitten heran und legte einige Werkzeuge vor den Zugang, so daß das metallene Rasseln sie wecken mußte, wenn jemand versuchen sollte, ins Innere des Schuppens zu gelangen. Im Licht der Taschenlampe zog sie das Schlafpolster aus der Tasche, streifte sich eine gefütterte Decke um die Schultern und streckte sich aus, wobei sie den Schneider in der einen Hand hielt. Mit müder Geduld beruhigte sie den in ihr wütenden Aufruhr aus Gedanken und Gefühlen, und nachdem die Decke die Kühle aus ihrem Leib vertrieben hatte, fiel sie in einen tiefen Schlaf.

 Amaiki erwachte kurz nach der Morgendämmerung. Die Luft war kühl und trocken, doch die Sonne begann bereits damit, die Kälte zu vertreiben und mit Hitze zu ersetzen. Irgend etwas strich an den Brettern in der Nähe ihres Kopfes entlang, und sie nahm auch andere Bewegungen wahr, hörte ein leises Knistern und Kratzen: Tikin, Ti-besh, Mikimiki und weitere kleine Nagetiere, die umherkrochen und nach Nahrung suchten. Als sie sich unter der Decke hervorrollte, erblickte sie einen Jiji, der unter dem Gleitschlitten hinwegsauste, mit bauschigem Schwanz und dünnen, haarigen und sehr flinken Beinen. Unmittelbar darauf kam er wieder zum Vorschein, mit einem fingerhutgroßen T’ki im Maul. Er preßte das Beutetier mit den sechsgliedrigen Vorderpfoten zu Boden, ignorierte Amaiki mit jener Gleichgültigkeit, die ihre Erinnerung melancholisch mit den Jejin im Heim ihrer Kindheit in Verbindung brachte, fraß das zuckende Wesen, knurrte zufrieden und rollte sich am Ende des Schlafpolsters zusammen. Seine Augen wurden trübe, als er damit begann, sein Frühstück zu verdauen.

 Amaiki lachte leise, fühlte sich vorübergehend nicht mehr ganz so einsam und zog das Ende der Decke unter dem Jiji hervor. Sie lachte lauter, als das kleine Tier ein protestierendes Quieken von sich gab. Anschließend faltete sie die Decke zusammen, verstaute die vor der Tür verstreut am Boden liegenden Werkzeuge und schaltete den winzigen Herd an, um Wasser für den Morgentee zu erwärmen. Die Jejin lebten auf den Conoch’hi-Gehöften, seit Hyaroll den Wanderschaften der einzelnen Clans ein Ende gemacht hatte, liefen ungestört durch die Häuser und Schuppen, die Ställe und Unterstände, bauten sich Nester in Heuhaufen und Kornkisten, verspeisten Insekteneier und Larven, verscheuchten Schlangen und hielten die Anzahl anderer Schädlinge gering. Amaiki summte fröhlich, als sie die Anzeigen der Batterien überprüfte. Sie hatte den Dom am späten Nachmittag verlassen und zwei Stunden nach Sonnenuntergang die Reise unterbrochen. Es überraschte sie festzustellen, wie wenig von dem Energievorrat verbraucht worden war, und das hob ihre gute Stimmung weiter an. Sie summte noch immer, als sie den Gleitschlitten beiseite schob und die Tür aufzog.

 Ein klarer und wolkenloser Himmel. Ich könnte eine Weile hierbleiben, dachte sie und verspürte sofortige Erleichterung. Die Vorstellung, die Reise in Richtung unbekannter Gefahren fortzusetzen, ließ ein krampfartiges Unbehagen in ihr entstehen. Sie liebte überschaubare Situationen; Fremdes machte sie unruhig. Sie begrüßte die gute Gelegenheit, einen Vorwand dafür zu nutzen, an Vertrautem festzuhalten.

 Nach dem Frühstück überprüfte sie erneut die Batterieanzeigen und seufzte, als sie sah, daß sie fast ganz aufgeladen waren. In der Luft war noch ein Rest von Kühle verblieben, und deshalb zog sie den Mantel über, bevor sie losging, um sich das Anwesen anzusehen. Ein Stall, erbaut aus Holz und Steinen, die vom Acker stammten, verschiedene Pferche, ein karger Gemüsegarten, in dem sogar das Unkraut gelb und verwelkt aussah. Amaiki hob die Abdeckun des Brunnens an und ließ einen Kiesel in das Dunkel fallen. Der kleine Stein klackte einige Male an die Wände und schlug mit einem dumpfen Pochen auf. Nicht einmal Schlamm war übriggeblieben. Das Haus: verschlossen. Doch irgend jemand hatte die Fensterläden zur Seite gezerrt, und die Scheiben waren gesplittert.

 Im Innern herrschte großes Durcheinander. Ein Ort, der von den Wölfen heimgesucht worden war, zweibeinigen Räubern, die alle irgendwie nützlichen Gegenstände fortgebracht und den Rest zertrümmert hatten. In der ganzen langen Zeit, von der die Lebensgewebe der Conoch’hi berichteten, gab es nur einige wenige Erzählungen von derartigen Verheerungen -geknüpfte Geschichten von Ereignissen, die sich vor der Ankunft der Unsterblichen zugetragen hatten, Überlieferungen von Überfällen durch die Shevorat-Galaphorze, haarige Wesen, die in Stämmen am Serzhairsee lebten.

 Vielleicht waren sie nach all den vielen Jahrtausenden des Friedens und der Sicherheit zu neuen Raubzügen aufgebrochen. Amaiki konnte keine Galaphorze-Witterung aufnehmen, doch das Anwesen war schon seit langer Zeit verlassen, und in der trockenen Luft hielt sich ein bestimmter Geruch nur vorübergehend. Möglicherweise auch abtrünnige Conoch’hi. So etwas kam vor. Amaiki verdrängte die Gedanken daran. All das, was sie kannte und schätzte, brach auseinander.

 Sie kehrte in den Schuppen zurück, und der vorherige Frohsinn war nurmehr eine Erinnerung. Jetzt bot sich ihr nicht mehr das vertraute und heimische Gefühl dar, das sie zuvor erfüllt hatte; statt dessen war ihr, als wandele sie durch einen Alptraum, als hielte die Stille eine gestaltlose Bedrohung bereit. Sie vertrieb einen verärgerten Jiji vom Schlafpolster und rollte die Unterlage zu einem Zylinder zusammen, den sie an den Schlitten band. Anschließend klappte sie die Ausleger mit den Solarzellen zurück, überprüfte die Taschen und Kisten, insbesondere die Behälter mit dem Wasser, und vergewisserte sich, daß sie fest verschlossen waren. Es sah ganz danach aus, als müsse ihr Vorrat an Trinkwasser genügen, bis sie den Fluß erreichte. Ein letztes-mal sah sich Amaiki um und bemerkte die Spuren, die ihre Sandalen im Staub zurückgelassen hatten. Inzwischen lebte der Wind auf. Aus Südwesten kam er, und er wehte mit dem leisen Heulen, das sie so gut kannte - der Zimral, der die Seele ausdörrte und den Verstand umwölkte. Jener heiße und beständige Wind würde die Spuren verwischt haben, noch bevor die Abenddämmerung einsetzte. Das wußte Amaiki ganz genau, doch die Vorstellung, sich nicht um sie zu kümmern, sie einfach so zurückzulassen, auf daß diejenigen, die an diesem Tag nach ihr hier eintreffen mochten, sie deutlich erkennen konnten, machte sie sehr nervös. Es erschien ihr, als trenne sie sich von einigen Teilen ihrer persönlichen Habe, wenn sie die Abdrücke im Staub nicht verwischte. Daraufhin griff sie nach einem Gräserbündel und machte sich daran, den Staub zu glätten und alte und neue Fußabdrücke verschwinden zu lassen. Als sie den Schuppen erreichte, zerriß sie die Halme in kleine Fetzen, die vom Wind davongeweht wurden. Sie zog sich den Mantel enger um die Schultern, knüpfte ihn vorn zusammen, stülpte sich die Kapuze über den Kopf und senkte den Schutzschleier. Dann schaltete sie die Elektromotoren des Gleitschlittens ein und fuhr los, ohne sich noch einmal umzublicken.

 Den ganzen langen Tag über bekam Amaiki niemanden zu

 Gesicht, obwohl sie an weiteren verlassenen Gehöften und Dörfern vorbeikam. Weit oben ließen sich einige Greifvögel von den Böenarmen des Zimrals tragen, doch die Tedo und anderen größeren Tiere des Hochlands verbargen sich vor dem Wind und der heißen Sonne. Nach all den Jahrtausenden, die die Conoch’hi in dieser Region gelebt und den Boden mit dem Fleisch und den Knochen ihrer Toten gedüngt hatten, verwandelte sich das Hochland in Wildnis zurück, in ein trockenes und karges Land voller Gefahren und Geheimnisse. Amaiki passierte ehemalige Obstgärten, in denen der Zimral tote Zweige knacken ließ und welke Blätter einen knisternden Grabgesang für das Land sangen. Ihr niedergeschlagener Blick fiel auf andere Anpflanzungen, in denen eingegangene Sträucher und Büsche ein Bild der Verzweiflung boten. Das Hochland war erwacht, als Hyaroll den Regen brachte, blieb nur deshalb am Leben, weil er in jedem Jahr neue Wolken beschwor, deren Nässe das heiße Antlitz dieses Teiles der Welt benetzten - Jahr um Jahr, so regelmäßig wie das Ticken einer Uhr, Jahr um Jahr, ohne daß der Regen auch nur ein einziges Mal ausblieb, Jahrhundert um Jahrhundert, erst eins, dann zwei, drei, zehn, fünfzig. Hundert Jahrhunderte, ohne daß die Conoch’hi vergeblich auf den Winterregen warteten. Kein Wunder, daß sich niemand der Älteren mit den natürlichen Jahreszeiten des Hochlands befaßte, niemand Reservoirs angelegt hatte für den Fall, daß es einmal längere Zeit nicht regnete. Und überhaupt: Wer erinnerte sich jetzt noch an den natürlichen Verlauf der Jahreszeiten? Nicht einmal die Lebens-Gewebe berichteten von jenem fernen Damals. Wir brachten die Pflanzen mit, die uns Korn und Früchte schenkten, und wir zwangen das Land dazu, sich unseren Bedürfnissen anzupassen. Was war, muß immer so bleiben. Solange die Unsterblichen in ihren Domen verweilen würden, dachten wir, sei Frieden und Überfluß gesichert.

 Gelegentlich beklagten wir uns über die Strenge Hyarolls, wenn er unsere Söhne nahm, unsere Töchter und die meisten Naidisa, doch niemand träumte davon, ein Leben ohne sein Gebot zu führen. Wir waren verhätschelte Schoßtiere für ihn, Hyarolls Jejin, auf unsere eigene Art und Weise bezaubernd und nützlich - und wie die Jejin auf jenem Gehöft sind wir uns selbst überlassen, wenn er das Interesse an uns verliert. Die Jejin haben wenigstens einen Überlebensinstinkt, der ihnen hilft, mit den Erfordernissen des neuen Lebens fertig zu werden. Und wir? Das Land nimmt nun wieder seine ursprüngliche Gestalt an. In aller Eile, ohne einen Hauch von Barmherzigkeit. Und wir fliehen, hoffen vielleicht auf einen anderen Herrn, der wieder Ordnung bringt in unsere Existenz. Es war eine sehr bittere Lektion, die sich Amaiki an diesem Tag vom Knacken ausgetrockneter Äste und dem Knistern welker Blätter lehren ließ.

 Zwei Stunden vor Sonnenuntergang erreichte sie ein weiteres verlassenes Anwesen. Sie hielt den Schlitten an und blickte auf die Anzeigen. Zwei Drittel ihres Energievorrates waren verbraucht.

 Sie sah sich um. Wolken am Horizont voraus, nur einige Schleier und doch mehr, als sie in der letzten Zeit vom Dom aus gesehen hatte. Das Gras war von der Sonne gebleicht, aber noch nicht abgestorben, und in dem sich hinter dem Haus erstreckenden Obstgarten war hier und dort ein grünes Schimmern zu sehen. Der Zimral bewegte die Äste und Zweige der Bäume, und es sah aus, als winkten sie Amaiki wie Arme zu. Amaiki brauchte nun nicht mehr zu überlegen, wie lange sie schon unterwegs und wieviel Zeit seit dem Beginn ihrer Reise verstrichen war: Sie wußte, daß sie sich dem Rand des Hochplateaus genähert hatte. Sie hielt den Schneider bereit, und mit äußerster Wachsamkeit steuerte sie den Schlitten über den Zugangspfad in Richtung Haus.

 Sie spürte die stille Leere des Gehöfts, noch bevor sie den Gleitschlitten anhielt. An der vorderen Seite hatte man schwere Läden vor den drei Fensterreihen geschlossen. Das Gebäude schlief und mochte erst dann wieder erwachen, wenn die Stam-mes-Familien zurückkehrten. Amaiki lenkte den Schlitten um das Haus herum, und ganz langsam näherte sie sich der Rückfront. Keine Spuren, die auf einen Einbruch hindeuteten. Und wenn die Wölfe ein Anwesen heimsuchten, verloren sie nach dem Überfall keine Zeit damit, aufzuräumen und wieder Ordnung zu schaffen. Das machte sie nervös. Bisher war dieses Gehöft verschont geblieben - bedeutete das, daß die zweibeinigen Räuber in der kommenden Nacht zuschlugen? Sie sah mehrere Schuppen und Ställe und auch einen Silo. Gute Konstruktionen, und gepflegt noch dazu. Die Conoch’hi, die in diesem Land gearbeitet hatten, waren stolz auf ihr Heim und den Boden. Amaiki blickte sich um und beklagte mit ihnen zusammen die Notwendigkeit, das zurückzulassen, was Generationen ihres Stammes geschaffen hatten. Es stimmte sie deshalb traurig, weil sie Conc war, eine Schwester aller Conoch’hi - und weil dieser Ort sie zu deutlich an die Heimat erinnerte, die ihr Partnerschaftszirkel und Stamm dem Wind und der gnadenlosen Sonne überlassen mußten - und den Wölfen, die Häuser und Schuppen plündern und alles zerstören würden, was sie nicht gebrauchen konnten. Erneut sah sich Amaiki um und überlegte, wo sie die Nacht verbringen sollte. Nicht im Haus, nein. Im Silo? Kam auch nicht in Frage. Wenn die Wölfe Kedoa ritten - und das erschien ihr wahrscheinlich, da es in dieser Region praktisch keine Gleitschlitten und Transporter mehr gab -, so hielten sie bestimmt nach Resten von Korn Ausschau. In einem der Nebengebäude? Nein.

 Die Plünderer würden jede Tür aufbrechen, in der Hoffnung, wertvolle oder nützliche Dinge zu finden. Außerdem käme es einer Falle gleich. Selbst wenn sie dazu in der Lage gewesen wäre, die Tür irgendwie von innen zu verriegeln: Allein der Umstand, daß die Wölfe auf einen versperrten Zugang stießen, mußte ihr besonderes Interesse wek-ken. Nach einer Weile steuerte Amaiki den Schlitten an den größten Schuppen heran. Die obere Etage wies eine breite Doppeltür auf. Ein dicker Holm ragte aus dem Dachfirst, und von dem daran befestigten Flaschenzug hing eine Heugabel herab. Amaiki stieg von dem Schlitten, zögerte und entfaltete dann die Ausleger mit den Solarzellen. Es wäre sicherer gewesen, das Fahrzeug sofort im Innern des Schuppens zu verstecken, doch um die Batterien neu aufzuladen, mußte der Schlitten draußen im Sonnenlicht stehen. Sie blickte sich um. Bäume und zwei kleinere Ställe zwischen dem Haus und dem Schuppen. Er war nicht gerade verborgen, doch man mußte sich ihm schon auf einige Meter nähern, um ihn zu erkennen. Sie hob den Riegel an der schmalsten Tür und trat ein, wobei sie die Tür offenließ, um sich im Innern des Schuppens orientieren zu können.

 Noch mehr Licht filterte durch die Luftlöcher an den Seiten des Dachbodens. Der Boden, über den Amaiki nun hinwegwanderte, war mit dicken Steinfliesen gepflastert, im Verlauf vieler Jahrhunderte ausgetreten von unzähligen Tedo-Hufen. Ein Melkschuppen? Vermutlich nicht. Eher ein Unterstand, in dem das Vieh während der Winterstürme unterkam. Die Luft war trokken und roch ein wenig muffig - altes Heu und Würmer im Holz.

 Staubkörner tanzten in den Lichtbalken, die von weiter oben schräg nach unten reichten. Amaiki passierte einen der Stützpfeiler und trat in den alten und steinernen Trog, kletterte auf der anderen Seite wieder daraus hervor und bewegte sich auf einem Boden, der unter ihr knirschte und ächzte. In der Mitte des Schuppens gab es eine große freie Fläche, und auf den Brettern zeigten sich hier und dort Reste halbvermoderten Strohs. Wie sie gehofft hatte, reichte der Boden des Speichers nicht ganz bis zur Wand der Vorderfront heran, und das bedeutete: Sie konnte den Schlitten in den Schuppen lenken und auf dem Speicher verbergen, ohne daß er von unten zu sehen war. Wenn sich der dortige Boden als stabil genug herausstellte, um das Gewicht des Fahrzeugs auszuhalten. Amaiki blieb darunter stehen und sah im matten Zwielicht in die Höhe. Die Stützbalken erweckten den Eindruck von ausreichender Festigkeit. Sie kehrte nach vorn zurück, zog sich an der Leiter in die Höhe und betrat den Speicher. Dort sprang sie einige Male versuchsweise umher und spürte dabei, wie sich ihre Stimmung zu heben begann, als sie sich vorstellte, was ein fremder Beobachter jetzt von ihrem Gebaren halten mußte. Das machte sie so froh, daß sie im trüben Licht tanzte und Schwaden von Strohstaub aufwirbelte - bis sie ausrutschte und mit dem Schwanzfortsatz heftig auf den Boden prallte. »Die Bretter sind fest genug - das habe ich gerade am eigenen Leib zu spüren bekommen«, sagte sie. Sie stöhnte leise, rieb sich das Steißbein und stand auf. Es gelang ihr, auf den Boden des Schuppens zurückzukehren, ohne noch einmal den Halt zu verlieren, doch der Sturz hatte ihr mehr zugesetzt, als sie sich eingestehen wollte. »Und jetzt? Ich sollte mich noch einmal umsehen und mir dann etwas zu essen machen. Heute abend erwartet dich eine kalte Mahlzeit, Ammi-sim - kein heißer Tee, um die Kühle des Seelenkummers zu vertreiben.«

 Am Schlitten blieb sie stehen und prüfte die Ladeanzeige. Der Indikator war über einige weitere Markierungsstriche der Skala hinweggekrochen, doch es würde noch immer eine geraume Weile dauern, bis sich der Energievorrat erneuert hatte. Amaiki vollführte einige körperliche Übungen, die ihre verkrampften Muskeln lokkern sollten, doch sie nützten nicht sehr viel. Sie fühlte sich ausgelaugt und wie durchgewrungen, und es wurde mit jeder verstreichenden Sekunde schlimmer. Der Tanz auf dem Speicher - wie dumm von mir. Ja, dumm, dumm. Beim Leben der Mütter: Wie gern würde ich jetzt ein heißes Bad nehmen, stundenlang im warmen Wasser liegen und mich entspannen. Vielleicht kann ich mir mit Hilfe des Miniherdes eine Kompresse machen. Und vielleicht ist all dies nichts weiter als Zeitverschwendung. Vielleicht kommen gar keine Plünderer. Vielleicht hält die kommende Nacht überhaupt keine Gefahr für mich bereit. Aber du darfst kein Risiko eingehen, Ammi-sim, und das weißt du auch. Selbst wenn die Wölfe dich in Ruhe ließen - bestimmt würden sie dir den Schlitten nehmen. Mit dem Fahrzeug könntest du es durchaus bis nach Shim Shupat schaffen, aber zu Fuß . . .

 Hinter dem Haus gab es einen großen Garten, dem viele Generationen hingebungsvoller Pflege Gestalt gegeben hatten. Einst war hier das Wasser eines kleinen Baches geflossen, an einem künstlichen Hang entlang, um anschließend in einigen langen und ruhigen Windungen mehrere Teiche zu speisen, in denen Lilien geblüht hatten. Das Wasser stammte aus dem Brunnen und war in einen hölzernen Tank gepumpt worden, an dessen Flanken sich noch immer Moosfladen zeigten. Ein kleines Wehr konnte geöffnet werden, um das Naß beständig über den sanft gewölbten Hang hinweggurgeln, in die Teiche und schließlich auch die Tröge fließen zu lassen, auf daß dort die Tedo ihren Durst stillen konnten. Jetzt war natürlich alles trocken. Es blühten keine Lilien mehr, und die anderen Pflanzen waren entfernt und mit moosigen Steinen ersetzt worden, in dem verzweifelten Bemühen, die Schönheit des Gartens zu erhalten. Von den meisten Büschen und Sträuchern waren nur Stummel übriggeblieben. Einige alte Bäume reckten nach wie vor ihre Stämme gen Himmel, doch die Blätter … ein vergilbtes Grün, schrumpelig und klein. Die Bewohner dieses Anwesens hatten so lange in ihrem Heim ausgeharrt, wie es ihnen möglich gewesen war. Wie sehr sie diesen Ort geliebt haben mußten. Amaiki war plötzlich froh darüber, daß sie ihr Heim nicht mehr gesehen hatte. Ich konnte mir die guten Erinnerungen bewahren, dachte sie. Bessere Erinnerung als im Fall der Brüder und Schwestern und Naidisa meines Stammes.

 Ich bin glücklicher dran. Ihr Lebens-Gewebe befand sich bei den Sachen im Schlitten, aber Amaiki nahm sich vor, diese Erkenntnis später als Knüpferei dem Muster hinzuzufügen.

 In dem grauen Licht, das nach dem Verblassen des ersten roten Scheins der Morgendämmerung bleibt, erwachte Amaiki aus einem wirren und gräßlichen Alptraum, in dem sich ihr immer wieder Visionen von Feuer und Finsternis darboten, von Blut und zerfetzten Leibern, in dem sie das Schreien furchtsamer Kinder und das Stöhnen der Sterbenden vernahm. In jenem kühlen Grau schlug sie die Augen auf, nicht ganz sicher, ob sie noch schlief oder wieder wach war, und sie lauschte Geräuschen, die ihren Ursprung in dem Alptraum zu haben schienen: das schrille und heulende Pfeifen von Kedoa, kehlige Flüche und wieherndes Gelächter, das Pochen von Hufen, das Ächzen und Knacken überlasteten Holzes, das Splittern von Glas. Als Amaiki in die Wirklichkeit zurückfand und sich orientierte, begriff sie, was sie hörte. Die Plünderer waren gekommen.

 Sie zog die Beine an und wich in die Wärme unter der

 gefütterten Decke zurück. Sie hatte einen üblen Geschmack im Mund und schluckte einige Male, fuhr sich mit der Zunge über trockene Lippen und horchte weiterhin den Geräuschen, die das Wolfsrudel verursachte, als es das Gehöft heimsuchte. Noch schlimmer als die Furcht, die sie nun lähmte, war die Elend in ihr erwek-kende Erkenntnis, daß es sich bei den Plünderern um Conoch’hi handelte, um Manai ohne Zirkelbindung. Mutterverlorene Frauen wie ich. Oh-ah, was treibt sie nur dazu? Was geschah mit ihnen, daß sie zu solchen Dingen fähig sindl Plötzlich rollte die breite Doppeltür auf. Amaiki schauderte und griff nach dem Schneider, rührte sich nicht von der Stelle und atmete ganz flach und leise.

 »Mutterverfluchte Mistkerle - sie haben alles mitgenommen.«

 Eine heisere und zornige Stimme, bei deren Klang sich der rudimentäre Kamm Amaikis aufrichtete und ein Haß in ihr entstand, der sie entsetzte, als sie Art und Intensität ihrer Reaktion bemerkte. Ebenso schnell wie das Land verwandeln wir uns in das zurück, was wir einst waren, dachte sie. Oh-weh, o Mutter aller Conoch’hi

 - steh mir bei.

 »Was ist mit dem Speicher, Napann? Soll ich dort mal nachsehen?« Eine ruhigere und nicht ganz so krächzende Stimme - aber als Amaiki diese Worte vernahm, setzte sie sich auf und hielt den Schneider bereit.

 »Nein. Alle einigermaßen wertvollen Dinge befanden sich im Haus. Hier ist bestimmt nichts versteckt. Sieh nur: Nicht einmal frisches Stroh gibt es hier.« Schritte, die sich entfernten. »Der Keller enthielt einige Vorräte - heute können wir ein Festmahl veranstalten …« Die Stimmen verklangen zusammen mit den Geräuschen der Schritte.

 Amaiki sank wieder zurück. Nach einigen Sekunden zog sie sich die Decke um die Schultern und drückte sie fest an sich. Doch damit konnte sie ihr Schaudern nicht lindern; sie biß die Zähne zusammen, und Tränen der Wut quollen ihr in die Augen.

 Um sie herum wurde es langsam wärmer, als die Sonne höher über den Horizont stieg, doch das änderte nichts an der in ihrem Leib verbleibenden Kühle. Eigentlich war alles ganz einfach. Es kam nur darauf an, daß sie ihrem Zirkel in Richtung Küste folgte.

 Das Verlassen des Domes Hyarolls war der schwierigste Teil dieses Unterfangens gewesen, und der Rest … Mit ein wenig Achtsamkeit und den nötigen Vorbereitungen mußte es gelingen. Wilde Manai - wie lange mochte es noch dauern, bis sie Jagd auf Naidisa und Tokon machten? Das Gefüge der Welt, die Amaiki liebte und schätzte, lösten sich immer mehr auf, und nach und nach wurde sie sich selbst fremd. Alles um mich herum verfällt, dachte sie. Alles verrottet und vermodert. Mutter des Seins - was geschieht nur mit uns? Lange Zeit verharrte sie reglos - bis ihr Magen knurrte und sie an die Notwendigkeit erinnerte, eine Mahlzeit einzunehmen. Während des ganzen endlosen Tages hörte sie das Grölen der Plünderer. Sie zerstörten einen Stall und setzten ihn in Brand, um irgend etwas zu braten. Der übelkeiterweckende Gestank von halb verbranntem Fleisch wehte in den Schuppen, und Amaiki wollte lieber nicht darüber nachdenken, was die Manai verspeisten. Und als sich das Licht des Tages zu trüben begann, überlegte sie, ob die Plünderer die Absicht hatten, sich für einige Tage in dem Anwesen niederzulassen. Einen fortdauernden Aufenthalt der Conoch’hi-Wölfe konnte sie unmöglich überleben; ihre Blase stellte sie schon jetzt vor ein Problem. Sie schob die Strohreste in einer Ecke des Speichers zusammen und entleerte sie dort, und ihr Urin war recht zähflüssig, weil sie die Wasseraufnahme seit zwei Tagen auf ein Minimum reduziert hatte. Ein starker Geruch ging davon aus. Und jeder, der nun in den Schuppen kam und dessen Nase nicht verstopft war, mußte ihn riechen und sofort wissen, daß sich hier jemand versteckte. Wenn die Manai ihr Lager an diesem Ort aufschlugen und sich schlafen legten … Nein, nein, bestimmt stellten sie Wachposten auf, und sie würden die Verfolgung aufnehmen, wenn sie mit dem Gleitschlitten zu entkommen versuchte. Das Fahrzeug war nicht schnell genug; sogar ein altersschwacher Kedoa konnte es einholen. Fort mit euch, dachte sie. Verschwindet von hier. Dieser Bereich ist dem Tiefland zu nahe; es ist nicht sicher, hier zu ruhen. Macht euch auf und davon. Sie verabscheute sich wegen ihrer Furcht, haßte sich wegen des Gestanks und des an ihr haftenden Schmutzes. Im Verlauf der Stunden verringerte sich ihre Selbstachtung immer mehr, und sie begann sich ebenso zu verachten wie die Manai-Wölfe draußen. Vor allen Dingen jedoch graute ihr vor dem starken animalischen Instinkt in ihr, den sie mit den wilden Conoch’hi in Verbindung brachte. Beim Klang der Stimme des Manas namens Napann war nicht nur Angst in ihr entstanden. Geht weg, weg von mir, laßt mich meinen Weg fortsetzen.

 Verschwindet.

 Schließlich neigte sich der Tag seinem Ende entgegen. Ein zweitesmal leerte Amaiki ihre Blase und würgte angesichts des Uringestanks, dachte mit Schrecken an die Möglichkeit, daß jemand den Schuppen betrat. Draußen trieb sich noch immer das Wolfsrudel herum, gab Geräusche von sich, die so klangen, als heulten die Manai den aufgehenden Mond an, schwiegen dann, als das letzte Licht des Tages verblaßte. Während der langen Stille rang Amaiki mit sich selbst. In der Ruhe und den dunkler werdenden Schatten der Nacht fand sie die Kraft, sich mit ihren Wünschen und Ängsten zu befassen, mit dem neuen Verständnis, das sie ihrem eigenen Wesen entgegenbrachte. Ich habe ein Bild von mir selbst gesehen, überlegte sie. Die Möglichkeiten betrachtet, die auch in mir wohnen. In all den Jahren meines bisherigen Lebens fand ich nicht so viel über mich heraus wie an diesem Tag.

 Sicher: Vielleicht könnte ich einfach vergessen, was ich in mir erblickte, mich auf die Rolle der sanftmütigen und freundlichen Amaiki beschränken, die gelegentlich eine scharfe Zunge hat, sich aber voller Hingabe dem Grün der Welt widmete und es geschickt zu formen verstand. Ja, ich kann erneut jene Frau sein, bin aber gleichzeitig noch mehr. Ich vermag nun das ganze Entwicklungspotential in mir zu erwecken, es sprießen zu lassen, so wie Pflanzen Knospen und neue Triebe bilden. Ich lebe mit dem Guten in mir, und ich nutze das Böse, auf daß es mir Kraft gibt.

 Ja, ich könnte mich den Manai anschließen und ein freies und wildes Leben unter den Monden führen, nur den Gefährten des Wolfsrudels verpflichtet, ohne all die Pflichten und Verantwortlichkeiten, die mir dauernd so zusetzen und mich nie zur Ruhe kommen lassen.

 Ein Teil dieser Wahl fiel ihr nicht schwer. Die Amaiki von vorgestern war tot. Es käme dem Versuch gleich, in einer verwesenden Leiche zu leben, wenn sie sich bemühte, zu jener Frau zurückzukehren und zu leugnen, was an diesem Ort mit ihr geschehen war. Die Entscheidung zwischen den beiden anderen Möglichkeiten war weitaus problematischer. Jetzt - gerade jetzt -empfand sie den Ruf des Rudels als sehr mächtig und verlockend. Obgleich Stille herrschte, hatte sie nach wie vor das Gefühl, das Grölen der Manai zu hören, ihr sorgloses Gelächter, und sie spürte auch ihr Gemeinschaftsgefühl.

 Schließlich jedoch wandte sie sich innerlich von dem Rudel ab

 -sie kicherte leise, als sie begriff, was diese Wahl für sie getroffen hatte, mußte sich den einen Zipfel der Steppdecke in den Mund schieben, um nicht lauthals zu lachen. Es war keine noble Geste, die sie überzeugte, weder ein Hinwenden zum rationalen und zivilisierten Selbst noch die Besinnung auf ihr Pflichtbewußtsein. Vielmehr basierte ihre Entscheidung auf dem eigenen Gestank, auf dem Verlangen nach einem heißen Bad. Amaiki haßte es, schmutzig zu sein. Ihre Mutter hatte sie deswegen aufgezogen und sogar behauptet, selbst ihre Windeln seien ein Musterbeispiel für Sauberkeit gewesen. Nein, wenn sie das freie Leben unter dem Himmel wählte, gab es keine heißen Bäder mehr für sie, keinen frischen Überrock an jedem Tag, keine sauberen Laken und Decken, unter die sie des Abends kriechen konnte. Angesichts der derzeitigen Situation mochte es viele Tage, vielleicht gar ein Jahr dauern, bis sie sich wieder an solchen Dingen erfreuen konnte - doch irgendwann würde sie sie erneut genießen, das versprach sich Amaiki.

 Wenn sie sich jedoch dem Rudel anschloß, so nahm sie damit für immer von dieser Vergangenheit Abschied. Als es nicht mehr lange bis zur Morgendämmerung dauerte, fand sie ihren inneren Frieden wieder, grinste in die Dunkelheit und dachte an das ironische Lachen Kerans, wenn sie ihm von dieser Nacht erzählte, an das Erstaunen Muris, das verständnisvolle Lächeln Betakis, das Schnauben Kimpris und jenes warme Empfinden, das Se-Passhi ihr vermittelte, wenn sie den Naish an sich drückte. Ihr Atemrhythmus beschleunigte sich. Wie konnte sie überhaupt die Vorstellung ertragen, ihren Zirkel nie wiederzusehen? Daran war nur das Chaos um sie herum schuld. Sie schwindelte, weil sie nicht genug getrunken und gegessen hatte - das mußte die Erklärung sein.

 Andererseits jedoch war Amaiki nun ehrlich genug zuzugeben, daß sich ein Teil ihres Wesens nach den Dingen sehnte, die ihr die Manai geben konnten. Jener Teil lehnte die Zirkelbrüder und -

 Schwestern ab, obwohl die Liebe, die sie ihren Partnern entgegenbrachte, tief in ihr verwurzelt, sie mit Banden an Keran und die anderen gefesselt war, die sie nicht zerreißen konnte und das auch gar nicht wollte.

 Im trüben Licht des Morgengrauens ritten die Manai-Wölfe fort von dem Gehöft, ohne Amaiki entdeckt zu haben. Als das Pochen der Hufe in der Ferne verklungen war, verharrte sie noch eine volle Stunde lang auf dem Speicher, steuerte dann den Schlitten nach unten und schob ihn ins Sonnenlicht, so daß die Batterien voll aufgeladen werden konnten. Sie holte einen sauberen Überrock hervor und nutzte einen Teil ihres viel zu rasch schwindenden Wasservorrats, um sich zu waschen. Im Anschluß daran kletterte sie auf den höchsten Pfosten der nächsten Pferchumzäunung und ließ sich von der Wärme der Sonne trocknen - bis sie wieder das Empfinden hatte, rein zu sein.

 Nachdem sie ein kräftiges Frühstück zubereitet, es verspeist und einige Becher Kräutertee dazu getrunken hatte, fühlte sie sich so gut wie schon lange nicht mehr. Sie war nun nicht nur dazu bereit, die Reise fortzusetzen, sondern freute sich bereits auf die Begegnung mit den habgierigen, diebischen und allesamt verab-scheuungswürdigen Tiefländern zwischen ihrem gegenwärtigen Aufenthaltsort und Shim Shupat.

 Zwei Tage später erreichte sie die Hafenstadt, zwar ohne weitere schockierende Überraschungen erlebt zu haben, aber doch mit einer weitgehenden Bestätigung ihrer Meinung über die Bewohner des Tieflands. Sie verkaufte den Gleitschlitten an einen Händler, der mindestens ebenso durchtrieben wie geizig war, und machte sich auf, um vor den Rat der Stammes-Mutter zu treten und nach ihrem Zirkel zu fragen.

 Vrithian

 Zeugen (6)

 Eine Schamane auf der Straße (Rosarot Cobarzh)

 Ich heiße Heomchi Kangavie, doch die Leute hier nennen mich Aveyish. O ja, das ist ein umgangssprachlicher Ausdruck, der

 >alter Mann< bedeutet und mir durchaus angemessen erscheint.

 Wie du siehst, bin ich tatsächlich sehr alt; es hat bereits der Verfall meines Körpers eingesetzt. Der Name meines Vaters lautete: Kugapolush-je Omudda-popakush. Worte, die in jeder Sprache gut klingen und sich einigermaßen genau übersetzen lassen mit: derjenige, der um Ecken blicken kann, von deren Existenz sonst niemand etwas ahnt. Ist noch komplizierter? Ja. Als die Ujihadda - eine Salimsaram-Bezeichnung für das Eile-Eile-Volk - den Fluß herabkamen, mit Schiffen, die so laut grollten wie ein hungriger Akkoyo, verließ er das Mawlihip (damit sind sein Haus, die Frau und die ganze Familie gemeint) und hockte sich unter den Uyaggung-Baum. Den meisten Salim-saram gegenüber schwieg er, doch mir vertraute er an: Bevor du zu einem Mann wirst, Heomchi, werden die Kwichi-jai den Wald verlassen, werden sich die Kwichi-jai von den Salimsaram abwenden. Und anschließend wurde er wieder still und gab keinen Ton mehr von sich. Einen ganzen Tag lang saß er unter dem Baum, dann die Nacht und noch einen Tag, und irgendwann in der zweiten Nacht starb er. Ja, das stimmt. Ich schwöre es.

 Er sah die Zukunft, die mir bevorstand, und er wollte damit nichts zu tun haben. Er konnte sie nicht verhindern, und so wählte er den Tod.

 Und ich? Nun, eine Zeitlang war ich Schüler in einer Klosterschule, und dann schickten mich die Schwestern übers Meer, in die Heimat der Eile-Eile-Leute. Eine Zeitlang besuchte ich als Student die außerhalb der Hauptstadt gelegene Universität von Inchacobesh. Eine Zeitlang arbeitete ich als Lehrer. Eine Zeitlang war ich Autor und Salonlöwe, und die Cabozhi-Damazela strichen mir über die Schuppen und waren entzückt davon, daß ein Tier vernünftig reden und auch unterhaltsam sein konnte. Aber ich hatte kein Kwi. Ich war wie ein Baum, der seine Wurzeln nicht mehr in den Boden graben konnte, der ihn ernährte. Ich machte einen Fehler, dann einen anderen, verlor wertvolle Zeit - und ehe ich begriff, was überhaupt geschah, war ich ein fetter alter Streuner am Rand der Eile-Eile-Welt.

 Und so kam ich schließlich hierher.

 Man könnte darüber lachen, Freund, über diesen Streich, den mir die Welt spielte. Die Eile-Leute vertrieben die Kwi aus dem Wald und kümmerten sich nicht um die Verheerungen, die sie zurückließen. Und die Kwi tanzten in den Straßen, zusammen mit den Armen, mit den Eile-Eile-Armen und den Salimsaram-Armen und auch allen anderen. Die Ujihadda jagten sie aus dem Wald, und deshalb kamen sie hierher, direkt zu uns.

 Das ist eine Sache.

 Die Ujihadda kamen mit ihrem Sturmgott, der Anspruch auf Herrschaft erhob, und auch ich verneigte mich vor ihm und verließ den Wald. Nun, jetzt sitze ich hier und schaue den Unsterblichen zu, wie sie über ihren Berg fliegen, den Unsterblichen, neben denen der Sturmgott ein Nichts ist, jener Sturmgott, der die Eile-Eile-Wimmerer zur Bedeutungslosigkeit verdammte, sie und ihr hastiges Getue. Ich beobachte die Ujihadda, die durch den Staub kriechen, um den Unsterblichen die Füße zu küssen, und ich erinnere mich an einen Waldjungen, der nicht ganz so bereitwillig durch den Staub kroch, um Eile-Eile-Füße zu küssen.

 Die Unsterblichen? Sie wandeln wie Götter inmitten der Völker aller Länder. Sie sehen sogar wie ganz normale Leute aus, aber sie verändern sich niemals, altern nicht. Wenn sie zu uns kommen, kleiden sie sich in Licht, und wer sie berührt, ist des Todes. Sie machen sich nicht die Mühe, uns zu warnen; unser Schicksal ist ihnen gleichgültig. Sie scheren sich um nichts, belächeln unsere Sorgen und Hoffnungen, wenden sich dann wieder von uns ab. Sie lassen den aufgeblasenen Ballon des Eile-Eile-Stolzes platzen.

 Verstehst du? Und die Kwi tanzen in den Straßen und lachen.

 Vrithian

 Handlung an der ersten Front

 Shareem schlief unruhig auf der Matratze im Gleiter und erwachte mit einem dumpfen Pochen hinter der Stirn. Ihre Hüften und Schultern schmerzten dort, wo ihr Körpergewicht die dünne Unterlage so stark zusammengepreßt hatte, daß der harte Untergrund spürbar wurde, und infolge des Staubes und der trockenen Luft war ihr Hals wund. Sie zwinkerte benommen, empfand so etwas wie dumpfen Zorn auf Aleytys und Kell und setzte sich ächzend auf.

 Sie massierte sich die Schläfen, gähnte und kletterte aus dem Schweber, ein wenig mürrisch und melancholisch, ganz und gar unzufrieden mit dem Schicksalsschlag, der sie in diese Situation gebracht hatte. Sie straffte die Gestalt und sah sich um. »Was auch immer du unternommen hast - noch ist der Dom nicht in die Luft geflogen.« Sie streckte sich, fuhr sich mit der Hand durchs Haar, strich mit dem nackten Fuß durch dichtes Gras. »Lee!« rief sie.

 »He, Lee, Töchterchen - Zeit zum Frühstück. Auf die Beine, Mädchen, deine Mami hat Hunger.« Das Krächzen der Möwen, das ferne Rauschen des Meeres, das Gurgeln des Wassers im Springbrunnen - mehr hörte Shareem nicht. Es war still im Haus, ebenso im Garten, und nichts rührte sich. Die noch niedrig über dem Horizont stehende Sonne warf lange Schatten. Rauhreif harrte dort noch aus, und die Kühle der Luft erinnerte daran, daß der kurze Sommer zu Ende ging. Shareem strich mit den Zehenspitzen über das frostige Weiß und spürte die Kälte, beobachtete die dunkle Linie, die ihr Fuß ins Gras malte, sah zu, wie sich der Rauhreif verflüchtigte. Von einem Augenblick zum anderen war ihr, als sei sie in der Zeit zurückversetzt worden, als befände sie sich wieder in jener Epoche, in der alles begonnen hatte, in der es zu keinen dauerhaften Veränderungen kam, in der sich alles wiederholte. Im Wechsel der Jahreszeiten ihres Lebens begann erneut die Ära Kells, eine Ewigkeit dauernder Flucht und beständigen Schrekkens. Dann erinnerte sich Shareem an das Hier und Jetzt und versuchte sich davon zu überzeugen, daß sie diesmal den Spieß umgedreht hatte, daß es nun Kell war, dem es an den Kragen ging. Sie blickte in Richtung des stillen Hauses, und von einem Augenblick zum anderen entstand Furcht in ihr. »Lee!« rief sie mit vibrierender Stimme. »Lee!«

 Keine Antwort. Shareem kämpfte gegen die in ihr emporquellende Panik an. Tot? Geflohen? Was … Sie zwang sich dazu, ganz langsam auf das Gebäude zuzugehen. Ruhig und besonnen, dachte sie. Ruhig und besonnen. Aber sie atmete schneller, und als sie das Haus erreichte, lief sie fast. Sie riß die Tür auf, ließ sie hinter sich laut ins Schloß fallen, achtete jedoch nicht darauf. Es war ihr nun gleich, ob solche Geräusche den verborgenen Vernichtungsapparat auszulösen vermochten, sie dachte nur noch an Aleytys.

 In der Mitte des Prachtsaals blieb sie schwankend stehen und rief erneut den Namen ihrer Tochter.

 Nur das Echo ihrer eigenen Stimme drang an die Ohren Shareems.

 Sie gab sich alle Mühe, das Entsetzen in ihr im Zaum zu halten, konzentriert zu überlegen. Sie sagte sich: Denk daran: Du kannst das Ding aktivieren, das Aleytys entschärfen wollte. Vielleicht bringst du deine Tochter mit deiner Unachtsamkeit um, tötest damit auch dich selbst, verwandelst das Haus und das ganze Anwesen in glühende Schlacke, gewährst Kell einen leichten Sieg. Sie schlang die Arme um sich, preßte sie auf die Brüste, versuchte, wieder zur Ruhe zu kommen. Sie erinnerte sich an die Gedankendisziplinen, mit denen man unangenehme

 Überlegungen und erschreckende Erinnerungen aus sich verdrängen konnte. .

 »Ikanom!« rief sie. Ihre Stimme war zwar heiser, klang ansonsten aber beherrscht. »Ikanom!«

 Der Androide kam aus dem rückwärtigen Bereich des Hauses und offenbarte beim Betreten des Saales jene Art von geschmeidiger Eleganz, durch die sich alle Kontruktionen Synkattas auszeichneten. »Sie wünschen, Anassa?«

 Shareem räusperte sich. »Wo ist Aleytys?«

 Ikanom schwieg einige Sekunden lang, als er beim Kephalos nachfragte, drehte den Kopf anschließend so, daß in seinen ebenmäßigen Zügen Verwirrung zum Ausdruck kam, und wandte sich erneut Shareem zu. »Das läßt sich nur schwer feststellen, Anassa.

 Sie befindet sich innerhalb des Domes, ja, irgendwo. Doch der exakte Aufenthaltsort ist nicht ohne weiteres zu bestimmen.«

 Shareem schluckte und kämpfte einmal mehr gegen ihre

 Besorgnis an. »Lebt sie noch?«

 Ikanom wurde wieder still, und Shareem hatte das Gefühl, als zöge sich eine Schlinge an ihrem Hals zusammen. Erneut das Muster der Verwirrung im Gesicht des Androiden. »Der Kephalos ist verwirrt, Anassa.«

 Shareem wartete, nicht dazu imstande, einen Ton hervorzubringen.

 »Aleytys-archira lebt, schläft jedoch.«

 Shareem schluckte ein weiteres Mal und versteifte Rücken und Knie. »Das steht zweifelsfrei fest?«

 »Ja, Anassa.«

 »Dann such sie, Ikanom. Bring sie zu mir. Es ist wichtig. Wichtiger als alles andere, was der Kephalos bisher gemacht hat. Finde sie. Bring sie zu mir.« Sie sah sich um. »Hierher. Ja, in diesen Saal.

 Wenn ich sie mit eigenen Augen sehe, kann ich beurteilen, welche Hilfe sie braucht.«

 »Der Kephalos sucht, Anassa. Möchten Sie etwas essen, während Sie warten?«

 Sie starrte auf die sich wölbenden und wieder glättenden Ebenen, aus denen sich das Gesicht des Androiden zusammenfügte.

 Wie könnte ich jetzt etwas essen? Sie preßte die Hände auf die Magengrube. Aber ich sollte tatsächlich etwas zu mir nehmen. Ich weiß nicht… Ja, es wäre besser. »In Ordnung«, erwiderte sie.

 »Bring mir … bring mir eine Omelette mit Toast und … hm …

 etwas Shalla-Soße … hm … und einer Kanne Cha. Serviere die Mahlzeit dort drüben.«

 Sie deutete auf einen kleinen Tisch mit zwei Stühlen, in einer Nische, durch deren Fenster man einen guten Blick auf den Garten hatte.

 »In zwanzig Minuten, Anassa. Wenn Ihnen das recht ist.«

 »Ja.«

 Ikanom ging. Shareem schritt langsam und vorsichtig über das komplexe Muster des Parkettbodens, nahm auf einem der beiden Stühle Platz und kehrte dem Saal den Rücken zu, um nicht zu sehen, wie leer er war. Der vorherige Schreck wich nun einem Gefühl der Benommenheit, und Furcht und Zorn verwandelten sich in Apathie. Wenn Aleytys mit ihren Bemühungen während der vergangenen Nacht keinen Erfolg gehabt hatte, so war es möglich, daß die Rakete des kommenden Nachmittags als Auslöser für das Zerstörungsinstrument diente, das sich irgendwo im Herzen des Domes befand. Oder auch der morgige Angriff. Oder tausend andere Dinge. Sie dachte nicht mehr darüber nach. Hatte keine Kraft mehr dazu. Sie wollte nur, daß das Entsetzen möglichst bald ein Ende fand, auf die eine oder andere Weise. Wenn Kell in diesem Augenblick mit einem Messer in der Hand herangekommen wäre, um ihr die Kehle durchzuschneiden, hätte Sha-reem den Kopf gehoben, um ihm die Arbeit zu erleichtern.

 Die Zeit verstrich, jede Sekunde eine Ewigkeit. Einige Ewigkeiten später rollte einer der Hausdiener heran und servierte das Essen.

 Shareem starrte auf die Speisen. Zuerst glaubte sie, keinen Bissen herunterbekommen zu können, doch sie zwang sich dazu, an dem Toast zu knabbern und den Fruchtsaft zu trinken. Kurz darauf verschwand das Gefühl der Übelkeit aus ihr, und plötzlich hatte sie einen solchen Appetit, daß sie sich selbst zur Ordnung rufen mußte, um langsamer zu essen.

 Die im Saal herrschende Stille beruhigte sie, und die warme Mahlzeit verdrängte einen Großteil der Besorgnis aus ihr. Nach einer Weile war Shareem wieder gefaßt genug, um das Refugium der Lethargie zu verlassen, das rasch zu einer Falle werden konnte. Sie blieb noch eine Zeitlang am Tisch sitzen und sah zu, wie draußen der Tag heller wurde, rechnete jeden Augenblick mit der Meldung, daß der Kephalos Aleytys gefunden hatte. Nach einer halben Stunde stand sie auf und schritt durchs Haus, blickte in jedes einzelne Zimmer, wanderte durch die langen Gänge und Korridore und nahm sich auch die Lagerräume und Wartungskammern vor. Sie prüfte sogar die größeren Kisten, wobei sie sich nicht eingestand, daß sie eigentlich nach dem Leichnam ihrer Tochter suchte. Sie durchstöberte jeden noch so seltsamen Winkel des sonderbaren Hauses, ohne auch nur eine Spur von Aleytys zu finden.

 Wenn ich nahe genug an sie herankomme, spüre ich bestimmt ihre Nähe . . . sagte sie sich immer wieder. Aber ob das nun der Wahrheit entsprach oder nicht: Es offenbarten sich ihr keine solchen Empfindungen.

 Später Nachmittag. Shareem befand sich in der Bibliothek, kam an einem Fenster vorbei und sah das Aufblitzen, das darauf hinwies, daß gerade eine weitere Rakete zerstört worden war. Sie warf einen kurzen Blick auf ihr Ringchronometer. Pünktlich wie immer.

 Sie schloß die Augen und lauschte. Nichts geschah. Entweder sollte der neuerliche Angriff gar nicht als Auslöser für die Bombe dienen, oder es war Aleytys tatsächlich gelungen, das Ding zu entschärfen. Sie ließ sich in den Sessel am Schreibtisch sinken, stützte den Kopf auf die Hände und dachte nach. Nur an einem Ort habe ich nicht nachgesehen. Und dort ist mir der Zugang versperrt Das Herz des Domes. Ja. Der Kephalos.

 Von einer Sekunde zur anderen war sie mit einer irrationalen Gewißheit erfüllt, und sie sprang auf und lief aus dem Zimmer.

 Durch die Flure, tiefer hinab, immer tiefer hinein in den Kellerbereich, durch die weiträumige Werkstatt mit den zugedeckten Maschinen und Gerüsten, in denen Rohmaterialien lagerten, durch das desaktivierte Labyrinth, und noch tiefer in die Gewölbe unter dem Haus, bis sie schließlich an die für sie undurchlässige Membran prallte, die das Herz des Domes schützte. Sie preßte sich dagegen und konnte die Konturen des Kontrollsitzes - niemand saß darin - und einen Teil des Bodens und der Konsole erkennen.

 Zum erstenmal spürte sie jetzt, daß Aleytys wirklich irgendwo in der Nähe weilte. Vielleicht gründete sich dieser Eindruck nur auf Einbildung, vielleicht auf das Bedürfnis, sich selbst ein Gefühl zu suggerieren, das sie seit Stunden herbeisehnte. Doch sie wußte nun, daß Aleytys im Herz war. Ein anderer Ort kam nicht in Frage.

 Shareem drückte sich noch fester an die Membran. »Kephalos!«

 rief sie. »Hast du in dir selbst nach ihr gesucht? Aleytys ist dort.

 Ich bin ganz sicher.«

 Keine Antwort. In gewisser Weise empfand Shareem das als Trost. Solange ihre Tochter noch lebte, mußte der Kephalos seine eigene Abschirmung aufrechterhalten, durfte er niemandem Zugang ins Domzentrum gewähren und konnte nur zu Aleytys einen direkten Kontakt herstellen. Somit empfand Shareem die andauernde Stille als Erleichterung, und sie wandte sich von der Membran ab und begann den langen Rückweg in den Wohnbereich des Hauses.

 Shareem wanderte unruhig im großen Saal auf und ab, als Ikanom mit Aleytys aus dem Keller kam. Sie hörte, wie die Tür aufglitt, drehte sich um und hielt den Atem an, als sie sah, was der Androide in den Armen trug. Sie eilte auf ihn zu, berührte die feuchtkalte Haut ihrer Tochter und seufzte besorgt, als sie das eingefallene Gesicht der jungen Frau sah. »In die Krankenstation«, sagte sie und geleitete Ikanom ins Blasenzimmer.

 Dort angekommen, ließ Ikanom die Bewußtlose auf die breite Liege des Autoarztes sinken, trat zurück und verharrte an der Tür, während Shareem ihrer Tochter die fleckige Kleidung auszog, schockiert auf den dürren und ausgemergelten Leib starrte und mit der Zunge schnalzte, als sie die wunden Furchen und Rillen im linken Handgelenk sah. »Man könnte meinen, du hättest ein siebenjähriges Fasten hinter dir«, sagte sie leise. Was auch immer in der vergangenen Nacht geschehen war: Es hatte Aleytys ein Drittel ihres Körpergewichts gekostet. Das Haar fiel ihr in ganzen Büscheln aus, die Wangen waren schorfig, die Lippen spröde.

 Hautfladen lösten sich bei der geringsten Berührung von ihrem Körper. Der Pulsschlag war zwar stark, jedoch erschrek-kend langsam. Nach den Anzeigen der Diagnosegeräte zu urteilen, ruhte sie in einem so tiefen und festen Schlaf, daß er fast einem Koma gleichkam. Über die Schulter hinweg sagte Shareem: »Ikanom, einen Schwamm und warmes Wasser.«

 Als der Androide das Zimmer verlassen hatte, befaßte sich Shareem eingehender mit den Indikatorwerten. Ein extremer Erschöpfungszustand. Nahrungsaufnahme dringend erforderlich. Keine schwerwiegenden Zellschäden. Was von ihr übriggeblieben war, heilte Aleytys im Schlaf. Der Autoarzt hatte das bereits festgestellt und schien nicht geneigt zu sein, in diesen selbstinduzierten Rekonvaleszenzprozeß einzugreifen. Er hielt wiederholte leichte Mahlzeiten aus dicker Brühe und heißem, gezuckertem, Fruchtsaft für ausreichend. Den Kopf Aleytys’ vorsichtig anheben und den Schluckreflex ausnutzen, um nach und nach ihren Magen zu füllen, nicht versuchen, sie zu wecken. Sie sauberhalten und es ihr möglichst bequem machen. Sonst nichts. Sie würde von ganz allein erwachen, wenn sie sich erhoht hatte. Der Autoarzt gab ein leises Summen von sich, als er seine Patientin untersuchte. Trotz ihrer Besorgnis reagierte Shareem mit einer gewissen Belustigung auf den Besitzerstolz, den die Maschine Aleytys engegenzubrin-gen schien. Typisch für solche Mechanismen. Selbst der im Dom Kells verhielt sich so. Sie schauderte und zuckte zusammen, als hinter ihr die sanfte Stimme Ikanoms erklang. »Das Wasser, Anassa.« Sie nahm die Schale entgegen und begann damit, den Leib ihrer Tochter vom Schmutz und den abgestorbenen Hautfladen zu reinigen.

 Die folgenden Tage waren die glücklichsten im langen Leben Shareems. Auf eine sonderbare Weise entstand das Gefühl in ihr, das Baby von damals zurückbekommen zu haben - ein sehr großes Baby, zugegeben, doch das spielte eigentlich keine Rolle. Sie wusch und fütterte die schlafende Frau, streichelte sie zärtlich, sang Lieder für sie, erzählte ihr Geschichten, die Aleytys gar nicht hören konnte, gab sich ganz der Mutterfreude hin, die sie jetzt empfand. Wenn Lee erwachte, mußte das Verhältnis zwischen ihnen beiden auf das vorherige Niveau zurückkehren, erneut zu einer sich langsam entwickelnden Freundschaft und zurückhaltender Zuneigung werden. Derzeit jedoch hatte sie ihr Baby zurück, und das genoß Shareem.

 Nach wie vor rasten die Raketen heran, Tag für Tag, sechs, sieben, acht, neun. Immer um genau die gleiche Zeit, ganz pünktlich.

 Und immer wurden sie vom Kephalos zerstört. Wenn es zu jenen Angriffen kam, bewegte sich Aleytys leicht und erwachte beinah, doch Shareem griff nach der Hand ihrer Tochter, hielt sie fest, beruhigte sie und gestattete es ihr so, in den revitalisierenden Schlaf zurückzusinken.

 Am elften Tag blieben die Raketen aus, und daraus schloß Shareem, daß Aleytys ihre Aufgabe erfolgreich abgeschlossen hatte.

 Nachdem sie sie mit der fünften Tasse Brühe an diesem Tag gefüttert hatte, rief sie Ikanom in die Krankenstation. »Heute explodierten keine Raketen«, sagte sie.

 »Nein, Anassa.«

 »Im Innern des Kephalos befindet sich eine Art Bombe. Aleytys hat sie entschärft. Das ist mir deshalb klar, weil es heute zu keinem Angriff kam. Darüber hinaus dürfte Kell nun wissen, daß Aleytys seine Pläne durchkreuzt hat. Der Kephalos sollte im Verlauf der kommenden Tage, während denen Aleytys noch schläft, besonders wachsam sein.«

 »Eine Bombe?« Ikanoms Stimme klang verwirrt. »Der Kephalos weiß nichts von einer Bombe in seinem Innern.«

 »Das nahm ich an. Und Aleytys ebenso. Es muß dort irgendein Vernichtungsapparat versteckt sein, irgendein gefährlicher Mechanismus, denn sonst wäre meine Tochter nicht in so schlechter Verfassung. Der Kephalos sollte sein Innensystem untersuchen, und er könnte dabei an dem Ort beginnen, wo Aleytys gefunden wurde.

 Vor allen Dingen aber kommt es darauf an, daß er alle von Hyaroll und Synkatta programmierten Tricks nutzt, um zu verhindern, daß es irgend jemandem gelingt, seine Verteidigungsbarrieren zu durchdringen. Kell würde uns alle umbringen, wenn er eine Gelegenheit dazu bekäme. Fragen?«

 Ikanom neigte andeutungsweise den Kopf zur Seite, und in den abstrakten Mustern seiner Züge schien ein Lächeln zu glimmen.

 »Der Kephalos wird wachsam sein«, sagte er, »und seine internen Systeme kontrollieren. Diese ganze Sache ist sehr beunruhigend.

 So etwas darf sich nicht wiederholen.«

 Shareem war sorgfältig darauf bedacht, sich ihre Heiterkeit nicht anmerken zu lassen, als sie beobachtete, mit welcher Eleganz Ikanom aus dem Zimmer schritt. Ja, Synkatta muß ein wirklich faszinierender Mann gewesen sein. Hyaroll könnte mir von ihm erzählen. Sie waren Freunde. Sie runzelte die Stirn. Aus den Worten, die Aleytys nach seiner Abreise an sie gerichtet hatte, ließ sich entnehmen, daß Hyaroll nichts an weiteren Kontakten mit ihnen gelegen war. Schon während der vergangenen Jahrhunderte hatte er ein sehr zurückgezogenes Leben geführt, doch Shareem würde ihn trotzdem vermissen, wenn er nun zu einem Einsiedler wurde. Sie hatte es immer als angenehm empfunden zu wissen, daß Hyaroll für sie da war, wenn sie Hilfe brauchte. Er mochte es nicht, wenn sie ihn belästigte, gab sich immer recht verdrießlich und mürrisch, wenn sie bei ihm weilte

 -war jedoch bereit, sie bei sich aufzunehmen und zu beschützen.

 Bis jetzt. Ein Hauch vcn Panik regte sich in ihr, als sie begriff, auf sich allein gestellt zu sein, doch sie verdrängte das Unbehagen rasch. Bestimmt war seine Brummigkeit nur vorübergehender Natur. Er legte des öfteren ein solches Verhalten an den Tag, wenn er andere Leute satt hatte, sich in seinen Dom zurückzog und es für rund ein Jahrzehnt ablehnte, mit irgend jemandem zu sprechen. Bisher jedoch hatte er diese Phasen immer überwunden, und das würde auch diesmal der Fall sein. Aleytys murmelte etwas im Schlaf. Shareem beugte sich über sie, setzte sich dann auf den Rand der Liege und drückte sich die Hand ihrer Tochter auf den Oberschenkel, während sie die Schweißperlen vom Gesicht der Ruhenden wischte und die Stellen beobachtete, an denen das Haar erneut zu wachsen begonnen hatte. Anschlie

 ßend strich sie Aleytys sanft über die Wangen und stimmte ein Wiegenlied an.

 Im Verlauf der langen und ruhigen Tage gewann Aleytys langsam das Gewicht zurück, das sie während jener einen Nacht verloren hatte. Die Haut nahm wieder die dunkle und cremefarbene Tönung an, und das neu gewachsene Haar war so seiden und rot wie die ausgefallenen Strähnenbüschel. Es hatte bereits eine Länge von einem Zoll gewonnen und war damit lang genug, um kleine Locken zu bilden, nachdem Shareem es gewaschen,

 getrocknet und gekämmt hatte. Dann und wann machte sie sich Sorgen, weil der Schlaf Aleytys’ noch immer andauerte, aber der Autoarzt summte und tickte zufrieden vor sich hin und meinte, es sei alles in bester Ordnung. Und so entspannte sich Shareem und genoß die Freuden, sich um ihre Tochter kümmern zu können.

 Kell rief mehrmals an, doch sie weigerte sich, mit ihm zu sprechen. Sie wies Ikanom an, ihm nur auszurichten, weder Aleytys noch Shareem seien geneigt, seine Anrufe zu beantworten. Auch andere Vrya meldeten sich, ohne daß Shareem reagierte. Mit einer Ausnahme: Loguisse. Doch selbst Loguisse sagte sie nur, Aleytys sei beschäftigt und arbeite mit dem Kephalos, um die Verteidigungsbarrieren ihres Domes in Ordnung zu bringen. Loguisse nickte und warnte Shareem: Sie sollten besser umgehend etwas gegen Kell unternehmen, denn er gewänne

 immer mehr Anhänger unter den Ansässigen und bringe sie gegen Aleytys auf; darüber hinaus übe er mit seinen Verbündeten Druck auf die Vier der Tetrade aus, um sie dazu zu veranlassen, die Anerkennung Aleytys’ als vollwertige Vryhh zu widerrufen. Offenbar spitzte sich die Lage erneut zu.

 Am zwölften Tage ihres Schlafes, am späten Vormittag, rührte sich Aleytys und schlug die Augen auf.

 Shareem hatte das Gefühl, einen jähen Verlust zu erleiden, doch dann war sie glücklich, seufzte und klopfte auf die Hand ihrer Tochter. »Willkommen - bist wieder bei den Lebenden.«

 Aleytys setzte sich auf, strich sich über den Kopf und betastete das kurze Haar. »Was …«

 »Als Ikanom dich fand, warst du kaum mehr als ein Phantom.

 Das Haar fiel dir aus, und die Haut löste sich dir in ganzen Fladen vom Leib. Was ist geschehen?«

 Aleytys blickte an sich herunter und runzelte die Stirn, als sie sah, wie schmal die Handgelenke geworden waren.

 »Wie lange war ich weggetreten?«

 »Zwölf Tage.«

 Aleytys schwang die Beine über den Rand der Liege des Autoarztes.

 Rasch griff Shareem nach dem Arm ihrer Tochter. »Sei vorsichtig.«

 Aleytys sah sie verwirrt an und lächelte. »Ich verstehe. Zwölf Tage. Hm. Greift uns Kell noch immer mit den Raketen an?«

 »Hat am zehnten Tag damit aufgehört. Er rief einige Male an, und auch einige der Ansässigen versuchten, sich mit uns in Verbindung zu setzen. Ich habe nicht mit ihnen gesprochen. Nur mit Loguisse. Sie meinte, die Lage draußen werde allmählich problematisch und sie und die anderen sähen sich wachsendem Druck ausgesetzt, mit dem man sie dazu zwingen wolle, deine Anerkennung zu widerrufen. Bisher scheinen die Tetraden an ihrer Entscheidung festzuhalten. Je mehr Kell sie bedrängt, desto sturer werden sie.«

 »Gut.« Aleytys betastete die Muskeln ihrer Oberschenkel.

 »Alles schlaff. Habe zwölf Tage gelegen, ohne mich zu bewegen.

 Wird Zeit, daß ich mich wieder in Form bringe. Hilf mir, bitte.« Sie rutschte an die Kante der Liege heran.

 »Meinst du wirklich, du solltest jetzt schon aufstehen?« Shareem seufzte, als sich die Hand Aleytys’ um die ihre schloß. »Wäre es nicht besser, du ruhst dich noch eine Zeitlang aus?«

 »Das habe ich fast zwei Wochen lang getan.« Aleytys stand auf und schwankte. »Madar! Bin wackeliger auf den Beinen als ein gerade geborenes Fohlen.«

 »Lee, du warst fast tot.«

 Aleytys lachte, aber es war kaum mehr als ein bitteres Krächzen. »Bei mir kommt es eben auf das Wörtchen fast an.« Sie schloß die Augen und veharrte einige Sekunden lang in völliger Reglosigkeit. Dann schauderte sie, als wolle sie damit die Schwäche von sich abschütteln, die Shareem noch immer besorgte. Sie ging auf die Tür zu, und über die Schulter hinweg sagte sie: »Berichte mir von all den Dingen, die sich zutrugen, während ich schlief. Loguisse hat recht - es ist höchste Zeit, daß wir uns etwas einfallen lassen, mit dem wir es Kell heimzahlen können.«

 Shareem folgte ihr schweigend und war versucht, leise zu schluchzen. Innerhalb von zwölf Tagen hatte sie ein Baby bekommen und es wieder verloren. Sie schritt ein wenig schneller aus, um zu Aleytys aufzuschließen, ging dann neben ihr und erzählte, was sich ereignet hatte, seit der Ikanom mit ihr aus dem Herzen des Domes zurückgekehrt war.

 Am nächsten Tag rief Kell erneut an.

 Ikanom gab Aleytys Bescheid, und daraufhin wandte sie sich an Shareem. »Kann ich ihn irgendwie lokalisieren?«

 »Beauftrage den Kephalos damit. Und … hm … Wenn er sich in seinem Dom aufhält und die dortige Einrichtung nicht allzu sehr verändert hat, müßte ich das eigentlich feststellen können, wenn ich seine Umgebung sehe.«

 »Also sollten wir schon aus diesem Grund mit ihm sprechen.«

 Aleytys drehte sich zu Ikanom um. »Versuch herauszufinden, wo er sich aufhält - ohne daß er etwas davon bemerkt. Leite den Anruf in dieses Zimmer, aber laß uns zuvor noch ein wenig Zeit.« Sie nahm in einem Sessel Platz, sah dem Androiden nach und bedachte Shareem mit einem Lächeln. »Vielleicht solltest du dich ihm nicht zeigen - wenn er glaubt, es nur mit mir zu tun zu haben, gibt er sich möglicherweise eine Blöße.«

 »Er weiß, daß ich hier bin.«

 »Könnte sein. Vielleicht aber auch nicht. Lassen wir es darauf ankommen.«

 Shareem nickte und wich zur Seite, so daß sie zwar den Schirm sehen konnte, sich jedoch nicht mehr im Erfassungsbereich der Übertragungskamera befand.

 Kurz darauf zeichnete sich das Gesicht Kells auf der Projektionsfläche ab, die Züge gelassen, ein dünnes Lächeln auf den Lippen. Er wirkte so ruhig und selbstsicher wie ein Verkäufer, der insgeheim versuchte, seinen Kunden einzuschätzen. »Wie ich sehe, hast du dir eine neue Frisur zugelegt.« »Vorher war es mir zu warm. Was willst du?« »Ich möchte dir gratulieren.«

 Aleytys lachte leise. »Und feststellen, ob ich deinen kleinen Scherz überlebt habe.«

 »Das wußte ich in dem Augenblick, als die letzte Rakete explodierte.«

 »Du hast dir zuviel Zeit gelassen, Vetter.« »Ich bin nicht dein Vetter, Dreckgesicht. Nenn mich nicht noch einmal so.« Er verlor einen Teil seiner Beherrschung, zwang sich dann dazu, erneut zu lächeln.

 Aleytys schenkte der Zurechtweisung überhaupt keine Beachtung und fuhr fort: »Du hast zu sehr triumphiert, Vetter, dich zu früh auf meinen Tod gefreut. Damit ließest du Reem genug Zeit, sich an den Tod ihrer Mutter zu erinnern.« Sie schüttelte den Kopf. »In Zukunft jedoch rechne ich nicht mehr mit solchen Fehlern, die sich auf deine Überheblichkeit gründen. Ich erwarte klügere Aktionen deinerseits, Vetter. Oder ist auch das ein Fehler?«

 »Du hast den größten Fehler gemacht, als du hierherkamst, Dreckgesicht.«

 »O nein, Vetter, mein größter Fehler bestand darin, dich wie ein menschliches Wesen zu behandeln. Ich hätte dich als die Schlange töten sollen, die du bist.«

 »Verschwinde von hier. Verlaß Vrithian. Du hast hier nichts zu suchen, Halbling. Du gehörst nicht hierher.«

 »Du wirst immer langweiliger, Vetter, wiederholst dich dauernd.

 Bist du jetzt fertig?«

 Das Bild auf dem Schirm verblaßte zwar innerhalb eines Sekundenbruchteils, doch Aleytys und Shareem hatten noch Gelegenheit zu sehen, wie sich das Gesicht Kells in eine Fratze der Wut verwandelte. Aleytys drehte den Sessel herum. »Nun?« »Er befindet sich in seinem Dom.«

 »Zumindest derzeit.« Aleytys runzelte die Stirn. »Warum hat er mich überhaupt angerufen? Das gibt mir zu denken …«

 »Keine Ahnung. Nicht in erster Linie deshalb, um dich zu verhöhnen. Um festzustellen, ob du noch lebst.«

 »Hmmm. Ich weiß nur wenig von ihm, doch aus dem, was du mir von ihm erzählt hast, läßt sich schließen, daß er niemals direkt zuschlägt. Er ist so aschlaverflucht heimtückisch und durchtrieben, daß ich einfach nicht begreife, warum er nicht an einer Vergiftung stirbt, wenn er sich vor Zorn die Lippen blutig beißt.« Sie klopfte mit den Fingern auf die Armlehne des Sessels. »Vielleicht hat er überall auf dieser verdammten Welt Fallen für mich vorbereitet.

 Hmm. Sagtest du nicht, er hätte zwei Tage nach dem letzten Raketenangriff angerufen?«

 »Das berichtete mir Ikanom.«

 »Und du hast den Kephalos aufgefordert, besonders wachsam zu sein und ihm nicht zu trauen?«

 »Mhm.«

 »Dann mag das Gespräch eben ein neuer Schachzug Keils

 gewesen sein. Die Frage ist nur: Was hat er diesmal vor?« Aleytys stand auf und wanderte nervös umher. »Was? Was?« Sie strich sich über das kurze Haar - bis die Locken sich glätteten und die Strähnen kleine Stacheln auf ihrem Haupt bildeten. »Ich war zu verdammt arrogant, Reem, habe ihn wie eine Närrin verspottet. Ein Fehler, mit ihm zu sprechen. Ich hoffe nur …«An der Tür blieb sie stehen. »Ich fühle mich hier nicht mehr wohl, Reem. Begleitest du mich nach draußen?«

 Unruhig schritt Aleytys durch den Garten, furchte die Stirn, starrte in die Leere und vergaß völlig die Gegenwart Shareems, die ihr nach wie vor Gesellschaft leistete, die schwieg und sich damit begnügte zu warten, bis ihre Tochter das Wort an sie richtete. Aleytys blickte auf die sorgfältig gepflegten Büsche und Sträucher.

 >Harskari<, formulierte ihre Gedankenstimme. >Bei den neun Qualenhöllen Aschlas - was hat der Kerl vor?<

 >Nichts, was die Analyseprogramme Hyarolls feststellen könnten. <

 >Mögen ihm die Zähne verfaulen; möge er an seiner angeschwollenen Zunge ersticken - ich kann einfach nicht glauben, daß er gleich Dutzende von Bomben in diesem Dom versteckt hat.<

 >Nein. Diesmal handelt es sich nicht um einen Angriff. Informationen. Irgend etwas, das ihm die Möglichkeit gibt, eine Konfrontation zu seinen Bedingungen zu planen.<

 >Hm. Ein elektronischer Horcher im Kephalos?<

 >Eine latente Vorrichtung, ähnlich der Bombe. Eine, die von außen aktiviert werden kann. Eine Struktur von Kräften, die erst dann dominant wird, wenn man sie von draußen stimulierte

 >Harskari, Hyaroll hat den ganzen Dom kontrollierte

 >Er übersah die Bombe.<

 >Ja, aber …<

 >Er verfällt, Lee. Es überrascht mich, daß er überhaupt noch zusammenhängende Sätze formulieren kann.<

 >Ich weiß nicht…<

 >Du verschließt dich dieser Erkenntnis. Hör mir zu … Lee, es handelt sich nicht um einen unaufhaltsamen Prozeß. Aber aus irgendeinem Grund - der mir noch immer ein Rätsel ist - unternimmt Hyaroll nichts dagegen. Er sehnt den Tod herbei, und er wird sterben - obgleich er weiterleben könnte. Denk an Loguisse: Ich behaupte nicht, daß du einmal ebenso wirst wie sie, aber wenigstens ist sie geistig noch voll auf der Höhe, und es liegt ihr etwas am Leben. Sie unterhält Kontakte mit der Außenwelt und hat ein Interesse, das ihre Intelligenz wachhält. Es gibt schlimmere Schicksale, die dich ereilen könnten.<

 Aleytys ging weiter, und eine Zeitlang konzentrierte sie sich ganz auf sich selbst. Die Schärfe in der temperamentvollen Erwiderung Harskaris überraschte sie. Das Bewußtsein in ihr war eifersüchtig auf Shareem. Sie begriff das ganz plötzlich und auf so schmerzvolle Weise, daß sie rasch an etwas anderes dachte.

 >Wieviel mag Kell hören? Vielleicht habe ich bereits zuviel gesagt.<

 >Kommt darauf an, welches Möglichkeitsspektrum ihm in Hinsicht auf den Zugang zum Kephalos zur Verfügung steht. Wenn du weiterhin deine Besorgnisse artikulierst und laut einige ziemlich exotische Vermutungen anstellst, wird er für eine Weile nicht argwöhnisch werden. Du hast ihm mitgeteilt, es sei Shareem gewesen, die in bezug auf die Bombe Verdacht schöpfte und dich warnte. Ich würde sagen: Es bleiben dir noch ein oder zwei Tage, um dich dumm zu stellen. Und an deiner Stelle wäre ich mir nicht sicher, daß es irgendwo in diesem Dom einen Ort gibt, an dem er dich nicht beobachten könnte.<

 >Verdammter Voyeure

 >Wenn dich das so sehr stört, so mach dich auf die Suche nach den elektronischen Ohren und Augen Kells und zerstöre sie.<

 >Dazu wäre ich durchaus in der Lage.< Aleytys starrte auf ein Blumenbeet, ohne die Blumen wirklich zu sehen. >Aber ich möchte ihm lieber eine Falle stellen … hmmm … den Spieß umdrehen. Hör mal: Wenn er nicht wüßte, daß ich den Dom verlassen habe … Erinnerst du dich? Du hast mich durch die Energiebarriere am Mechochthon gebracht, ohne daß jemand eine Strukturlücke für uns schuf.< Sie lächelte plötzlich, grinste hintergründig. >Solange er nicht weiß, daß ich mich außerhalb meines Refugiums aufhalte und er keine Ahnung davon hat, daß wir selbst seine massivsten Verteidigungsschilde problemlos durchdringen können … ay-Madar, Harskari, mit der Anzapfung des hiesigen Kephalos hat er sich selbst überlistet, denn um mich im Auge zu behalten, muß er in seinem Dom verweilen. Nein, er kann sich nicht allzu weit vom anderen Ende der heimlichen Datenverbindung entfernen. Ay-yii, meine Hoffnungen haben sich erfüllt: Die Schlange hat sich endlich selbst gebissene Sie lachte laut, tanzte umher und klatschte einige Male in die Hände.

 Als sie Verwirrung in den Zügen ihrer Mutter sah, beruhigte sie sich wieder und ging gemesseneren Schrittes weiter. »Ich habe da eine Idee«, sagte sie laut. »Laß mich noch eine Weile darüber nachdenken; anschließend erkläre ich dir alles.« >Harskari<, sprachen ihre Gedanken, >im Hinblick auf Shareem muß uns irgend etwas einfallen. Ich kann sie nicht einfach hier zurücklassen; sie ist zu verwundbar. Und es kommt nicht in Frage, sie mitzunehmen .<

 >Loguisse. Wäre sie bereit, zu helfen?<

 >Prächtige Idee. Ganz hervorragend. Loguisse - natürlich.

 Selbst Hyaroll behandelt sie mit Respekt. Bei ihr ist Shareem bestimmt sicher. Muß mir aber einen guten Grund dafür ausdenken, sie zu ihr zu schicken. Hmmm, wenn ich nur sicher sein könnte, daß Kell uns nicht belauscht. Dann würde ich ihr von der Anzapfung des Kephalos berichten und sie fragen, ob Loguisse vielleicht eine Möglichkeit kennt, die Datenverbindung zu unterbrechen. Wäre das nicht ein plausibler Grund für Shareem, Loguisse aufzusuchen? <

 >Ja, und ein sehr einleuchtender noch dazu. Könnte sogar stimmen. Spielt es eine Rolle, wenn Kell Bescheid weiß?<

 >Gute Frage. Nun, offen gestanden … hmmm … wäre vielleicht nicht einmal schlecht, ihn wissen zu lassen, daß ich Verdacht geschöpft habe. Würde ihn davon überzeugen, daß ich noch immer in die Defensive gedrängt bin und nicht an einen Angriff denke.

 Wir setzen uns an den komischen Springbrunnen dort und unterhalten uns mit gedämpften Stimmen. Zweifellos ist Kell imstande, die wenigen Störgeräusche aus der Übertragung zu filtern, aber er müßte den Eindruck gewinnen, als berieten wir einen geheimen Plan.<

 >Hört sich ganz gut an.< Kurze mentale Stille. >Wenn du so vorgehen willst, solltest du keine Zeit verlieren.< Die Bernsteinaugen schlossen sich, und das Gefühl der Präsenz jenes uralten Bewußtseins wich von ihr.

 Ich werde recht allein sein, dachte Aleytys, wenn mich die letzte Seele verlassen hat. Wenn ich nicht mehr über das Diadem verfüge. Ach, was kann der Verlust des magischen Kleinods schon für mich bedeuten! Plötzlich begriff sie, daß sie, wenn sie das Diadem ablegte, sich nicht nur von ihrer letzten geistigen Begleiterin trennen mußte. Einerseits handelte es sich bei dem Schmuckstück zwar um eine Seelenfalle, doch andererseits stellte es ein mächtiges Instrument dar, einen Fokus für ihre Fähigkeiten. Verloren ihre Talente an Kraft, wenn dieser Fokus nicht mehr existierte? Konnte sie sie dann nicht mehr so zielgerichtet einsetzen? Und überhaupt: Welche Gaben hatte sie von ihrem genetischen Erbe bekommen und welche stammten von dem Diadem? Das werde ich bald herausfinden. Ich bin Harskari verpflichtet und muß ihr möglichst schnell einen neuen Körper besorgen. Sie vermißte Swardheld und Shadith sehr, aber sie bedauerte es nicht, ihnen ein neues leibliches Leben ermöglicht zu haben. Und das stand Harskari ebenfalls zu.

 Aleytys dachte an Shadith und lächelte, doch dieses Lächeln verflüchtigte sich, als sie sich daran entsann, wo sich Shadith jetzt aufhielt und welchen Auftrag sie durchzuführen versuchte. Plötzlich hatte sie jenes heimliche Manövrieren satt, und sie gab ein zorniges Zischen von sich.

 »Was ist denn, Lee?«

 Shareem legte ihr die Hand auf den Arm, und die Berührung brachte Aleytys in das unangenehme und auch gefährliche Hier und Jetzt zurück.

 »Ich habe einfach genug von den Durchtriebenheiten Kells, Reem.« Sie sah sich um. Die gedankenverlorene Wanderung hatte sie an die breite Rasenfläche zurückgeführt, die sich vor dem Haus erstreckte. Sie deutete auf den bizarr gestalteten Springbrunnen.

 »Laß uns dort Platz nehmen. Ich habe einiges mit dir zu besprechen.«

 »Nein, das beständige Gurgeln des Wassers stört mich keineswegs.

 Um was geht’s, Lee?«

 »Ich glaube, ich habe herausgefunden, was der Anruf Kells bedeutete. Ich vermute, er zapft meinen Kephalos an.«

 »Unmöglich, Lee. Hyaroll …«

 »Hat uns garantiert, hier drohe uns keine Gefahr. Ich weiß …

 Aber er übersah eine Bombe, die größer war als er selbst. Und er wurde deshalb nicht auf diese Sache aufmerksam, weil Kell sie auf besondere Weise tarnte. Seine elektronischen Augen und Ohren existierten einfach nicht - bis sie aktiviert wurden. Durch ein Schlüsselwort - oder einfach den Anruf.«

 »Das klingt ganz nach ihm.«

 »Mir ist eben etwas eingefallen. Versteht Kell mehr von einem Kephalos als Loguisse?«

 »Niemand versteht davon mehr als sie.«

 »Ich kann nicht fort von hier - Kell würde mich sofort angreifen, kaum hätte ich den Dom verlassen. Eine Komverbindung?

 Nun, wir müssen davon ausgehen, daß Kell jedes Wort hört, und ich bezweifle, ob Loguisse uns so Auskunft geben würde. Du hast ja gehört, was sie Hyaroll sagte. Deshalb mußt du an meiner Stelle zu ihr, Reem. Es ist gefährlich, ich weiß, aber Kell hat es in erster Linie auf mich abgesehen. Er wird wissen, daß du mich verläßt, ohne etwas von dem Grund zu ahnen, und ich sorge dafür, daß der Kephalos dich so lange wie möglich schützt. Bist du einverstanden?«

 »Und während meiner Abwesenheit läßt du dich zu keinen tollkühnen Aktionen hinreißen?«

 »Wie könnte ich das? Ich bin dazu gezwungen, in unmittelbarer Nähe des Kephalos zu verweilen und kann nur hoffen, daß die verdammte Schlange keine Möglichkeit findet, vollständige Kontrolle über meinen Dom zu erringen und die Abwehrschilde zu desaktivieren.«

 »Dazu wäre er doch wohl nicht imstande … Ich meine … ich weiß nicht … Zur Hölle mit ihm! Es nimmt einfach kein Ende …

 Na schön, Lee. Ich fliege zu Loguisse. Und zwar auf der Stelle, wenn du nichts dagegen hast.« Mit einem nervösen Ruck stand Shareem auf, ging einige Schritte weit fort, machte dann kehrt und berührte das Gesicht ihrer Tochter. »Sei auf der Hut, ja?« Ohne auf eine Antwort zu warten, drehte sie sich um und lief in Richtung des Gleiters.

 Aleytys sah dem davonfliegenden Schweber nach, und das jähe Gefühl der Einsamkeit belastete sie überraschend stark. Ohne Shareem wirkte der Dom leer und verlassen. Mit Verblüffung reagierte sie auf die Erkenntnis, eine Freundin gefunden zu haben. Keine Mutter, sondern eine gute Freundin. Sie hatte erwartet, bei der Begegnung mit ihrer Mutter Haß und Zorn zu empfinden, doch als sie schließlich zusammentrafen, fand sie Gefallen an Shareem. Sie genoß ihre Gesellschaft. Shareem weckte den fröhlichen Aspekt ihres Wesens und half ihr dabei, die schwermütigen Stimmungslagen zu überwinden.

 Unruhig wanderte sie durch den Garten, nachdem der Kepha-los ihr gemeldet hatte, Shareem habe unbehelligt die Grenze des Erfassungsbereichs seiner Sensoren erreicht. Aleytys sah sich außerstande dazu, sich mit den nötigen Plänen zu befassen, war nicht einmal dann dazu fähig, als die eifersüchtige Harskari sie zur Eile mahnte. Der uralte Geist in ihrem Bewußtsein mochte es nicht, den ersten Platz auf der Zuneigungsliste Aleytys’ zugunsten ihrer leiblichen Mutter räumen zu müssen. Nun, das stimmte nicht ganz, aber Aleytys wußte, daß Harskari gute Gründe für ihre Bitterkeit hatte. Nach einer Weile fiel ihr auf, daß sie Harskari nicht mehr >Mutter< nannte, wenn Shareem zugegen war. Zwar sprach sie Shareem nur sehr selten mit >Mutter< an, und natürlich konnte Shareem die im Kopf Aleytys’ stattfindenden mentalen Gespräche nicht hören und deshalb auch nicht beleidigt sein - doch trotzdem konnte sie sich nicht mehr dazu durchringen, Harskari mit einer derartigen Titulierung zu versehen. Obgleich sich Harskari weitaus länger um Aleytys gekümmert hatte, noch dazu auf eine Weise, mit der Shareem niemals zu konkurrieren vermochte. Und Harskari hatte diese Veränderung bemerkt -jener alten Seele entging nichts von dem, was sich im Innern Aleytys’ zutrug. Der Wandel und seine Bedeutung machten sie traurig. Aleytys bedauerte das. Sie verdankte Harskari sehr viel. Sie mochte den Uraltgeist, und Sorge entstand in ihr, als sie fühlte, wie rasch die Kraft nachließ, auf die sich Harskari während all der Äonen gestützt hatte, die seit ihrem ersten und nicht endgültigen Tod verstrichen waren. Die zweite Seele in ihr benötigte einen Körper, und zwar so schnell wie möglich.

 Aleytys verfluchte Kell. Mit seinen Attacken verhinderte er, daß sie sich um diese Angelegenheit kümmern konnte, gerade jetzt, da sie begriffen hatte, wie sehr die Zeit drängte. Und sie verdammte auch sich selbst, weil sie bisher die Augen vor diesem Problem verschlossen hatte. Der daraufhin in ihr emporwallende Ärger verlieh ihr neue Kraft, und sie gab ihre nervöse Wanderung auf, trat raschen Schrittes um das Haus herum und näherte sich dem Landeteller. »Kephalos, schick mir den Gleiter Synkattas.«

 Die Scheibe versank im Boden. Aleytys wartete, neigte den Kopf zur Seite und betrachtete die Dombarrieren. >Harskari, wenn du den Stasistrick anwendest, kann ich mich bewegen, obgleich alles andere langsamer wird oder gar ganz erstarrt. Was ist mit einem Gleiter? Funktionieren die Triebwerke eines Schwebers im Innern des Feldes?<

 Ellipsoide Bernsteinaugen öffneten sich, und vor dem inneren Fokus Aleytys’ zeichneten sich die nachdenklichen Züge Harskaris ab. >Das sollten wir besser testen, bevor du startest. In dieser Hinsicht kann ich nicht auf Erfahrungswerte zurückgreifen.< Etwas später kehrte der Landeteller mit dem darauf stehenden Gleiter zurück, dessen Schutzumhüllungen von den Androidenwerkzeugen des Kephalos entfernt worden waren. Die Flanken schimmerten in einem matten Blauschwarz. Das Fahrzeug zeichnete sich durch eine geschmeidige und anmutige Form aus, durch eine Eleganz, die der der Androiden ähnelte. >Prächtig, nicht wahr? Muß herrlich sein, in einem solchen Gleiter zu fliegen. < Harskari jedoch war nicht bereit, sich von ästhetischen Dingen ablenken zu lassen. >Wenn du ihn überhaupt fliegen kannst. Du darfst den Kephalos nicht dazu auffordern, dich mit den Besonderheiten jenes Schwebers vertraut zu machen.<

 >Nein, da hast du recht. Ich schätze, wir sollten jetzt besser herauszufinden versuchen, ob ich mit den Kontrollen umzugehen vermag - und was geschieht, wenn du den Schweber in das Stasisfeld des Diadems hüllst.<

 Der Gleiter reagierte so gut wie ein bestens trainiertes Pferd, hielt bereitwillig an, drehte sich, raste davon und sauste dicht über die Baumwipfel hinweg. Das Fahrzeug verfügte über keine Offensivwaffen - Aleytys konnte fast spüren, wie Synkatta bei einer solchen Vorstellung schauderte. Es wies einen leistungsfähigen Schutzschirm auf und war außerdem mit einem Laser ausgestattet, der jedoch eher dazu geeignet schien, Steinproben für eine Laboranalyse zu zerschneiden. Harskari hielt das Stasisfeld stabil, und sie stellten fest, daß sie mit dem Schweber vorankommen konnten, schnell genug, um es durch die Barrieren zu schaffen, ohne den Kephalos zu alarmieren. Sie versuchte, den Gleiter auf das Diadem zu justieren. Dabei fielen die Triebwerke ganz aus, doch es gelang Aleytys, das Fahrzeug allein mit der Kraft ihres Willens weiterzubewegen. Als sie in die Realphase zurückkehrten, blieb Aleytys mit geschlossenen Augen sitzen und zitterte vor Erschöpfung, fast nicht mehr dazu imstande, sich zu rühren oder einen klaren Gedanken zu fassen. Harskaris mentale Stöße weckten sie aus der geistigen Starre, und sie tastete nach dem energetischen Strom und nahm die Kraft in sich auf, die sie benötigte, um die gerade verbrauchte Energie zu ersetzen. Sie sah besorgt an sich herab und atmete auf, als sie feststellte, diesmal kein Gewicht verloren zu haben. Dann trat sie vom Landeteller ins Gras und meinte: »Ein wirklich hervorragender Gleiter, ja.

 Was Hyaroll wohl mit dem Raumschiff Synkattas angestellt haben mag?«

 >Darauf könnte dir der Kephalos Auskunft geben. Wenn du es für klug hältst, ihn danach zu fragen.<

 >Vielleicht wird das auch von mir erwartet. Möge Aschla diese Komplikationen verfluchen. Sobald ich den Dom verlasse, wird dem Kephalos klar sein, daß seltsame Dinge geschehen.« >Laß den Schlüsselstreifen hier.<

 >Hm.< Aleytys lachte leise, als sie in Richtung des Hauses schritt. >In meinem Bett, bei einer Puppe unter der Decke. Ich frage mich inzwischen, was du als Kind angestellt hast.<

 >Geht dich nichts an. Und überhaupt: Ich war ein sehr wohlerzogenes Kind.<

 >Hmm. Das könnte man auf verschiedene Weise interpretieren.<

 >Ha! Geh dem Kephalos mit deinen verbalen Spielereien auf die Nerven !<

 >Im Ernst: Wann, glaubst du, sollten wir aufbrechen?<

 >Es wäre sicher nicht schlecht, wenn wir rund eine Stunde vor der Abenddämmerung am Dom Kells einträfen. Im Bereich seines Domes beginnt die Abenddämmerung dreizehn Stunden später als hier. Was sagt die Uhr? Vierte Stunde und einige Minuten nach Mittag. Die Reisezeit und eine Toleranzspanne für unvorhergesehene Zwischenfälle - fünf Stunden. Ich würde sagen, wir sollten nicht später als zu Beginn der fünften Stunde nach Mittag losfliegen. <

 >Das bedeutet … morgen. Bei den stinkenden Höllen Aschlas!

 Harskari, sollen wir denn einen ganzen Tag verlieren?<

 >Das liegt bei dir. Wenn wir eher aufbrechen, treffen wir auch eher bei Kell ein. Machten wir uns jetzt auf die Reise, gelangten wir in der ersten oder zweiten Stunde nach dem Sonnenuntergang ans Ziel. Für präzisere Zeitangaben kannst du beim Kephalos nachfragen.<

 >Ein großartiger Vorschlag! Hm …< Aleytys lehnte sich an die Tür, runzelte die Stirn und blickte zum trüben Glanz der Domschilde empor. >Ich bin hungrig. Einigen wir uns auf morgen mittag - dann haben wir etwas mehr Zeit. Und die brauchen wir vielleicht, um die äußeren Verteidigungsbarrieren Keils zu überwinden, ohne einen Alarm auszulösen.<

 >In Ordnung.< Die Bernsteinaugen schlossen sich.

 Aleytys lachte und stieß die Tür auf. »Ikanom!« rief sie. »Ich sterbe vor Hunger!«

 Der Rest des Tages verstrich nur langsam, und Aleytys war bestrebt, sich irgendwie die Zeit zu vertreiben. Sie führte ein langes und interessantes Gespräch mit dem Kephalos, in dem es um das Raumschiff Synkattas ging, und sie stellte fest, daß es Hyaroll tatsächlich fortgebracht hatte. Das Domherz vermochte jedoch nicht zu sagen, wo es sich jetzt befand. Im Anschluß daran erwog sie mit dem Kephalos Möglichkeiten zur Verbesserung des Abwehrsystems, wobei sich herausstellte, daß alles, was ihr in dieser Hinsicht in den Sinn kam, bereits in die Wege geleitet worden war oder sich aus technischen Gründen nicht bewerkstelligen ließ.

 Dann befaßte sie sich damit, wie sie selbst in die Offensive gehen konnte, anstatt alle Zeit und Energie darauf zu konzentrieren, sich zu verteidigen. »Glaubst du, du seiest dazu imstande? Ich brauche keine präzisen Angaben; Annäherungswerte genügen.« Das sollte Kell ordentlich in Aufregung versetzen, dachte sie.

 Nach einer Weile verließ sie den zufrieden vor sich hinsummenden Kephalos und verspürte dabei eine Aura tiefen Wohlbehagens, in die das Domherz gehüllt war, als es sich in das erste schwierige Problem seit vielen Jahren verbiß. Aleytys erinnerte sich an die Eindrücke, die sich ihr während der Suche nach der Bombe im Innern des Kephalos dargeboten hatten, und sie kam zu dem Schluß, daß sich die Kephaloi mit der Zeit als die wahren Unsterblichen Vrithians erweisen mochten. Lange nachdem der letzte Vryhh von der Bürde der Jahrtausende zu Staub zermalmt worden war, würden die Herzen der verlassenen und leeren Dome noch miteinander sprechen und eine Gesellschaft bilden, die vielleicht Bestand hatte, bis der Planet irgendwann in ferner Zukunft auseinanderbrach. Eine Zeitlang dachte die junge Frau darüber nach und stellte sich eine entsprechende Gemeinschaft vor, bis ihre Visionen so absurd wurden, daß sie sich selbst belächelte und die Bibliothek aufsuchte, um in einem der vielen Bücher Synkattas zu lesen.

 Rund eine Stunde nach Mitternacht klappte Aleytys das Buch zu ein Roman, verfaßt von einem aus Shiburr verbannten Autor. Die Vrya bildeten einen düsteren und bedrohlichen dramaturgischen Faden in der ganzen Erzählung, obgleich sie nur selten direkt erwähnt wurden. Die einheimischen Shiburri führten ihr Leben im Schatten der Dome, sich ständig der Gegenwart der Unsterblichen bewußt, ein Empfinden, das alle anderen Gefühle zu verstärken schien und der täglichen Routine und den Beziehungen der einzelnen Personen untereinander offenbar eine neue Qualität gab. Die Protagonisten des Romans vermochten sich diesem ständig auf ihnen lastenden Druck nicht zu entziehen, obwohl es einige von ihnen versuchten. Andere hingegen fanden sich damit ab. Einige wenige zogen sich so weit zurück, daß sie sowohl die Existenz der Welt als auch die der Vrya leugneten. Manche katzbuckelten vor den Unsterblichen, ließen sich von ihnen benutzen, um als Gegenleistung Macht über die Nächsten zu gewinnen. Die Stärksten und Hartnäckigsten bemühten sich, ihr tägliches Leben möglichst intensiv zu führen, verglichen die Vrya mit Stürmen, Erdbeben oder anderen verheerenden Naturkräften, die man nicht kontrollieren konnte, mit denen man irgendwie fertig werden mußte. Die wichtigste im Buch beschriebene Person gehörte zu jener Gruppe.

 Es war ein tragischer Roman, in gewisser Hinsicht eine Auflistung all der Katastrophen, die ein aufrechter Mann zu erdulden vermochte, und das Ende des Werkes zeigte keinen Hoffnungsschimmer, stellte Shiburr als unverändert und ohne die Möglichkeit eines Wandels dar. Aleytys legte das Buch beiseite, drehte sich im Bett auf den Rücken und starrte in die Dunkelheit. Nach einigen Minuten wirren Denkens, das ihr nur Krämpfe in der Magengrube bescherte, unterzog sie sich den Beruhigungsübungen, die Vajd sie vor einer Ewigkeit gelehrt hatte, schuf Ordnung hinter ihrer Stirn und zwang sich in einen tiefen Schlaf.

 Aleytys … letys … eytys … tys … tys … Aleytys … tys … tys

 … tys. Sie erwachte, als die schmale Hand Ikanoms sie an der Schulter berührte, und zwischen ihren Ohren vernahm sie das dumpfe Echo seiner Stimme. Der von Alpträumen erfüllte Schlaf hinterließ noch einen Rest von Benommenheit, und sie strich die Hand des Androiden beiseite, setzte sich auf und rieb sich die Augen. Dann trank sie die Tasse Cha aus, die das Kunstwesen ihr reichte. »Wie spät ist es?«

 Ikanom nahm die Tasse entgegen und füllte sie erneut. »Fast die neunte Stunde des Tages, Archira. Fünf Stunden bis Mittag.«

 Aleytys nippte an dem Cha und spürte, wie sich ein Teil des Nebels hinter ihrer Stirn lichtete. »Die neunte Stunde? Warum weckst du mich vor der von mir bestimmten Zeit?«

 »Shareem-anassa wartet draußen vor dem Dom, Archira.«

 »Was? Laß sie ein … das heißt, nein, warte …« Sie massierte sich die Schläfen. »Nein, zuerst spreche ich mit ihr. Nimm das hier.« Sie reichte ihm die Tasse, schlug die Decke zurück, streifte sich einen Morgenmantel über und trat an den Komschirm heran.

 »Reem?«

 Shareems Züge zeichneten sich auf der Projektionsfläche ab.

 Die Mutter Aleytys’ wirkte müde und erschöpft, und ihre Augen waren trübe. »Loguisse hat unseren Erwartungen entsprochen«, sagte sie. Ihre Stimme klang monoton. »Lee, laß mich nicht hier draußen …«

 »Du scheinst ziemlich erledigt zu sein.«

 »Ich habe mir die ganze Nacht um die Ohren geschlagen …«

 »Einen Augenblick.« Aleytys löschte das Bild auf dem Schirm.

 »Ikanom, befindet sich noch jemand in dem Gleiter?«

 »Ich registriere keine anderen Hirnmuster, Archira.«

 »Na schön. Öffne die Barriere für sie und mach uns anschlie

 ßend ein Frühstück, dessen Zusammenstellung ich dir überlasse.

 Wir essen im Schlafzimmer. Hm, ja, zünde ein Feuer an, und bereite ein Bad für meine Mutter vor.«

 Die Berührung eines Sensors, und erneut war Shareem auf dem Schirm zu sehen. »Komm rein. Das Frühstück wartet auf dich, und anschließend kannst du ein Bad nehmen und schlafen.«

 Shareem gab keine Antwort, nickte nur und unterbrach die Verbindung.

 Aleytys schüttelte den Kopf, zog sich den leichten Morgenmantel enger um die Schultern und verknotete den Gürtel. Was für ein Pech. Warum konnte Reem nicht noch einen Tag bei Loguisse bleiben? Sie eilte durch den Korridor und erreichte den Saal. Wenigstens ist sie sehr müde, und das bedeutet, sie schläft, wenn ich aufbreche. Vermutlich spielt es keine Rolle, wenn ich sie hier allein zurücklasse. Kell wird zu beschäftigt sein … Ay, Madar, es wäre mir lieber gewesen, sie hielte sich im Dom Loguisses auf, nur für den Fall, daß … Hm, an diese Möglichkeit sollte ich besser nicht denken; ich muß mich durchsetzen, darf nicht verlieren. Aleytys zog die Tür auf und trat nach draußen. Der Gleiter war gerade auf dem Landeteller niedergegangen, und Shareem befand sich noch in seinem Innern. Aleytys lief einige Schritte weit, zögerte dann und runzelte die Stirn. Die Irisblende des Außenschotts öffnete sich.

 >Harskari<, sagte die Gedankenstimme der jungen Frau, >ich glaube, diesmal bin ich wirklich sehr dumm gewesene

 Harskaris Bernsteinaugen öffneten sich, und das Diadem läutete sanft.

 Shareem ist in der Schleuse zu sehen, hinter ihr ein großer dunkler Schatten. Sie bewegt sich wie eine Marionette. Und Aleytys erinnert sich an das, was Shareem ihr vor einer halben Ewigkeit gesagt hatte: »Wenn Kell in meine Nähe kommt, tue ich alles, was er mir befiehlt - ganz gleich, wie sehr ich es auch verabscheuen mag.« Und ich habe dich zu ihm geschickt, denkt sie. Ja, so schlau war ich … In weniger als einem Sekundenbruchteil fährt ihr diese Überlegung durch den Sinn, und dann ertönt ein Schrei, und sie bewegt sich, alptraumhaft langsam und wie gegen einen zähen Widerstand. Shareem erwacht plötzlich, und ihre Augen weiten sich vor Entsetzen, als die Schattenarme sie berühren und umschlingen, als Feuerzungen heranlecken. Nein. Nein. Nein. Die Worte gellen hinter der Stirn Aleytys’. Ihr Mund ist geöffnet, doch kein Laut dringt daraus hervor, sie läuft und läuft durch eine gespenstische Außenphasenwelt, und das Feuer, das durch den Leib ihrer Mutter brennt, kann ihr nichts anhaben.

 Sie stürmt an der Flamme entlang, als handele es sich dabei um einen festen Steg, und sie rammt den Arm in jenes dicke und schwarze Etwas. Es ist so, als taste sie in zähflüssiger Melasse nach einem festen Gegenstand. Kell hat sich vor ihren Fähigkeiten geschützt, die Batterien sind in ihren Fächern festgeschweißt, selbst wenn die Traktorfelder in der Außenphasenwelt funktionieren würden, hätte sie nicht die Kraft, die Befestigungsnähte zu zerreißen, die Verbindungskabel sind mit dem Stahl und den anderen Materialien der Panzerung verbunden, mit dem molekularverdichteten Metall, das man auch für die Außenwände von Raumschiffen verwendet, die Hände Aleytys’ tasten verzweifelt umher, aber sie bekommen nichts zu fassen, Panik entsteht in ihr, sie sieht den verbrannten und zerschmetterten Leib ihrer Mutter, darf Kell nicht den Sieg überlassen, nein, auf keinen Fall, sie entdeckt die kleinen Motoren, die die Gelenke bewegen, und Harskari bringt sie in die Halbphase, so daß Aleytys mit den Händen Gegenstände der realen Welt berühren und manipulieren kann, und sie schlägt auf alles ein, das sie zu Greifen bekommt, reißt und zerrt und zerbricht, zerstört die kleinen Motoren, läßt Schultern, Ellenbogen und Handgelenke zersplittern, auch die Knochen der Hüften, Knie und Beine, o, Kell, o Kell, o Vetter, dazu bin ich nur imstande, weil du es mich lehrtest, und erneut in die Höhe, die Waffen außer Gefecht setzen, die Ladekapseln entfernen, hier warst du nicht ganz so vorsichtig. Harskari in ihrer Begleitung, dicht neben ihr, mit weißem Haar, das ihr dunkles und besorgtes Gesicht säumt, Lee, ruft sie, Lee, genug, kümmere dich um Shareem, Lee, wende dich von ihm ab, ich bringe dich zurück. Lee, hörst du mich denn nicht? Schließlich ist die Stimme Harskaris mehr als nur ein leises Summen in den Ohren Aleytys’, sie begreift nach einer Weile, was jene Worte bedeuten, sie weicht zurück, verläßt die Schleuse und betritt den Landeteller und fällt auf die Knie, als sie wieder in die reale Welt zurückkehrt. Der Körper Shareems stürzt weiter und prallt neben Aleytys auf den Boden.

 Die junge Frau spürt nun wieder ihr Gewicht wie eine jähe Bürde auf den Schultern, so schwer, daß sie die Belastung kaum zu ertragen vermag. Sie nimmt den Gestank des verbrannten Fleisches ihrer Mutter wahr, greift nach der Kraft in ihrem Innern, tastet umher und kann den Strom nicht finden, so etwas geschah schon einmal, ruhig, ganz ruhig, kontrolliere dich, greife besonnen und behutsam nach der Energie, du bist nur müde, laß dich von der Kraft ganz ausfüllen, so als sei sie kühles Wasser, das deinen Körper durchströmt, es dauert nur einige wenige Sekunden, mehr nicht, es ist keine Zeitverschwendung, ohne das schwarze Wasser kannst du überhaupt nichts unternehmen … Auf den Knien rutscht sie an den Leib ihrer Mutter heran und streckt die Hände aus. Shareem scheint sie zu sehen, oder ihre Gegenwart zu spüren, und die Reste des Lebens in ihr weichen zurück, als fürchteten sie, von Aleytys berührt zu werden, die die Wunden heilen will. Sie flakkert wie die Flamme einer Kerze im Wind, flackert und verblaßt, und Aleytys kann nichts dagegen tun. Sie möchte sterben, sie weigert sich, meine Hilfe anzunehmen und zu leben. Sie ist tot. Meine Mutter ist tot.

 Harskari rief. Rief ihr irgend etwas zu. Für eine Zeitspanne, die ihr wie eine Ewigkeit erschien, konnte Aleytys nicht verstehen, worum es der Uraltseele in ihrem Innern ging, dann begriff sie und war entsetzt. »Nein! Du kannst nicht von mir erwarten, daß ich …

 Nein! Das ist grotesk! Auf keinen Fall werde ich … Ich kann es nicht … Nein. Niemals. Kommt überhaupt nicht in Frage.«

 >Warum nicht?<

 »Dies ist meine Mutter, nicht irgendeine Leiche.«

 >Macht das einen Unterschied?<

 »Was?« Aleytys blickte auf den abkühlenden Leib hinab, dem nun schon die eigentümliche Schlaffheit einer toten Hülle zu eigen war. »Nein«, sagte sie, »ich kann es nicht, und ich will es auch gar nicht.« Sie schluchzte, und Tränen rannen ihr über die Wangen.

 Zum zweitenmal hatte ihre Mutter sie verlassen, und diesmal war es schlimmer als zuvor. Diesmal hatte sie Gelegenheit dazu gehabt, sie kennenzulernen, sie zu schätzen.

 >Ich möchte ihren Körper, Aleytys. Und du hast versprochen, mir den Leib zu geben, für den ich mich entscheide. Löse jetzt dein Versprechen ein. Verlange ich damit denn so viel von dir …?< Und Harskari fuhr fort, Aleytys zu bedrängen. Aus irgendeinem der jungen Frau geradezu gespenstisch und absonderlich erscheinenden Grund wollte die zweite Seele in ihr nicht auf die Leiche Shareems verzichten. Die mentale Stimme Harskaris verstummte nicht, sprach weiter, bettelte und flehte und kreischte, bis Aleytys am liebsten laut aufgeschrien hätte, bis sie begriff, daß sie nie wieder zur Ruhe kommen konnte, wenn sie ihrer geistigen Begleiterin die Erfüllung dieses Wunsches versagte. Außerdem hatte sie nicht die Zeit, sich an eine entsprechende Vorstellung zu gewöhnen, denn im Hirn der Toten hatte bereits der Zersetzungsprozeß begonnen, und außerdem wiesen der Brustkasten und die darin befindlichen Organe erhebliche Schäden auf, die in Ordnung gebracht werden mußten. Entweder sie machte sich innerhalb der nächsten Sekunden ans Werk, oder jede Mühe war umsonst. Also gut, dachte sie. Bringe ich auch das hinter mich.

 Aleytys beugte sich über ihre Mutter und legte die Hände auf den rasch abkühlenden Leib. Sie konzentrierte sich ganz auf ihre Aufgabe, ignorierte alles andere und ließ die Kraft in den Körper der Toten strömen, mit der sie geboren war, erzeugte ein phantomhaftes Pseudoleben in dem Leichnam, der dem Zellverfall Einhalt gebot. Harskaris Seele verdichtete sich zu einem kompakten Ball, der in sich all die Kräfte fokussierte, die ihr eine geistige Existenz ermöglichten. Mit körperlosen Händen griff Aleytys danach und schob die Kugel in die leere fleischliche Hülle, so wie sie es schon auf Ibex mit Shadith gemacht hatte. Diesmal aber gab es niemanden, der ihr dabei helfen konnte; diesmal mußte sie ganz allein damit fertig werden, obgleich sie müde war und sich elend fühlte.

 Als das, was zuvor leer gewesen war, sich wieder gefüllt hatte, begannen sich die Strukturen des Leichnams zu verändern. Das psychische Konglomerat Harskaris breitete sich aus, und unter seinem Einfluß wuchsen gesplitterte und gebrochene Knochen zusammen, fiel verbranntes Fleisch fort, das gleich darauf mit gesunden Zellverbänden ersetzt wurde. Organe formten sich neu, und die tiefen und klaffenden Wunden schlossen sich rasch, heilten von innen nach außen. Neue Haut spannte sich über die Muskeln, alabasterweiß wie auch der Rest des Körpers. Und auch andere und kleinere Wunden schlossen sich, jene Schnitte, die verborgen geblieben waren unter den Resten der verkohlten Kleidung Shareems. Harskari war sich dieses Vorgangs vage bewußt, im Gegensatz zu Aleytys, die sich darauf konzentrierte, die Gewebeschäden im Hirn zu beseitigen - ein schwieriges Unterfangen, bei dem ihr keine Fehler unterlaufen durften. Minuten verstrichen und wurden zu einer Stunde. Dieses Gehirn war komplexer aufgebaut als das, in dem jetzt Shadith dachte, die zerstörten Bereiche umfassender.

 Mancherorts waren nur so wenige funktionstüchtige Zellen übriggeblieben, daß Aleytys ihr eigenes Hirn als eine Art Schablone verwenden mußte und neue Strukturen nach diesem Muster entstehen ließ. Und als sie so arbeitete, konnte sie nur hoffen und beten, daß die neuen Zellverbände mit den alten zusammenwachsen würden.

 Als sie keine weiteren beschädigten Sektionen mehr fand, ließ sie das energetische Wasser des Kraftstroms in den Körper fließen, gab ihm den Impuls, der ausreichte, um aus Tod Leben zu machen, lehnte sich dann zurück und wartete, bereit dazu, Harskari zu helfen, sollte sie auf Schwierigkeiten stoßen.

 Der mentale Glanz der Uraltseele verstärkte sich, als sie sich weiter in dem ehemaligen Leichnam ausbreitete. Die Augen zwinkerten. Die Lippen zuckten und öffneten sich. Harskari holte tief Luft und ließ den Atem zischend entweichen. Sie hob die eine Hand, krümmte die Finger, ließ den Arm ins Gras zurückfallen, beugte die Knie, streckte sie, neigte beide Füße erst zur einen und dann zur anderen Seite. Falten entstanden in den Mundwinkeln und deuteten ein dünnes Lächeln an. Sie winkelte die Arme an und stemmte sich in die Höhe, straffte den Rücken und die Schultern und hob den Kopf. Aus dem dünnen Lächeln wurde ein breites Grinsen. »Du hast es erneut geschafft, Töchterchen.« Die Stimme war nicht ganz deutlich und klang tiefer als die Shareems. Und doch ähnelte der Tonfall dem ihrer Mutter so sehr, daß Aleytys unwillkürlich zusammenzuckte.

 »Bitte nicht«, hauchte sie.

 »Was? Oh, ich verstehe. Tut mir leid. Reine Angewohnheit.«

 Mit jedem Wort verbesserte sich die Kontrolle, -die Harskari auf die Stimmbänder des neuen Leibes ausübte, und kurz darauf begann sie mit einigen Streck- und Bewegungsübungen, um den Körper besser kennenzulernen.

 Aleytys sah ihr einige Sekunden lang dabei zu, und dann spürte sie ein seltsames Gewicht auf dem Kopf. Sie hob die Hände, berührte den auf ihrem Haupt ruhenden Gegenstand, ertastete eine kühle und feine Metallblüte. Das Diadem. Es hatte sich in der Diesseitsphase materialisiert, nachdem die letzte darin gefangene Seele in einen Körper gewechselt war. Aleytys nahm es ab, betrachtete es eingehend und strich mit den Fingerspitzen über die zarten und wunderschönen Formen. Ein Ring aus mit Edelsteinen besetzten Lilien, die aus Gold bestanden. Sie berührte einen der kostbaren Schmucksteine, und irgendwo tief in ihr vernahm sie ein kurzes Läuten. Die Kristalle in der Mitte der Blüten reflektierten das Sonnenlicht und verwandelten es in ein tausendfaches Glitzern. Das Diadem begann für sie zu singen und verzauberte sie mit einem Sehnsuchtsbann. Es erwachte nun wieder, rief nach neuen Seelenopfern. Aleytys gab einen dumpfen Schrei von sich, als Entsetzen in ihr emporflutete, als sie glaubte, dem Verlangen nicht länger widerstehen zu können, und sie schleuderte das Diadem von sich. Es fiel einige Meter entfernt ins Gras. Das Läuten verklang, als das Kleinod nicht länger die Wärme registrierte, die von den Händen der jungen Frau ausging.

 Es war, als hülle sich ein Schleier um das Bewußtsein Aleytys’.

 Es fiel ihr schwer, einen klaren Gedanken zu fassen. Das Bild vor den Augen verschwamm. Was … Das symbolische schwarze Wasser in ihr begann zu brodeln. Sie verdrängte das Erschöpfungsgift aus sich, was jedoch kaum zu einer Besserung ihres Zustands führte. Der Schleier aus Benommenheit erweckendem Dunst verdichtete sich, wurde zu einem milchigen Nebel, in dem sich ihre Gedanken verflüchtigten. Finsternis breitete sich in ihrem Schädel aus, die Schwärze einer Nacht, in der sich ihr Geist verlor. Jemand

 … Aleytys drehte sich um, starrte mit gerunzelter Stirn auf den Haufen aus Metall und Kunststoff, der den größten Teil des Innenschotts blockierte … Etwas übte zunehmenden Druck auf ihren Geist aus, drohte ihn zu zermalmen … Kell … Gefangen in dem Stahl, von dem er sich Schutz versprochen hatte … Eine Erinnerung: Kell, heimgesucht von einer Krankheit, die ihn langsam umbrachte, kaum mehr als ein Schatten in dem Schützgerüst, das einem insektoiden Außenskelett ähnelte … Aleytys spürte seine Präsenz, spürte den von ihm ausgehenden Haß. Er hatte einen Schalter betätigt, einen, der von Aleytys übersehen worden war, die mentalen Schilde gesenkt - die Schilde, die seine Gedankenimpulse vor dem Kephalos verborgen hatten. Ja, jetzt ließ er diese Barrieren fallen, um Aleytys anzugreifen. Sein Körper war gefangen, nicht jedoch sein Geist. Ein heftiger mentaler Hieb ließ Aleytys erschauern. Sie konnte sich plötzlich nicht mehr von der Stelle rühren, sich nicht wehren. Sie kämpfte gegen den Kokon der Kontrolle an, den Kell um sie gestülpt hatte. Dumm, so dumm, ihn zu vergessen und sich ausschließlich auf den Leichnam Shareems und den Seelentransfer Harskaris zu konzentrieren. Aleytys stemmte sich dem starken Widerstand entgegen, schaffte es, die Arme zu heben, schlang sie um sich, preßte sie auf die Brüste, neigte den Kopf. Sie kniete in einer silbrigen Blase, so zart wie Rauch, und im Innern entluden sich enorme Kräfte … kein Entkommen … kein Entkommen … nein … nein … hineinkriechen wie eine Schlange … Haß … Zorn … Ranken aus widerlichem Qualm, die sich am Rand der Blase dahinwanden … Die Membran gab nach …

 Aleytys verstärkte den Druck auf die schwache Stelle … so langsam … so schwer … und ohne das Diadem noch langsamer, noch schwerer, träge und müde … die Blase begann sich aufzulösen, als sie sich von Furcht ablenken ließ … nein … nein! Wenn sie dem Druck nachgab, so bedeutete das, daß ihr Lebenslicht wie von einer jähen Sturmbö ausgeblasen wurde. Sie erhob sich auf die Knie, brachte das eine Bein in die Höhe, stützte den Fuß ins Gras, ließ das andere Bein diesem Bewegungsmuster folgen, stemmte sich in die Höhe und stand auf, schwankend, ein wenig nach vorn gebeugt. Schritt für Schritt näherte sie sich Kell, kämpfte dabei nach wie vor gegen den Orkan seines Willens an. Von einem Augenblick zum anderen ließ der von ihm ausgehende Druck nach.

 Aleytys stolperte, wäre fast zu Boden gefallen, taumelte einige Schritte und wimmerte. Anstatt mit einem beständigen Druck setzte Kell ihr mit einzelnen Hieben zu, die sie aus dem Gleichgewicht bringen sollten. Sie erreichte den Rand des Landetellers und sank dort auf die Knie. Und sie konnte den Triumph Kells spüren, als er zu einer weiteren Attacke ansetzte, als er ausholte, um ihre letzten Abwehrschilde zu zerschmettern, ihr Bewußtsein zusammenpreßte. Aleytys rollte sich ein, zog die Knie so weit an, wie es ihr möglich war, und ihre Kraft ließ schnell nach, als Kell immer wieder zuschlug.

 Und erneut ließ abrupt der Druck nach. Nur für eine Sekunde.

 Irgend etwas hatte den Gegner Aleytys’ abgelenkt. Es war ihr gleich, um was es sich dabei handelte. Sie nutzte die Gelegenheit, um die Schutzblase wieder zu stabilisieren, stand ein weiteres Mal auf und näherte sich ihm erneut. Sie hatte nur Augen für ihn, für den schwarzen Insektenpanzer, der gesplittert in der Schleuse des Gleiters lag. Ein rotes Aufblitzen. Kopf und Schultern Kells waren freigekommen. Ein neuerlicher roter Glanz. Harskari im Körper Shareems, die von hinten nach dem Kopf Kells trat. Aleytys eilte drei weitere Schritte näher, stemmte sich dem Wind des Hasses entgegen, kämpfte dagegen an, setzte einen Fuß vor den anderen und kam immer dann ein wenig schneller voran, wenn es Harskari gelang, einen weiteren Schlag anzubringen, bevor der mentale Sturm sie ins Innere des Schwebers zurückdrängte.

 Kells Wut verwandelte sich allmählich in Verzweiflung, als er sich hin und her wand und versuchte, sich aus seinem halbzerstörten Schutzpanzer zu befreien, und gleichzeitig trachtete er danach, dem Geist Aleytys’ neue heftige Hiebe zu versetzen, ihren Widerstand endgültig zu brechen. Die junge Frau taumelte, fiel zu Boden, zwang sich wieder auf die Beine. Sie befand sich jetzt auf dem Landeteller, nur noch zwei lange Schritte von dem Gleiter entfernt, doch sie sah sich außerstande, diese geringe Distanz hinter sich zu bringen. Kell bezog seine Kraft aus dem Haß auf Aleytys, und er nutzte jene Fähigkeiten, die er im Verlauf vieler Jahrhunderte des Tötens erworben hatte. Er war stärker, entschlossener und schneller. Ohne die wiederholten Eingriffe Harskaris wäre Aleytys schon nicht mehr am Leben. Er trieb sie zurück, brachte sie aus dem Gleichgewicht. Und sie kroch wieder auf ihn zu, worauf Kell sie nochmals zu Boden schmetterte. Inzwischen bebte die junge Frau am ganzen Leib, und Blut tropfte ihr aus dem einen Mundwinkel. Harskari schob sich auf Kell zu und versetzte ihm einen kräftigen Schlag an den Kopf. Er antwortete mit einem mentalen Hieb und schleuderte sie fort. Und während er abgelenkt war, stemmte sich Aleytys in die Höhe und sprang auf ihren Gegner zu und stolperte über die dicken Beine des Kampfpanzers. Geistiges Feuer verbrannte ihre Nervenenden, und sie schrie und weinte, kratzte mit den Fingern über den Beton, zog sich weiter. Hinter Kell stand Harskari auf, stützte sich an der Seite des Schottes ab, preßte sich die Hand auf den Bauch und atmete schnell und flach.

 Dann hob sie den einen Fuß und drückte ihn an die Wand. Ihr Gesicht wurde völlig ausdruckslos, als sie sich ganz auf das konzentrierte, was sie nun beabsichtigte - sie stieß sich ab, war mit einem Satz bei Kell und trat ihm an den Schädel. Im gleichen Augenblick war Aleytys auf den Beinen und lief los. Der heftige Tritt zwang den Kopf Keils nach vorn und zur Seite. Harskari taumelte weiter und prallte an die Seite des Schottes, bevor sie die Balance wiederfinden konnte. Die Handkante Aleytys’ traf Kell am Kiefer, wodurch der Schädel ihres Gegners nach hinten getrieben wurde. Doch der haßerfüllte Vryhh war sehr zäh. Der Hieb machte ihn nur ein wenig benommen. Er schüttelte kurz den Kopf und versuchte, sich zu orientieren. Doch jetzt hatte Aleytys zum erstenmal die Gelegenheit, ihre Fähigkeiten ungehindert einzusetzen, jene Talente, die durch das Fehlen des Diadems ein wenig an Wirkungskraft verloren hatten. Sie erweiterte ihr Bewußtsein und preßte mentale Hände auf die Nerven Kells, bis er sich nicht mehr rührte, bis er nur noch stoßweise atmete.

 Sie rutschte von dem Panzer herunter und starrte einige Sekunden lang auf Kell herab. Seit der damals von ihr durchgeführten Heilung hatte er sich sehr verändert. Wenn sie im Mesochthon nicht dazu in der Lage gewesen wäre, ihn aufgrund seines Verhaltens ihr gegenüber zu identifizieren, hätte sie ihn vermutlich überhaupt nicht wiedererkannt. Ich kenne dich nicht, dachte sie. Überhaupt nicht. Wir bekämpfen uns, hätten uns fast gegenseitig getötet - und doch sind wir uns nach wie vor fremd. Sie wurde auf ein Stöhnen aufmerksam, und sie trat zur Seite und kniete sich neben Harskari nieder. Es fiel der Uraltseele offenbar schwer, sich im Körper Shareems zu stabilisieren. Sie atmete rasselnd und ungleichmäßig, und die Augen waren trübe. Die Hände griffen immer wieder ins Leere, und unartikulierte Laute entrangen sich der Kehle. Der Körper war erneut verletzt, wenn auch nicht so schwer wie zuvor: Diesmal handelte es sich nur um einige gebrochene Rippen und innere Blutungen. Aleytys seufzte, schöpfte Kraft und ließ einmal mehr die Energie des schwarzen Wassers in den neuen Körper Harskaris tropfen, half ihrer Gefährtin dabei, sich in der fleischlichen Hülle zu verankern. Dann schloß sie die Augen und heilte die Wunden. Das war ebenso leicht - oder schwer

 - wie beim erstenmal. Zum Glück bin ich von Natur aus eine Heilerin. Es handelt sich dabei nicht um eine Gabe, die mir das Diadem schenkte. Hinter sich spürte sie das Erwachen Kells. Mit eiligem Geschick wiederholte sie den festen Druck auf seine Nerven und ließ ihn zurückkehren in das geistige Gefängnis der Bewußtlosigkeit - nur um kurz darauf von ihrem Handeln überrascht zu sein.

 Ob ich selbst nach dem Verlust des Diadems alle meine besonderen Kräfte behalte, wenn ich nur genug Praxis erwerbe!

 Harskari wich ein wenig von ihr fort, bewegte versuchsweise die Schultern und holte tief Luft. Sie dehnte die Rippen damit so weit, wie es ihr möglich war, ließ den Atem anschließend ruckartig entweichen. Einige Sekunden später stand sie auf und beugte sich über Kell. »Er lebt noch.«

 »Ja.«

 »Du hättest ihm den Garaus machen können.«

 »Aber das habe ich nicht.« Aleytys berührte das Gesicht Kells.

 »Es geschah alles viel zu schnell.« Die Arme ihres Gegners steckten im Kampfpanzer fest. »Ich will von ihm wissen, was er mit Grey gemacht hat. Ich muß …« Sie ließ sich neben ihm auf die Knie sinken, zog die eine Hand Kells hervor und tastete im Innern des Schutzgestells nach den Verschlüssen und Riegeln. »Hilf mir bitte, ihn daraus zu befreien.«

 »Er wird dir nichts sagen. Was soll ich machen?«

 »Vielleicht gibt er mir doch Auskunft, wenn er sich vollkommen hilflos fühlt. Versuche, den Verschluß für diesen vorderen Bereich zu finden - ich glaube, die Segmente auf deiner Seite und bei mir müssen gleichzeitig geöffnet werden.«

 »In Ordnung.« Harskari griff unter den Panzer. »Kell weiß, daß du nicht dazu … aha, ich glaube, ich habe ihn entdeckt. Bist du bereit?«

 Sie klappten die einzelnen Segmente des Kampfpanzers auf, lösten sie und legten sie neben Kell. Aleytys rümpfte die Nase.

 »Dauerte bestimmt eine Stunde, bis er sich ganz in diesem Ding verbarrikadiert hatte. Armer Narr.«

 »Lee, er ist gefährlich.«

 »Er ist ein durchtriebener Mörder - hältst du das für Stärke?«

 »Die einzige, die er versteht.«

 »Woher willst du das wissen?«

 »Ich kenne solche Typen.«

 »Und was für ein Typ ist er? Schon gut. Ich mußte eben nur daran denken, wie wenig Kell und ich eigentlich voneinander wissen.«

 »Du weißt alles, was du wissen mußt. Dir ist bekannt, was er dir antat, was er mit deiner Mutter machte - und dir dürfte auch klar sein, was er anstellen wird, wenn du töricht genug bist, ihn erneut ungeschoren davonkommen zu lassen.«

 »Ja, sicher, das stimmt, aber … Es ist doch irgendwie schade, nicht wahr? Oh, wie ich sehe, bist du da ganz anderer Meinung.«

 Kell kam erneut zu sich, und wieder zwang Aleytys seinen Geist in die Schwärze der Ohnmacht zurück. »Würdest du bitte etwas holen, mit dem wir ihn fesseln können?« Harskari nickte, stand auf und zögerte. »Sei vorsichtig.« Aleytys hob den Kopf und lächelte.

 »Ja.« Sie zerrte Kell aus der Luftschleuse und legte ihn ins Gras, wobei sie auf mögliche Anzeichen für ein neuerliches Erwachen achtete. Dann ging sie neben seiner Schulter auf die Knie und musterte ihn. Nach einigen Sekunden beugte sie sich über ihn und strich einige Haarsträhnen von seinen Lidern. Sie fühlte sich sonderbar, unsicher … Der Zorn brodelte noch immer in ihr, ja, aber er war nun vager und diffuser geworden, bildete eine düstere Wolke, so wie die über Avenar … so als ob all das, was sie während der vergangenen Jahre verflucht und gehaßt hatte, nur ein schemenhaftes und eigentlich unbedeutendes Etwas war, keine Gestalt aus Fleisch und Blut. Es fiel ihr nun schwer, jene Empfindungen auf den Mann neben ihr zu fokussieren, auf Kell … zumindest solange er die geradezu quälende Hilflosigkeit offenbarte, die allen Schläfern zu eigen ist. Obgleich er gar nicht im eigentlichen Sinn schlief … sie fühlte, wie das Hirn Kells wieder aktiv zu werden begann, und zum drittenmal warf sie ihn in die Bewußtlosigkeit zurück. Wieder war sie dabei versucht, den Nervendruck ein wenig länger aufrechtzuerhalten. Es wäre ganz einfach gewesen, schmerzlos sowohl für Kell als auch sie selbst. Aleytys schauderte plötzlich und wandte den Blick ab. Eine so leichte Lösung …

 Harskari kehrte mit einer Spule aus Isolierdraht, Zangen und einer Schere zurück. Aleytys stand auf, um ihr Platz zu machen, und ziellos wanderte sie eine Zeitlang umher, strich mit den Füßen durchs Gras und versuchte, nicht an das zu denken, was ihr jetzt bevorstand. Harskari schlang den Draht um die Fußknöchel Kells, um die Knie und auch die Handgelenke, und anschließend rollte sie ihn auf den Bauch und band ihm die Ellenbogen zusammen. Er trug eine leichte Schiffskombination aus geknüpfter Seide, die in einem dunklen Blaugrün glänzte, was die Haut der Hände und des Gesichts betont blaß wirken ließ. Im hellen Licht der Morgensonne sah das Haar aus wie ein erstarrtes Flammenbündel. Harskari zog den Draht stramm und rollte den Bewußtlosen wieder auf den Rücken. »Paket zum Versand ins Jenseits bereit, Lee.«

 Aleytys trat auf sie zu und spürte, wie Kell erwachte. »Er kommt gleich zu sich«, sagte sie, und in ihren Worten kamen Nervosität und Abscheu zum Ausdruck. Sie öffnete und schloß die Hände und beobachtete mit ihren mentalen Augen, wie das Bewußtsein Kells aus jenem dunklen Meer am Grund seines Ichs zurückkehrte, in dem sie ihn fast ertränkt hätte. Wenn er die Augen aufschlug, wenn sie seine Pupillen und den darin schimmernden Haß sah, so hoffte sie, nicht länger von seiner Hilflosigkeit gehemmt zu werden, ihn nicht mehr als einen armen Jungen zu sehen, der eigentlich ihr Mitleid verdiente, sondern als das Ungeheuer, das bestrebt gewesen war, sie zu töten, das ihre Mutter umgebracht hatte. Aleytys preßte die Lippen zusammen, so daß sie nur noch einen dünnen Strich bildeten, und in aller Deutlichkeit erinnerte sie sich an den Schmerz, an die Verzweiflung angesichts des Todes Shareems. Sie ist tot, daran kann ich nun nichts mehr ändern, dachte sie. Sie starb, um mir das Leben zu retten. Ja, man könnte die Sache auf diese Weise betrachten -und hoffen, daß es der Wahrheit entspricht. Daß sie nicht die Flucht vor dem Leben ergriff, sich in ihre Art von Sonne stürzte. Was für eine Verschwendung. So unsinnig, so verdammt unsinnig. Ja. Sie versuchte, mir zu helfen, doch sie starb. Starb in dem Bemühen, mich zu retten.

 Ich stehe neben der rechten Schulter Kells. Und lächle. Harskari steht an seiner linken Seite. Zwei Racheengel. Furien sind wir, und Vergeltung steht in unseren Zügen geschrieben. O ja.

 Wie harmlos du doch aussiehst, Kell, Feind, flach auf dem Gras ausgestreckt, gefesselt mit dem lächerlichen purpurnen Draht.

 Purpur für einen König. König Kobra. Überwältigt von zwei flinken Mungos. Purpur - was für eine gräßliche Farbe. Was Harskari wohl davon hält? König Kobra, gehüllt in billigen Plunder gekleidet in eine jener giftigen Farben, wie man sie für Kitsch verwendet. Harskari, ich fühle mich so einsam ohne dich in meinem Innern.

 Kell öffnete die Augen.

 Und von einer Sekunde zur anderen herrschte eisige Ruhe in Aleytys.

 Sie sah ihren Feind vor sich, gestaltgewordene Unversöhnlichkeit.

 Sie begriff die Endgültigkeit dieser letzten Konfrontation. Und es spendete ihr einen gewissen Trost zu wissen, daß ihr gar keine Wahl blieb. Dankbarkeit mochte eine Tugend sein, doch Kell wußte nicht einmal, was dieses Wort bedeutete. Jäger und Gejagte, miteinander verbunden durch einen Strang des Hasses und der Abscheu, der erst mit dem Ende der Jagd zerreißen konnte.

 Kell wandte den Blick nicht von ihr ab, als er sich vorsichtig hin und her wand und innerhalb kurzer Zeit feststellte, daß er nicht die Möglichkeit hatte, sich selbst zu befreien. Anschließend sah er Harskari an und kontrollierte sich nicht gut genug, um den Hauch von Furcht ganz aus einen Zügen zu verbannen, den Anflug von Angst, der in ihm entstand, als er dem ruhigen Blick der grünen Augen begegnete. Der Körper Shareems wies bereits einige Veränderungen auf. Eine neue Persönlichkeit wohnte darin, und das wurde allmählich deutlich. Kell drehte den Kopf.

 Als er sich wieder Aleytys zuwandte, spürte sie, wie sich etwas Finsteres verdichtete, und mit ihren geistigen Armen griff sie in ihn hinein, preßte erneut einige bestimmte Nerven zusammen und schleuderte ihn in das Meer der Dunkelheit, in dem es keine Empfindungen gab. Kell konnte nichts dagegen unternehmen, solange sie rechtzeitig genug reagierte. Solange sie sich nicht von ihm ablenken ließ.

 Harskari stemmte die Arme in die Hüften. »Glaubst du immer noch, er würde dir Auskunft geben?«

 Aleytys bewegte die eine Hand und ließ sie wieder sinken, den Blick nach wie vor auf Kell gerichtet. Sie wartete darauf, daß er erwachte.

 Nach einiger Zeit zitterten die Lider, und der Vryhh im Gras schlug die Augen auf.

 »Ich kann dich jederzeit in die Schwärze zurückkehren lassen und damit jedem Angriff deinerseits zuvorkommen«, sagte Aleytys und hob die Hand, so als sei sie allein damit dazu in der Lage, das abzuwehren, was er ihr entgegenwerfen mochte. »Versuch besser keine Tricks, Vetter - ich weiß ganz genau, was in jedem Winkel deines verdrehten Hirns vor sich geht.«

 »Was willst du?«

 »Grey.«

 »Hab’ ihn nicht.«

 »Er befindet sich in deiner Falle. Sag mir, wie ich ihn daraus befreien kann.«

 »Du spinnst ja. Was für eine Falle?«

 »Du lügst. Glaubst du denn immer noch, du könntest mir etwas vormachen?«

 »Was weißt du schon?«

 »Eine Menge. Ich bin Psionikerin, Kell, Empathin. Und ich habe auch noch andere Fähigkeiten. Wie kann man Grey aus der Falle herausholen?«

 »Verfaule mit ihm zusammen.«

 »Ist das deine Antwort?«

 »Die einzige, die du von mir bekommst.«

 »Ich verstehe.« Aleytys seufzte und trat zurück. »Harskari, ich bitte dich um einen zweiten Gefallen. Hol mir ein Messer aus der Küche. Eins, das besonders scharf ist.«

 »Überlaß mir das, Lee.« Finster starrte Harskari auf Kell hinab.

 »Nein. Hol das Messer.«

 »Warum denn ausgerechnet ein Messer? Es wäre doch einfacher …«

 »Ich möchte es aber nicht einfacher.«

 Harskari schürzte die Lippen und erweckte zunächst den

 Anschein, als wolle sie noch weitere Argumente gegen das Vorhaben Aleytys’ anführen. Doch dann schließlich nickte sie. »Paß gut auf ihn auf.« Sie drehte sich um und schritt in Richtung Haus.

 »Versuch das lieber nicht, Kell.«

 Er entspannte sich. »Laß uns eine Übereinkunft treffen.«

 »Zu welchen Bedingungen?«

 »Du bekommst die gewünschte Antwort. Und läßt mich am

 Leben. Friede zwischen uns.«

 »Ich wünschte, ich könnte glauben, daß du es ehrlich meinst . .

 .« Aleytys ging in die Hocke und musterte den Vryhh, furchte die Stirn. Nach einigen Sekunden seufzte sie. »Ich wünschte …

 Eigentlich hatte ich nie etwas gegen dich, Kell. Ich habe dir nicht nachgestellt … Ich fürchte, es wird niemals Frieden zwischen uns geben, solange du lebst. So ist die Lage nun einmal.«

 »Ich bin bereit, im Mesochthon einen entsprechenden Schwur abzulegen und meinen Dom zu verpfänden.«

 »Warum überzeugt mich das nicht?« Aleytys wandte den Kopf und spuckte ins Gras. »Das ist dein Wort wert.«

 Kells Lippen zuckten und bildeten dann eine gerade und weiße Linie. Aleytys sah zu, wie er sich zu beherrschen bemühte. Und trotz ihres Zweifels begann ein Hauch von Hoffnung in ihr zu entstehen - Hoffnung darauf, daß er versuchte, mit dem Wahn fertig zu werden, der bisher in ihm gewütet hatte. Harskari kehrte aus dem Haus zurück und näherte sich mit langsamen und fast zögernd wirkenden Schritten. Die bläuliche Stahlklinge des Messers blitzte im hellen Sonnenschein, funkelte in einem düsteren und tödlichen Glanz, von dem Aleytys wußte, daß sie ihn sich zum größten Teil nur einbildete. Sie preßte sich die Hand auf die Magengrube, als sich dort ein Knoten bildete, beobachtete das bläulich-schwarze Glitzern, ließ sich von dem Messer ablenken und vergaß Kell für einige Sekunden.

 Eine Woge aus Feuer und Finsternis gischtete heran, sie stürzte in die Tiefe, immer weiter hinab, und sie schrumpfte, als sie fiel.

 Flaumfetzen, in winzigen und von einem böigen Wind dahingewirbelten Flocken, ein gewaltiger Druck, der auf ihr lastete, sie immer mehr zusammenpreßte, der sie zusammenpreßte, bis sie nur noch ein Punkt war, eine Singularität, bis sich auch die verflüchtigte und das Nichts sie aufnahm - bis sie zum Nichts wurde.

 Doch unmittelbar zuvor ließ der Druck nach, vor der wesensmäßigen Reduzierung auf einen Punkt, der keine räumliche Ausdehnung mehr hatte. Nur einen Sekundenbruchteil später setzte er wieder ein, doch diese Zeit genügte, um Aleytys die Möglichkeit zu geben, wieder Halt zu finden, unter einer Schutzdecke Zuflucht zu suchen, um die mentalen Hände nach dem schwarzen Strom auszustrecken - Zeit genug, um zu begreifen, daß Harskari in den Kampf eingegriffen hatte. Und wie zuvor versetzte sie ihm einzelne Hiebe, schufen sie Lücken in der Angriffsfront Kells, machten sie es ihm unmöglich, seine Konzentration aufrechtzuerhalten.

 Aleytys nahm die dunkle Energie in sich auf und formte sie zu einem Speer, den sie in Richtung Keils schleuderte. Erneut ließ der Druck nach. Gelächter perlte in der jungen Frau, und sie griff mit beiden Händen zu und drückte auf die Nerven, die Kell nicht abzuschirmen vermochte. Sie schaltete sein Bewußtsein einfach aus, so leicht wie das Licht in einem Zimmer, das sie verließ.

 Harskari legte Kell das Messer auf die Brust. »Das nächstemal solltest du auf mich hören.«

 »Danke.« Wie Aleytys erst jetzt bemerkte, war sie während der Attacken des Vryhh zu Boden gesunken. Sie stand auf und ging dicht neben dem Kopf Kells in die Knie. Sie schluckte, als sie die blutigen Höhlen sah, wo sich einst die Augen des Mannes befunden hatten, und sie verstand nun, auf welche Weise Harskari ihn abgelenkt hatte. Sie strich ihm Strähnen des schweißnassen Haares aus der Stirn und seufzte, zum hundertstenmal, wie ihr schien. »Ich mußte ihn fragen«, sagte sie leise und fast sanft. »Es bestand die Möglichkeit, daß er zur Vernunft kam.« Ihre Hand begann zu zittern. Aleytys streckte sie aus, starrte eine Zeitlang darauf und griff dann nach dem Messer.

 »Lee, wenn du ihm nicht auf die leichte Weise den Garaus machen willst …«

 »Auf die leichte Weise!«

 » … so überlaß das mir.«

 »Nein.« Sie versuchte zu lachen, doch es wurde nur ein heiseres Krächzen daraus. »Greueltherapie, Teuerste.« Sie blickte erst auf das Messer, dann auf den wehrlosen und wieder bewußtlosen Mann. »Ich könnte es mir ganz einfach machen, ihn so töten, daß er nicht einmal etwas spürt. Und was mich angeht: Ich nähme kaum etwas anderes wahr als nur das Erlöschen eines Lebenslichts, das Entstehen einer Lücke, wo eben gerade noch etwas war. Ja, und beim nächstenmal hätte ich dann gar keine Skrupel mehr. Ein gemeiner Mann, eine verrückte Frau - zack! Weg mit ihnen. Ich als Todesengel, der zu Gericht sitzt über charakterliche Fäule. Weg mit den Tumoren in den verschiedenen Sozialkörpern. Wo würde das enden? Ach, Harskari, alte Freundin - ich warnte Shadith vor dem Einfluß ihres jungen Körpers, wies sie darauf hin, daß er ihre Reaktionen verändern könne. Ich schätze, die gleiche Warnung gebührt auch dir. Als du noch in meinen Gedanken weiltest, warst du mein unbestechliches Gewissen, hast mir gute Dienste geleistet als meine beste Mentorin. Wende dich jetzt nicht von diesen Qualitäten ab.«

 Harskari fuhr sich mit der Hand durchs Gesicht, wirkte einige Sekunden lang verwirrt und erstaunt und lächelte dann. Sie nickte, sagte jedoch nichts.

 Aleytys blieb neben Kell hocken, ohne sich zu rühren - bis sie spürte, daß er langsam wieder zu sich kam, wartete, bis er stöhnte, infolge des Schmerzes, den ihm die zerstochenen Augen bereiteten. Dann schob sie die Ärmel ihres Morgenmantels bis über die Ellenbogen hoch, führte einen raschen Schnitt mit dem Messer durch und fühlte, wie das aus der aufgeschlitzten Kehle Keils quellende Blut ihr warm über die Haut rann.

 Aleytys empfand seinen Tod als eine plötzliche Pein. Sie starb mit ihm, mit dem Unterschied jedoch, daß sie einige Atemzüge später wieder lebte. Schaudernd stieß sie das Messer ins Gras, und die Hand zitterte dabei so sehr, daß sie sich fast am Oberschenkel verletzt hätte. Danach schlang sie die Arme um sich und hinterließ blutige Recken auf dem reinen Weiß der Ärmel. Sie begann zu weinen, schluchzte in rhythmischen Schüben, die ihren Körper erzittern ließen, jedoch kaum den Schmerz linderten, der in ihr brannte und sich kurz darauf in Frost verwandelte, der sich rasch in ihr ausbreitete.

 Jemand umarmte sie. Eine Person, die eine eigentümliche Mischung aus Shareem und Harskari darstellte, hielt sie fest, wiegte sie sanft hin und her und sang leise für sie, bis es ihr gelang, den tiefen Schock zu überwinden.

 Harskari klopfte ihr noch einmal auf die Schulter, gab Aleytys dann wieder frei und rutschte auf den Knien an die Leiche Keils heran. Mit den Fingerspitzen betastete sie den reglosen Körper und mied die Stellen, an denen sich geronnenes Blut zeigte.

 Aleytys rieb sich die Augen, hielt inne und schnitt eine Grimasse, als sie die braunroten Flecken auf ihren Händen sah. Mit dem Ärmel putzte sie sich die Nase, wobei sie achtgab, keine der schmutzigen Stellen zu benutzen. Die Hände wischte sie erst im Gras ab, im Anschluß daran am Saum des Morgenmantels, trocknete damit auch die Tränen auf ihren Wangen. Kurz darauf richtete sie ihre Aufmerksamkeit auf Harskari. »Was machst du da?«

 »Ich suche den Schlüsselstreifen Kells. Sowohl der Dom als auch sein Raumschiff gehen jetzt in deinen Besitz über.« Harskari strich mit den Fingern durch die klebrige Masse an der Kehle, und sie schnalzte mit der Zunge, als sie den Verschluß der Kombination fand und ihn öffnete. »Habe ich es mir doch gedacht.« Ein breiter und weicher Gürtel an der Taille Keils.

 Harskari hob ihn an. »Erinnere dich an die Hinweise Loguisses.

 Ich glaube, wenn du den Schlüssel als erste nach seinem Tod berührst, so bekommst du eine gewisse Kontrolle über sein Anwesen.« Sie zerrte an dem Gürtel. Dadurch bewegte sich die Leiche Kells, und ein leiser und stöhnender Laut wehte zwischen den leblosen Lippen hervor, als sich die Lungen entleerten. Die Arme und Beine des Vryhh strichen kurz durchs Gras und ruhten wieder, als der Körper liegenblieb. Harskari stand auf und reichte Aleytys den Gürtel. »Hier. Nimm ihn.«

 »Ich könnte nicht …« Die Abscheu, die Aleytys mit einer solchen Vorstellung in Verbindung brachte, ließ rasch nach. Es gab zu viele Gründe, die dafür sprachen, den Rat Harskaris zu beherzigen.

 Kell war nicht ihr einziger Feind auf Vrithian. Sie brauchte ein Raumschiff. Das Shareems … sie konnte es nicht nutzen, jedenfalls noch nicht. Sie mochte es Harskari überlassen -zweifellos rechnete sie auch damit. Krieg, Kell, dein Krieg- und der Sieger bekommt die Beute. Oh, ah, Madar - ich komme mir wie ein Plünderer vor.

 Aleytys bekämpfte die in ihr aufkeimende Hysterie und erhob sich unsicher. »Na schön. Ich bin einverstanden. Ich erhebe Anspruch auf seinen Besitz. Aber … Trag du den Gürtel. Ich bin noch nicht imstande, ihn zu berühren.« Sie sah an sich hinunter. »Ich möchte jetzt ein Bad nehmen.« Ihre Stimme klang dabei ein wenig klagend

 - so wie die eines Kindes, das um etwas bat, von dem es nicht sicher war, ob es ihm überhaupt zustand. Aleytys schloß die Augen. Madar! Ich erkenne mich überhaupt nicht wieder. Es überraschte sie selbst, als sie leise kicherte. »Wir sind beide frei. Haben es überstanden. Ich gewann. Und sieh dir nur an, was ich gewonnen habe …«

 Harskari schüttelte den Kopf und führte sie ins Haus. »Ein hei

 ßes Bad und anschließend ein Frühstück - das sollte solchem Unsinn eigentlich ein Ende machen.«

 LOGUISSE: Bring die Leiche ins Mesochthon. Kein hübscher Anblick? Macht nichts. Leg sie einfach in der Mitte des Saales zu Boden und erkläre, daß der Krieg vorbei und du die Siegerin bist, (leises Lachen) Obgleich das offensichtlich erscheint, bedenkt man den Zustand deines Gegners. Vermutlich erwartet man von dir, daß du mit weiteren Herausforderungen rechnest. Aber in dieser Hinsicht würde ich mir an deiner Stelle keine Sorgen machen. Es gibt keinen Ansässigen auf Vrithian, der es nun wagen würde, etwas gegen dich zu unternehmen. Der Dom und das Raumschiff. Der Dom

 zuerst. Besitzt du den Schlüsselstreifen Kells? Gut. Shareem kann dir sagen … es gibt sie nicht mehr? Nun, dann sind wohl einige Erklärungen notwendig. Ja. Aber damit sollten wir noch etwas warten. Nach dem Aufenthalt im Mesochthon

 fliegst du direkt zum Dom Kells. Ja, laß die Leiche zurück.

 Es ist nicht mehr deine Aufgabe, dich darum zu kümmern.

 Wo war ich stehengeblieben? Ja, begib dich direkt zum Dom Keils. Alle Kephaloi sind mit dem Mesochthon verbunden.

 Und der Kells wird schon auf dich warten. Du könntest

 Schwierigkeiten mit ihm bekommen. Der Charakter des

 Vryhh, den du ins Jenseits geschickt hast, war ziemlich komplex. Ich schlage vor, du gibst deinem Kephalos Kontrolle über den Kells und benutzt ihn dazu, die Persönlichkeit des ehemaligen Besitzers zu überlagern. Wenn du auf irgendein besonderes Problem stoßen solltest, so gib mir Bescheid. Das Raumschiff. Unternimm keine Versuche damit, bevor du den Kephalos beschwichtigt hast. Ein loyales Raumschiff wird dich nicht einmal durch Unachtsamkeit töten. Wie lange das alles dauern wird? Im besten Fall drei oder vier Tage. Du solltest aber davon ausgehen, daß dreimal soviel Zeit nötig ist.

 Herzlichen Glückwunsch. Besuche mich, wenn sich dir eine Gelegenheit dazu bietet. Dann veranstalten wir eine kleine Feier. Und du kannst mir erzählen, was zur Niederlage Kells führte und wieso Shareem nicht mehr Shareem ist.

 Shareems Dom

 Hastig errichtete Hütten in einer staubigen Niederung vor dem unteren Zugang des Domes.

 Einige Kinder beider Rassen, sowohl Orpetzh als auch Galaphorze, die im Schmutz miteinander spielten und gehütet wurden von einer Galaphorze-Frau und einem Orpetzh-Naish, die Seite an Seite auf niedrigen Stühlen saßen und plauderten, als Aleytys’

 Gleiter heranflog. Ihre Aufmerksamkeit galt einem Objekt, das zu klein war, als daß die junge Frau es hätte erkennen können.

 Das Innere des Doms: hektische Aktivität. Harskari leitete die Arbeiten, mit denen das Haus und die Gartenanlagen verändert wurden, um sie ihrem Geschmack anzupassen. Der Dom öffnete sich automatisch, als sich Aleytys näherte, und sie ging auf einem staubigen Landeteller nieder.

 In der Schleuse blieb sie stehen und fühlte sich desorientiert angesichts der unbeschreiblichen Kakophonie. Sägen wimmerten schrill. Synkopierte Hämmer pochten. Galaphorze riefen und eilten um das Haus herum. Orpetzh stürmten durch die Gärten. Gewaltige Mechanismen wühlten sich durch die Erde, und ihre Motoren und Gleisketten grollten und knurrten und rasselten, als sie dem Terrain neue Gestalt gaben. Bohrköpfe arbeiteten sich tief in den Boden vor.

 Andere Geräte verlegten Röhren. Die allgemeine Aufregung war ebenso deutlich wahrzunehmen wie der Lärm, und es schien, als sei ein riesiges Tier, das bis dahin geschlafen hatte, zu jähem Leben erwacht.

 Aleytys lächelte. Es hat bereits begonnen, dachte sie. Vrithian verändert sich. Sie trat aus der Schleuse hervor und näherte sich dem kleinen Bereich des Hauses Shareems, den Harskari intakt gelassen hatte, wich dabei einem Orpetzh aus, der in einem Blumenbeet grub, anschließend einer Gruppe, die kleine Büsche mit blaugrauen Blättern in einem unregelmäßigen Muster anpflanzte.

 Sie sprang zur Seite, als eine Warnsirene aufheulte und sie den heiseren Ruf eines Galaphorze vernahm, der einen Transporter mit Nutzholz fuhr und damit auf eine Ansammlung von Tischlern zuhielt, die hinter einigen großen Bäumen warteten. Harskari hatte dafür gesorgt, daß jene Riesen nicht dem allgemeinen Restrukturierungsprozeß zum Opfer fielen. Nach einer Weile gelangte Aleytys an die Tür. Sie preßte die Hand auf den Identitätsscanner und lächelte erleichtert, als die Automatik ihr Zugang gewährte. Und sie wiederholte die Worte, die sie schon einige Male ausgesprochen hatte: »Hallo, Lampos, wie schreitet die Umgestaltung voran?«

 Der damaszierte Androide verneigte sich, wodurch sein Flechtwerk glänzte. »Mit viel Lärm und Durcheinander, Anassa«, antwortete er wie immer.

 »Wo befindet sie sich?«

 »In der Bibliothek, Anassa. Zusammen mit Loguisse.«

 »Nun …« Aleytys war einerseits verwirrt, empfand andererseits aber auch eine gewisse Belustigung. »Das erspart mir eine weitere Reise.«

 Im Eingang verharrte sie und beobachtete die beiden Frauen. Sie waren viel zu sehr auf das konzentriert, was sie beschäftigte, um sie zu bemerken. Loguisse hatte endlich eine Person gefunden, mit der sie sprechen konnte. Nach der Überwindung des anfänglichen Schocks und der damit einhergehenden Skepsis, zeigte sie sich überaus fasziniert sowohl von der Geschichte Harskaris als auch ihrer uralten Wissenschaft, die sie nicht als Zauberei bezeichnen wollte. Harskaris Volk war in diesem Zusammenhang eher mit Instinkt und Intuition vorgegangen und nicht in erster Linie mit einer strengen theoretischen Entwicklung. Und Loguisse bemühte sich nach Kräften, die von Harskari beschriebenen Energien und ihre Grundlagen mit einer angemessenen mathematischen Basis zu versehen. Die beiden Frauen führten ebenso endlose wie leidenschaftliche Gespräche, bei denen es um Dinge ging, von denen sich Aleytys eingestehen mußte, daß sie sie nicht einmal ansatzweise verstand. Darüber hinaus nahm Loguisse mit einer Hingabe an der Umgestaltung von Haus und Gärten teil, die fast der Harskaris gleichkam.

 Es war beinahe so, als hätte die besondere Verbindung zwischen Harskari und Aleytys nie existiert. Die junge Frau empfand noch immer ein gewisses Unbehagen, wenn sie den umherwandelnden Leib ihrer Mutter sah. Sie reagierte mit einer seltsamen Unruhe darauf, so als beobachte sie einen Zombie, der gerade seinem Grab entstiegen war. Shareems Geist- Seele, Persönlichkeit, das Selbst, wie man es auch bezeichnen wollte - existierte nicht mehr. Nichts von dem einstigen Ich ihrer Mutter war übriggeblieben. Doch wenn Aleytys den Körper Shareems so voller Leben sah, fiel es ihr schwer, sich mit dem Tod der Frau abzufinden, die sie geboren hatte. Andererseits jedoch empfand sie auch keinen Kummer. Das Gefühl des Verlusts, der Schmerz - jene Empfindungen waren irgendwo in ihr eingekapselt, auch auf die Gefahr hin, daß der von ihnen ausgehende Druck weiter zunahm, es irgendwann zu einer emotionalen Explosion kommen mochte. Sie strich sich über die Stirn und lächelte dann. »Man könnte fast meinen, die Hälfte der Bewohner Guldafels sei hier an der Arbeit«, sagte sie.

 Die beiden Frauen unterbrachen ihr Gespräch und blickten sich überrascht um. Harskari ließ ihren Schreibstift sinken und wischte die Hände an einem kleinen Tuch ab, das sie sich aus dem Ärmel zog. »Schon Zeit fürs Mittagessen? Oder bist du früher gekommen?«

 »Nein. Und es wird wirklich höchste Zeit. Ich glaube, ich muß Lampos Bescheid geben und ihn bitten sicherzustellen, daß ihr dann und wann eine Mahlzeit zu euch nehmt.« Harskari lachte.

 »Ja, Mama.«

 Loguisse bedachte Aleytys mit einem knappen Begrüßungslächeln. »Es war ganz gut, daß wir sie einstellten. In den letzten Jahren mußte Agishag viele Flüchtlinge aufnehmen, und das führte zu einer beträchtlichen Belastung der Wirtschaft Guldafels. Offenbar hat sich Hyaroll vollkommen zurückgezogen und kein Interesse mehr an den Vorgängen außerhalb seines Domes. Das Hochland von Agishag verwandelt sich in eine Wüste zurück.«

 Veränderung, dachte Aleytys. Nun, ich wußte ja, daß es nicht immer nur Honigschlecken sein würde. »Als ich ihn das letztemal sah, sagte er, wir sollten nicht versuchen, uns mit ihm in Verbindung zu setzen.«

 Loguisse erwiderte ihren Blick ernst. »Die ganze Sache mit der Einflußnahme auf das Leben der Vrithli - nichts als Unfug. Auch Harskari vertritt diese Ansicht. Wir überwachen unsere Grenzen, und den Rest lassen wir in Ruhe.«

 »Ich dachte, du seiest gar nicht an deinen Vrithli interessiert.«

 Loguisse lächelte erneut. »Und in gewisser Weise stimmt das auch.«

 Lampos trat in die Tür. »Archira, das Essen ist serviert. Im Saal, deinem Wunsch entsprechend.«

 Harskari schob ihren Stuhl zurück und stand auf. »Wenn ich jetzt darüber nachdenke - ich habe wirklich Hunger. Haben wir eigentlich gefrühstückt?«

 »Ich glaube nicht.« Loguisse folgte Harskari durchs Zimmer.

 »Wir wollten es, ja, aber dann stießen wir auf die Gleichartigkeits-Variablen, und …«

 »Kein Wunder, daß in meinem Magen völlige Leere herrscht.

 Die Entbehrungen eines so …« Harskari warf Aleytys einen kurzen Blick zu und brach ab. »Kommst du mit, Lee?«

 »Deshalb bin ich hier.«

 »Hast dich offenbar selbst eingeladen?«

 »In der Tat.«

 Aleytys legte Gabel und Messer beiseite. »Ich hatte einen guten Grund dafür, hierherzukommen.«

 »Und wir sollen jetzt wohl fragen, worin er besteht?«

 »Macht euch keine Mühe. Ich breche auf.«

 »Was?«

 »Heute abend. Das Raumschiff ist überprüft, und ich … Ich kann nicht länger warten.«

 »Avosing.« Harskari seufzte. »Mach dir keine allzu großen Hoffnungen, Lee.«

 »Nein, das nicht. Aber ich möchte Gewißheit haben.« Aleytys hob das Glas und drehte es, so daß der Rest des goldfarbenen Weins hin und her schwamm und einen dünnen Film hinterließ.

 »Ich nehme einige der besonders scheußlichen Waffensysteme Keils mit. Und mit einer solchen Ausrüstung …« Sie rang sich ein kurzes Lächeln ab. »Jene Technik und meine Fähigkeiten -gemeinsam sollten wir dazu in der Lage sein, mit jeder Gefahr fertig zu werden.«

 »Und wenn Grey nicht mehr lebt?«

 »Ich weiß nicht. Das heißt … Nun, anschließend kehre ich für eine Weile nach Wolff zurück, ganz gleich, was ich auf Avosing vorfinde. Ich … ich brauche Zeit und … und die Leute dort. Und vielleicht kann mir Canyli einen wirklich schwierigen Jagdauftrag besorgen. Ich muß an andere Dinge denken.«

 »Kommst du wieder nach Vrithian?«

 »Irgendwann. Und es spielt doch keine Rolle, wieviel Zeit verstreicht, nicht wahr? Zeit - davon habe ich jetzt genug.«

 Vrithian

 Zeugen (7)

 Ein Kapitän aus Arkadj

 Ich heiße Polado Barrega. Mein Schiff ist die Marespa, mit Heimathafen Veikro. Es läßt sich sowohl segeln als auch mit Dampfkraft antreiben. Meine Besatzung besteht ausschließlich aus Arkadjonk. Ich halte nichts von Sklaven auf einem Hochseeschiff.

 Sie sind zwar billig, aber sie bereiten einem nur Probleme. Und wenn ich dazu gezwungen wäre, einen Fosporat oder einen Yashoukkim aufzunehmen, so würde ich ihm nicht einmal einen Schiffsnagel anvertrauen. Früher hatte ich einmal einen Sprachkundigen aus Fospor an Bord, aber wie ich feststellte, nahm er Bestechungsgelder an und betrog mich einige Male auf ziemlich üble Weise. Als wir also das nächstemal ausliefen, kehrte er nicht wieder zurück - und einige Haddyronk haben mir frisches Fleisch zu verdanken. Seit jener Zeit habe ich genug gelernt, um selbst die Verhandlungen zu führen, obgleich es von den Yashoukkim überall geradezu wimmelt und die Suling Laller schwer einzuschätzen sind. Die Unsterblichen dort halten nicht viel von Besuchern aus der Fremde und versuchen, ehrliche Kauffahrer von den Suling-Gewässern fernzuhalten. Oh, sicher, der Hafen von Obattar steht uns noch immer offen, doch wenn man dort einläuft, bekommt man mehr erstaunte Blicke als Angebote; man muß die Geduld eines Sneglocks und vor allen Dingen gute Beziehungen haben was bei mir der Fall ist. Ach, ja, aber es wird trotzdem immer schwieriger, ja, so schwierig, daß ein ehrlicher Mann wie ich sich bald nicht mehr sein Brot verdienen kann. Hab’ keine Ahnung, was eigentlich los ist, doch mir scheint, die Unsterblichen werden immer nervöser, und das färbt auf die Leute ab. Slangstra, schon in normalen Zeiten ist es schwer genug, Fracht für mein Schiff zu finden und durch den Verkauf der Waren wenigstens einen kleinen Gewinn zu erzielen, so daß ich meinen Kindern zu essen geben und etwas fürs Alter auf die hohe Kante legen kann.

 Heutzutage gibt es überall Yashouk-Händler und Kaufmannshalunken aus Fospor, die einen unterbieten. Diesen verdammten Loggern würde ich nicht einmal ein Faß mit Spucke geben - aber ständig sind sie da und versprechen das Blaue vom Himmel.

 Bestimmt machen sie nebenbei auch noch als Piraten die Meere unsicher, und jeder, der sich mit ihnen einläßt, kann von Glück sagen, wenn sie ihm nicht bei lebendigem Leib die Haut abziehen, um sie irgendwo zu verkaufen. Ja, und dann kommt man nach Hause zurück und sieht dort einen verfluchten Fospor-Naftiko, der im eigenen Heimathafen vor Anker gegangen ist und sich die besten Geschäfte unter den Nagel reißt, während man selbst mit Papierkram aufgehalten wird. Und es kostet einen ein Vermögen an Silbermünzen, um die richtigen Dokumente zu bekommen, und bevor man noch alles hinter sich gebracht hat, ist der Fospor schon wieder weg und hat den Markt für die besten Waren leergefegt.

 Slanstroverdammter Fospor - wenn nicht die Unsterblichen wären, würde ich mich mit Toricas und Gestang verbünden, mir Tropagora vornehmen und den Betrügern, Gaunern und Schuften das Salanggor-Entsetzen einbleuen. Ach, in Zeiten wie diesen könnte ich innerlich zu Asche verbrennen, wenn ich an die Yash-oukkim und Fosporain und an das denke, was sie mir antun. Möge Salanggor sie verfluchen, die Unsterblichen. Ich weiß, sie weilten schon hier, als der Großvater meines Großvaters noch ein kleiner Junge war, und dessen Großvater ebenfalls, doch jedesmal dann, wenn ein ehrlicher und hart arbeitender Kauffahrer hier und dort eine Veränderung bewirkt, nur um die Dinge ein wenig leichter zu machen, wischen sie ihm eins aus. Nein, zu einem Krieg kam es nie, ganz gleich, wie schlimm es wurde. Ja, sie setzen einem ehrlichen Mann zu, doch die Piraten lassen sie gewähren. Sie können in aller Seelenruhe Dörfer niederbrennen und Schiffe versenken, und niemand schert sich darum. Sie wollen nur nicht, daß ich mich frei fühle, das ist alles. Sie wollen nicht, daß ich sie ignoriere, diese Mistkerle. Es gefällt ihnen, mit uns zu spielen, als seien wir nichts weiter als Puppen, ja, sie blicken auf uns herab und lachen. Sie interessieren sich nicht dafür, was wir denken. Unsere Hoffnungen und Wünsche sind ihnen egal. Doch wenn wir etwas unternehmen, was ihnen nicht paßt, so treten sie uns in den Staub. Ich könnte zu einem der Unsterblichen gehen und ihm sagen, wie gern ich ihn umbringen würde. Ja, ich könnte zu der haddyrgesichtigen Hrigis gehen und ihr sagen: Ich möchte dir die Haut streifenweise abziehen und dich damit füttern; ich möchte dich zerhacken und die einzelnen Teile als Köder verwenden, um damit große Fische zu fangen. Und sie? Sie würde mich nur auslachen und dazu auffordern, ihr die Füße zu küssen, und mir bliebe nichts anderes übrig, als vor ihr zu kriechen und der Aufforderung nachzukommen. Ach, ja, es ist wirklich schlimm. Und die Blutsauger, die über uns herrschen sie sind noch abscheulicher, die Venor und Vannish und ihre Speichellecker in der Regierung. Sie verlangen immer neue Steuern, pressen uns aus wie eine reife Frucht. Nein, das habe ich ihnen nie gesagt, ich werde mich hüten. Jene Schlangen sind zu giftig und gemein; sie würden mich von einem Augenblick zum anderen umbringen. Nein, ich kann nichts gegen sie unternehmen, niemand kann das. Denn die verdammten Parasiten werden von den

 Unsterblichen geschützt, ja, die Unsterblichen geben ihnen die Macht, uns immer mehr auszusaugen, uns den Atem aus den Kehlen zu stehlen. Was also soll ein aufrechter Mann machen, der nicht des Hungers sterben will? Er muß schlau und gerissen sein, es verstehen, mit dem Papierkram fertig zu werden. Waren schmuggeln, die einen guten Preis bringen, das nehmen, was er kriegen kann, um zu überleben. O ja, wenn ich an die Unsterblichen denke, dann lodern heiße Flammen in mir. “Ich denke daran, wie sie uns beobachten - mehr als einmal sind sie zu mir gekommen und haben mich mit einem Lächeln verhöhnt. Ich denke daran, wie sie uns überwachen, und ich frage mich, wie es wäre, an einem Ort zu leben, wo sie nicht unsterblich wären, in einem Land zu wandeln, in dem es keine Halbgötter gibt, die einem dauernd über die Schulter blicken. Ja, ich überlege, wie das wohl wäre. Ein Paradies …

 Vrithian

 Hinter den Kulissen (4)

 Kephalos an Sonnenkind: Kell ist tot. Nur noch wenige Stunden, bis es mit Hyaroll zu Ende geht.

 Sonnenkind an Willow: lebt nicht mehr. Die Zeit ist gekommen.

 Für den Bogen, die vergifteten Pfeile.

 Sonnenkind an Bodri: Kell lebt nicht mehr. Die Zeit ist gekommen.

 Für die Herde, die Helfer. Gib ihnen Bescheid.

 Sonnenkind sauste dahin und tanzte in einer komplexen Gavotte um den Kephalos herum, an den Strukturen entlang, die ihn begrenzten. Und der Kephalos schwieg, obgleich er wußte, was sich nun anbahnte.

 Willow beobachtete, wie Sonnenkind über den Hang schwebte.

 Einige Sekunden lang blieb sie ganz still sitzen, und dann war sie mit einem geschmeidigen Satz auf den Beinen. »Der Otter jagt«, sang sie. »Der Otter in mir jagt. Seht nur, Kinder, seht nur. Der Otter jagt.« Und sie sang noch immer, als sie sich auf Hände und Knie sinken ließ und in den Unterstand kroch. Der Bogen und die Pfeile waren in ein feines Tuch gehüllt, das Sonnenkind ihr gebracht hatte.

 Sie stöpselte die Poosha-Flasche auf, die neben dem Bündel stand. Anschließend nahm sie die Gegenstände an sich, verließ die kleine Hütte wieder und schnalzte mit der Zunge, im Rhythmus ihres Liedes.

 Bodri wankte heran. Willow summte die Melodie, richtete sich auf und musterte ihren Gefährten erstaunt. Sie hatte den Käfermann seit mehr als einem halben Minachron nicht mehr gesehen.

 Er wirkte verändert. Der Garten auf seinem Rückenschild existierte nicht mehr, war von einem Moosmosaik ersetzt worden. »Was, was?« fragte sie.

 »Ich lege dann einen neuen Garten an, wenn ich meine, es sei die Mühe wert«, erwiderte Bodri.

 »Dein Teil, alter Käfer. Hast du einen Zugang für uns gefunden?«

 »Das wäre wohl besser für uns alle, nicht wahr? Ach, Willow, süße kleine Willow, vertrau mir. Ich habe tatsächlich eine Möglichkeit entdeckt. Während Sonnenkind den Kephalos beschäftigt hält, betreten wir das Haus durch die Küche, mit seiner Zustimmung natürlich.«

 Willow sah ihn zweifelnd an. »Willst du die Wand hochklettern und einschlagen die Tür?«

 »Nein, Flüstern in meinem Herzen. Ich gehe durch beide

 Türen.«

 »Und was machen dann die Eisenköpfe?«

 »Du wirst es bald sehen. Es wird Zeit, daß wir uns auf den Weg machen.«

 Rasch wanderten sie über den Hang und folgten dem Verlauf des Pfades, über den sie so oft hinweggeschritten waren, um den Garten oder den Teich zu erreichen. Nach einer Weile wandten sie sich von dem Weg ab und näherten sich der rückwärtigen Hausfront. Dort erhob sich eine hohe Steinmauer, die den Gemüsegarten abgrenzte. Bodri bedeutete Willow stehenzubleiben. Er zog sie in den Schatten eines Lod-Busches und gab ein ärgerliches Knurren von sich.

 »Was? Was?«

 »Diese faulen Skelos - sie sollten eigentlich dafür gesorgt haben, daß die Herde bereit ist … Ah, dort! Sieh nur.«

 Eine kleine Girilk-Herde kam zwischen den Bäumen hervor, geführt von zwei Sechsbeinern, die rechts und links von ihnen dahintrotteten und die Tiere, wenn sie sich in die falsche Richtung wandten, mit Pseudopodien berührten, die einen leichten Brandschmerz verursachten.

 Bodri stürmte in einem taumelnden Galopp los und überquerte die Rasenfläche bis zur Tür. Er steckte einen der langen und dünnen Finger des vorderen rechten Tentakels in das Loch, das er zuvor in das dicke und harte Holz gebohrt hatte, und berührte den Verriegelungsmechanismus. Rasch zog er den Finger wieder zurück, als das Tor aufschwang. Er trillerte zufrieden und kroch durch die Öffnung, schob die Tür so weit auf, wie es möglich war.

 Willow folgte ihm und sah zurück. Die Girilk näherten sich rasch, von den brüllenden Skelos angetrieben. Sie lächelte. Schlauer alter Käfer.

 Der Küchengarten war etwa einen halben Morgen groß und vor den umherstreifenden Tieren geschützt, durch eine Mauer, deren Höhe der dreifachen Körpergröße Willows entsprach. Bodri hockte sich zwischen zwei Reihen von Pfirsichbäumen nieder und wartete darauf, daß die Herde vorbeikam.

 Willow sauste fort, passierte einige Weinstöcke und kauerte neben einem beschnittenen Birnbaum. Sie strich das Tuch vom Bogen und den Pfeilen fort und legte sich den Riemen des Köchers um die eine Schulter. Sie dachte daran, schon jetzt einen Pfeil auf die Sehne zu setzen, entschied sich dann aber dagegen. Halt dir die Hände frei, bis du dich in unmittelbarer Nähe des Zieles befindest, sang der Otter in ihr. Sei locker und bereit, die Chance wahrzunehmen. Zusammen mit Bodri hatte sie es auf Hyaroll abgesehen, und der Kephalos unterstützte sie dabei -solange sie den Herrn des Domes nicht zu Schaden kommen ließen. Nachdem Bodri die richtige Sudmischung hergestellt hatte, war Willow bereit gewesen, einen Test an sich selbst vorzunehmen. Sie stach sich mit einer entsprechend behandelten Pfeilspitze - und sank in einen tiefen und traumlosen Schlaf. Nein, der Kephalos würde sich nicht gegen sie wenden, solange sie sich an die Vereinbarung hielten.

 So geräuschlos wie ein Gedanke lief Bodri an den Weinstöcke vorbei. Willow bedachte ihn mit einem aufgeregten und nervösen Lächeln, und tief in ihr erklang die Melodie dieser Jagd.

 Die Girilk machten sich heißhungrig daran, die Blätter einiger Thrix-Sträucher zu verzehren.

 Bodri ließ sich als ein moosiger Buckel neben Willow nieder, den Kopf unter den Rückenschild gezogen. Nur seine entrollten Fühler bewegten sich zitternd, in einem Wind, der gar nicht wehte.

 Sie warteten. Der Geist des Otters blickte Willow über die Schulter, und seine Geduld wurde zur ihren - was erstaunlich genug war, denn sonst vermochte sie nicht einmal für einige wenige Sekunden völlig still zu verharren. Der andere Aspekt ihres Wesens entfaltete sich ganz in ihr, schenkte ihr die Wärme der Zuversicht, die Ruhe eines geduldigen Jägers. Und sie wartete, wartete - auf das Öffnen der Tür.

 Die Girilk schnaubten und fraßen sich glücklich durch die Beete, hinterließen einen Streifen aufgewühlter Erde.

 Mit einem Zischen verschwand die Tür in der Wand, und ein Eisenkopf trat nach draußen, einer der kleineren, zarter gebaut als die meisten, die Willow bisher gesehen hatte. Er eilte auf die Girilk zu, die erneut schnaubten und mit den Köpfen wackelten, die scheuten, von der eisernen Gestalt zurückwichen und an einer anderen Stelle des Gartens zu fressen begannen.

 Kaum erklang das Zischen der Tür, streckte Bodri den Kopf unter dem Schild hervor. Rasch sprang er auf seine sechs Beine und hob die Tentakel. Während der Eisenkopf mit den widerspenstigen Girilk zu tun hatte, schnellte der Käfermann die Stufen empor und ins Haus und griff den zweiten Eisernen an, der sich dort aufhielt. Er war mit anderen Dingen beschäftigt und wandte sich erstaunt zu Bodri um. Drei der Tentakel des Käfermanns wikkelten sich um ihn, und der vierte glitt über den metallenen Torso, öffnete ein kleines Paneel und löste dort einen Stecker, wodurch die Gestalt erstarrte.

 Willow folgte ihrem Gefährten ein wenig bedächtiger. Während seine Aufmerksamkeit noch auf den zweiten Eisenkopf gerichtet war, tauchte sie die Spitzen zweier Pfeile in die Poosha-Flasche, setzte einen auf die Sehne und hielt den Bogen bereit.

 Ein kleiner Fleck aus goldschimmerndem Licht schwebte durch die Küche, tanzte vor Bodri auf und ab und zuckte fort. Der Käfermann wandte sich sofort in die entsprechende Richtung, und Willow lief ihm nach. Sie eilten eine sich in engen Windungen nach oben wölbende Rampe empor und erreichten ein kleines Zimmer, dessen runde Decke aus buntem Glas bestand, durch das warmes und glitzerndes Sonnenlicht filterte.

 Hyaroll lag bäuchlings auf einer gepolsterten Liege. Der Eisenkopf namens Megathen massierte ihm die Schultern und den Rükken und sprach leise mit ihm. Leise Geräusche wehten durch den Raum: das gedämpfte Rauschen von Wasser, das Summen von Insekten, wie während eines lauen Sommerabends, dann und wann das Rascheln von Zweigen.

 Willow trat an Bodri vorbei, hob den Bogen und ließ den Pfeil davonsausen. Sie lächelte, als er das Gesäß des Alten Vryhh traf und zwei Fingerbreit tief in das Muskelgewebe eindrang.

 Megathen gab einen erschrockenen Schrei von sich und griff nach dem Pfeil. Hyaroll stöhnte und wollte sich auf die andere Seite rollen. Bodri stürmte los, stieß Willow fast zu Boden und griff Megathen an, wickelte seine Tentakel um den Eisenkopf und zog ihn fort von der Liege. Willow fand das Gleichgewicht wieder, setzte den zweiten Pfeil auf die Sehne und traf damit die Schulter des Alten Vryhh, hoch oben, dort, wo sich die Muskeln konzentrierten. Sie wollte unbedingt vermeiden, ihn ernsthaft zu verletzen.

 Kurze Stille herrschte, als Hyaroll sie anstarrte und länger gegen die Poosha-Wirkung ankämpfte, als Willow es für möglich gehalten hätte. Der Alte Steinerne Vryhh. Überraschenderweise lächelte er und hob wie grüßend die Hand. Bevor er diese Geste noch zu beenden vermochte, konnte sein Metabolismus dem Gift nicht länger widerstehen, und bewußtlos sank er auf die Liege zurück.

 Brodi hielt Megathen weiterhin fest, obwohl der Eisenkopf in dem Augenblick erstarrte, als sich Hyaroll nicht mehr rührte. Willow tanzte um die Liege herum. »Schlaf lange, ohne Traum, schlaf lange, Alter Vryhh, ohne Traum«, sang sie dem Alten Steinernen Vryhh und schloß ihm die Augen. Sie zog die beiden Pfeile aus dem reglosen Körper und warf sie beiseite, griff anschließend in den Beutel an ihrem Gürtel und bestrich die kleinen Wunden mit einer speziellen Salbe, um die Blutungen zu stillen. Sie brauchte sich keine Sorgen über Viren oder Bakterien zu machen, die sich in diesen Wunden niederließen, denn in den Stasisboxen schliefen auch derartige kleine Teufel.

 Sonnenkind schwebte herein, und seine Gestalt verdichtete sich.

 »Brodi, du kannst Megathen loslassen. Ich brauche seine Arme.«

 Als goldschimmernde Wolke verharrte er über Hyaroll. »Willow-Willow, der Kephalos übermittelt dir seinen Glückwunsch: Du hast eine sichere Hand und verfehlst nicht das Ziel.« Er schwebte zur Tür zurück. »Megathen, bring Hyaroll in die Hibernation. Willow, du und Brodi - ihr solltet eine Weile hierbleiben. Die nächste Sache wird, äh, ein wenig unangenehmer.« Willow nickte. Sie verspürte nicht den Wunsch, sich erneut an jenen gräßlichen Ort zu begeben und die vielen Reihen der Stasisbehälter zu sehen, die Kästen und Boxen, die sich bis in die Dunkelheit hin erstreckten, Fleischkonserven, gefüllt mit unterbrochenem Leben.

 Megathen hob Hyaroll an und folgte Sonnenkind aus dem Zimmer.

 Willow stellte den Bogen zur Seite, nahm auch den Köcher ab, vergewisserte sich, daß die Poosha-Flasche zugestöpselt war, und legte sie ebenfalls aus der Hand. Die Otterpräsenz in ihr verflüchtigte sich, und sie verspürte einen plötzlichen Kummer. Sie hockte sich auf den weichen Läufer. Nach ihrem Empfinden war es zu warm und trocken in diesem Raum; dennoch blieb sie ruhig sitzen und versuchte, sich ein angemessenes Lied ins Gedächtnis zurückzurufen. Ihr Volk hatte nie irgendwelche Schlachten ausge-fochten, obgleich es dann und wann zwischen zwei Clans zu einer Fehde gekommen war, die sich vor dem Pa’tanish nicht schlichten ließ.

 Die Auseinandersetzung währte dann so lange, bis einer der Clans keine Kämpfer mehr hatte. Ja, dachte sie, ja, ich bin die letzte Kriegerin, und mein Feind ist geschlagen. Ein Lied, das nichts weiter nötig machte, als nur jemanden, der es sang. Ein Lied, für das es keinen Tanz gab, weder Triumph noch Trauer. Sie kauerte sich neben die gepolsterte Liege, und vor dem Hintergrund des Rauschens und leisen Summens stimmte sie die Melodie des letzten Lebens an.

 Während Willow sang, kehrte Sonnenkind zurück. Als sie verstummte, kam er zu ihr und nahm in der Gestalt eines Otters neben ihr Platz. »Kephalos sagt: Danke für das Lied.«

 Bodris Fühler zitterten. Willow gab keine Antwort.

 »Es ist vollbracht. Hyaroll ruht in einem Stasisbehälter. Er kann jetzt nicht mehr sterben, und somit brauchen auch wir nicht den Tod zu fürchten.«

 Nach einiger Zeit rührte sich Bodri und schüttelte sich, wodurch sein Rückenschild wie eine Glocke hin und her schwang. »Ich bin hungrig.« Er hielt auf die Tür zu. Willow sagte noch immer nichts, und selbst das harmonische Flüstern in ihr schwieg. Wortlos griff sie nach dem Bogen, den Pfeilen und der Poosha-Flasche und folgte dem Käfermann.

 »Warte. Das Haus gehört jetzt uns. Das ganze Anwesen. Was sollen wir damit machen?«

 Bodri blieb an der Tür stehen und drehte sich um, so daß er Sonnenkind ansehen konnte. »Ich halte nichts davon. Ich mag die Wände nicht. Wenn dieser Dom jetzt irgend jemandem gehört, so sollte der Kephalos der Besitzer sein. Oder ihr beide. Willow?«

 »Nein.«

 »Bist du sicher?«

 Sie strich sich über den Hals, zog die Schultern hoch und schlang die Arme um sich. »Ich kann hier nicht richtig atmen.«

 »Siehst du?«

 Sonnenkinds Schimmerkörper erzitterte. »Ja, ich verstehe.

 Bodri?«

 »Hm?«

 »Kephalos fühlt sich einsam.«

 »Laß mich nachdenken.« Bodri rollte die Fühler ein, schloß die Augen und neigte den Kopf wiederholt von einer Seite zur anderen. »Aha. Der Kephalos soll Eisenköpfe herstellen, die nur reden; er kann sie ausschicken und mit allen Leuten sprechen lassen. Auf diese Weise hat er Gesellschaft.« Bodri kicherte, und sein Rückenschild erbebte im Rhythmus dieses leisen Lachens. »Macht überhaupt keinen großen Unterschied - während der letzten Jahre war der Alte Vryhh dem Kephalos kaum ein geeigneter Gesprächspartner.«

 Daraufhin wurde Sonnenkind gleich wieder fröhlicher. »Ja, ja, soll es so bleiben, wie es war - soll der Kephalos über den Dom gebieten. Und wir genießen unsere Freiheit. Wir müssen uns überlegen, was wir mit all den Hibernanten anstellen wollen, aber dafür haben wir jetzt genug Zeit, nicht wahr?«

 Willow schmunzelte, schlug sich mit der einen Hand auf den Oberschenkel und tanzte umher. »Ja, keine Eile mehr, Zeit genug, Zeit genug.«

 Vrithian

 Handlung am Rande (5) Bygga Modig

 Amaiki war müde, erschöpft und vollkommen verschmutzt, als sie nach der Tasche griff, die all ihre Habe enthielt, und sich den anderen niedergeschlagenen Flüchtlingen hinzugesellte, die darauf warteten, von Bord des Schiffes gehen zu können. Nie genug Wasser.

 Ein Essen, an dem selbst ein Varka erstickt wäre. Der Gestank zu vieler Conc, die an einem zu kleinen Ort zusammengedrängt waren. Endlose Tage in einem Pferch, der sich dauernd hin und her neigte, der nie zur Ruhe kam. Und abgesehen von den Leiden des Körpers gab es auch noch die Qual des Geistes. Ellenbogen an Ellenbogen mit fremden Conc, von deren Stämmen sie nichts wußte und auch gar nichts wissen wollte. Ellenbogen an Ellenbogen mit Galaphorze-Matrosen, deren Gestank ihr Übelkeit bereitete, an Bord eines Seelenverkäufers, dessen Kapitän jene Art von instinktiver Habsucht zu eigen war, durch die sich alle Arkadjonk auszeichneten. Die Marespa.

 Der Dreck an Bord bildete eine zweite Haut auf ihrem Körper, und das Knarren und Ächzen der Planken, das Knacken in den Verstrebungen und das dumpfe Knirschen der Taue - das alles hatte sich unauslöschbar fest in ihr Gedächtnis eingeprägt. Und Barrega trieb jetzt seine Leute an, die müden Passagiere zur Eile aufzufordern, sie in Richtung der Reling zu schieben und zu stoßen. Er konnte es gar nicht abwarten, sie endlich loszuwerden - um dann sofort wieder in See zu stechen, den Istenger zu überqueren und eine weitere Ladung dieser besonderen Fracht an Bord zu nehmen.

 Die an Kais von Shim Shupat wartende Menge lichtete sich allmählich. Wenn der Kapitän hier zuviel Zeit verlor, sah er sich vielleicht dazu gezwungen, normale Waren zu befördern, keine zusammengepferchte Masse aus stinkendem Leben.

 Die Mole, an der sie festgemacht hatten, erstreckte sich am einen Ende des Hafens, in dem reger Betrieb herrschte. Der Lärm, das Gedränge, die Gerüche - noch schlimmer als an Bord des Schiffes. Doch diesmal verband sich damit ein anderes Gefühl. Es war ein freieres und ungezwungeneres Empfinden, das sich nun in Amaiki regte. Etwas Neues und Kühnes … Sie konnte nicht genau bestimmen, um was es sich dabei handelte, doch es berührte sie an jenen Stellen ihres Wesens, die so seltsam intensiv auf das Gelächter und die Rufe und den Gesang der wilden Manai reagiert hatten.

 Sie sog sich die würzige Luft tief in die Lungen, ließ sie langsam entweichen und atmete erneut. Sie wollte unbedingt vermeiden, daß irgendein Rest des Giftodems der Marespa in ihr verblieb. Und als sie von Bord des Schiffes ging, straffte sie die Gestalt und stülpte die Ohren vor.

 Mit knurrender Ungeduld bahnte sie sich einen Weg durch die Menge der verwirrten Reisenden, die am Kai verharrten, und schob sich an das Tor und den u-förmigen Tresen heran, an dem ein gelangweilter Galaphorze-Mann saß und jeden Conc befragte, bevor er oder sie oder na die Mole verlassen konnte. Er tippte die jeweiligen Angaben in einen Datenrecorder, wies gelegentlich Passagiere ab, winkte andere heran, drückte manchen Stempel auf die Hand und beachtete einige überhaupt nicht.

 Name: Amaiki-manetai, Stamm Jallis, Zirkel Sinyas Zweck des Aufenthaltes in Guldafel: Ich möchte mit meinem Partnerschaftszirkel zusammentreffen, der sich bereits hier befindet.

 Die jeweiligen Namen: Keran-manetai, Stamm Sinyas, Zirkel Sinyas, Betaki-tokontai, Stamm Yarimm, Zirkel Sinyas,

 Muri-tokontai, Stamm Sinyas, Zirkel Sinyas, Kimpri-manetai, Stamm Hussou, Zirkel Sinyas, Se-Passhi, Naish Sinyas Der Galaphorze blickte auf die Anzeige, knurrte leise und winkte Amaiki durchs Tor. Sie schritt über die improvisiert wirkende Rampe, die unter ihrem Gewicht zitterte. Als sie ans Ende gelangte, trat eine große Conc-Frau auf sie zu. »Die Hände«, sagte sie.

 Gehorsam hob Amaiki die Hände, die Innenflächen nach oben.

 »Andere Seite.«

 Amaiki spürte, wie sich Verärgerung in ihr bildete, aber sie war viel zu müde, um einige scharfe Worte an die Conc zu richten, kam sich vor wie ein ungezogenes Kind, das von der Stamm-Mutter zurechtgewiesen wurde. Sie drehte die Hände.

 Die Conc gab ein Knurren von sich, das dem des Galaphorze ähnelte, und sie deutete nach links. »Dort entlang.«

 Auf der anderen Seite des Tresens, hinter dem die Conc stand, teilte sich die Rampe. Amaiki setzte sich in Richtung der linken Abzweigung in Bewegung und sah über die Schulter zurück.

 Gerade wurde ein Partnerschafts-Zirkel angewiesen, den rechten Weg zu nehmen. Eine einzelne Conoch’hi mußte wie sie zuvor die Hände zeigen und konnte dem Zirkel folgen. Und kurz darauf schickte die Frau hinter dem Tresen eine weitere Conc in die Richtung Amaikis. Sie zuckte mit den Achseln und setzte den Weg fort.

 Sie wußte nicht, welche Kriterien den entsprechenden Entscheidungen zugrunde lagen, und sie war zu erschöpft, um darüber zu spekulieren.

 Schließlich gelangte sie an eine Straße, auf der lebhafter Verkehr herrschte. Amaiki trat von der Rampe herunter und beiseite, um denjenigen Platz zu machen, die nach ihr kamen - und um zu entscheiden, wohin sie sich jetzt wenden sollte. Die Passanten, die auf der Straße unterwegs waren, schenkten ihr nur beiläufige Beachtung. Der eine oder andere Blick von Galaphorze und Conoch’hi und anderen Orpetzh, die in beide Richtungen eilten, sich an Karren und Wagen vorbeischoben, die mit Kisten und Ballen beladen waren. Dauernd schrillten Signalhörner, und es herrschte ein akustisches Durcheinander aus Rufen, lautem Gelächter und jähen Flüchen. Amaiki empfand den Lärm als unerträglich; er verwirrte sie. Und in dem Gewirr aus vielen unterschiedlichen Farben verlor sich ihr Blick. Sie zwinkerte mehrmals und sah sich außerstande, sich auf irgend etwas zu konzentrieren. Sie versuchte, ein Gefühl für das sie umgebende Chaos zu entwickeln, doch sie erkannte keine Muster, die ihr irgendeinen Anhaltspunkt zu geben vermochten. Eine häßliche Welt, laut und seltsam und ohne Ordnung - Amaiki hätte sie eigentlich verabscheuen sollen, aber von der Vitalität und Lebendigkeit dieser Szene ging auch eine gewisse Verlockung aus, etwas, das ihre Sinne stimulierte.

 »Ami-sim, Ami-sim.« Muri lief über die Straße, bahnte sich mit den Ellenbogen einen Weg durch das Gedränge, eilte um die Karren herum und tauschte einige nicht ernst gemeinte Flüche mit einem Mann aus, der ihn mit seinem Wagen fast überfahren hätte.

 Er prallte gegen Amaiki und umarmte sie so fest, daß ihr die Luft wegblieb.

 Amaiki lachte und strich ihm über den dünnen Kamm. »Oh, es ist so schön, dich wieder berühren zu können, sim-sim, mein Muri, mein lieber kleiner Jintii.«

 Er griff nach ihrer Hand und zog sie von der Wand fort. Nervös und aufgeregt folgte sie ihm in das lärmende Durcheinander auf der Straße und versuchte, das Schieben und Stoßen sowohl von Galaphorze als auch Orpetzh zu ignorieren. Orpetzh. Nicht nur Conoch’hi von Agishag, sondern Vettern aus allen Teilen der Welt, Fremde, deren Verhaltensweisen und Gerüche, Stimmen und Sprachen fast ebenso eigentümlich und sonderbar waren wie im Fall der Galaphorze.

 Muri versuchte nicht, mit ihr zu sprechen. Im Laufschritt geleitete er Amaiki durch ein Labyrinth aus schmaleren Straßen und Gassen, führte sie immer tiefer hinein in die Stadt, fort von den Kaianlagen. Allmählich reduzierten sich das Chaos und der Lärm auf ein erträgliches Maß. Noch immer haftete der Umgebung jene Art von Exotik an, die Unbehagen in Amaiki weckte, und selbst nach den Monaten auf dem Schiff fiel es ihr schwer, die dichte Tieflandluft zu atmen.

 Nach einer Weile schritt Muri ein wenig langsamer aus und wandte sich einem kleineren Weg zu, der auf beiden Seiten von hohen Mauern gesäumt wurde. Über die Schulter hinweg sagte er:

 »Es ist jetzt nicht mehr weit, Ami-sim.«

 Sie nickte, obgleich er gar keine Bestätigung von ihr erwartete.

 Muri-zu-hastig. Zum erstenmal seit vielen Tagen lachte Amaiki leise und eilte dem Zirkelbruder nach.

 Kurz darauf blieb Muri vor einer tief in der Wand eingelassenen Tür stehen, betätigte den Melder und wartete.

 Es dauerte nicht lange, und die Tür schwang auf. Muri griff nach der Hand Amaikis und zog sie mit sich.

 Ein Garten, der dem ähnelte, den sie von ihrer Heimat her kannte. Er entsprach nicht ganz exakt dem Erinnerungsbild, denn die Pflanzen wirkten seltsam. Doch das allgemeine Muster war vertraut, spendete Trost und ließ ein Gefühl der Geborgenheit in ihr entstehen. Sie zögerte, doch Muri winkte ungeduldig. »Pinbo hat sich hier gut eingerichtet, Ami. Dort befindet sich ihr Zirkelhaus.

 Der Zirkel Likut-Dassha leitet eine Handelsgesellschaft und unterhält Niederlassungen in fast jedem Dum und Gala-phorze-Garat in Guldafel.« Er öffnete ein Tor, das in einen hohen Bogengang führte, und nach einigen Schritten erreichten sie einen anderen Garten, der wesentlich fremdartiger aussah. »Hier ist alles ziemlich verrückt, Ami-sim. Keine Arbeit, die Preise für die einfachsten Dinge

 … nun, du kannst dir gar nicht vorstellen, was man hier selbst für ein Ei bezahlen muß, das eine Woche lang irgendwo herumgelegen hat. Wären nicht Pinbo und ihr Zirkel, so ginge es uns ziemlich schlecht. Sie hat sogar Arbeit für uns gefunden. Die hiesige Unsterbliche gestaltet ihren Dom um. Wir brechen sofort nach Norden auf, sobald du dich ein wenig ausgeruht hast. Eine gute Sache, daß uns die Unsterbliche mit Land entlohnt. Bald haben wir wieder ein neues Heim, Ami-sim. Ein Jahr Arbeit für die Unsterbliche, das ist alles.«

 Amaiki stieß die Hand Muris fort, und von einem Augenblick zum anderen war das Gefühl der Geborgenheit fort, wich es einem Empfinden von Kälte, Furcht und Zorn. Die Unsterblichen. Ich habe sie ganz vergessen, ay, Mutter, daran habe ich überhaupt nicht mehr gedacht, als ich hierher unterwegs war. Die Erfahrungen auf dem Hochland … Die Unsterblichen. Es gibt sie überall.

 Und das bedeutete: Rückkehr in die gleiche hoffnungslose Abhängigkeit. Plötzlich fühlte sich Amaiki hilflos, und Wut keimte in ihr.

 Muri starrte sie groß an, verwirrt von ihrem plötzlichen Stimmungsumschwung. »Die Unsterblichen«, hauchte Amaiki und spuckte. »Nicht schon wieder. Wie konntest du nur, Muri? Wie konntet ihr es wagen …«

 »Hier ist es anders«, warf Muri ein und sprach nun betont langsam. »Ich weiß, was jetzt in dir vor sich geht, aber glaub mir: Du wirst es bald verstehen. Die hiesige Unsterbliche ist selten zugegen, und sie verlangt nur das von uns, wofür sie uns bezahlt. So ist es immer gewesen, Ami. Hier hängt niemand von ihren Entscheidungen ab. Die Unsterbliche mischt sich in nichts ein. Und das ist unsere Chance, ein neues Leben zu beginnen, Ami-sim, ein wirklich neues Leben.« Er klopfte ihr auf den Arm. »Ich verstehe dich.

 Wir alle verstehen dich. Komm. Du bist nur vollkommen erledigt.

 Meine Güte! Nach der Reise übers Meer konnten wir kaum mehr die Ohren bewegen!«

 Amaiki bemühte sich, mit dem Zorn fertig zu werden, der in ihr kochte, und schweigend folgte sie Muri.

 »Die einzige Sache, an die man sich nur schwer gewöhnen kann«, sagte er, als er sie auf einen Platz hinter dem Haupthaus führte, »sind die Galaphorze, von denen es hier überall wimmelt.

 Doch wenn man sie erst einmal besser kennengelernt hat, kommt man recht gut mit ihnen aus. Eigentlich sind es die anderen Orpetzh, die … nun, ich meine, ihre Verhaltensweisen … ach, Ami

 …« Muris Ohren zitterten, und er ruderte mit den Armen. Amaiki war so überrascht, daß sie lachte.

 Dann befanden sie sich im Gästehaus, und Amaiki umarmte die anderen Partner ihres Zirkels. Sie sprachen alle durcheinander, und niemand hörte dem anderen zu, ohne daß sich jemand etwas daraus machte. Sie freuten sich einfach.

 Kurz darauf holte Betaki den neuen Brütling und reichte Amaiki das Na. Sie hielt den kleinen und weichen Körper vorsichtig an sich gedrückt und spürte, wie der winzige Mund an ihrem Halsansatz zu saugen begann, um ihren Geschmack wahrzunehmen, um ihn mit den anderen zu vereinen, die das Na bereits kannte. Amaiki zwinkerte die Tränen aus den Augen und konnte kein Wort hervorbringen. Se-Passhi schmiegte sich an sie, und die Zirkelbrüder und -Schwestern bildeten einen Kreis um sie, hüllten sie in ihre Wärme. Und da lichteten sich die düsteren Schwaden des Kummers, des Leids und der Verbitterung, die sich während der ganzen Reise immer wieder in ihr verdichtet hatten. Sie konnte diese Empfindungen nicht völlig aus sich verdrängen, das wußte sie, zumindest noch nicht, doch derzeit gab sie sich ganz jenem unbeschreiblichen Glück hin.

 Am späten Vormittag des nächsten Tages nahmen sie die Kinder und ihre Habe, begaben sich an Bord eines Fel-Flußkahns und machten sich auf den Weg nach Norden, um dort ein neues Leben zu beginnen.

 Vrithian

 Zeugen (8)

 Ein Dienstmädchen in Deixcidao

 Ich heiße Meni Peraroz. Und ich bin genau das, was ich zu sein scheine. Meine Mutter arbeitete als Dienstmädchen, ebenso meine Großmutter, und sie heirateten Hausangestellte. Ich bin noch nicht verheiratet, doch wenn es mir nicht gelingt, von hier fortzukommen, erwartet vermutlich auch mich ein solches Schicksal. Die Ehefrau eines katzbuckelnden Schleichers, der ein Leben lang auf die Chance wartet und sie nicht einmal wahrnimmt, wenn sie schließlich kommt. Und dann? Ein Kind pro Jahr, bis ich irgendwann daran zugrunde gehe und er meiner überdrüssig wird und mich verläßt. Ich? Hast du denn keine Ahnung, was mit Frauen geschieht, die sich von ihren Männern abwenden? Was für ein närrischer Vorschlag! Ich muß weg, solange ich noch Gelegenheit dazu habe, jaja, darauf kommt es an, bevor ich am heimischen Herd festsitze wie in einem Kerker. Ein netter Vergleich, was? Und noch dazu einer, der gut paßt. Ob ich wirklich glaube, in Borbhal oder Cobarzh besser dran zu sein? Und ob. Hier ist doch alles tot und erstarrt. Dort draußen geht es ein wenig lockerer und ungezwungener zu; jedenfalls habe ich das gehört. Ob ich davon überzeugt bin? Na klar. Muß ich wohl, oder? Ob ich Angst habe? Du stellst ziemlich dumme Fragen. Natürlich habe ich Angst, aber sieh dir doch nur an, in welcher Lage ich hier bin. Der blöde Zergo auf der anderen Seite der Bucht, in seinem Dom - er möchte, daß die Dinge so bleiben, wie sie sind. Jedesmal dann, wenn hier jemand eine Veränderung zu bewirken versucht, bekommt er es sofort mit dem Unsterblichen zu tun. Jeder, der einigermaßen bei Verstand und jung genug ist, verläßt diesen Ort. Ich? Ich bin fast neun (sechzehn Standardjahre). Mutter, die Tanten und alle anderen - sie setzen mich bereits unter Druck und meinen immer wieder, ich sollte mich verheiraten, bevor ich so alt werde, daß mich niemand mehr will. Selbst sie steckt ihre schmutzige Nase in meine Angelegenheiten. Wen ich damit meine? Sie. Die Herrin. Wen denn sonst?

 Was ich machte? Ich schrieb meinen Namen auf die Agencharosh-Liste. Natürlich kann ich schreiben; meine Mutter lehrte es mich.

 Ich weiß, die meisten Leute unseres Standes sind Analphabeten.

 Doch meine Mutter sparte ein Teil ihres Trinkgelds, versteckte es so, daß Vater es nicht in Flüssiges umsetzen konnte, und beauftragte einen Tempestao-Halbpriester, mich und meine Schwester in der Kunst des Schreibens und Lesens zu unterweisen. Sie ging im vergangenen Jahr, meine Schwester, meine ich. Wir haben nichts mehr von ihr gehört, aber ich nehme an, dort, wo sie sich jetzt aufhält, ist es schwierig, das Geld zu verdienen, das man für die Übermittlung einer Nachricht braucht. Wo war ich stehengeblieben? Ah, ja: Ich schrieb meinen Namen auf die Agencharosh-Liste, die Braut-Liste. Viele derjenigen Männer, die in die Ferne zogen, möchten Frauen aus der alten Heimat. Was ich mache, wenn mir der nicht gefällt, der sich für mich entscheidet? Das kann ich dir sagen: Dann nehme ich die Beine in die Hand, ja, genau, das tue ich.

 Irgendwo gibt es bestimmt jemanden, an dem ich Gefallen finden könnte. Ja, irgendwann heirate ich. Was bleibt einem Mädchen denn sonst übrig? Doch meine Kinder sollen es besser haben als ich. Es geht auch anders. Das bewies mir meine Mutter. Aber man muß hart darum kämpfen, mit Schläue und Entschlossenheit vorgehen und sich die ganze Zeit darüber klar sein, daß man für sich selbst kaum etwas verändern kann - die Kinder jedoch, sie können es besser haben, ja, worin bestände denn sonst der Sinn des Lebens? Cobarzh. Es heißt, das sei ein wildes und gefährliches Land - doch dort gibt es genug Platz für Leute, die mit der Vergangenheit Schluß machen wollen. Hart kämpfen, schlau und entschlossen - und das festhalten, was man hat. O ja, ich bin entschlossen, dazu, es zu etwas zu bringen. Du wirst sehen …

 Avosing

 Handlung an der zweiten Front (2)

 Durch eine zu kleine Öffnung gesaugt. Heißer Schmerz an den Nervenenden im Leib Shadiths. Verwirrung. Panik. Entsetzen. Und auch Wut. Ein schmetternder Hieb. Irgend etwas hielt sie so plötzlich an, als pralle sie gegen ein massives Hindernis, stieß sie unmittelbar darauf in ein gewaltiges Nichts, in dem ihr Tastsinn nicht mehr existierte, in dem sie nicht einmal mehr ihren Körper fühlen konnte.

 Und die Verwirrung nahm zu.

 Zu keinem Zeitpunkt verlor Shadith ganz das Bewußtsein, doch für eine Weile blieb ihr nichts anderes als das Wissen, noch zu leben. Bis sie schließlich zur Ruhe kam, ein zitterndes und bebendes Nichts.

 Es war, als hätte sie keinen Leib mehr.

 Furcht und Zorn erschütterten sie und zerfetzten sie fast. Die Angst davor, von ihrem neuen Körper getrennt worden, wieder zu jener Art von rein geistiger Existenz verurteilt zu sein, die sie vom Diadem her kannte.

 Nachdem sie den ersten Schock überwunden hatte, begriff sie, was geschehen war. Der Angriff mit den ausfahrbaren Klauen auf den Körper des Ajin - dadurch war die Falle Kells ausgelöst worden. Shadith erinnerte sich an Grey und Ticutt, die sich im Projektionsfeld hin und her wanden, an zwei nach wie vor körperliche Entitäten, und sie hielt diese Hoffnung fest und beruhigte sich weiter. Sie war nicht so hilflos wie andere Seelen, denn sie kannte diesen Zustand bereits (zumindest einen, der ihrer gegenwärtigen Lage ähnelte), hatte gelernt, sich damit abzufinden und einige seiner Beschränkungen zu umgehen. Und was ihr schon einmal gelungen war, konnte vielleicht erneut bewerkstelligt werden.

 Sie nutzte nicht nur die Fähigkeiten, die sie im Verlauf der Jahrhunderte erlernt hatte, sondern auch ihre erworbenen Erfahrungen, als sie das Bewußtsein erweiterte und das sie umgebende Nichts sondierte.

 Linfyar. Seine ganze Existenz schrie, und er empfand namenloses Entsetzen angesichts des Umstands, jetzt in zweifacher Hinsicht blind zu sein.

 >Linfy, Linfy<, übermittelte Shadith ihm und wiederholte seinen Namen immer wieder, nur jene Silben, bis ihre Gedankenstimme ihn erreichte, seine Panik dämpfte und ihm Ruhe bescherte.

 >Schatten?< Ein mentales Echo in der Seelensphäre Shadiths; das Gefühl von Unsicherheit.

 >Halt aus, Linfy; ich versuche, mich dir zu nähern.< Sie achtete darauf, seine Angst mit ihren Gedankenschilden auf Distanz zu halten, und mit der Kraft ihres Willens schob sie sich auf ihn zu. Sie begrüßte dabei den dumpfen Schmerz, der in ihrem Kopf pochte, denn wenigstens kam das einer Erinnerung körperlichen Empfindens gleich. Kurz darauf berührte sie etwas, obgleich sie nach wie vor nicht dazu in der Lage war, ihren Körper zu fühlen.

 Sie spürte nicht viel, nur einen sanften Hauch, ein kaum wahrnehmbares Brennen, wie ein leichtes Prickeln, das sich ganz langsam in einer gegenständlichen Existenz ausbreitete - und Shadith dankte allen Göttern, die ihr in diesen Augenblicken in den Sinn kamen, dafür, nicht vollständig von ihrer fleischlichen Entsprechung getrennt worden zu sein. Linfyar klammerte sich voller Verzweiflung an ihr fest, und sein Gedankenkonglomerat zitterte heftig.

 >Linfy, Linfy, es ist alles in Ordnung, glaub mir. Wir befinden uns in der Falle, das ist alles. Aber ich werde uns in die Freiheit zurückbringen. Vertrau mir, Linfy. Haben wir nicht schon Schlimmeres überstanden? Mach dir keine Sorgen, Linfy, ich bringe uns wieder nach draußen, das verspreche ich.< Sie strich ihm mit der Hand über den Rücken, wobei sie starken Druck aus

 übte, um überhaupt etwas zu fühlen. Schließlich ließ das rhythmische Schaudern Linfyars nach. Etwas von seiner Wärme ging auf Shadith über und verstärkte ihr körperliches Empfinden. Sie wollte ein wenig von ihm zurückweichen, doch er klammerte sich an ihr fest, als neuerliche Verzweiflung in ihm emporzuquellen begann. >Ruhig, Linfy, ganz ruhig<, sagte Shadith. >Du tust mir weh, Balg. Entspanne dich, denn sonst hole ich mir blaue Flecken an Stellen, die ich lieber nicht benennen möchte. Ah, ja, so ist es besser. Ich weiß, daß du dich fürchtest, Balg. Hör mir zu.

 Laß mich los. Grey sitzt ebenfalls in der Falle. Auch Ticutt und Taggert. Ich muß sie finden, Linfy. Mhm. Du könntest mir durchaus helfen. Mit meinen Ohren vermag ich hier kaum etwas wahrzunehmen. Du jedoch bist in dieser Hinsicht wesentlich sensibler als ich. Setz dein ganzes Potential ein und stell fest, ob du irgendwelche Echos empfangen kannst, ja?< Shadith dachte kurz nach. >Wenn es nicht klappt, so sei unbesorgt. Ich bleibe mit dir in Verbindung; ich verliere dich schon nicht, keine Angst. Alles klar?<

 Die Antwort bestand aus Neugier und einer rasch zunehmenden Aufregung, die die Panik Linfyars endgültig verdrängte. Er wandte die Aufmerksamkeit von seiner hilflosen Lage ab und konzentrierte sich auf eine Aufgabe, was seine subjektive Lage sofort ver

 änderte. Er ließ sich von ihr forttreiben, hielt sich jedoch nach wie vor an Shadith fest, mit einer Hand, deren Finger sich schmerzhaft fest um ihren Arm schlossen. Sie wartete, bis er fertig war, spürte dann, wie anstrengend es für ihn war, ein akustisches Signal von sich zu geben, empfand seine Enttäuschung, als er kein Echo wahrnahm. Unmittelbar darauf emittierte er dumpfe Infraschallsignale, die seine Gefährtin als ein pulsierendes Kitzeln auf der Haut fühlte. Sie versteifte sich unwillkürlich, als sie verstand, was das bedeutete. Mein körperliches Empfinden kehrt zurück. >Ich kann es fühlen!< riefen ihre Gedanken Linfyar zu. >Ja, ich spüre deine Rufe.< Linfyar antwortete mit einem geistigen Hauch, der Begeisterung beschrieb, strengte sich noch mehr an und erfreute sich an dem prickelnden Rhythmus. In der Falle schienen Geräusche eine geradezu physische Qualität zu gewinnen und so fest zu werden wie das Fleisch ihrer Körper.

 Er reagierte nun nicht mehr mit Furcht, als Shadith weiter von ihm zurückwich, drehte sich langsam im Kreis und gab weitere unhörbare Schreie von sich. Und seine Aufregung kumulierte, als er nicht allzu weit entfernt drei andere Echopunkte entdeckte.

 >Ich habe es geschafft, Schatten< sang er ihr zu. Ja, es ist mir tatsächlich gelungen. An der Grenze meines Wahrnehmungsbereichs. Außer deinem Echo auch noch drei weitere, Schatten. Insgesamt vier.< Das war der endgültige Beweis dafür, daß Shadith nicht ohne ihren Körper im Nichts der Falle schwebte. Es handelte sich jetzt nicht mehr nur um eine illusionäre Hoffnung, sondern Realität.

 >Hervorragend, Linfy. Ich werde versuchen, sie zu erreichen.

 Zuerst die Präsenz links von mir. Verfolge meinen Weg, Linfy, und gib mir Bescheid, wenn ich mich in die falsche Richtung wende, ja?<

 >Geht in Ordnung, Schatten. < Linfyar zitterte ein wenig bei der Vorstellung, daß sie sich von ihm entfernte, doch er wußte nun, wie er sich in diesem Kontinuum orientieren konnte, und damit kam er sich nicht völlig hilflos vor und konnte sich wieder jene sture Selbständigkeit zu eigen machen, die sein bisheriges Leben ihn gelehrt hatte.

 Shadith schob sich weiter, versuchte, dem hinter ihrer Stirn rumorenden Schmerz keine Beachtung zu schenken, und wußte, daß sie sich von Linfyar entfernte, da sich das körperliche Empfinden seiner Nähe verringerte. >Wer?< riefen ihre Gedanken dem diffusen Wärmehauch entgegen, auf den sie zuhielt. >Wer?< Nach einigen Wiederholungen und einer weiteren Annäherung bekam sie eine überraschende Antwort von der Präsenz vor ihr.

 >Wer?< lautete die verwirrte Frage.

 >Shadith. Eine Freundin Aleytys’. Und du?<

 >Grey. Shadith?<

 >Du hast mich bereits kennengelernte

 >Nein …<

 >Als ich den Leib Lees benutzte und sang.<

 >Was?<

 >Ja, ich bin Shadith, die Sängerin. Die Seele des Diadems.<

 >Lee!< Ein heftigeres Vibrieren in der mentalen Stimme, gefolgt von Schmerz und einem jähen Anflug von Furcht und Verbitterung. >Ein weiterer Traum.<

 >Nein. Lee befindet sich nicht in der Nähe, und das, was du jetzt spürst, ist kein Traum.< Mit der Kraft ihres Willens verlieh sich Shadith genug Bewegungsmoment, um die Distanz zu Grey weiter zu verkürzen. Sie konnte nicht gleichzeitig denken, sprechen und ihre Position verändern, und deshalb verstummte sie dann und wann, um sich neuerliche Stöße zu geben. >Haupt … schickte mich und … Taggert … nachdem es Ticutt ebenfalls erwischte . .

 . Nein, nein, davon kannst du nichts wissen …< Bei jeder Pause kam sie noch etwas näher heran. >Als sie … vier Monate lang nichts … von dir hörte … schickte Haupt Ticutt aus … um festzustellen, was … was dir zugestoßen ist … Als seine Berichte ausblieben … wartete Haupt auf Aleytys, aber wir waren davon überzeugt, daß … daß es sich um eine Falle … für sie handelte, und . .

 . aus diesem Grund begab sie sich … an einen anderen Ort, um …

 um den Kampf gegen Kell aufzunehmen und zu … zu verhindern, daß wir es hier mit … ihm zu tun bekommen, während wir …

 nach euch suchten. Oh!< Sie hielt inne, als sie etwas spürte.

 >Grey?<

 >Gibt es dich wirklich?<

 >Fühl das.< Shadith zwickte ihm in den Arm und unterdrückte eine Reaktion des Widerwillens, als sie sehr schlaffe Haut ertastete.

 Grey schauderte, und der kurze Kontakt stellte eine größere Gefahr für seine geistige Stabilität dar als die vergangenen Ewigkeiten im Nichts. Shadith hielt ihn fest, ließ ihn schluchzen, tröstete ihn und wartete darauf, daß er sich wieder beruhigte. Sie wußte, es war besser, daß sie ihn auf diese Weise erlebte und nicht Aleytys, daß sie seine Schwäche sah und ihm half, sie zu überwinden.

 Um seines Stolzes willen - und auch wegen des Platzes, den Lee in seinem Leben einnahm. Er hatte sich damit abgefunden, daß Aleytys seine Stelle als erster und bester Jäger beanspruchte. Er war bereit gewesen, das zu akzeptieren, und er wußte, daß sich so etwas nicht vermeiden ließ, denn schließlich kam er allmählich in die Jahre. Außerdem war es ganz natürlich, daß er sich nach dem Ende des aktiven Außendiensts anderen Aufgaben in der Jagd-Gesellschaft zuwandte. Daß dieser Zeitpunkt kam, bevor er eigentlich dazu bereit war, in den Ruhestand zu treten, und daß er ausgerechnet von der Frau abgelöst wurde, die ihn liebte - nun, er war charakterlich stark genug, um so etwas hinzunehmen. In gewisser Weise war der Wechsel durch den besonderen persönlichen Hintergrund Aleytys’ leichter gewesen. Darüber hinaus hatte Grey erlebt, wie sie um ihren Sohn trauerte, und er half ihr während dieser bitteren Phase, half ihr dabei, sie zu überwinden.

 Die derzeitige Situation jedoch war völlig anders beschaffen. Es handelte sich dabei nicht um etwas, das er mit Aleytys teilen wollte. Shadith war eine Fremde für ihn, eine Bekannte, der er gerade genug vertrauen konnte, um ihr seine Schwäche zu offenbaren, ohne sich deswegen zu schämen, ohne sich bei jeder zukünftigen Begegnung an seinen Zusammenbruch erinnern zu müssen. Shadith hielt ihn fest und schwieg, gab ihm Zeit genug, mit dem Kummer und der Verzweiflung fertig zu werden und jene Emotionen zu beherrschen. >Wo ist Lee?< fragte er nach einer Weile. >Auf Vrithian. Hör mir gut zu: Wenn du dich konzentrierst und genug Entschlossenheit aufbringst, kannst du dich bewegen. Warte, ich zeige es dir … Linfy?< >Mhm?<

 >Hast du uns lokalisiert?< >Klar.<

 >Wer ist uns am nächsten? Und gib mir die Richtung an …< Einmal mehr spürte Shadith das sanfte Prickeln der Infraschallstimme Linfyars, und unmittelbar darauf ließ es nach. Kurze Zeit später vernahm sie erneut die Gedankenstimme des blinden Jungen, und diesmal klang sie zuversichtlicher, fast keck: >Wende dich nach links und laß dich ein wenig zu mir zurücktreiben, wie eine Wolke im Wind.<

 >Alles klar. Hast du gehört, Grey? Nein? Hmmm. Dann wiederhole ich es für dich.< Shadith erklärte ihm das, was Linfyar ihr mitgeteilt hatte, und paßte die Richtungsangaben seiner Perspektive an. >Ich glaube, wir sollten mit den anderen zusammenkommen. Ich habe da so eine Idee, aus der sich vielleicht ein Plan entwickeln läßt.< Sie spürte, wie sich Grey auf seinen Leib konzentrierte, wie er sich bemühte, die wenigen Muskeln, die noch nicht völlig erschlafft waren, kontrahieren zu lassen. Er versuchte, etwas zu bewerkstelligen, von dem er gar nicht wußte, wie es möglich sein sollte, angetrieben allein von Entschlossenheit und einem eisernen Willen. Daraufhin bewegten sie sich schneller, wie Shadith zu fühlen glaubte. Inzwischen hatte sie den Eindruck, als empfände sie die Beschaffenheit des Mediums, in dem sie sich befanden. Sie verglich es mit einer zähen Gallertmasse. Grey fügte seine Willenskraft der ihren hinzu, und das machte es leichter. Shadiths Optimismus nahm zu. Wenn sie es schafften, genug Bewegungsmoment zu gewinnen, so gelang es ihnen vielleicht, die Falle zu verlassen. Immerhin war sie an solche Transfers gewöhnt, denn schließlich hatte sie auch den Sprung aus der Diadem-Matrix in den Körper des jungen Mädchens gewagt. Sicher, Aleytys’ geistige Energien waren ihr dabei behilflich gewesen, doch möglicherweise war sie auch aus eigener Kraft dazu fähig …

 Sie stieß gegen eine andere Präsenz. Grey griff danach. Shadith hüllte sie beide ein und gab sich alle Mühe, das kollektive Zittern zu kontrollieren. Als sich ihre Lage stabilisiert hatte, berührte sie das andere Ich. Ticutt. Der vorsichtige Ticutt, der nichts unternahm, ohne sehr gründlich darüber nachgedacht zu haben.

 >Ticutt<, sagte sie. >Shadith. Eine Freundin von Aleytys. Grey ist hier bei mir.<

 Ticutt versteifte sich. Und er beherrschte sich so gut, daß es in seiner Bewußtseinsspähre zu keiner spürbaren Reaktion kam.

 >Hast du verstanden? Ich bin gekommen, um dich zu befreien, (leises Lachen) Das heißt, jetzt geht es dabei um uns.< Das Schweigen dauerte noch ein wenig länger an. Dann antwortete Ticutt mit langsamen und ruhigen Worten, in denen keine Regungen zum Ausdruck kamen, die er mit der für ihn typischen sorgfältigen Artikulierung »aussprach«. >Ein netter Trick. Ich hoffe, er klappt auch.< Bei den letzten Silben vibrierte die Gedankenstimme leicht, doch Ticutt hatte sich nach wie vor in der Gewalt und war nicht geneigt, das Entsetzen zu zeigen, das sicher auch ihn erfaßt hatte, wollte niemandem offenbaren, wie erleichtert er war. Grey hatte weinen und schluchzen und sich auf diese Weise von seinen selbstgeschaffenen Teufeln und Dämonen befreien können, da nur Shadith zugegen gewesen war. Ticutt jedoch mußte sich beherrschen, wenn er seine Reputation als kühler und berechnender Geist wahren wollte, wenn es ihm auch weiterhin darauf ankam, seinen Ruf als jemand zu behaupten, der selbst bei den bedrohlichsten und unheimlichsten Situationen nicht den Kopf verlor. Und außerdem wußte er um die Nähe Greys, und allein das genügte schon als Grund, sich diszipliniert zu geben.

 >Gut<, sagte Shadith. >Als die Aktion begann, plante ich nicht, euch hier drin Gesellschaft zu leisten. Aber ich habe trotzdem die eine oder andere Idee. Kommt. Laßt uns Taggert finden.<

 >Es hat auch ihn erwischt?< Grey sprach nun langsamer als zuvor. Er nutzte seine letzten Kraftreserven, und an diesem Ort gab es keine Möglichkeit, sie zu erneuern.

 >Ja, ein Stück von uns entfernt. Linfy, weise uns ein.<

 >In Ordnung.< Das Prickeln einer unhörbaren Stimme kitzelte über sie hinweg. >Erneut nach links. Weiter, noch etwas. Halt! Und jetzt direkt geradeaus.<

 >Verstanden. Schließe dich uns jetzt an, Linfy. Dann versuchen wir, die Falle zu verlassen.<

 >Gut.<

 >Ticutt, wenn du dich darauf konzentrierst, kannst du dich bewegen. Bleib bei uns und schieb ordentliche

 Diesmal kamen sie so mühelos voran, daß die Aufregung in Shadith weiter zunahm. Es war wie damals, als sie die Fähigkeiten Lees genutzt und dabei eine Energie gefühlt hatte, die ihr nur zum Teil zur Verfügung stand. Mit nicht unerheblicher Wucht prallten sie auf Taggert und wirbelten umher, stabilisierten sich dann wieder. Es kam zu einer neuerlichen Erschütterung, als Linfyar auf ihnen landete, und anschließend herrschte wieder Ruhe.

 >Hallo, Tag. Ich bin’s, eine alte Bekannte.<

 >Schatten. Was, zum Teufel …<

 >Nicht nur ich, sondern auch Grey, Ticutt und Linfyar.<

 >Grey! Alles in Ordnung mir dir?<

 >Er kann dich nicht hören, Tag. Offenbar bin ich die einzige, die hier drin eine Verständigung zu ermöglichen vermag. Hm. Vielleicht auch nicht. Vielleicht bin ich eine Art Schaltstelle. Grey, Tag, Ticutt, Linfy: Konzentriert euch auf mich. Könnt ihr mich nun alle hören?<

 >Ja.< >Ja.< >Ja.< >Ja.<

 Hinter der Stirn Shadiths tanzten die Echos ihrer Stimmen. Sie wartete, bis sie sich wieder orientieren konnte, und dann: >Tag, fokussiere dich weiterhin auf mich und versuche, dich mit den anderen in Verbindung zu setzen.<

 >Ja. Grey, kannst du mich jetzt hören?<

 >Klar und deutlich. Tut mir leid, alter Knabe, daß wir uns unter solchen Umständen treffen.<

 >Mir ebenfalls. Wie hat es dich erwischt?<

 >Bekam eine Gelegenheit, mir den Ajin vorzuknöpfen. Schien nicht riskant zu sein. Keine Unsicherheitsfaktoren, die der Rede wert gewesen wären. Ich griff mir den Kerl - und fand mich hier wieder. <

 >Mhm … Ticutt, hörst du zu?<

 >Ich verstehe euch beide. Bei mir war es ähnlich. Ich hatte eine Chance, die ich mir nicht entgehen lassen konnte. Nahm sie wahr, und … zack!<

 >Hmm … Schatten, bist du noch da?<

 >Ja. Offenbar haben wir die Falle ausgelöst, als wir den Ajin mit den Klauen vom Bett zu ziehen versuchten. Linfy, kannst du uns verstehen?<

 >Problemlos, Schatten.<

 >Ausgezeichnet, (leises Lachen) Hört alle gut zu. Ich sagte vorhin, ich hätte die eine oder andere Idee. Grey, ist dir aufgefallen, daß wir uns wesentlich leichter und schneller bewegten, als wir uns mit Ticutts Hilfe Taggert näherten?<

 >Ja. Wir hatten mehr Energien

 >Wenn wir unsere Kraft vereinen, so addieren sich die individuellen Potentiale nicht etwa, sondern es kommt zu einer Multiplikation. Gewöhnliche Geräusche scheinen sich in diesem Medium nicht ausbreiten zu können, aber Linfyar kann Töne sowohl im Ultra- als auch im Infraschallbereich erzeugen und die Echos wahrnehmen. Er versuchte es zunächst mit besonders hochfrequenten Geräuschen - ohne Ergebnis. Anschließend wiederholte er den Test mit den niederen Frequenzen. Grey, es gelang ihm, dich auf diese Weise zu lokalisieren, mit einigen ganz besonders niederfrequenten Lautfolgen. Ja, ich weiß, daß langwellige Akustiken sehr schlechte Echos hervorbringen. Es sollte eigentlich nicht funktionieren, aber es klappte. Was sicher eine gewisse Bedeutung hat. Die Frage ist nur: Was für eine? Ich habe keine Ahnung. Doch es interessiert mich auch gar nicht in erster Linie, wieso so etwas möglich ist. Meiner Ansicht nach sollten wir folgendes versuchen: Wir verbinden uns mit Linfy und geben ihm Kraft genug, damit er auch ferne Echos empfangen und das Innere der Falle für uns erforschen kann. Wenn er dabei eine Art … Rand oder Kante findet, so setzen wir uns in Bewegung, beschleunigen uns und durchstoßen die Grenzmembran - wenn es sie überhaupt gibt. Ich weiß nicht, an welcher Stelle wir in die reale Welt zurückkehren, aber jeder beliebige Ort in jenem Universum dürfte besser sein als ein längerer Aufenthalt hier. Sogar der Tod wäre angenehmer. Meint ihr nicht auch? Wenn jemand von euch einen Einfall hat, der mehr Aussicht auf Erfolg bietet, so laßt es mich wissen. Nein? In Ordnung. Dann konzentriert euch nun auf mich. Linfy, ich übertrage jetzt mentale Kraft auf dich. Zwick mich, wenn es mehr wird, als du ertragen kannst. Orientiere dich und sag uns, was du erkennen kannst.<

 >Fang an, Schatten.<

 >Los geht’s. Sieh dich um, Balg …<

 Avosing

 Die Fronten vereinen sich

 Aleytys lag ausgestreckt auf einem grasigen Hügel, dessen Untergrund sich jedesmal dann ihrem Körper neu anpaßte, wenn sie sich bewegte. Hinter ihr plätscherte das Wasser eines kleinen Baches.

 Auf drei Seiten wuchsen große Horans, in denen unsichtbare Kuskus sangen. Die fünffingrigen Blätter raschelten gerade so laut, daß man es trotz des beständigen Gurgeins hören konnte. Aleytys’

 Blick verweilte auf einem großen Bildschirm, der dreißig Meter entfernt an einer Wand angebracht war und die wachsende Weltenkugel Avosings zeigte. Es dauerte nicht lange, und das Raumschiff steuerte in einen geostationären Orbit über einer Bergkette, die sich durch einen breiten Kontinent erstreckte, der zum einen Teil aus Wald bestand und zum anderen aus weiten Steppen - einer Graslandschaft, die sich für einen Beobachter auf dem Boden von Horizont zu Horizont erstrecken mußte. »Wo ist die Falle?«

 »Dort.« Ein in den Bergen aufblitzendes Licht. »Wir befinden uns direkt über ihr.«

 »Irgendwelche Schwierigkeiten mit Sonden oder anderen Meßsystemen?«

 »Aleytys …«

 Die Stimme des Schiffes klang fast beleidigt. Eine Stimme, die sie sehr überrascht hatte, als sie sie zum erstenmal vernahm - die Stimme Shareems. Eine Zeitlang entstand jedesmal dann ein dumpfer Schmerz in ihr, wenn das Schiff zu ihr sprach, doch sie versuchte nicht, den entsprechenden Prozessor neu zu programmieren. Warum? Was bedeutete es? Kell hatte Shareem gequält, sie getötet - und zuvor viele Jahre lang dem Klang ihrer Worte gelauscht. Viele Fragen, auf die es keine Antworten gab. Jetzt, da Kell keine Gefahr mehr für sie darstellte, fühlte sich Aleytys versucht, soviel wie möglich über ihn herauszufinden. Er war tot trotzdem beabsichtigte die junge Frau, sich eingehend mit ihm und seinem Leben zu befassen, mit einem Interesse, das dem eines Archäologen gleichkam, der ein erstaunliches Artefakt gefunden hatte.

 »Und der Auslöser?«

 »Ist ebenfalls da.«

 Der Zoomeffekt wurde wirksam und vergrößerte das Abbild eines ganz bestimmten Berges auf Avosing, eines längst erloschenen Vulkans. In dem zerklüfteten und verwitterten Krater glänzte das Wasser eines Sees. Das entsprechende Darstellungsquadrat wuchs in die Breite, und in seinem Zentrum bildete sich ein weiteres, das einen Pier zeigte, ein Landefeld, die Gebäudestrukturen einer Basis, auch eine schematische Skizzierung des Labyrinths aus Tunneln, die in den Fels hineingetrieben worden waren. An einem Knotenpunkt jener Linien am Rand der Steinmasse sah Aleytys das Gerüst des Mechanismus, der das Minia-turkontinuum schuf und stabilisierte und die Verbindung zwischen den beiden Universen entstehen ließ, wenn jemand mit aggressiven Absichten den Ajin berührte. Ein Stück entfernt davon blinkte ein Signallicht.

 Der Auslöser. Also war der Ajin zugegen und wartete auf sie - ohne etwas davon zu ahnen.

 Aleytys setzte sich auf, und der Boden unter ihr veränderte sich und stützte sie, ohne daß sie eine Anweisung geben mußte. Die darin verborgenen Sensoren analysierten sowohl Haltung als auch Muskelanspannung und schlossen aus den Werten auf die Absichten der jungen Frau, noch bevor sie sich selbst darüber klargeworden war. »Wer hält sich dort unten auf?«

 Neben der Karte listete das Schiff einige Söldner, Techniker und Angehörige des Wartungspersonals auf. Die Namen Sha-diths, Taggerts und Linfyars gehörten nicht dazu. Entweder waren sie bereits der Falle zum Opfer gefallen, oder sie hatten den Stützpunkt noch nicht erreicht. Aleytys seufzte: »Und Waffen? Vorrichtungen, die uns gefährlich werden könnten?«

 »Unsere Offensiv- und Defensivschilde werden mit allem fertig.

 Ich gebe acht. Wenn sich eine bedrohliche Situation ergeben sollte, verringere ich sofort das gegnerische Potential. Nimm Abra mit

 - wir stehen miteinander in Verbindung. Und der Kontakt bleibt trotz des dicken Felses dort unten bestehen.«

 Aleytys stand auf. »In Ordnung. Bereite die Fähre für mich vor.«

 Das Landemodul schwebte dem Boden entgegen und ignorierte das Abwehrfeuer der Basis. Mit verächtlicher Beiläufigkeit absorbierte es Laserstrahlen und ließ Raketen zerplatzen. Kurz darauf ging es auf dem Landefeld nieder und verschwand unter einer gelben Kuppel, als sich in der einen Flanke eine Öffnung bildete, damit Aleytys aussteigen konnte. Begleitet wurde sie von Abra und sechs Kampfdrohnen. Die sechs Mechanismen bildeten sofort einen Ring um die junge Frau und bewegten sich mit der mehrfü

 ßigen Eleganz und Sicherheit von Skorpionen, denen sie entfernt ähnelten.

 Und während die Kampfdrohnen die Abwehreinrichtungen vor und hinter ihr zerstörten und sich dabei als ebenso unaufhaltsam wie ein Tsunami erwiesen, schritt Aleytys an den Bäumen vorbei und durch die Verteidigungsreihen der Söldner, brannte sich einen Weg ins Hauptgebäude. Sie verwandelte die Büros und Kontrollstationen in glühende Asche, stieß tiefer vor in die Basis des Ajin, bewegte sich in einem langsamen Laufschritt, die Lippen entschlossen aufeinandergepreßt, das Haar ein wehendes Unheilsbanner.

 Nichts konnte ihr etwas anhaben, nichts sie aufhalten, als sie durch die Höhlen im längst erstarrten Magma wanderte. Sie ließ zwei der Drohnen mit dem Auftrag zurück, den Zugang des größten Tunnels zu bewachen, und zwei andere schickte sie als Späher aus und wies sie an, jeden Widerstand zu brechen, auf den sie trafen.

 Hinter ihr rafften die überlebenden Söldner, Techniker und andere Leute nach allem, was sie in die Hände bekommen konnten, und flohen dann mit dem Boot und den Gleitern. Manche hasteten über die verborgenen Pfade, die aus dem Krater herausführten. Einige blieben zurück, diejenigen, die das gekauft hatten, was ihnen vom Ajin angeboten worden war. Sie zogen sich in Felsspalten zurück, eröffneten dann und wann das Feuer auf die Drohnen und versuchten, in das Tunnelsystem vorzudringen, um den Ajin zu retten.

 Aleytys blieb vor der Tür stehen, durch die man in das Quartier des Rebellenführers gelangen konnte. Sie trat zurück, und eine der Kampfdrohnen pulverisierte das Schloß und stieß das Hindernis einfach beiseite. Auf Dutzenden von vielgelenkigen Beinen stakte der Mechanismus in die Unterkunft. Die gepanzerten Sensoren glitten über die Wände, die Decke und auch den Boden, registrierten innerhalb eines Sekundenbruchteils die verborgenen Waffensysteme, und anschließend eliminierte er die in den Wänden installierten Laser und die Minen im Boden und in der Decke.

 Die letzte Drohne und Abra schirmten Aleytys vor den Splittern ab. Es dauerte nur einige Augenblicke, und dann waren alle Abwehreinrichtungen des Quartiers zerstört. Daraufhin glitt die Kampfdrohne beiseite und wartete.

 In der Begleitung Abras trat Aleytys ins Zimmer und sah sich um. In den Wänden zeigten sich tiefe Schmelzspuren und gezackte Explosionskrater. Auf dem dutzendfach gesplitterten Boden lagen abkühlende Steinfragmente. Nicht ein einziges Möbelstück war unbeschädigt geblieben, und hier und dort schmorten geschmolzene Kunststoff teile. Nur noch Ascheflocken erinnerten an das Holz der Sitze. Ein rechteckiger Metallkasten lehnte an der Wand, und er fiel Aleytys sofort auf, weil die präzise Form in krassem Gegensatz zu dem allgemeinen Chaos stand. »Was ist das?«

 Abra durchquerte das Zimmer, nahm den Kasten an sich und öffnete ihn. »Eine tragbare Psychosonde. Vermutung: Taggert?«

 Aleytys schüttelte den Kopf. »Läßt sich nicht bestimmen.

 Wohin jetzt?«

 Abra deutete in die entsprechende Richtung und führte die junge Frau durch einen Flur. Eine der Kampfdrohnen folgte ihnen, und die andere blieb zurück, um die Eingangstür zu bewachen.

 Der Ajin lag bewußtlos in einem Durcheinander aus blutigen Laken und Decken. Die Netzfäden eines Hemmers hatten sich um seinen nackten Leib gewunden, und in Höhe der Fußknöchel und Handgelenke steckten die Klauen ausfahrbarer Greifkrallen in der Haut. An den Wunden zeigte sich geronnenes Blut, und hier und dort tropfte noch rote Flüssigkeit. Eine Stunde seit dem Angriff, mehr vermutlich nicht, eher weniger. Shadith und Taggert. Abra hatte recht mit der Sonde. Aleytys trat näher an die Tür heran. Vor ihr kam ein Metallarm in die Höhe und versperrte ihr den Weg.

 »Nein«, sagte Abra. »Das Schiff meint, du sollst nicht über die Türschwelle gehen.«

 »Ich verstehe.« Als Abra den Arm wieder sinken ließ, fügte sie hinzu: »Richte das Licht auf den kleinen Tisch neben dem Bett.«

 Ein schwerer Silberring glänzte im fast grellen Schein. Sie erkannte ihn sofort als das, was er war, als den Auslöser. Daraufhin erweiterte sie ihr Bewußtsein, trank das schwarze Wasser aus dem Fluß der Kraft und füllte sich mit Energie, erfreut darüber, daß das jetzt ein wenig leichter zu sein schien, obgleich sie das Diadem abgelegt hatte. Dann griff sie nach dem Ring.

 Sie konnte ihn nicht bewegen.

 Das überraschte sie. Er war nicht schwer, konnte es auch gar nicht sein, wenn der Ajin ihn zu tragen vermochte. Sie versuchte, ihn in die mentale Hand zu nehmen, doch die Gedankenfinger glitten daran ab, als sei er eingefettet worden. Sie taumelte zurück, als ihre Konzentration infolge der Intensität des Greifens nachließ, stieß dabei gegen eins der vorderen Beine der Kampfdrohne. Nach einem Seufzen erhob sie sich wieder auf und richtete den Blick erneut auf den Ring. Was nun? Sollte sie eine der Drohnen ausschicken? Mit der einen Hand rieb sie sich die Hüfte an der Stelle, wo sie gegen den gehärteten Stahl des Mechanismus geprallt war.

 Nun, wenn sie den Angaben des Schiffes vertrauen konnte, war in einem solchen Fall der Verlust eines mobilen Offensivschildes nahezu sicher. Mit den Fingerspitzen ihres Geistes tastete sie behutsam über den Ring, befühlte sie seine Konturen und hielt die in ihr entstehende Verärgerung unter Kontrolle. Am liebsten hätte sie vor Zorn laut geschrien. Und das glitschige Gefühl hielt nach wie vor an und verhinderte, daß sie das Schmuckstück - den Auslöser - richtig zu fassen bekam.

 Dann schlug sich Aleytys mit der flachen Hand an die Stirn.

 »Bei den Höllen Aschlas, wie dumm ich doch bin, wie dumm.« Sie lachte krächzend, griff nach dem Tisch, auf dem der Ring ruhte, und zog ihn langsam in Richtung Tür. Er bewegte sich nur zögernd und widerstrebend, doch ihre Finger glitten nicht an ihm ab, und allmählich verringerte sich die Entfernung zwischen der Schwelle und dem Möbelstück.

 Aleytys hatte den Tisch etwa einen Meter weit herangezogen, als sich darüber ein grauer Fleck in der Luft bildete. Sie versteifte sich unwillkürlich, ließ die mentalen Hände sinken und wartete.

 Das Grau blähte sich auf und zitterte. Dann teilte es sich und spuckte einige aneinandergedrängte Körper aus. Sie fielen zu Boden, und Aleytys vernahm ein Pfeifen, ein mehrmaliges Stöhnen, einen zischenden Fluch - und fünf Gestalten krochen auseinander. Shadith stemmte sich in die Höhe und half Linfyar auf die Beine. Taggert ging in die Hocke und sah sich in Erwartung einer Gefahr wachsam um. Ticutt stand langsamer und beherrschter auf.

 Grey hingegen blieb einfach liegen, winkelte die Arme an, stützte den Kopf auf die Hände und lächelte in Richtung Tür. »Hallo, Lee.«

 Aleytys zwinkerte die Tränen fort, die ihr die Sicht verschleierten, und es dauerte einige Sekunden, bis sie sprechen konnte. »Tja

 … Freut mich, dich wiederzusehen, Grey. Glaube ich jedenfalls.

 Du siehst aus wie ein Silberpelz nach einem strengen Winter.«

 »Hast du die Blase aufplatzen lassen?« »Nein.« Aleytys deutete auf den kleinen Tisch. »Ich habe versucht, den Ring an mich zu nehmen.«

 Shadith trat an den Tisch heran und stieß das Schmuckstück mit der Fingerspitze an. »Ist das der Auslöser?« »Nach den Angaben des Schiffes Kells, ja.« »Hm. Ich schätze, du hast ihn erledigt, wie?« »Ja.«

 »Mhm. Ich glaube, als du den Tisch bewegtest, wurde dadurch die Stabilität der Falle soweit beeinträchtigt, daß wir uns befreien konnten.«

 »Das bezweifle ich. Dürfte ein zufälliges Zusammentreffen von Ereignissen sein, weiter nichts.« Aleytys wandte sich an den Androiden. »Welchen Rat gibt mir das Schiff jetzt im Hinblick auf die Tür?«

 Kurze Stille. Abra neigte den Kopf zur Seite und rührte sich nicht von der Stelle. Das Licht erzeugte eigentümliche Reflexe in seinem künstlichen Gesicht. »Das Schiff hält es für besser, wenn du das Zimmer noch nicht betrittst. Das Schiff registriert ein Kraftfeld im Bereich der Tür. Es schlägt vor, daß du dich in den Besitz des Ringes bringst.«

 »Und was geschieht, wenn Shadith versucht, ihn an sich zu nehmen?«

 Kurze Stille. »Keine Antwort möglich.«

 »Schatten?«

 »Ich habe keine Lust, den Rest meines Lebens in diesem Raum zu verbringen.« Erneut stieß sie versuchsweise den Ring an, und über die Schulter hinweg sagte sie: »Was hält Harskari davon?«

 »Harskari ist lichtjahrweit von hier entfernt und richtet sich gerade in einem neuen Körper und einem neuen Zuhause ein. Sie läßt dich grüßen.«

 »Aha.« Shadith drehte sich um. »Und unser gemeinsamer

 Fluch?«

 »Befindet sich in einem Sicherheitsfach an Bord des Raumschiffs und wartet darauf, daß ich ihn den rechtmäßigen Eigentümern aushändige.«

 »Hm. Das macht die Sache ein wenig komplizierter.«

 »Dem widerspreche ich nicht. Möchtest du eine Rückversicherung? Ich komme dir zu Hilfe, wenn es dich erneut erwischen sollte. Das verspreche ich.«

 »So etwas hatte ich nicht im Sinn, Lee, und das weißt du auch.

 Ich rede nur, um mir selbst Mut zu machen. Los geht’s.« Sie wirbelte um die eigene Achse und griff nach dem Ring.

 Sie konnte ihn nicht bewegen. Als sie versuchte, ihn in die Hand zu nehmen, glitten die Finger daran ab. »Mist.« Sie versuchte es noch einmal. »Als sei er eingeschmiert.« Shadith betrachtete ihre Hand und wischte sie am Pullover ab.

 Taggert berührte sie an der Schulter. »Laß es mich einmal versuchen.« Doch auch seine Finger fanden keinen Halt an dem Ring, sosehr er sich auch bemühte. Daraufhin trachtete er danach, das Schmuckstück seitlich über den Tisch zu schieben, was ebenfalls nicht gelang. Der Tisch kippte um, und der Ring rührte sich nicht von der Stelle. Taggert richtete das Möbel wieder auf.

 »Auf diese Weise kommen wir wohl nicht weiter.« Aleytys warf Grey einen kurzen Blick zu und wandte sich dann von ihm ab. Er lag noch immer auf dem Boden, die Augen geschlossen, das eingefallene und hohlwangige Gesicht ausdruckslos und leer. Er schien kaum zu atmen. »Tag, versuch einmal, den Tisch in Richtung Tür zu schieben. Halte dich dabei aber möglichst fern von ihm.« Erneut musterte sie Grey und sah dann Ticutt an. »Und beeilt euch, bitte.«

 Taggert runzelte die Stirn, starrte auf die ihm nächste Klaue und schüttelte den Kopf. Er suchte im Zimmer umher und öffnete einen Schrank, der einige der Kleidungsstücke des Ajin enthielt.

 Er zerrte an der Stange darin, riß sie los und hielt sie ausgestreckt. »Müßte eigentlich lang genug sein.« Anschließend stellte er den Tisch in die Nähe der Tür und benutzte die Stange in dem Versuch, ihn über die Schwelle zu schieben.

 Das Möbel zitterte, und mit einem Ruck war es auf der anderen Seite. Der Ring löste sich plötzlich, fiel herunter und rollte vom Läufer über die Fliesen des Flurs. Taggert wich zurück, stützte sich auf die Stange und beobachtete Aleytys, die den Ring aufhob. Mit den Fingerkuppen strich sie über das eingravierte Zeichen auf der flachen Oberseite. »Scheint ein ganz normales Schmuckstück zu sein«, sagte sie. »Abra, was ist jetzt mit der Schwelle?«

 Eine längere Stille. Dann antwortete der Androide: »Das Schiff meint, es registriere nach wie vor energetische Aktivität im Türbereich. Das Schiff rät dir dringend davon ab, die Schwelle zu überschreiten. Es ist davon überzeugt, daß Kell gerade für dich einige üble Überraschungen vorbereitet hat.« Erneutes Schweigen. »Das Schiff meint, jetzt, da alle Gefangenen aus der Falle heraus sind, wolle es das Gerüst zerstören, wodurch das Minikontinuum in sich zusammenfiele. Dann müßte die Gefahr eigentlich beseitigt sein.

 Das Schiff meint: Warte; unternimm noch nichts. Es kommt hierher, um sicherzustellen, daß die Vernichtung der Falle vollständig ist. Es sagt, es könne jetzt keine weiteren Angaben machen, da es zu beschäftigt sei.«

 Aleytys strich sich mit der Hand über die Stirn und die Wange, preßte sie sich auf den Mund, den Blick auf Grey gerichtet.

 Shadith musterte sie kurz und ging dann neben dem Jäger in die Knie. »Es ist alles in Ordnung mit ihm, Lee. Mach dir keine Sorgen.«

 Grey lachte plötzlich und versuchte aufzustehen. Taggert zog einen Stuhl für ihn heran und hob die Schultern Greys, so daß er sich daranlehnen konnte. Er wirkte zwar erschöpft, aber nach wie vor wachsam. Die auf den Oberschenkeln ruhenden Hände zitterten. Hose und Hemd waren der ausgemergelten Gestalt viel zu weit. »Reg dich nicht auf, Lee.«

 »Ich rege mich auf, wenn es mir paßt. Und du bist ebenfalls nicht gerade die Ruhe selbst.«

 »Ich habe auch gerade eine Heldentat hinter mir.«

 »Ay-Madar, wenn man dich so reden hört …« Aleytys brach ab, als Abra sie am Arm berührte.

 »Das Schiff meint, das Gerüst existiert nicht mehr, Archira.

 Keine anmeßbare energetische Aktivität im Türbereich.«

 Aleytys sah nach unten. Der Ring verwandelte sich in Rauch, der von ihrer Hand fortwallte, ohne eine Spur darauf zu hinterlassen. Ein weiterer Atemzug - und selbst vom Rauch blieb nichts mehr übrig. Daraufhin eilte sie ins Schlafzimmer und kniete sich neben Grey zu Boden. Sie griff nach seinen Händen, hob sie an, drückte sie sich vorsichtig auf die Wangen und sah ihm in die Augen. Er lächelte. Die vergangenen Auseinandersetzungen zwischen ihnen waren vergessen, die Liebe neu erwacht. »Streck dich aus«, sagte Aleytys nach einer Weile. »Ich sorge dafür, daß du wieder zu Kräften kommst.«

 Shadith stand auf und beobachtete, wie Aleytys die Hände auf Greys Brust legte. Lee hat sich verändert, dachte sie. Ich glaube, sie ist jetzt ruhiger und abgeklärter. Ja, abgeklärter, das ist das richtige Wort. Genau. Sie weiß jetzt, wer sie ist und was sie will.

 Linfyar schob sich an ihr vorbei, betastete die reglose Gestalt des Ajin und wirkte überaus zufrieden. Der Ajin hatte ihn nie gemocht

 - eine Abneigung, die der blinde Knabe in vollem Ausmaß erwiderte. Shadith seufzte, streckte sich und verscheuchte Linfy. Der Ajin lag so zusammengerollt auf dem Bett, daß sie sich Rückenschmerzen holte, als sie ihn untersuchte. Als Taggert neben sie trat, sah sie auf. »Wie lange wirkt das Betäubungsgas?«

 »Etwa zwei Stunden.« Er griff in eine Tasche seiner Jacke und holte zwei Klebverbände hervor. »Ich ziehe ihm die Krallen aus der Haut, und du legst ihm das hier auf die Wunden.«

 Shadith nickte und löste die sterilen Siegel der Pflaster. Die Klauen zuckten hervor, und frisches Blut quoll aus den Wunden.

 Rasch preßte Shadith den einen Haftverband auf das Handgelenk, strich es glatt und nahm sich dann den Fußknöchel vor, als Taggert die zweite Kralle beiseite legte. Im Anschluß daran trat sie zurück.

 »Ich hole uns ein feuchtes Handtuch, so daß wir ihn säubern können. Nimm du den Hemmer ab.« Sie betastete ihre Hosentaschen.

 »Ich muß irgendwie einen Strick haben.«

 »Schon gut, Schatten. Verwenden wir meinen Sklavendraht.«

 Shadith nickte. »Bin gleich wieder da. Und, he: Du solltest in dem Schrank, den du eben in seine Einzelteile zerlegt hast, nach passenden Kleidungsstücken für ihn suchen. Es sei denn, du willst ihn nackt fortschaffen.« Sie blickte sich um. Aleytys beugte sich über Ticutt. Grey schlief. »Da fällt mir gerade etwas ein - und du kannst dir deine Grimassen sparen. Sobald sich Grey und Ticutt gewaschen haben, wollen sie bestimmt nicht wieder ihre stinkenden Sachen anziehen.«

 Taggert holte eine flache Dose hervor. »Hol jetzt das Handtuch, Schatten.«

 »Sehr wohl, mein Herr, ganz wie Sie belieben, stehe jederzeit zu Ihrer Verfügung.« Shadith lachte leise und begab sich in die Hygienezelle. »He, Tag, du solltest dir das hier einmal ansehen: eine Wanne, die so groß ist, daß ein ganzer Harem darin baden könnte.«

 »Das Handtuch, Schatten.« Doch auch Taggert lachte.

 Shadith nahm ein Handtuch vom Halter, legte es ins Becken und drehte das Wasser auf. Sie gähnte ausgiebig, streckte sich und spritzte sich ein wenig von dem kühlen Naß ins Gesicht. Anschlie

 ßend streckte sie sich erneut und tauchte die Finger ins Wasser.

 Sollte demnächst mit Po’ sprechen. Die neuesten Entwicklungen haben das alte Waldherz sicher ganz aus dem Häuschen geraten lassen. Dann griff sie nach dem Handtuch und kehrte ins Schlafzimmer zurück.

 Wie eine Leiche lag der Ajin auf dem Bett - gewaschen, angezogen, mit dem Sklavendraht Taggerts gebunden. Shadith kontrollierte ihn erneut. Er mußte eigentlich bald erwachen. Als sie ihn berührte, spürte sie erste Regungen in seinem Bewußtsein. Sie lächelte und dachte daran, was in ihm vor sich gehen würde, wenn er wieder zu sich gekommen war. Du hast jede Sekunde davon verdient. Mhm. Die Harfe. Und ein Schwätzchen mit Po’. Sie trat auf den Flur der Unterkunft und versuchte, das Quartier zu verlassen, doch die Kampfdrohne an der Tür versperrte ihr den Weg.

 »Lee.«

 »Was ist denn, Schatten?«

 »Ich muß da noch was erledigen. Sag der Drohne, sie soll mich passieren lassen.«

 »Wohin willst du? Hier drin ist alles ruhig, doch nach der Auskunft der Drohnen treiben sich draußen immer noch Leute herum.

 Sie sind derzeit damit beschäftigt, die letzten Widerstandsnester auszuheben, aber …«

 »Ich möchte nicht nach draußen, sondern nur in die Unterkunft, in der mich der Ajin mehrfach einsperrte. Hab’ die Harfe dort zurückgelassen. Will sie wieder an mich nehmen. Gib dem Reservemechanismus die Anweisung, mich zu begleiten, wenn du dir Sorgen machst.«

 »Einverstanden. Du wirst ihn vermutlich brauchen, um die Tür aufzubrechen. Auf dem Weg hierher haben wir das Kontrollzentrum zerstört. Doch bevor du gehst, Schatten: Grey und Ticutt sind am Verhungern. Und Linfyar knurrt ebenfalls der Magen. Gibt es hier irgendwo eine Küche? Ich möchte erst dann aufbrechen, wenn wir alle wieder zu Kräften gekommen sind.«

 »Linfy will dauernd was zum Beißen. Allein der Himmel mag wissen, wie groß er noch wird, bevor sein enormer Appetit allmählich nachläßt. Die Küche. Hmm. Der Ajin litt an ausgeprägtem Verfolgungswahn und sorgte dafür, daß diese Zimmerflucht mit einer autarken Energiequelle und einem unabhängigen Belüftungssystem ausgestattet wurde. Legte sich auch einen eigenen Nahrungsmittelvorrat an, versiegelt in einem Autoherd, den die Androiden Kells für ihn konstruierten.« Shadith grinste breit. »Versehen mit Giftsensoren und anderen Spielereien. Komm. Ich zeige dir alles.«

 Die Kampfdrohne glänzte in einem hellen Schein und hockte im Wohnzimmer. Shadith sah sich um und schnupperte aufmerksam.

 Angesichts der offenen Tür war die Qualität der Luft gar nicht so schlecht. Der große Bildschirm zeigte nichts weiter als graues Glas, war jetzt zu einem Spiegel geworden, der das Abbild der Drohne zeigte - eine Gestalt wie aus einem Alptraum, bestehend aus schwarzen Schatten und funkelndem Schimmern. Der Raum wirkte staubig und seit langem verlassen, obgleich seit ihrem letzten Aufenthalt an diesem Ort weniger als eine Nacht vergangen war. Er sah aus wie ein billiges Hotelzimmer nach der Abreise der Gäste. Shadith zog den Samtvorhang zur Seite und betrat das Schlafzimmer.

 Hier roch die Luft schaler und abgestandener, und das Atmen fiel ihr schwerer. Die Schatulle mit der Harfe lehnte dort am Bett, wo sie sie zurückgelassen hatte. Sie machte Anstalten, sich den Trageriemen über die Schulter zu streifen, hielt dann jedoch inne, runzelte die Stirn und sah auf den Schirm. Der verborgene Schatz des Ajin. Bestimmt hatte er irgendwo Gold und Süßen Bernstein gehortet, um die Waffenschmuggler zu bezahlen, mit denen er Geschäfte tätigte. Jene Typen gaben keinen Kredit. Ein geheimer Hort also, irgendwo in seiner Unterkunft. Den würde ich mir gern vornehmen. Jetzt hält mich niemand mehr aus. Irgendwie muß ich selbst meinen Lebensunterhalt bestreiten. Sie betrachtete das Spiegelbild vor sich, substanzlos wie ein Phantom. Wie ein Phantom.

 Po’, altes Waldherz. Dies dürfte so ziemlich der einzige Ort sein, an dem ich so etwas wie eine Privatsphäre genießen kann. Nun gut, Schatten, zaudere nicht länger; unternimm etwas. Sie ließ den Trageriemen fallen, streckte sich auf dem Bett aus und legte die Arme vor die Augen, um nicht von dem Licht im anderen Zimmer abgelenkt zu werden. Sie hatte eine sehr lange und anstrengende Nacht hinter sich, und angesichts der daraus resultierenden Müdigkeit war es schwer, nicht sofort tief und fest einzuschlafen, sondern nur zu dösen.

 >Was geschieht bei euch, Schatten? Wer war die Person, die wie ein Feuersturm die Basis heimsuchte?< (Aufregung) >Hallo Po’, altes Waldherz. Reg dich ab.< >Ich soll mich abregen!<

 >Klar. Es ist alles vorbei. Meine Freunde sind befreit, und der Ajin befindet sich in der Gewalt der Jäger. Und mach dir keine Sorgen, was das fremde Raumschiff angeht. Es gehört einer Freundin von mir. Manchmal neigt sie dazu, es zu übertreiben, doch sie ist eine große Hilfe, wenn man vor Problemen steht.<

 >Es befinden sich Läuse in meinem Wald.< (empörtes Knurren)

 >Sie wurden von dem Sturm zu mir gejagt, mit dem deine Freundin kam.<

 >He, Po’, jetzt behaupte nur noch, du wüßtest nicht, was du mit ihnen machen sollst. Ha! Du und deine zarten Einzelglieder ihr führt ein strenges Regiment im Wald. Mögen die Götter jenen beistehen, die versuchen, sich gegen euch zu wenden. Was mich an etwas erinnert: Bitte richte Perolat aus, daß mit mir alles in Ordnung ist, ja? Sag ihr, was hier geschah und aus welchem Grund ich hierherkam. Ich war versucht, ihr selbst alles zu erklären, doch dadurch wäre ihre Lage nur komplizierter geworden.

 Und ich kehre jetzt nicht mehr nach Dusta zurück, nur auf die Insel, wo das Landemodul auf mich wartet. Hör mir gut zu, Po’

 Annutj. Was ich dir jetzt sagen werde, ist sehr wichtig. Es dürfte zu Schwierigkeiten kommen, wenn die Jäger den Ajin ausliefern.

 Vielleicht kann ich Grey dazu überreden, ihn nach Pajungg zu bringen und dort den Behörden zu übergeben. Das sollte dir rund einen Neuntag Zeit geben, um dich vorzubereiten und mit den Leuten von der Heimatwelt fertig zu werden. Der Ajin hat ihnen immer wieder eins ausgewischt und ihr Selbstwertgefühl verletzt.

 Wenn sie jetzt glauben, ihre große Stunde sei gekommen, machen sie möglicherweise einen ziemlichen Radau. Hm. Es wäre sicher nicht schlecht, wenn du jetzt selbst für ein wenig Guerilla-Aktivität sorgtest - einige Scharmützel, um die Kirchensoldaten beschäftigt zu halten, ohne daß sie sich allzu große Sorgen machen. Aber solche Entscheidungen stehen nun allein dir zu. Es ist deine Sache, wie du mit diesen Problemen fertig wirst. Nun, wenn du nichts dagegen hast, kehre ich in einigen Jahren hierher zurück, um zu sehen, wie sich die Dinge entwickelt haben. Und dann können wir das Gespräch führen, das wir bereits erwähnten, zu dem wir bisher jedoch keine Gelegenheit hatten.< >Ich werde dich vermissen, Uraltkind.< >O nein, wohl kaum, Po’. Du wirst viel zu beschäftigt sein.< >Doch niemals zu beschäftigt. Möge das Alles dich schützen, Schatten.<

 >Und dich ebenfalls. Bis dann, altes Waldherz.< Shadith zwinkerte einige Male, verdrängte die Benommenheit des Halbschlafs aus sich und setzte sich auf. Die Luft im Schlafzimmer schien noch dicker geworden zu sein und stank. Das junge Mädchen griff nach dem Riemen der Harfenschatulle und stand auf. Sie rümpfte voller Abscheu die Nase und ging.

 Aleytys und die anderen saßen im Eßzimmer des Ajin am Tisch, nahmen eine Mahlzeit ein und hörten Linfy zu, der erzählte, welche Rolle Shadith und er bei der Agitationskampagne des Ajin gespielt hatten. Taggert sah auf, erblickte die Sängerin und bedeutete ihr, auf dem leeren Stuhl neben ihm Platz zu nehmen. Linfyar spürte das Nachlassen der ihm geltenden Aufmerksamkeit und konzentrierte sich wieder auf sein Essen.

 Aleytys strich sich durchs Haar und bedachte Shadith mit einem Lächeln. »Offenbar hast du hier einiges erlebt.«

 »Ich war völlig perplex, als es zum erstenmal geschah.« Shadith füllte sich ihren Teller. »Ich erinnere mich daran, daß meine Schwestern dazu imstande waren. Doch ich … ich dachte, jene Kunst sei mit ihnen gestorben. Anscheinend ist das nicht der Fall.

 Vielleicht verdanke ich jene Fähigkeit den Pollen.«

 Grey setzte die Tasse ab und schüttelte den Kopf. »Wohl kaum.

 Nur gut, daß du in der Gräue nicht singen konntest, Schatten.« Mit der einen Hand fuhr er sich durch sein struppiges Haar. Es zeigten sich nun dichte graue Strähnen darin, weitaus mehr als damals, als Shadith ihn zum letztenmal gesehen hatte. Er war jetzt entspannt und ruhig und wirkte nicht mehr ganz so ausgemergelt und erschöpft.

 Sie zuckte mit den Schultern. »Es handelt sich dabei um ein Problem, mit dem ich im Verlauf der Zeit sicher fertig werde.« Sie berührte die Seite der Cha-Kanne, und als sie feststellte, daß sie noch immer warm war, schenkte sie sich ihren Becher voll.

 »Wohin wenden wir uns von hier aus?«

 »Das ist noch nicht entschieden, Schatten«, sagte Aleytys.

 »Was Linfy und mich angeht … Wir müssen zu unserem Landemodul zurück. Ich habe es mir von einem Freund ausgeliehen, und der möchte nicht darauf verzichten.«

 »Das übernehme ich. Begleite mich an Bord und gib dem Schiff das Ziel an.« Aleytys sah sich am Tisch um. »Was ist mit euch?«

 Sie lachte leise. »Zwischen euch und den Schmugglern dürfte es mehr Raumschiffe geben als Felsen im Gürtel.«

 Taggert nickte.

 »Eine Passage wäre nicht schlecht. Der Ajin nahm mich zusammen mit den anderen Waffenhändlern auf; ich habe also keine Möglichkeit zur Rückkehr. Außerdem wollte ich schon immer mal an Bord eines Vryhh-Schiffes.«

 Grey furchte die Stirn. »Meins befindet sich bereits seit rund einem Jahr im Orbit Avosings. Möglicherweise ist es inzwischen von den Pajungg beschlagnahmt worden.«

 Ticutt sah auf. »Es war noch da, als ich hier eintraf. Ich benutzte es als Relaisstation für meine Berichte.«

 Aleytys sah auf ihre Hände. »Ich habe es nicht geortet, doch andererseits: Ich verlor keine Zeit und flog sofort das Ziel an. Nun, ich hatte es eilig. Und das Schiff machte keine entsprechenden Angaben.« Sie neigte den Stuhl ein wenig nach hinten und warf einen Blick in Richtung Tür. »Abra, komm bitte zu uns.«

 Der Androide trat mit anmutiger Eleganz näher. »Archira?«

 »Fordere das Schiff dazu auf, eine Lokalisierung … Sag du es ihm, Grey.«

 Während er die besonderen Charakteristiken seines Raumschiffs und auch die Signale beschrieb, auf die es reagieren würde, schwieg Aleytys, runzelte die Stirn und dachte nach. Sie nahm eine Gabel zur Hand, tupfte die Spitzen in einen Tropfen Bratensoße und zog Linien auf dem Teller. Als er seine Ausführungen beendete, legte sie die Gabel wieder beiseite und betrachtete die ebenmä

 ßigen Züge des Androiden. Nach kurzem Schweigen sagte Abra:

 »Das Schiff meint, das betreffende Raumschiff befindet sich nach wie vor in der Umlaufbahn und scheint nicht beschädigt zu sein.«

 »Gut. Teile dem Schiff mit, es soll uns in etwa einer Stunde abholen. Was ist mit den Leuten des Ajin, die sich noch immer draußen herumtreiben?«

 »Die Kampfdrohnen berichten von elf Toten, drei Verletzten, siebzehn Geflohenen und zwei Personen, die nach wie vor Widerstand leisten. Ansonsten registrieren die Lebensindikatoren keine Aktivität mehr im Krater. Ah! Nur noch ein Kämpfer ist übriggeblieben.«

 »Wir müßten da noch etwas anderes klären.« Grey hob den Kopf und wartete, bis sich alle Blicke auf ihn gerichtet hatten. »Es geht um das Honorar, das den einzelnen Einsatz-Jägern aufgrund des Vertrags mit den Pajungg zusteht. Ich beanspruche nichts davon und überlasse die ganze Summe euch. Meiner Ansicht nach jedoch hat die kleine Shadith den größten Anteil verdient, obwohl sie eigentlich nicht zu uns gehört.«

 Shadith schüttelte den Kopf. »Ich habe nur einer Freundin geholfen.« Sie lächelte hintergründig. »Ich schätze, das gehortete Kapital des Ajin genügte als Lohn für meine Dienste.«

 Taggert lachte laut. »Davon bin ich überzeugt. Nun, Schatten, du freches Mädchen - was mich angeht, hast du es dir verdient.«

 Ticutt nickte, erstarrte dann wieder, richtete den Blick nach innen und kämpfte offenbar gegen Alptraumerinnerungen an.

 »In Ordnung. Ich bitte das Schiff darum, den Schatz für dich zu finden.« Aleytys legte die Gabel quer über den Teller. »Und was das Vertragshonorar angeht … Ich beanspruche es ebenfalls nicht.

 Bleibt also ihr beide, Tag und Ticutt. Über die Prozentsätze könnt ihr euch später einigen. Wer kümmert sich um den Ajin?«

 »Grey«, sagte Taggert. »Du bist ein berühmter Jäger, Grey. Der Rest dieser Sache geht die verdammten Kirchenidioten dieser Welt nichts an.«

 Grey seufzte. »Ich hatte gehofft, mich sofort auf den Heimweg machen zu können.«

 In Taggerts trüben Augen blitzte es belustigt, und seine schiefe Nase schien zu zittern. »Wird Zeit, daß du damit aufhörst, uns die ganze Arbeit zu überlassen.«

 »Mhm. Grey?«

 »Ja, Schatten?«

 »Ich würde es begrüßen, wenn du den Ajin nach Pajungg brächtest, um ihn den dortigen Behörden zu übergeben. Es gibt hier einige brave Leute, die eine gewisse Frist brauchen könnten, um sich auf das vorzubereiten, was der Große Doawai und seine Schergen gegen sie unternehmen werden.«

 Ticutt sah auf. »Perolat?«

 »Ja. Und noch viele andere.«

 Er holte tief Luft und atmete zischend aus. »Ich schließe mich der Meinung Schattens an.«

 Shadith gab ihm Gelegenheit, dem noch etwas hinzuzufügen, doch er schwieg.

 Grey zögerte. »Lee …«

 »Könnte ich dein Schiff ins Schlepptau nehmen?«

 Er starrte kurz auf seine Hände, wie jemand, der bestrebt war, seine persönlichen Regungen vor Außenstehenden zu verbergen.

 »Ich glaube, wir sollten ausführlich miteinander reden«, erwiderte er schließlich. »Und an Bord deines Raumschiffs hätten wir Gelegenheit dazu.«

 Wolff

 Das Diadem loswerden

 Abschied von den RMoahl

 Wolff-System.

 Teegahs Ende.

 Die Pajungg-Jagd war beendet. Grey, Ticutt und Taggert saßen in der Aufzeichnungs- und Buchführungsabteilung der Jagd-Gesellschaft und vervollständigten ihre Berichte. Shadith war inzwischen zur Eigentümerin des ersten Raumschiffs Aleytys’

 geworden und hatte sich auf den Weg gemacht, um Swardheld/

 Quale zu finden und ihm das Landemodul zurückzugeben. Sie würde später zurückkehren. Der größte Teil des persönlichen Vermögens des Ajin befand sich in der einzigen Bank Wolffs, im Schließfach Aleytys’.

 Das RMoahl-Schiff war ein dunkler Fleck, der nach und nach den ganzen Bildschirm ausfüllte.

 »Nimm Verbindung mit ihnen auf«, sagte Aleytys.

 In der Mitte des Schirms entstand ein helles Quadrat, und darin formten sich die Konturen eines Gesichts, das nur nach den Maßstäben der RMoahl schön war: dunkle und ledrige Haut, eine flache Nase, dünne und horizontale Nüstern, eine lange Oberlippe, der Mund ein breiter Spalt, gefüllt mit spitzen Raubtierzähnen.

 Dünne Fühler ragten aus Troddeln, die aus orangefarbenem Flaum bestanden. Große gelbe Augen mit geschlitzten Pupillen zwinkerten langsam. Der RMoahl-Sekundant Mok-tekii.

 »Gruß dir, Jägerin.«

 Mok-tekiis Fühler zuckten, und der orangefarbene Flaum der Troddeln erzitterte, so als streiche ein böiger Wind darüber hinweg.

 Aleytys setzte sich auf, und der grasige Untergrund verformte sich und paßte sich damit ihrer neuen Haltung an. »Spürhunde der RMoahl, wollt ihr eure langweilige Wache beenden und nach Hause zurückkehren?«

 »Verspotte uns nicht, Aleytys, Jägerin.«

 »Ich verspotte dich keineswegs, Mok-tekii. Und wenn doch, so nur ein wenig. Dann und wann habt ihr mich vor ziemliche Probleme gestellt. Nun, das alles gehört jetzt der Vergangenheit an. Ich habe das mir zustehende Erbe angetreten und kann mich von dem euren trennen.«

 Sie öffnete den Kasten, der auf ihren Oberschenkeln ruhte, und sie nahm das Diadem heraus und hob es in die Höhe - wie einen Armreif, der sich um ihr Handgelenk wand, die goldenen Lilien ein helles Glitzern.

 »Ich hoffe, diesmal gebt ihr besser darauf acht. Es ist leer und hungert nach neuen Seelen. Wenn du es noch willst, Mok-tekii, so hol es dir.«

 »Verzeih uns, Despina. Es ist tatsächlich unser Wunsch, das Diadem wieder an uns zu nehmen, doch die Vorstellung, an Bord deines Schiffes zu kommen …«

 »Ich verstehe. Abra.« Der Androide trat in denErfassungsbereich der Übertragungskamera, und Aleytys deutete auf ihn und fügte hinzu: »Abra wird in der Schleuse auf deinen Gesandten warten. Betrachte das bitte nicht als Unhöflichkeit meinerseits, Spürhund, doch mir widerstrebt es ebenfalls, mein Schiff zu verlassen.«

 Und so kehrte das Diadem in RMoahls-Klauen zurück.

 Der Koeiyi Sensayii erschien auf dem Schirm und grüßte mit ausladenden Gesten. »Große Ehre gebührt dir, Aleytys, Jägerin.

 Wir stehen in deiner Schuld. Solltest du uns einmal brauchen, so gib uns Bescheid. Dann kommen wir, ganz gleich, wie groß die Entfernung sein mag.«

 Aleytys mußte sich sehr beherrschen, um nicht aufzulachen.

 Der Koeiyi hatte bisher durch nichts zu verstehen gegeben, daß er so etwas wie Humor besaß. Alles in bester Heldentradition, dachte sie. Nun, er meint es gut. Sie deutete eine Verneigung an und breitete die Arme aus. »Nein, du bist mir zu nichts verpflichtet, Koeiyi. Möge Frieden sein zwischen deinem Volk und dem meinen.«

 Zu ihrer Erleichterung hatte der Koeiyi dem nichts mehr hinzuzufügen. Das Abbild im Darstellungsquadrat verblaßte, und das RMoahl-Schiff glitt fort und beschleunigte. Schon nach wenigen Sekunden befand es sich außerhalb der Reichweite der Sensoren und gewann die Geschwindigkeit, die erforderlich war, um in den Interraum zu tauchen und Kurs auf die RMoahl-Sonne zu nehmen.

 Wolff

 Ende - und ein neuer Beginn

 Grey kam zu ihr. In gewisser Weise ähnelte sein Aufenthalt im Minikontinuum der Falle dem Beschreiten eines wilden Pfades. Er hatte ausreichend Gelegenheit gehabt, Schmerz und Ärger zu überwinden, sich selbst zu finden. Es verlangte ihn nach Aleytys. Er brauchte sie. Und doch wußte er, daß er auch ohne sie leben konnte, wenn sie nicht zu einer Übereinkunft gelangten, die ihnen eine gemeinsame Existenz ermöglichte. Leicht würde es bestimmt nicht werden. Das war Aleytys ebenso klar wie auch Grey. Und ruhig kam er zu ihr, ohne Aufhebens davon zu machen.

 In gewisser Weise kannte er sie besser als selbst jene, die viele Jahre ihr Bewußtsein begleitet hatten. Und als er zu ihr kam, wußte er, daß sie sich weitaus intensiver als er nach einem Zuhause sehnte.

 Er nahm neben ihr Platz, wie so viele Male zuvor, beobachtete die untergehende Sonne, eine Abenddämmerung, die diesmal nicht ganz so farbenprächtig war, ließ seinen Blick über einen wolkenlosen Himmel und dann die schimmernden Gletscher schweifen.

 Auf Ibex war Aleytys zu einer wichtigen Erkenntnis gelangt.

 Während der frühen Jahre ihres Lebens hatte sie ein im Grunde genommen einfaches und klares Ziel angestrebt. Doch was jetzt vor ihr lag, war komplexer. Das, was sie sich nun wünschte, ließ sich mit folgenden Worten umschreiben: Gesellschaft, zwischenmenschliche Beziehungen, Freundschaft, Kompromisse, Geduld, Beschäftigung, Aufbau. Und Zeit. Vrithian hatte ihre Perspektive in mehrfacher Hinsicht verändert. Zeit, um Teil von Wolff zu werden, in einer Weise, die ihr bisher unmöglich gewesen war.

 Sie kannte nicht einmal die Eltern des Mädchens, das sich für sie um ihre Pferde kümmerte. Haupt hatte es hierher bestellt, als Hilfe nötig wurde. Wer war es? Welche Art von Leben führte es zu Hause? Warum kam es lieber in dem kleinen Zimmer überm Stall unter? Eigentlich kein Wunder, daß mir die Bewohner Wolffs Argwohn entgegenbringen, daß sie mir nicht trauen. Was wissen sie schon von mir? Nichts. Sie kennen mich nur von Gerüchten.

 Still lächelte Aleytys vor sich hin. Ja, ich möchte mich in eine häusliche Frau verwandeln, die sich in ihrem Heim am wohlsten fühlt und sich nur Sorgen über die Bezahlung der Rechnungen und das Aufwachsen ihrer Kinder machen muß. Kinder? Ja, warum nicht? Jetzt kann ich ihnen nicht nur eine Vergangenheit bieten, sondern auch eine Zukunft. Sharl, mein liebster Sharl - du kamst zu früh auf die Welt. Nein, ich werde nicht nach dt suchen.

 Ich habe mich zweimal von dir verabschiedet, und das reicht.

 Nun, wenigstens haben wir Zeit. Ja, wenn schon nichts anderes, so doch Zeit im Überfluß.

 Das letzte Glühen des Sonnenuntergangs verblaßte. Vom Feuer im Kamin war nur noch glimmende Asche übriggeblieben, und es wurde kühl im Zimmer. Grey stand auf und wartete schweigend auf sie.

 Aleytys trat auf ihn zu, schmiegte sich an ihn, erfreute sich an dem Duft des Haares, des Körpers und der Kleidung.

 Wortlos näherten sie sich der Tür. Sie brauchten jetzt nicht mehr miteinander zu sprechen. Aleytys berührte einen Sensor und ließ sich von Grey sanft auf den Flur ziehen.

 Hinter ihnen schoben sich die Rolläden vor die Fenster. Die letzten Flammen leckten über die aschigen Kohlen, bis das Feuer schließlich ganz erlosch. Ein Rest von sommerlicher Wärme knarrte und ächzte im Haus, und dann wurde es still.

 ENDE

OEBPS/Images/cover.jpeg
JO CLAY'TON

Das Erbe
der Vryhh

OEBPS/Images/index-1_1.jpg
FRAUEN SCHREIBEN SCIENCE FICTION:

JO CLAYTON

Das Erbe
der Vryhh

MOEWIG

