

 Entdecke die Welt der Piper Fantasy:

 [image:]

 Vollständige E-Book-Ausgabe der im Piper Verlag erschienenen Buchausgabe

 1. Auflage 2011

 ISBN 978-3-492-95272-9

 © Piper Verlag GmbH, München 2011

 Umschlagkonzept: semper smile, München

 Umschlaggestaltung: Guter Punkt, München

 Umschlagmotiv: Oliver Wetter | www.fantasio.info

 Datenkonvertierung E-Book: CPI – Clausen & Bosse, Leck

 Gulloth

 Er war auf die Insel seiner Vorväter geschickt worden, um ein Phantom zu jagen. Eine mordende Bestie, die niemand je richtig gesehen hatte. Nun lag der Beweis für ihre Existenz direkt vor ihm. Die Fährte des Ungeheuers funkelte wie Sternenstaub zwischen den Farnen und Kiefernnadeln im uralten Wald von Zeridia. Taramis sträubten sich die Nackenhaare.

 Er ging in die Hocke. Mit den Fingerspitzen untersuchte er die riesigen Abdrücke. Vier Tatzen mit je sechs langen Klauen. Ein Wolfsdrache? Ihn schauderte. Er war nie einer dieser Kreaturen begegnet, von denen man sich Unglaubliches erzählte. Angeblich speicherten sie verschiedene Sekrete in ihrem Schädel, die sie bei Bedarf zusammenmischten, um aus den Nüstern Feuer zu speien.

 Taramis schüttelte den Kopf. Sicher irrte er sich. Die vergleichsweise moderaten Temperaturen im zeridianischen Regenwald dürften den Grauechsen kaum behagen. Ihre Heimat waren die schwülheißen und subtropischen Inseln der Zentralregion. Außerdem hatte das Phantom Menschen als Beute gewählt, was doch eher auf einen Bären, Säbelzahnluchs, Tausendfüßigen Riesenblutegel oder eine andere einheimische Raubtierart schließen ließ. Das Blut des Volkes der Zeridianer gehörte zu den stärksten bekannten Giften. Die auf dem Archipel heimischen Raubtierarten waren zumeist dagegen unempfindlich, für Lebewesen aus anderen Regionen Beriths konnte dagegen schon ein Blutstropfen auf der Haut tödlich sein.

 Doch was auch immer eine so tiefe Spur im Waldboden hinterlassen hatte, er durfte es auf keinen Fall unterschätzen. Taramis musste sich in Acht nehmen, damit sein erster Streifzug durch die Jagdgründe der Ahnen nicht zum letzten wurde.

 Jede sich ihm bietende Deckung nutzend, folgte er den glitzernden Tupfen. Im Spurenlesen konnte ihm kaum jemand etwas vormachen. Sein besonderes Talent bestand darin, Fährten mittels Geisteskraft zu einem goldenen Funkeln anzuregen, eine seltene, ihm schon in die Wiege gelegte Gabe.

 Und ebenso lang besaß er den Stab Ez, den er immer und überall mit sich trug. Er schien nicht von dieser Welt zu sein: Ez war schwarz wie Ebenholz, sieben Fuß lang, gerade wie ein Speerschaft, wohl ausbalanciert, dabei überraschend leichtgewichtig und unzerstörbar. Die Härte und Durchschlagskraft seiner Spitze übertraf die von Stahl. Seine eigentliche Macht lag in einer höchst ungewöhnlichen Eigenschaft, die ihn von allen anderen Waffen unterschied.

 Ez wohnte ein Feuer inne, das sich an den Absichten des Herzens entzünden konnte. Je mehr ungezügelte Boshaftigkeit eine Person erfüllte, desto entflammbarer war ihre Seele. Die kleinste Berührung mit dem schwarzen Holz genügte, um einen hasserfüllten Gegner in eine lebende Fackel zu verwandeln.

 Für Taramis verkörperte der wundersame Stecken überdies einen ideellen Wert. Gerade erst geboren, hatte sein Vater ihn und die Mutter vor vierundzwanzig Jahren verlassen. Daher besaß er keine Erinnerungen an diesen für ihn namenund gesichtslosen Mann. Nur den Feuerstab. So wurde Ez zum Abschiedsgeschenk, zu einem Vermächtnis des Unbekannten, der kein Zeridianer gewesen sein konnte – Taramis hatte oft darunter gelitten, ein Halbblut zu sein. Meister Marnas, sein Lehrer, war der Meinung, dieser geheimnisvolle Mensch müsse außergewöhnliche Macht besessen haben, weil er so einzigartige Fähigkeiten an seinen Sohn weitergegeben habe.

 Mit Sinnen, die wie ein trockener Schwamm alles um sich herum aufsaugten, folgte Taramis der glitzernden Spur einen lang gestreckten Hang hinab. Dabei verschmolz er förmlich mit seiner Umgebung. Um ganz eins zu sein mit dem Wald, lief er barfuß. Nach Sitte seines Volkes hatte er das schwarze, bis zur Mitte des Rückens reichende Haar zu sieben Zöpfen geflochten. Damit die Luft ungehindert seinen Nacken umfächeln konnte, waren sie mithilfe von Lederbändern zu einem großen Rossschwanz zusammengefasst. Abgesehen von seinen Waffen trug er nur ein dünnes Lendentuch, das eine Handbreit über den Knien endete. Er hatte sich zur Tarnung mit einer grünbraunen Paste aus Wurzelsud, Kräutern und Schlamm eingeschmiert. So vermochten ihn die meisten Waldbewohner weder zu sehen noch zu wittern. Sein schlanker, muskulöser Körper bewegte sich so geschmeidig und unauffällig wie der Leib einer Schlange zwischen den rotbraunen Stämmen hindurch. Und wenn es darauf ankam, stieß Taramis mit seinen ihm eigenen Giftzähnen auch so plötzlich wie eine Viper zu.

 Denn wie auf den Stab Ez, der auf große Entfernung töten konnte, verließ er sich für den Nahkampf auf sein zweischneidiges Kurzschwert Malmath. Die wellenförmige Klinge aus vielfach gefaltetem Stahl entsprang dem Griff so schmal wie ein Dolch, verbreiterte sich alsbald in elegantem Schwung und mündete jäh in einer lanzettenfeinen Spitze.

 Obwohl auch im Umgang mit anderen Waffen geübt, verdankte Taramis den Ruf der Unbesiegbarkeit vor allem seinem Schwert und dem Feuerstab. Es hieß, er sei mit achtzehn Jahren in der Tempelgarde von Jâr’en bereits der beste Kämpfer gewesen. Er selbst gab auf solche Übertreibungen jedoch nicht viel.

 Das Erbe seines Volkes vermochte er dennoch nicht zu leugnen. Glaubte man dem Sprichwort, dann kamen Zeridianer als Jäger zur Welt. Taramis verspürte die tiefere Wahrheit dieser Worte hier auf Zeridia so intensiv wie nie zuvor. Schon in seinen Vorbereitungen hatte sich dieser Jagdinstinkt gezeigt. Er war auf Allons Rücken über den Wald geflogen, hatte mit sicherem Blick die günstigsten Stellen ausgesucht und sich wie selbstverständlich seine Strategie zurechtgelegt. So als hätte er nie etwas anderes getan.

 Jetzt, ganz auf sich allein gestellt, wurde er eins mit der Natur, diesem Ehrfurcht einflößenden, wahrhaft gigantischen Organismus. Moosfarne schienen ihm wie seine Schwestern zu sein und die grün überwucherten Findlinge wie Brüder. Er fühlte sich wie ein Sohn der Baumriesen, deren Äste voller Flechten hingen und an lange Bärte erinnerten. Unentwegt tastete er mit Händen, Füßen und Geist. Er lauschte mit seinen Ohren den Stimmen der Tiere und prüfte mit der Nase die dunstgeschwängerte Luft. Dreihundert Tage im Jahr verschleierte der Nebel hier das Licht, die Geräusche, den Regenwald, alles Leben darin.

 Und immer häufiger verwandelte er sich für seine Bewohner in ein Leichentuch.

 Am Widerhall seiner Schritte erkannte Taramis, dass die mächtigen Stämme hinter den wabernden Dunstschwaden zurücktraten. Der Wald lichtete sich. Ein Windhauch trug den Duft von Schilf herbei, ein Vorbote des Grünen Sees.

 Am Eingang eines felsgesäumten Hohlweges duckte sich Taramis in die hüfthohen Farne. Die funkelnde Spur bog nach rechts ab, wo sie fast schnurgerade einen steilen Hang erklomm. Er hatte genau das Gegenteil vermutet, denn links ging es durch die Felsrinne zum Grünsee hinab. Dort unten, bei der Tränke, erwartete die Bestie mit den großen Tatzen reiche Beute. Deshalb hatte sich Taramis für das Zusammentreffen auch die Engstelle ausgesucht. Hier gab es kein Entkommen. Alle nötigen Vorkehrungen waren getroffen. Warum verhielt eine der räuberischsten Kreaturen, die je auf dieser Insel ihr Unwesen getrieben hatte, sich so völlig anders?

 Taramis lauschte. Seine feinen Sinne atmeten förmlich die Umgebung ein. Er hörte den Wind in den Wipfeln, den Flügelschlag der Vögel, das Summen von Insekten, das Knistern eines Hirschkäfers, der sich seinen Weg durch Laub und Kiefernnadeln bahnte. Alles wirkte so friedlich, wie es in einer Welt des Fressens und Gefressenwerdens nur sein konnte.

 Was nun?, fragte sich Taramis. Sollte er seinen Schlachtplan über den Haufen werfen und dem Phantom auf den Berg folgen? Das schwarze Holz in seinen Händen schien aufgeregt zu pulsieren. Er ließ sich davon nicht verunsichern. Nur sein Herz pochte wie verrückt, trieb Wogen heißen Blutes durch seine Adern. Ob der Stab seine Macht entfaltete, würde sich erst noch zeigen. Sollte die Bestie nämlich nur ein vernunftloses Tier sein, wäre sie für Ez ebenso unschuldig wie ein Kind. Er taugte dann bestenfalls als Ochsenstachel, wie Marnas einmal spöttisch bemerkt hatte, als ein kleiner Dorn, mit dem man schwerfällige Dickhäuter triezen konnte.

 Plötzlich erscholl über Taramis ein lautes Rattern. Unwillkürlich duckte er sich tiefer in die Farne. Seine Augen suchten nach einem herbeischwirrenden Geschoss, einem Angreifer oder einer anderen Gefahrenquelle. Die Dunstschleier lichteten sich für einen Augenblick, und er entdeckte an einem Stamm weit oben den Verursacher des Lärms: Ein Specht hämmerte sich voller Übermut durch die Rinde.

 Taramis atmete erleichtert auf. Er sondierte noch einmal gründlich das Terrain, ehe er aus der Deckung trat. Sein Blick folgte der glitzernden Fährte hangaufwärts, die nach etwa zweihundert Schritten im Nebel verschwand. Ihm fiel ein, wie die Bewohner von Zeridia die Kreatur nannten, der er nachstellte: den schleichenden Tod. Manche sagten, sie sei ein böser Geist, der sich nur in der wachsenden Zahl seiner Opfer spiegle.

 Fast fünf Dutzend Männer hatte die Bestie schon geholt. Mit Vorliebe wählte sie die Jungen und Kräftigen, wodurch sie die Existenz des ganzen Stammes gefährdete, der seine besten Jäger verlor. Das Biest schien die Beute mit Haut und Haaren zu verschlingen, selten ließ es ein paar Leichenteile liegen. Und diese grauenhaft zugerichteten Überreste schienen wie eine Warnung, die es den Überlebenden zukommen ließ.

 Immerhin war der Kreatur eine Handvoll Männer entkommen. Taramis hatte mit ihnen gesprochen, um sich ein Bild vom Gegner zu machen. Ihre widersprüchlichen Beschreibungen gaben ihm Rätsel auf.

 Besonders merkwürdig fand er die Erinnerungen eines Flüchtlings von der Nachbarinsel Samunia. Er hieß Cellion und war ein ehemaliger Kamerad aus der Tempelgarde von Jâr’en. Taramis kannte ihn aus der Zeit ihres gemeinsamen Dienstes als verwegenen Krieger. Beim gestrigen Wiedersehen war er dagegen wie ausgewechselt. Völlig verängstigt stammelte er, dagonisische Sklavenjäger hätten eine blutrünstige Bestie auf Zeridia zurückgelassen, und dann berichtete er von einem Überfall der Menschenfänger auf sein Heimatdorf.

 Die Fischköpfe banden, so behauptete er, die stärksten Männer auf ihre Drachenwürmer, trieben anschließend den Rest des Stammes in die Rundhäuser und zündeten sie an. Den Häuptling, den sie vorher mit ihren giftigen Stacheln gelähmt hatten, ließen sie dabei zusehen, um ihn schließlich aus sicherer Entfernung mit ihren dreizackigen Lanzen zu ermorden. »Seitdem träume ich jede Nacht davon. Ich sehe das Flammenmeer, aus dem entsetzliche Schreie dringen. Sie rufen immer wieder meinen Namen«, hatte Cellion mit starrem Blick geflüstert.

 Ehe er unbemerkt hatte entkommen können, musste er sich anhören, wie die Fischköpfe den Häuptling verhöhnten. Sie prahlten von einem ihrer größten Menschenschlächter, den sie Gulloth nannten. Der wüte als das Phantom auf Zeridia und habe schon viele Seelen gefressen. Gegen Ende seines verworrenen Berichts meinte Cellion, er wisse nicht, welches Übel größer sei: die Mörderbanden aus Dagonis oder Gulloth, der schleichende Tod.

 Taramis hielt die Schilderungen seines Kameraden für Zerrbilder der Wirklichkeit, die ein verwirrter Geist ausgebrütet hatte. Der einstige Tempelwächter musste irgendetwas Schreckliches erlebt haben. Zweifellos hatte es ihn um den Verstand gebracht. Fischköpfe konnten es aber nicht gewesen sein: Dagonisier waren Antische und somit kiemenatmendes Menschengeschlecht. In den Luftblasen des Archipels müssten sie jämmerlich ersticken. Nur wo solche Sphären fehlten, wie in ihrer Heimat oder im Ätherischen Meer, vermochten sie zu überleben.

 Er verdrängte die Gedanken an die Unwägbarkeiten seines Vorhabens. Ginge es danach, wäre er gar nicht erst von Jâr’en aus aufgebrochen. Eigentlich zeugte sein Hiersein von der Unfähigkeit, den Überredungskünsten eines bestrickend schönen Mädchens zu widerstehen. Xydia hatte ihn angefleht, nach Zeridia zu gehen und das Phantom zu töten. Lauris war ihr älterer Bruder und ebenso wie ihr Vater Eli sorgte sie sich um ihn. Er war ein Unterhäuptling und zugleich der beste Krieger des Stammes, der am anderen Ende des Grünen Sees lagerte. Nach einigen erfolglos verlaufenen Treibjagden hatte der unerschrockene Jäger die Bestie allein zur Strecke bringen wollen – und war nicht mehr zurückgekehrt.

 Wie hätte Taramis seiner Liebsten also den Wunsch abschlagen können? Er liebte die älteste Tochter des Hohepriesters wie sonst keinen Menschen auf der Welt. Vor seiner Abreise hatten sie sich heimlich verlobt. Ob er jedoch als gewöhnlicher Tempelwächter und als Halbblut in die angesehene Familie einheiraten durfte, musste sich erst noch zeigen.

 Durch den Hohlweg strich ein Luftzug, der die Nebelschwaden aufwirbelte und dem Sonnenlicht eine Schneise schlug. Taramis verharrte mitten im Schritt. Seine scharfen Augen fixierten etwas auf dem Waldboden. Es schimmerte wie Perlmutt. Er bückte sich danach, hob es auf.

 Zwei Fischschuppen?

 Sie glichen den Nägeln seiner Mittelfinger, waren biegsam und halb durchsichtig. Eine schillerte weißlich, die andere orange. Hatte das Phantom im Grünsee einen stattlichen Fisch gefangen und ihn den Hang hinaufgeschleift? Taramis steckte sie in den Bund seines Lendentuches und folgte weiter der glitzernden Fährte. Sollte sich die Bestie am Ende doch nur als ein gewaltiges Raubtier entpuppen, das es gelegentlich nach Menschenfleisch gelüstete?

 Unvermittelt drang ein Geräusch an sein Ohr. Es kam aus dem Hohlweg hinter ihm. Blitzschnell wirbelte er herum. Ein kalter Schauer lief ihm über den Rücken.

 Zwischen den felsigen Wänden stand etwas. Der Größe nach hätte es ein Wasserbüffel sein können. Genaueres ließ sich in den wirbelnden Nebelschwaden nicht erkennen. Es schien zu Taramis herüberzublicken. Sah er zum ersten Mal das Phantom? Ihn beschlich eine schlimme Ahnung.

 Die Fährte, die ihn in die falsche Richtung gelockt hatte, musste eine List sein, kein tierischer Instinkt brachte derlei ausgeklügelte Finten hervor. Sie zeugten von Verstand und bewusster Planung. Dennoch wollte sich Taramis durch eine Feuerprobe Gewissheit verschaffen. Eine kurze Berührung mit dem Stab Ez würde dafür schon ausreichen. Dann würde sich zeigen, ob da im Nebel nur ein massiges Tier lauerte oder ein Wesen, das leicht entflammbare Gefühle trieben.

 Taramis begann, auf den bulligen Schatten zuzueilen. Fast gleichzeitig setzte sich der Schemen in Bewegung. Unterschiedlicher konnten zwei Kämpfer kaum sein, der eine lief leichtfüßig wie eine Katze, der andere stampfte mit kraftvollen Schritten.

 Wer ist hier eigentlich der Jäger und wer der Gejagte?

 Entschlossen drängte Taramis die Frage an den Rand seines Bewusstseins. Er durfte sich jetzt von nichts mehr ablenken lassen, schon gar nicht von Zweifeln. Die momentane Ausgangsposition war nicht so günstig wie erhofft. Er wollte seinen Gegner unbedingt erreichen, bevor der den Hohlweg verlassen und seitlich ausbrechen konnte. Taramis steigerte das Tempo.

 Als die Distanz zwischen den Kontrahenten etwa um die Hälfte zusammengeschmolzen war, hob sich unvermittelt der Nebelschleier. Das herbeistürmende Phantom erstrahlte im Abendlicht. Taramis umklammerte den Stab wurfbereit mit der Rechten. Also hatte er die Tatzenabdrücke doch richtig gedeutet.

 Es war tatsächlich ein Wolfsdrache, ein fast vier Schritt langes, massiges Tier mit großem, breitem Schädel, bösartig blickenden rotbraunen Echsenaugen, warzenübersäter, grauschwarzer Haut, einem gedrungenen, papageienartigen Schnabel mit zwei kurzen Hauern und einem langen, glatten Schwanz. Die Kreatur stieß ein ohrenbetäubendes Brüllen aus.

 Taramis nahm das Geräusch mit jener inneren Distanz wahr, die ihn zu einem so gefährlichen Kämpfer machte. Lebensbedrohliche Situationen wirkten auf viele Krieger wie ein starkes Rauschmittel: Sie erhöhten die Leistungsfähigkeit, setzten die Schmerzempfindlichkeit herab und benebelten den Verstand. Ihn hatten sie stets nur wachsamer gemacht. Sein Geist verfügte über die Gabe der Zähen Zeit. Sie zog jeden Augenblick in die Länge, wodurch sich alles um ihn herum zu verlangsamen schien – nur seine Reflexe nicht.

 Der Wolfsdrache senkte sein breites Haupt zum Stoß. Gleich würde sich zeigen, was in ihm steckte. Ein boshafter Verstand, an dem sich die glühende Macht des Stabes entzünden konnte? Andernfalls würde Ez kalt bleiben – nur ein hölzerner Speer…

 Etwa drei Schritte vor der Kreatur sprang Taramis mit ganzer Kraft in die Höhe. Der kurze Hals und das enorme Gewicht der Echse hinderten sie hoffentlich an einer schnellen Reaktion gegen einen Angriff aus der Luft. Im Flug packte er den schwarzen Schaft mit beiden Händen, riss die Arme nach oben und zielte mit der Spitze zwischen die Schulterblätter des Wolfsdrachen.

 Plötzlich sah er etwas gleich einer Peitsche auf sich zurasen, am Ende hing ein Geröllbrocken. Es war der rattenhafte Echsenschwanz, der den Felstrümmer so geschickt wie eine Streitkeule schwang. Taramis beugte reflexartig den Kopf nach hinten, der Stein streifte seine Nasenspitze und schlug ihm mit brutaler Gewalt den Stab Ez aus den Händen. Der Krieger wirbelte in der Luft herum und landete hinter dem Wolfsdrachen auf den Beinen. Die Zähe Zeit hatte ihm das Leben gerettet, seine Entwaffnung indes nicht verhindern können.

 Ez war in die andere Richtung geflogen und klapperte neben der bulligen Echse zu Boden. Rasch wälzte sie einen schweren Felsbrocken über den Stab und legte ihre Klaue darauf. Deutlicher konnte sie ihre Hinterhältigkeit kaum zeigen. Als wüsste sie genau, dass sie den Feuerstab nicht ungeschützt berühren durfte. Was verlieh dem Wolfsdrachen nur solche Fähigkeiten? Wurde er von einer Macht gelenkt, die sich der Tiergestalt bediente wie ein Puppenspieler seiner Marionette?

 Lauernd standen sich die Kontrahenten gegenüber. Taramis ließ seinen Geist auf den Stab einwirken. Es kostete ihn schon Mühe, bewegliche Gegenstände mit der Kraft des Willens zu lenken, hier musste er vollends passen. Sosehr er auch an der Waffe rüttelte, er bekam sie nicht frei. Während ihm aus den linsenförmigen Pupillen der Echse die pure Häme entgegenschlug, überkam ihn ein Gefühl der Reue.

 Wäre er seinem väterlichen Lehrmeister nur ein besserer Schüler gewesen! Marnas hatte ihn oft genug ermahnt, über den unermüdlichen Waffenübungen seine mentalen Fähigkeiten nicht zu vernachlässigen. In der Tempelgarde dienten einige der begabtesten Geistkämpfer von Berith. Aber der junge Eigenbrötler war stur geblieben. Die Erfahrung hatte ihn gelehrt, dass man der spirituellen Seite seines Ichs nicht trauen konnte.

 Kein Wille, und sei er noch so stark, vermochte ihm nämlich ein Haar zu krümmen. Ein fester Blick in die Augen eines Widersachers genügte Taramis, um den Spieß umzudrehen: Wer ihn mit Blindheit schlagen wollte, verlor selbst das Augenlicht, und Bannsprüche fielen umgehend auf die Verfluchenden zurück. So war schon manchem die eigene Macht zum Verhängnis geworden. Meister Marnas nannte diese Begabung Spiegeln; er zählte sie zum Vermächtnis des geheimnisvollen Vaters seines talentiertesten Schülers.

 Gegen körperliche Gewalt und List war Taramis indes ebenso wenig immun wie gegen indirekte mentale Angriffe oder die vielfältigen Spielarten der Illusion. Er gehörte selbst zu den Gauklern, die Trugbilder erschaffen konnten, wie andere Vogelstimmen nachahmten. Derlei Schimären auf den Wolfsdrachen loszulassen, konnte allerdings ins Auge gehen. Wer immer sich hinter der tierischen Maske verbarg, war ebenfalls ein Meister der Täuschung und ließ sich bestimmt nicht so leicht blenden.

 Taramis zückte das Schwert.

 Die hässliche Echse fasste diese Geste offensichtlich als Kampfansage auf. Aus ihren Nüstern fauchten zwei Flammenzungen. Brüllend stürmte sie auf den Menschen los.

 Taramis wirbelte herum und floh. Seine Chance würde kommen, aber nicht jetzt und hier. Malmath stieß er fürs Erste wieder in die Scheide zurück. Hoffentlich war der Wolfsdrache kein Langstreckenläufer. Der abschüssige Hohlweg mündete nach ungefähr einer halben Meile am Ufer des Sees. Spätestens dort würde sich entscheiden, wer von beiden der größere Jäger war.

 Unter dem Eindruck der Zähen Zeit wirkte die Echse hinter Taramis wie benommen. Sie brüllte und fauchte wütend, erreichte ihr volles Tempo aber erwartungsgemäß erst, nachdem er bereits fünfzig Schritte gesprintet war. So gewann er den Freiraum, den er für seinen Plan brauchte. Seine scharfen Augen entdeckten die Etappenmarke Nummer eins, einen großen Felsbrocken auf der rechten Seite. Behände bückte er sich dahinter, ohne seine Geschwindigkeit zu verringern. Als er sich wieder aufrichtete, hatte er einen zeridianischen Jagdspeer in der Hand. In vollem Lauf drehte er sich um und schleuderte die Waffe auf das Ungeheuer.

 Der Wolfsdrache wich dem Geschoss mühelos aus. Er brüllte zornig und spie abermals Feuer. Zum Glück waren die Flammenzungen viel zu kurz, um auch nur in die Nähe des Menschen zu kommen.

 Nach knapp einhundert Schritten erreichte Taramis das zweite Versteck. Wieder beugte er sich nach unten, förderte einen Wurfspieß zutage und schickte ihn noch in derselben Bewegung der Echse entgegen. Losgelöst von der Zähen Zeit zischte die Waffe durch die Luft.

 Der Wolfsdrache war nur dem Anschein nach träge. Seine geradezu unheimlichen Reflexe retteten ihn abermals vor dem tödlichen Stahl. Er duckte sich genau im richtigen Winkel, um den Speer an seiner dicken Lederhaut wirkungslos abgleiten zu lassen.

 Taramis rannte weiter. Die folgende Etappe war lang. Zügig holte die Echse auf. Schon tauchte vor ihm das Ende des Hohlweges auf. Dahinter glitzerten die smaragdgrünen Fluten des Sees. Der Zeridianer meinte im Nacken bereits den feurigen Atem des Drachen zu spüren, als er endlich das nächste Versteck erreichte. Aus einem Felsspalt riss er Speer Nummer drei. So geschmeidig wie zuvor nutzte er die Kraft seiner Bewegung, um die Waffe wie vom Katapult geschossen davonschnellen zu lassen.

 Diesmal flog der Spieß steil nach oben.

 Der Wolfsdrache triumphierte mit Getöse über den offenkundigen Fehlwurf.

 Taramis kam stolpernd zum Stehen, zog dabei sein Schwert und drehte sich um. Die Lider hielt er geschlossen, weil das von ihm anvisierte Ziel im Nebel verborgen lag. Er konnte den Speer nur mit den Augen des Geistes verfolgen und ihn so auf die richtige Bahn lenken.

 Malmaths eisblaues Schimmern verfehlte seine Wirkung nicht. Die Echse grub ihre Klauen in den Grund, um nicht blindlings in die Klinge zu rennen. Getragen von Taramis’ Willen durchtrennte unterdessen ein gutes Stück über ihnen die stählerne Speerspitze ein Haltetau.

 Unter ohrenbetäubendem Poltern krachte eine Steinlawine den Hang hinab. Die Bestie versuchte noch auszuweichen. Mit einem kraftvollen Satz stieß sie sich vom Boden ab und flog direkt auf Taramis zu. Doch diesmal hatte sie zu spät reagiert. Die Felsbrocken trafen sie mitten im Sprung und begruben sie unter einer zwei Fuß dicken Geröllschicht.

 Die Lawine hatte eine Menge Staub aufgewirbelt, der sich mit dem Nebel zu einem undurchsichtigen Schleier verband. Taramis musste husten. Hatte er das Phantom getötet? Während er sich mit stoßbereiter Klinge dem Schutthaufen näherte, hallte die Mahnung von Meister Marnas durch seinen Sinn: Ob in der Schlacht oder bei der Jagd, kehre einem Gegner nie den Rücken, ehe du nicht seine Leiche gesehen hast.

 Plötzlich schien das Geröll zu explodieren. Steinbrocken wurden emporgeschleudert und ein feurig heißer Atem traf Taramis im Gesicht. Er wich rasch zurück. Der Geruch verbrannten Haars stieg ihm in die Nase. Polternd rutschten vor ihm Felsbrocken auseinander. Darunter kam die grauschwarze Warzenhaut der Echse zum Vorschein. Der Wolfsdrache schob sein Haupt ins Freie und schoss zwei Flammenspeere auf den Krieger ab.

 Taramis duckte sich, fuhr auf der Stelle herum und rannte los. Der Jäger war endgültig zum Gejagten geworden.

 Die Bestie erreichte schnell ihr volles Tempo – zu schnell. Taramis drehte sich nicht nach ihr um. Er konnte auch so fühlen, wie sie näher kam.

 In weiser Voraussicht hatte er sich für diesen Fall eine Fluchtstrategie zurechtgelegt. Er suchte sein Heil im nassen Element. Dabei vertraute er auf eine körperliche Besonderheit des Nebelvolks, die es von allen anderen Menschenrassen unterschied. Zeridianer waren amphibische Wesen. Als solche verfügten sie über vier Paare von Kiemenschlitzen im Nacken. Diese erlaubten ihnen das Atmen sowohl im Wasser als auch im Äther, dem luftarmen Raum, in dem die Inseln der Welt Berith wie große Blasen im Weltenozean trieben.

 Als er nur noch wenige Sätze vom See entfernt war, spürte er den Angriff der Echse. Taramis schlug einen Haken, und ihre Klauen fuhren hinter ihm ins Leere. Mit einem Hechtsprung rettete er sich in die grünen Fluten und tauchte unter wie ein Eisvogel.

 Kraftvoll schwamm er dem Seegrund entgegen. Dort konnte er notfalls tagelang ausharren. Nach ein paar Zügen wandte er sich um, und der Schreck fuhr ihm in die Glieder: Die Kreatur hatte nicht aufgegeben, sondern bewegte sich im nassen Element so geschickt wie ein Fisch im Wasser.

 Sie hatte sich in einen Antisch verwandelt.

 Gulloth!

 Der Name des Phantoms, den Taramis nur für ein Hirngespinst gehalten hatte, bekam plötzlich ein Gesicht. Mit seinen großen, vorstehenden Augen, der flachen Nase und den wurmartigen Barteln um die Kinnpartie sah es dem Antlitz eines Feuerfischs zum Verwechseln ähnlich. Deshalb nannte man die Bewohner von Dagonis auch Feuermenschen. Die überraschende Verwandlung der Echse raubte ihm für einen Moment die Fassung. Benommen sank er mit den Füßen voran auf den Grund des Sees, das Schwert abwehrbereit gezückt.

 Der Dagonisier – er trug nur einen Lendenschurz – bewegte sich fließend, geradezu anmutig und beängstigend schnell. Von den Schultern abwärts war er ein Mensch, etwa anderthalb Mal so groß wie sein Gegner. Die gewaltigen Muskeln unter seiner geschuppten, braunrot-weiß getigerten Haut zeugten von unbändiger Kraft. Seinen Hals zierte ein Stachelkragen, der zugleich die Kiemenspalten schützte. Gulloths Hände und Füße hatten je sechs Glieder. In der Linken hielt er einen Dreizack, die Zinken deuteten drohend auf Taramis.

 Dem fiel es wie Schuppen von den Augen. Sogar die einander widersprechenden Beschreibungen der Überlebenden ergaben plötzlich einen Sinn. Viele Feuermenschen, so erzählte man sich, seien Seelenfresser. Das bedeutete, sie konnten die Gestalt jedes Wesens annehmen, das sie getötet hatten. Selbst deren Erinnerungen und Fähigkeiten saugten sie dabei in sich auf. Gulloth musste zweifellos über dieses Talent verfügen und sich schon so manche Seele einverleibt haben.

 Als Taramis den Dreizack auf seine Brust zuschießen sah, fiel die Benommenheit endlich von ihm ab. Die Gabe der Zähen Zeit schärfte seine Sinne. Obwohl das Wasser des Grünsees von Algen getrübt war, erschien ihm die Umgebung so klar wie die Luft an einem trockenen Wintertag. Er neigte sich gleich einem Schilfrohr im Wind und lenkte den Stoß mit dem Kurzschwert ab.

 Der Feuermensch rammte seine Füße in den Schlick, um festen Stand zu finden. Er grunzte wütend, als seine Waffe wirkungslos ins Leere rauschte.

 Aus den Augenwinkeln sah Taramis, wie sich aus dem Kragen des Riesen ein Stachel löste und auf seinen Kopf zuschoss. Er duckte sich, und der Dorn zischte an seinem Ohr vorbei. Cellions Schauergeschichte kam ihm in den Sinn. Vom Antischgift gelähmt, habe der Häuptling von Samunia sich nicht einmal wehren können, als die Fischköpfe ihn mit ihren dreizackigen Lanzen getötet hatten.

 Wütend führte Taramis einen Befreiungsschlag gegen den Hals des Gegners. Dabei rasierte er ihm mehrere Giftstacheln ab. Gulloth wich zwei Schritte zurück. Das Wasser ließ ihn so plump wie ein Flusspferd erscheinen und auch ebenso gewaltig. Feindselig starrte er aus kalten Glubschaugen auf seinen Widersacher herab.

 Eine Weile lang umschlichen sich die beiden. Ihre trägen Bewegungen trogen darüber hinweg, wie angespannt sie waren. Von dem vermeintlich friedlichen Tanz getäuscht, schwamm ein Fisch mitten zwischen ihnen hindurch. Genau in dem Moment, als dem Zeridianer die Sicht auf die Augen des Gegners genommen war, stieß der Dreizack abermals zu.

 Taramis wirbelte zur Seite. Im ersten Moment glaubte er, dem Angriff knapp entgangen zu sein, doch dann spürte er einen brennenden Schmerz am Bauch. Eine der mit Widerhaken bewehrten Spitzen der Stoßwaffe hatte ihm die Haut aufgeritzt. Blut ergoss sich ins Wasser, es kräuselte sich wie Rauch in ruhiger Luft.

 Der Antisch witterte seine Chance. Jede Zurückhaltung fiel jäh von ihm ab und die Lethargie wich einer tödlichen Schnelligkeit. Flink wie ein Stör attackierte er den Gegner, deckte ihn mit einem ganzen Hagelschauer von Giftpfeilen ein und stieß immer wieder mit dem Dreizack zu.

 Mit schier übermenschlichen Reaktionen setzte sich Taramis verbissen zur Wehr. Gulloth schoss einen weiteren Giftstachel auf ihn ab – und verfehlte abermals sein Ziel. Noch einer löste sich aus seinem Kragen. Taramis schlug ihn mit dem Schwert zur Seite. Seine Muskeln brannten wie Feuer. Der Kampf unter Wasser war ungleich kräftezehrender als an der Luft.

 Schließlich sauste der letzte Stachel auf ihn zu. Erneut drehte er sich, um dem Geschoss weniger Angriffsfläche zu bieten. Um Haaresbreite schoss es an seiner blutenden Wunde vorbei. Er wankte zurück. Gulloth gönnte ihm jedoch keine Verschnaufpause und setzte sofort nach.

 Plötzlich befiel Taramis ein heftiger Schwindel. Er blinzelte benommen. Offenbar hatte sich das Antischgift im Wasser gelöst und war so in seine Blutbahn eingedrungen. Eine bleierne Schwere kroch langsam in seine Glieder. Er drängte die aufkommende Panik zurück und zwang seinen Verstand zu klarem Denken: Noch kannst du etwas tun! Erzwinge die Entscheidung, ehe du die Kontrolle über deinen Körper verlierst. Die stärkste Kraft von Berith ist der Geist.

 Zur Überraschung von Gulloth wirbelte er jäh mit den Füßen Schlick und Sand empor. Die damit verbundene Anstrengung drohte ihn von den Beinen zu reißen. Während die aufsteigende Schmutzwolke ihn umhüllte, sammelte er seinen Willen.

 Auf einmal erschienen um ihn herum wie aus dem Nichts ein halbes Dutzend Zeridianer. Es waren Trugbilder, so perfekt wie echte Doppelgänger. Diese mentale Gabe, die er von Kindesbeinen an besaß, führte ein Schattendasein in seinem Kriegerleben – der Argwohn gegen die Waffen des Geistes saß tief. Und die Einsicht kam fast zu spät.

 Der Dreizack rauschte heran, durchbohrte links von Taramis eine Fata Morgana. Der nächste Stoß ging nach rechts. Die Attacken kamen schnell näher.

 Mit einem Mal kehrte Stille ein.

 Taramis’ Beine konnten das Gewicht des eigenen Körpers nicht länger tragen. Die Lähmung erfüllte ihn mit eisiger Kälte. Er sank auf die Knie. Seine Kiemenspalten sogen angestrengt das Wasser an. Jeden Moment erwartete er den tödlichen Angriff aus den Sand- und Schlickwolken, die ihn umgaben.

 Er kam aber nicht.

 Stattdessen legte sich das Gewirbel, und nur zwei Schritte von ihm entfernt erschien die mächtige Gestalt des Antischs. Er lag auf dem Rücken und zitterte. Sein Dreizack war ihm aus den Händen gefallen. Sie zuckten krampfhaft. In der Hitze des Gefechts hatte Taramis nicht an die gefährlichste Waffe der Zeridianer gedacht.

 Ihr Blut.

 Er war in einem Orden aufgewachsen, dessen Mitglieder ausschließlich vom Zeridia-Archipel stammten. Untereinander brauchten sie den Lebenssaft, der durch ihre Adern pulsierte, nicht zu fürchten. Obgleich er zum Tödlichsten gehörte, das es in Berith gab, dachte Taramis fast nie darüber nach. Hier, vom Seewasser stark verdünnt, hatte das Blut den Antisch offenbar nur langsam vergiftet. Dennoch, das wusste Taramis, würde er sterben.

 Auf Knien kroch er näher an den Riesen heran. »Gulloth?«

 »Woher kennst du meinen Namen?«, keuchte der Antisch. Seine kehlige Stimme klang ungewöhnlich dumpf.

 »Du wirst nicht mehr lange genug leben, um die Geschichte anzuhören. Doch vorher sage mir eins: Bist du ein Kundschafter aus Dagonis?«

 »Ja«, antwortete der Feuermensch überraschend unverblümt. Er zitterte wie unter heftigem Schüttelfrost.

 Taramis musste an den grauenerregenden Bericht des Jägers von der Nachbarinsel denken. Alles fügte sich zusammen. Er setzte dem Antisch die Schwertklinge an den Hals. »Warum entführen die Dagonisier unsere stärksten Männer?«

 Gulloths Antwort bestand in einem verächtlichen Blubbern.

 »Seid ihr Sklavenjäger?«

 Die Glubschaugen des Feuermenschen schienen Blitze zu verschießen, während er weiter schwieg. Sein Zittern steigerte sich.

 Taramis ließ das Schwert sinken. Diese Kreatur fürchtete den Tod nicht mehr, sie sehnte ihn herbei. »Wer Wind sät, wird Sturm ernten«, sagte er grimmig. »Du und deine Brüder, ihr hättet meinem Volk nicht den Frieden rauben sollen.«

 »Du Narr!«, stieß der Fischköpfige voller Verachtung hervor. Alle ihm verbliebene Lebenskraft schien in seine hasserfüllte Stimme zu strömen. »Wir werden euch heimsuchen wie eine Plage, die deine schlimmsten Vorstellungen übertrifft. Ihr Menschenvölker seid dem Untergang geweiht. Entweder unterwerft ihr euch Dagons Macht oder ihr werdet alle sterben. Bereits jetzt, während du noch triumphierst, wird dir das Liebste genommen, das du besitzt. Deine…«

 Das krampfhafte Zucken raubte Gulloth die Sprache. Es steigerte sich auf grauenhafte Weise, bis sein riesiger Leib jäh erschlaffte.

 Taramis sah dergleichen nicht zum ersten Mal. Trotzdem hatte er sich nie daran gewöhnt. Ein paar Tropfen seines Blutes konnten anderen Lebewesen solche unbeschreiblichen Qualen zufügen. Jedes Mal aufs Neue traf ihn diese Erkenntnis wie eine Keule.

 Doch nicht er, sagte er sich trotzig, hatte hier mit dem Töten angefangen. Es war der Antisch gewesen. Diese vielgestaltige Kreatur, die ihm noch mit ihren letzten Worten so viel Furcht eingeflößt hatte.

 Zornig sammelte er seinen Willen und bezwang das Gift in seinem Körper. Die erschlafften Muskeln spannten sich. Entschlossen nahm er das Schwert Malmath in beide Hände und trennte damit Gulloths Kopf vom Rumpf.

 Bittersüßer Triumph

 Gulloths blutiges Haupt steckte auf einer langen Stange. Taramis ließ es in der Mitte des Dorfplatzes zurück. Im Licht der untergehenden Sonne wirkte es noch schauerlicher, als es ohnehin aussah. Es sollte allen Dagonisiern fortan eine Warnung sein, hier nie wieder auf Beutefang zu gehen. Wenn das Fleisch des Feuermenschen längst verwest war, würde sein unverwechselbarer Schädel noch jahrelang von der Wehrhaftigkeit der Zeridianer zeugen.

 Die Trophäe machte die Rückkehr ins Dorf zu einem Triumphzug. Jeder konnte sehen, dass Taramis, Sohn der Lasia, nicht nur ein ruhmreicher Tempelwächter war, sondern auch ein großer Jäger. Einen bitteren Beigeschmack hatte die Freude für jene Familien, die ihre Söhne, Männer und Väter betrauerten. Von ihnen gab es keinerlei Lebenszeichen, auch Xydias Bruder blieb verschwunden.

 In Taramis regte sich eine dunkle Ahnung. Wie tödliche Flüche hallten Gulloths Hasstiraden in seinem Geist nach. Einem Orakel gleich hatte der Fischkopf eine entsetzliche Heimsuchung verheißen, eine Plage, die nicht weniger als den Untergang der Menschenvölker bringen solle. Sich selbst sparten die dagonisischen Kiemenatmer dabei wohl aus.

 Eine Plage? Hatte der sterbende Antisch bewusst diesen unheilvollen Begriff aus den alten Weissagungen benutzt?

 So finster diese Drohung auch klang, bei Weitem schlimmer waren für Taramis die allerletzten Worte des Feuermenschen; wie Blutegel hatten sie sich in seinem Bewusstsein festgebissen: Bereits jetzt, während du noch triumphierst, wird dir das Liebste genommen, das du besitzt. Deine…

 Hatte der Antisch Braut sagen wollen?

 Die Vorstellung, seiner Verlobten könne Gefahr drohen, brachte ihn fast um den Verstand. Ihretwegen hatte er sich ja überhaupt auf dieses Abenteuer eingelassen. Jetzt nicht bei ihr zu sein, sie in dieser Stunde nicht zu beschützen, machte ihn schier wahnsinnig. Hätte er nur auf ihre jüngere Schwester Shúria gehört!

 Diese hatte Xydia vor zwei Jahren von einem verstörenden Traum erzählt. Abgesehen von kurzen Familienbesuchen lebte das stille, ausgesprochen hübsche Mädchen auf Luxania, der Insel der Seher, einer kleinen Scholle am Rande des Zeridia-Archipels. Shúria war, wie schon ihre verstorbene Mutter, eine Gesegnete – so bezeichnete man Menschen, die Gao mit besonderen Gaben beschenkt hatte. Sie sah seit frühester Kindheit zukünftige Ereignisse voraus. Auf Wunsch ihres Vaters wurde sie deshalb von den Weisen Luxanias in der Kunst des Prophezeiens unterwiesen. Mit vierzehn hatte sie ihr Elternhaus verlassen, inzwischen war sie sechzehn.

 Bei ihrer vorletzten Stippvisite auf Jâr’en war Taramis unfreiwillig Zeuge des Gesprächs der beiden Schwestern geworden – er hatte Xydia ein Geschenk bringen wollen. Shúria wirkte wegen ihres Traums beunruhigt. Darin ging es um eine Bedrohung aus dem Schwarzen Herzen von Berith. Sie hatte das umwölkte Zentrum der Scherbenwelt gemeint, von dem Armeen der Finsternis über die Inseln des Lichts herfallen würden. In diesem Zusammenhang erwähnte sie eine uralte Weissagung der Nebelwächter von Luxania. Sie warnte vor dem Anbruch eines dunklen Zeitalters, sofern man der nahenden Plage nicht begegne.

 Taramis hatte bis dahin weder etwas von Nebelwächtern noch von einer Bedrohung aus der innersten Zentralregion gehört. Er meinte, das zarte Mädchen habe sich diese Gruselgeschichte nur ausgedacht, um Xydia zu beeindrucken. Im Gegensatz zu ihm hatte die ihrer kleinen Schwester geglaubt und sie gefragt, wie man eine Nebelwächterin werden könne.

 Erst jetzt war Taramis aufgewacht. Durch Gulloths Fluch. Auch der Antisch hatte von einer Plage gesprochen. Und die Heimatinsel seines Volkes lag nach einhelliger Gelehrtenmeinung in jener von Schatten beherrschten Region des Ätherischen Meeres, die zu erforschen nie ein Entdecker gewagt hatte.

 Taramis liebte Xydia mit jeder Faser seiner Seele, und sie erwiderte seine Gefühle. Bei ihrem heimlichen Verlöbnis hatte sie gesagt: »Wir sind nebeneinander aufgewachsen, aber wir werden miteinander durchs ganze Leben gehen.« Was konnte beflügelnder sein als ein solches Versprechen? Vergessen waren danach die verletzenden Worte der Neider und Spötter, die ihn als menschenscheuen Einzelgänger belacht, als Halbblut verachtet und als Bastard beschimpft hatten. Der Triumph über das Phantom von Zeridia mochte vieles ändern. Dem Bezwinger Gulloths würde Xydias Vater sicher nicht die Hand seiner Tochter verweigern.

 »Heute Nacht feiern wir dir zu Ehren ein Fest«, verkündete das Stammesoberhaupt Zorbas, ein kleiner, ungemein stämmiger Jäger von etwa sechzig Jahren. Zuvor hatte er den Helden vor der versammelten Dorfgemeinschaft zu seinem Sieg beglückwünscht. Der Häuptling war Elis Bruder und somit Xydias Onkel.

 »Sollten wir lachen, wo so viele, darunter dein eigener Neffe, zu beweinen sind?«, entgegnete Taramis ernst. Er wollte so schnell wie möglich nach Jâr’en aufbrechen, wollte sehen, dass es seiner Verlobten gut ging.

 Zorbas legte ihm mit feierlicher Miene die Hand auf die Schulter. Eine Geste von anrührender Komik, denn Taramis war mit seinen sechs Fuß und zwei Zoll um etliches größer als der Alte. »Du bist fernab deiner Heimat aufgewachsen, Junge, deshalb kennst du unsere Bräuche nicht. Lauris war ein Jäger. Ebenso all die anderen, die fortgegangen sind. Wir werden ihre Namen in Ehren halten. Doch auf Zeridia ist der Tod ein häufiger Gast. Wir dürfen nicht aufhören zu leben, wenn einige der Unsrigen sterben.«

 Taramis seufzte. Die Gastfreundschaft war seinem Volk heilig. Wie konnte er sich aus dieser Situation nur herauswinden, ohne den Häuptling und das ganze Dorf zu beleidigen? »Ich muss mich um Allon kümmern«, sagte er lahm.

 »Es war unseren jungen Reitern eine Ehre, dein Mamogh zu versorgen. Vor knapp einer Stunde hat es einen Wels verschlungen, der deinem Antisch an Größe sicher in nichts nachstand.« Zorbas deutete mit verschmitztem Lächeln auf Gulloths Haupt. »Dein Gefährte wird dich nachher auf seinen Schwingen umso kraftvoller durch den Äther tragen. Nur solltest du dich nicht heimlich davonstehlen.«

 »Keine Angst«, wiegelte Taramis ab. »Mir steckt noch das Antischgift in den Knochen, und ich bin sehr erschöpft. Am liebsten würde ich mich sofort aufs Ohr hauen.«

 »Das verstehe ich. Aber die Menschen hier wollen ihren Retter sehen, wenn sie seinen Sieg besingen. Ich verspreche dir, dass du dich nicht verausgaben musst. Die Frauen werden dich waschen, deine Wunden verbinden und dir ein Festgewand anziehen.«

 Taramis räusperte sich verlegen. »Du bist zu gütig, Zorbas, aber in der Tempelgarde von Jâr’en lernen wir, uns um solche Dinge selbst zu kümmern.«

 »Ist das der wahre Grund für deine Zurückhaltung?«, entgegnete der Alte mit wissendem Lächeln. »Oder willst du nur nicht die Leidenschaft zu einem anderen Weib in dir entbrennen lassen, weil du dein Herz schon meiner hübschen Nichte geschenkt hast?«

 »Marnas sagt, wer sich verwöhnen lässt, wird leicht verwöhnt.«

 Zorbas lachte. »Ich kenne den Kodex der Tempelwächter. War ja selbst einmal Hüter von Jâr’en, bevor ich das Amt an deinen Meister weitergab. Also, von mir aus. Mach wieder einen Menschen aus dir, und dann nimm beim Fest den Ehrenplatz zu meiner Rechten ein. Morgen früh darfst du meinetwegen in die Arme deiner Liebsten zurückkehren. Ich bin sicher, mein Bruder wird dir gerne ihre Hand überlassen.« Der Häuptling zwinkerte. »Und bestimmt noch ein bisschen mehr.«

 Es war ein lauer Abend im Spätfrühling. Überall zwischen den Rundhütten brannten Feuer. Auf manchen drehten sich noch Spieße mit halb zerpflückten Braten. Es roch verführerisch nach knusprigem Fleisch und anderen Köstlichkeiten. Mit den Düften vermischten sich die Klänge. Die Nacht war erfüllt davon. Hier hörte man das monotone Bum-bum-bum-bum der Festtrommeln, dort fröhlichen Gesang und immer wieder befreites Lachen. Obwohl es längst auf Mitternacht zuging, war das ganze Dorf noch auf den Beinen. Selbst die Kleinsten feierten den jungen Helden oder tanzten auf dem zentralen Dorfplatz um die Stange mit dem gewaltigen Antischhaupt.

 Am Rande des Geschehens saßen Taramis, der Häuptling und die Stammesältesten auf mehreren Lagen Fell, die man für sie auf dem Boden ausgebreitet hatte. Der junge Held übte sich in der für ihn typischen Zurückhaltung. Nicht einmal das perlenbestickte Festgewand hatte Taramis angelegt, um nicht für einen eitlen Pfau gehalten zu werden. Bescheidenheit gehörte zu den Tugenden, die Marnas ihn gelehrt hatte.

 Statt des bunten Hemdes trug Taramis über der nicht ganz knielangen Tunika den leichten Lederharnisch der Tempelgarde. Den dicken Jagdzopf hatte er wieder in die sieben kleineren Haarflechten aufgelöst. Seine Füße steckten in weichen, zeridianischen Mokassins. Auf das Schwert Malmath, das gewöhnlich an seinem breiten Gürtel hing, hatte er verzichtet, um sich nicht allzu martialisch zu geben. Ez indes lag an seiner Seite. Zum Schutz der Unbedachten, die gerne einmal den legendären, auch als Flamme Gaos bekannten Stab anfassten, hatte er ihn wie gewöhnlich in ein schwarzes Futteral aus Leder gesteckt.

 Seit Beginn des Festes zwang sich Taramis zum Lächeln. Sein Gesicht schmerzte von der albernen Grimasse. Wenigstens war die bleierne Schwere des Antischgifts nun völlig aus seinen Gliedern gewichen. Die heilenden Kräuter der Insel hatten wahre Wunder gewirkt. Nur die Sorge um Xydia konnten sie nicht vertreiben. Von Stunde zu Stunde wurde sie quälender.

 Als der Genuss vergorener Stutenmilch bereits manche Hemmung fortgespült hatte, sammelte sich eine Gruppe junger Verehrerinnen vor dem Helden, um ihn zum Gemeinschafstanz einzuladen. Besonders mutig war ein stattliches, pralles Mädchen von vielleicht siebzehn Jahren. Es beugte sich ziemlich weit zu Taramis herab, als wolle es seine Aufmerksamkeit auf die festen Brüste lenken, die im sich kräuselnden Halsausschnitt erschreckend gut zur Geltung kamen. Die schwarzen Zöpfe umspielten sein Gesicht und ein schielendes Augenpaar fixierte ihn wie einen Fisch am Seegrund, als es mit rauchiger Stimme fragte: »Möchtest du mit uns tanzen?«

 »Das werde ich«, antwortete Taramis. Endlich sah er seine Chance zur Flucht gekommen. Er entschuldigte sich bei Zorbas, stemmte sich, auf seinen Stab gestützt, mit gespielter Schwerfälligkeit aus dem Schneidersitz hoch und begleitete die Mädchen zum Kreis der Tanzenden.

 Unter Gulloths Haupt sang er eine Weile lauthals und tat so, als fände er Freude an den rhythmischen Bewegungen im Takt der Trommeln. Das wohlbeleibte Mädchen gab sich alle Mühe, ihn mit den unglaublichsten Verrenkungen zu beeindrucken. Immer wieder spähte er an ihr vorbei zu Zorbas hinüber, der ihn nicht aus den Augen ließ. Als endlich ein anderer Stammesältester den Häuptling in ein Gespräch verwickelte, zog sich Taramis unauffällig aus dem Kreis zurück. Nach wenigen Schritten verschmolz er mit den Schatten der Nacht.

 Die Vorbereitungen für seine überstürzte Abreise hatte er schon vor Festbeginn getroffen; das Marschgepäck eines Tempelkriegers war schnell gepackt. Mit Ausrüstung und Proviant schlich er sich, von innerer Unruhe zur Eile angetrieben, zu den Weideplätzen der Reit-, Flug- und Schwalltiere am Seeufer.

 Schwalltiere waren Wesen, die sich aus eigener Kraft durch den Äther bewegen konnten. Wenn Menschen auf ihnen reisten, sprachen diese gewöhnlich von Schwallern. Früher, so behaupteten es das heilige Buch Jaschar und die Annalen von Berith, sei die Welt eine Kugel gewesen, auf deren Oberfläche die Bewohner herumgekrabbelt seien wie Ameisen auf einer Melone. Taramis konnte sich so etwas nur schwerlich vorstellen.

 Laut den alten Überlieferungen hatte ein rebellischer Sohn Gaos namens Melech-Arez die Welt erschaffen. Dieser habe sein Werk der Legende nach mit dem vollkommenen Menschen krönen wollen. Stattdessen brachte er allerlei Bastardgeschlechter hervor. Dazu gehörten die amphibischen Zeridianer, die geflügelten, weißblütigen Zioraner und die kiemenatmenden Antische von Dagonis. Trotz ihrer Verschiedenartigkeit waren sie alle Menschen. Außerdem erweckte Melech-Arez wilde Bestien zum Leben, die meisten ohne, einige mit Verstand.

 Weil seine Kreaturen im Laufe der Zeit zunehmend entarteten, habe sein Vater schließlich den Weltenball zerschmettert. Belimáh, der leere Raum, verschluckte die meisten Trümmer. Doch Gao ließ Berith nicht gänzlich untergehen, sondern umhüllte einige Bruchstücke mit Luftblasen. Alle geretteten Scherben umgab er wiederum mit einer schützenden Sphäre, die er Aura nannte. Diese füllte er mit Äther, einem Stoff, der dünner war als Wasser und dicker als Luft. Und weil man in diesem besonderen Ozean weder schwimmen noch fliegen konnte, hatten die Berither der Bewegung im Äther einen eigenen Namen gegeben: das Schwallen.

 Seit Gaos Heilung schwammen die Inseln nun also wie Brotkrumen in der Brühe des Ätherischen Meeres. Gewöhnlich folgten sie dabei festen Bahnen. Nur manchmal brach eine der Schollen aus, vielleicht weil ein Meteorit sie getroffen hatte oder aus anderen, noch rätselhafteren Gründen.

 Ein Pfiff gleich dem näselnden Klang einer Schalmei hallte durch die Nacht. Allon hatte das Kommen seines Herrn bemerkt. Das Mamogh richtete sich erwartungsvoll in seiner ganzen, imposanten Höhe auf.

 Der Name des Tieres, der »stattlich« bedeutete, beschrieb die gefiederte Riesenschwallechse nur unzureichend. Majestätisch wäre wohl das treffendere Wort. Allons Flügelspannweite betrug nicht weniger als zehn Schritte, seine Kammhöhe etwa siebeneinhalb. Vollständig aufgerichtet überragte er Taramis um das Vierfache. Dieser konnte unter seinem Gefährten stehen, ohne dessen Bauch zu berühren, so lang waren Allons vier stelzenartige, klauenbewehrte Beine.

 Wie Zeltplanen spannten sich die mit weichem Flaum bedeckten Schwallhäute zwischen den Gliedmaßen. Gemessen an der enormen Körpergröße des Tieres, waren die Schwingen trotz ihrer beachtlichen Fläche zum Fliegen eigentlich zu klein. Daher verfügten die riesigen Echsen wie die meisten Amphibien, deren Lebensraum sich vom Ätherischen Meer bis zu den Luftsphären der Inseln erstreckte, über zusätzliche natürliche Auftriebshilfen. Ihre netzartig verstrebten Knochen enthielten ein Gasgemisch, das viel leichter war als Luft. Zudem besaßen sie eine sogenannte Schwallblase, ein Organ, in dem sie die Menge des Auftriebsgases zu variieren vermochten. So konnten sie sich mit Leichtigkeit in den Äther emporschwingen und ebenso elegant auf den Inseln niedergehen.

 Am Kopfansatz zierte ihren Schwanenhals eine feuerrote Krause aus beweglichen Kiemenästen, die ihnen das Atmen sowohl unter Wasser als auch im Weltenozean ermöglichte. Sie bildete gewissermaßen einen Kranz, auf dem das mächtige Haupt der Echse saß, das mit seinem enorm langen Schnabel einem spitzen Keil glich. Vom Scheitel bis zum Halsansatz verlief ein hoher, gewellter, messerscharfer Hornkamm. Dieser als Klinge bezeichnete Kamm war eine gefürchtete Verteidigungsund Angriffswaffe. Ihr verdankten die Mamoghs den Beinamen »Fliegendes Schwert«.

 Taramis begrüßte seinen Gefährten wie einen Bruder. Allon rieb seinen flaumgefiederten Hals am Kopf des Reiters und stieß leise Gurrlaute aus. Die Riesenschwallechsen suchten sich gewöhnlich einen Lebenspartner, zu dem sie hielten, bis der sprichwörtliche Tod die beiden schied. Es musste kein Artgenosse, sondern konnte auch ein Mensch sein. Wenn Letzterer starb, ging oft auch das Mamogh ein.

 »Gib’s zu, du hast mich vermisst, alter Bursche«, sagte Taramis, während er liebevoll den Federflaum seines Gefährten kraulte.

 Die Riesenschwallechse antwortete mit einem verhaltenen Pfeiflaut, der beinahe wie ein Seufzer klang.

 »Mir ist zu Ohren gekommen, dass du dir ordentlich den Magen vollgeschlagen hast. Hoffentlich ist dein Futterbedarf für die nächsten sechshundert Meilen gedeckt. Zum Rasten wird uns keine Zeit bleiben. Wir müssen schnellstens auf die Heilige Insel zurück.«

 Allon schnarrte wie zur Bestätigung.

 »Mach dich mal klein, damit ich dir das Geschirr anlegen kann.«

 Taramis holte aus einem nahe gelegenen Stall das Sattelzeug. Es war zweckmäßig und leicht. Die Reiter anderer Menschenvölker mussten sich auf Reisen durch den Weltenozean in Luftkapseln einschließen. Er dagegen konnte sich gefahrlos den Äther um die Kiemen wehen lassen.

 Mit oft geübten Griffen legte er Allon das Geschirr an. Eine Trense im Schnabel des Tieres gab es nicht. Die an den vorderen Schwallhäuten durch Ringe gezogenen Riemen dienten der temperamentvollen Echse lediglich als Orientierungshilfe, denn normalerweise dirigierte der Reiter sein Mamogh nur mithilfe seines Willens. Irgendwie spürten die Tiere, wohin ihre Gefährten sie lenken wollten.

 Neben dem eigentlichen Sattel auf den Schultern der Echse bestand das Reitzeug aus einem dahinter angebrachten Lederschurz mit Halteschlaufen, in denen sich notfalls weitere Personen einhängen konnten. Außerdem verfügte das Sattelzeug über mehrere Taschen und Futterale zum Verstauen des Gepäcks und der Waffen. Der Schild Schélet hing ebenfalls in Griffweite, um ihn im Ätherkampf oder bei einem Luftgefecht sofort zur Hand zu haben. Er war ein Geschenk von Marnas und bestand aus dem ovalen, gewölbten, ungewöhnlich leichten Panzer einer jungen Lederschildkröte. Der legendäre Waffenschmied Barkas hatte ihn mit verschiedenen Baumharzen gehärtet, bis er die Festigkeit von Schwertstahl besaß. Außerdem verlieh er ihm Selbstheilungskräfte: Ob Loch, Kerbe oder Schrunde, jede Verletzung des Schilds schloss sich nach kurzer Zeit von allein.

 Nachdem sämtliche Gurte festgezurrt und alle Schnallen kontrolliert waren, legte Allon seinen schwanenartigen Hals der Länge nach auf den Boden. Damit lud es seinen Reiter nicht nur zum Aufsteigen ein, es war auch eine Geste der Unterwerfung gegenüber dem Anführer – wie viele Schwarm- und Rudeltiere fühlten sich Mamoghs nur in einer Hierarchie wohl, in der sie einen festen Platz einnahmen.

 Taramis setzte sich die Kristallbrille zum Schutz der Augen auf, schwang sich in den Sattel, umschloss den Hals des Mamoghs mit seinen Beinen und rief mit fester Stimme: »Bring mich nach Jâr’en, mein Freund. Ob ich nun schlafe oder wache, ruhe nicht, ehe wir im Garten der Seelen niedergehen.«

 Rauch über der Heiligen Insel

 Zeridianer schätzten Mamoghs wegen ihres Muts, ihrer wilden Kraft und ihrer Ausdauer. Tagesetappen von bis zu vierhundert Meilen bewältigten die riesigen Echsen, ohne merklich zu ermüden. Oft jagten sie obendrein während der Reise, und sie schliefen sogar im Schwallen. Um Letzteres beneidete Taramis seinen Gefährten.

 Er hatte in den vergangenen dreißig Stunden kaum ein Auge zugetan. Die Sorge um Xydia brachte ihn noch um. Sie war für ihn der liebenswerteste Mensch der Welt. Selten sah man sie in gedrückter Stimmung oder schlechter Laune. Ihre Unbekümmertheit hatte etwas Ansteckendes – wer sich ihr missmutig näherte, verließ sie meist mit einem Gefühl der Leichtigkeit.

 Von dieser hartnäckigen Art war auch Taramis’ derzeitiger Gemütszustand. Unaufhörlich kreisten seine Gedanken um Gulloths Fluch. Hatte der Antisch von einer realen Bedrohung gesprochen? Oder wollte er mit seinem letzten Atemzug nur Angst und Schrecken säen? Das war ihm zweifellos gelungen. Taramis sehnte sich danach, Xydia in die Arme zu schließen und das Erlebte wie einen bösen Traum hinter sich zu lassen. Und sie war nicht der einzige Mensch auf Jâr’en, den er innig liebte. Nicht minder sorgte er sich um seine Mutter Lasia. Hinzu kamen Marnas und Eli. Sie hatten seine Entwicklung zum Mann als väterliche Ratgeber begleitet. Und in manchem Kameraden der Tempelgarde sah er einen Bruder.

 Als Jâr’en im Ätherischen Meer erschien, wurde die Anspannung unerträglich. Zum zweiten Mal seit dem Aufbruch dämmerte der Morgen. Die Heilige Insel schimmerte wie ein tiefgrüner Smaragd auf violettem Samt. Diese Illusion entstand hauptsächlich im Äther. Je nach Blickrichtung änderten sich die Farben des Himmels. Im direkten Umfeld der Sonne strahlte er hellblau, ihr gegenüber konnte er tiefschwarz sein. Auf dem Weg vom Licht zur Dunkelheit betörte er das Auge mit mannigfachen Schattierungen von Gelb, Orange, Rot und sattem Purpur. Je nach Lage einer Scholle im Weltenozean waren diese Wechsel dramatisch oder verschwindend gering.

 Während Allon mit majestätischer Anmut auf Jâr’en zuschwallte, nahm Taramis die Details der Insel deutlicher wahr. Sie war wie die meisten Eilande Beriths von einer Sphäre aus Luft umgeben, die bei schräg einfallendem Licht irisierend schimmerte. Dann glich sie einer großen Seifenblase, wie Xydia einmal gescherzt hatte. Im Moment war diese schützende Hülle so gut wie unsichtbar.

 Das Innere der ovalen Scholle bedeckte ein einzigartiger Wald: Gan Nephaschôth, der »Garten der Seelen«. Seine Pflege oblag den Ganesen, die über ein besonderes Gespür für die belebte Schöpfung verfügten. Sie dienten auf Jâr’en schon seit Äonen als Gärtner. Jedes vernunftbegabte Wesen von Berith hatte ein vitales Interesse am Gedeihen des Heiligen Hains, denn für jedes Kind, jede Frau und jeden Mann stand darin ein Baum. Als Sprössling war er im Augenblick ihrer Geburt aus dem Mutterboden emporgekommen, und er ging ein, sobald der Mensch für immer die Augen schloss. Welches Individuum am jenseitigen Ende dieses unsichtbaren Lebensbandes hing, das wusste niemand, nicht einmal die Symbionten selbst. Deshalb galten sämtliche Pflanzen im Garten der Seelen als unantastbar.

 Beth Gao, das hinter dem Hain liegende Haus Gaos, konnte Taramis noch nicht sehen. In seiner wechselvollen Geschichte war aus dem einstigen Tempel ein heiliger Bezirk aus zahlreichen Gebäuden entstanden. Das ummauerte Areal ragte bis an den Rand des Eilands heran und grenzte gegenüber an einen fischreichen See.

 Was unter Jâr’ens Oberfläche lag, offenbarte sich nur dem, der sich in den Weltenozean hinauswagte. Die fruchtbare Krume bildete nur die Krone eines gigantischen Zapfens, der tief in die Luftsphäre hinabragte. Manche Schollen sahen für Taramis aus wie Backenzähne mit mehreren Wurzelzweigen. Die Heilige Insel hatte im Gegensatz dazu ein nahezu kegelförmiges Fundament, so wie ein kopfstehender Vulkan.

 Von dem Rauch aufstieg.

 Der kam aber nicht unten aus der Kegelspitze heraus, sondern quoll als schwarzer Qualm hinter den Baumkronen hervor. Taramis’ Augen verengten sich. Das waren weder Herdfeuer noch der Altar. Da musste ein Haus in Flammen stehen, wenn nicht gar mehrere. Ihm schwante Übles. Gulloths Fluch drängte sich in seinen Sinn. Die Sorge um Xydia war also berechtigt gewesen. Mit bebenden Lippen formte er ihren Namen.

 Im nächsten Moment hatte er sich wieder in der Gewalt und feuerte sein Mamogh an. »Schnell, Allon! Wir werden auf der Insel gebraucht.« Seine Stimme verlor sich fast in der dünnen Luft des Äthers. Doch die Echse verstand ihn auch ohne Worte. Sie erhöhte die Schlagzahl ihrer mächtigen Schwingen. Taramis löste Ez aus der Sattelschlaufe und streifte das Futteral ab. Nur eine Vorsichtsmaßnahme. Bestimmt würde er den Stab nicht brauchen…

 Seine Hoffnung zerstob jäh, als er von der Insel Tiere aufsteigen sah. Er zählte ein halbes Dutzend großer Donnerkeile, die Geflügelten Streitäxte der Kirries. »Freibeuter?«, murmelte er verwundert. Die scheinbar nur aus Schwingen bestehenden Amphibien mit ihren flachen, rautenförmigen Körpern waren jedenfalls typisch für die gnomenhaften Bewohner der Höhlen von Malon. Ein Piratenüberfall auf Beriths größtes Heiligtum? Taramis konnte es nicht glauben.

 Er ließ sein Mamogh tiefer schwallen, wodurch sich das Eiland zwischen ihm und die Kirries schob. Dabei fuhr ihm ein neuerlicher Schreck in die Glieder. Dicht unterhalb des Rands schwebte eine Drachenkröte von so gigantischer Größe, dass sie einem Hügel glich. Und das war noch nicht alles. Gerade durchstieß eine riesige Ätherschlange die jâr’enische Sphäre und steuerte geradewegs auf den gepanzerten Koloss zu. Taramis kannte nur ein Volk, das die widerspenstigen Drachenwürmer zu zähmen wagte.

 Dagonisier.

 Wir werden euch heimsuchen wie eine Plage, die deine schlimmsten Vorstellungen übertrifft…

 Sein Körper hatte das Gift des Antischs längst besiegt, der Geist indes litt immer noch. Taramis schloss die Augen. Er musste den Kopf freibekommen, sonst würde Gulloths Fluch ihn genauso lähmen wie die Stacheln des Feuermenschen.

 Energisch umfasste er mit der Linken die Lenkriemen des Mamoghs, während seine Rechte Ez schüttelte. »Wartet nur, ihr fischköpfigen Ungeheuer!«, rief er drohend. »Wehe, ihr habt auch nur einem von meinen Gefährten ein Haar gekrümmt. Ich werde nicht ruhen, ehe mein Stab euch alle wie eitrige Geschwüre aus der Welt herausgebrannt hat.«

 Er schwenkte ab, um nicht vorzeitig von den dagonisischen Reitern entdeckt zu werden. Jedes Geplänkel konnte ihn kostbare Zeit kosten, Zeit, die er zur Rettung von Xydia, seiner Mutter und den anderen Freunden brauchte.

 Allon schwallte am Wurzelstock der Insel vorbei und schwang sich zur Bruchkante empor, die vor Urzeiten beim Bersten der Weltenkugel entstanden war. In der Deckung des Waldes tauchten die Echse und ihr Reiter in die Sphäre ein.

 Sogleich pfiff Taramis der Wind in den Ohren, und sein langes Haar flatterte ungestüm. Als Halbwüchsiger hatte er sich oft von seinem Mamogh in schwindelnde Höhen emportragen lassen, nur um sich gleich darauf übermütig am Sturzflug zu berauschen. Allon bewegte sich dank seiner natürlichen Auftriebshilfen so wendig wie ein Falke durch die Luft.

 Dicht über den Wipfeln des Heiligen Hains näherten sich die beiden dem Tempelbezirk. Irgendwo da unten stand auch sein Seelenbaum. Und der von Xydia. Taramis wünschte, er könnte ihr Lebensband wie eine Fährte funkeln lassen, um ihm bis zu ihr zu folgen. Er machte sich auf das Schlimmste gefasst.

 Die Grenze von Gan Nephaschôth stürzte förmlich auf ihn zu. Dahinter erstreckte sich das tiefblaue Gewässer, auf dem gewöhnlich die Reisetiere niedergingen. Ihm verdankte die Heilige Insel den zweiten Teil ihres Namens – jâr´en bedeutete in der alten Sprache »Wald der Quelle«. Xydia pflegte es wegen seines Umrisses auch scherzhaft »Bohnensee« zu nennen. An der schmalsten Stelle war dieser eine und an der weitesten knapp zwei Meilen breit. Die Mauer des Tempelbezirks schmiegte sich in die waldwärts gewölbte Uferlinie.

 Das grüne Meer aus Blättern und Nadeln wechselte jäh zum Blau des Quellsees. Als Taramis durch die Kristallbrille zum Tempelareal hinüberblickte, stockte ihm der Atem. Vor der rauchumwölkten Silhouette der Anlage tummelte sich ein ganzer Schwarm Donnerkeile auf dem Wasser. Am Ufer lag ein totes Mamogh. Eine Ätherschlange riss aus dem Kadaver einen Happen heraus und verschlang ihn in einem Stück. Drei weitere dieser lindwurmartigen Kreaturen wälzten sich links davon im Schlamm. In sicherem Abstand zu den angriffslustigen Echsen standen zehn oder zwölf dagonisische Wachposten mit dreizackigen Spießen.

 Taramis schüttelte ungläubig den Kopf. Obwohl die Feuermenschen zum Atmen nur Kiemen besaßen, bewegten sie sich so mühelos wie jeder andere Berither an der Luft. Wie machten sie das nur? Auch ihre Rolle bei dem Überfall wollte sich ihm nicht erschließen. Nach seiner ersten Einschätzung hielten sie sich im Hintergrund. Die Hauptstreitmacht stellten ihre Verbündeten.

 Die Kirries.

 Am Strand wimmelte es von den stämmigen kleinen Männern. Viele waren in Gefechte mit versprengten Gruppen von Tempelwächtern verwickelt. Die Bewaffnung der zwergenhaften Piraten bestand hauptsächlich aus Äxten, Streitkeulen und Spießen. Auch der ein oder andere Rundbogen kam zum Einsatz. Ihre dunklen Plattenpanzer schimmerten wie Grafit in der Morgensonne. Unter den Kegelhelmen ragten dicke Zöpfe in unterschiedlichen Farben hervor.

 Die hochgewachsenen Zeridianer wehrten sich verbissen gegen die Übermacht. In Kreisformation kämpften sie Schulter an Schulter, schroffen Klippen gleich, die dem tosenden Meer trotzten. Dennoch schlugen die Speere und Pfeile des Feindes immer wieder Breschen in das Bollwerk der Tempelwächter. Manche fielen scheinbar ohne Gewalteinwirkung – ein sicheres Zeichen für den Einsatz mentaler Waffen. Am liebsten hätte sich Taramis sofort ins Schlachtgetümmel gestürzt. Er wollte seine Kameraden nicht im Stich lassen. Aber hieße das nicht, Xydia diesen bärtigen Barbaren auszuliefern? Nein, zuerst brauchte er Gewissheit. Er musste das Mädchen finden.

 Ein Pfeil zischte an seinem Kopf vorbei. Man hatte ihn entdeckt. Rasch ließ er die Lenkriemen fallen und löste den gewölbten Schild Schélet vom Sattel. Seine Schenkel schmiegten sich um den Halsansatz des Mamoghs. Es fühlte sofort, was er von ihm wünschte und stieg etwas höher. Taramis wollte sich zunächst einen Überblick vom Geschehen innerhalb des steinernen Ringwalls verschaffen.

 Allons Schatten wischte über die Kämpfenden am schmalen Ufer hinweg. Er streifte die Mauerkrone oberhalb des gänzlich unversehrten, weit geöffneten Tores und verdunkelte gleich darauf die Flachdächer des Tempelkomplexes.

 Im Herzen des Areals stand Beth Gao, ein monumentaler sandfarbener Quaderbau. Das zwanzig Fuß hohe, von zwei mächtigen Kupfersäulen flankierte Bronzetor des Gotteshauses stand offen. Wie ein monströses Zyklopenauge blickte das schwarze Loch auf den rechteckigen Vorplatz hinaus, dessen Mitte ein kolossaler Gedenkstein aus Aschmur markierte.

 Seit alters her symbolisierte der Kristall den Nabel der Welt. Ihren dunkelsten Tiefen sei er entrissen worden, als sie zerbarst, las man im Buch Jaschar. Ein Engel des Höchsten habe ihn hiernach zur Erinnerung an die Weltenheilung im Wald der Quelle errichtet. Viereinhalb Jahrtausende hatte er hier gestanden. Jetzt war er gestürzt.

 Der Anblick des gefällten Riesen versetzte Taramis einen Schock. An dem fünfzehn Fuß langen Stein hingen noch dicke Taue. In seiner Nähe hielten sich ein halbes Dutzend Antische und fünfzig oder sechzig Kirries auf. Die Eindringlinge hatten die heilige Säule des Bundes mit voller Absicht entweiht. Dahinter steckte mehr als Siegerwillkür und Machtgehabe. Der Frevel war eine Botschaft an die Anbeter Gaos: Seht her! Wir haben euren Gott vom Thron gestürzt. Ihr Menschenvölker seid dem Untergang geweiht. Entweder unterwerft ihr euch Dagons Macht oder ihr werdet alle sterben.

 Zornig schüttelte Taramis den Kopf, als könne er Gulloths Fluch damit abwerfen. Die Unheil verkündenden Worte ließen sich aber nicht aus dem Sinn verbannen. Dir wird das Liebste genommen, das du besitzt … Wo war Xydia? Er musste sie finden.

 »Dreh eine Schleife, Allon.« Seine Stimme unterstrich nur den Befehl, den das Mamogh längst erspürt hatte. Während es mit ausgebreiteten Schwingen seine Kreise zog, suchte Taramis nach seiner Verlobten.

 Um den zentralen Hof herum gruppierten sich die dem heiligen Dienst gewidmeten Gebäude: Schatzhaus, Skriptorium, Speisesäle, Unterweisungsräume und auch die Quartiere der Priester und ihrer Angehörigen. In einer zweiten Reihe dahinter lagen die Unterkünfte der Ganesen und der Tempelwächter.

 Letztere standen in Flammen. Bestimmt hatten die Angreifer sie zur Ablenkung der Garde in Brand geschossen. Offenbar waren sie danach kampflos in den Bezirk gelangt. Jemand musste ihnen das Tor geöffnet haben.

 Nirgends entdeckte Taramis eines jener leuchtenden Gewänder, die Xydias heiteres Wesen so trefflich erstrahlen ließen – Gelb war ihre Lieblingsfarbe. Stattdessen sah er nur erbitterte Kämpfe, die überall zwischen den Gebäuden tobten. Wiewohl ihm das Gewissen schlug, weil er nicht in das Geschehen eingriff, verschloss er seine Ohren vor den Schreien der Kameraden. Erneut wandte er sich dem Zentrum zu. Es war höchste Zeit, mit den Eindringlingen auf Tuchfühlung zu gehen.

 Seinen geflügelten Freund in dem Kampfgetümmel landen zu lassen, wäre Wahnsinn gewesen. Die Freifläche rund um den Monolithen war nach wie vor kirrieverseucht. Und zwischen den Häusern konnte sich das Mamogh weder richtig verteidigen, noch ungehindert aufsteigen. Er würde abspringen müssen. Am besten auf dem Gebäude, in dem er mit der Suche beginnen wollte. Vielleicht hatte Xydia ihm dort eine Nachricht hinterlassen.

 Das dreistöckige Haus des Hohepriesters stieß gegenüber von Beth Gao an die Stirnseite des Zentralplatzes. Sicher hatte es weit oben auf der Plünderliste der Freibeuter gestanden. Während Taramis darauf zusteuerte, zählte er ein halbes Dutzend Piraten auf dem flachen Dach. Sie waren ausnahmslos bärtig, runzlig, großohrig und gnomenhaft – eben so, wie man ihm die Bewohner Malons immer beschrieben hatte. Fünf trugen einheitliche Harnische. Der sechste, auffallend stattliche Kirrie stach durch seine Ausstattung hervor.

 Neben der fast schon unvermeidlichen Streitaxt besaß er als Einziger der Gruppe ein Schwert. Von seinen breiten Schultern hing ein silbrig schimmernder Umhang. Eine Rüstung hatte er nicht. Seine tonnenförmige Brust wölbte sich unter einer Tunika, deren Saum ihm bis über die Knie reichte. Das weißgraue Gewebe changierte intensiv im Sonnenlicht. Vermutlich war der Mann mit der Statur eines kleinen Bären ein Anführer, der das hohepriesterliche Domizil als Befehlsstand nutzte.

 »Nicht mehr lange«, knirschte Taramis.

 Die Zwerge erwarteten ihn bereits mit ihren schweren Waffen. Vier stellten sich schützend vor den Silbermantel, der vorsichtig zum Niedergang in der Dachmitte zurückwich. Ein Soldat lief auf den nahenden Reiter zu. Er zielte mit seinem Bogen auf ihn – und ließ die Sehne los.

 Die kampferprobte Riesenschwallechse neigte sich leicht zur Seite und zog die Flügel an, wodurch sich ihre Angriffsgeschwindigkeit erhöhte.

 Unterdessen verwandelte sich das eine Geschoss auf wundersame Weise in einen ganzen Schwarm. Etwa zwei Dutzend Pfeile jagten heran, was selbst für Taramis und mehr noch für sein Mamogh eine ernste Bedrohung darstellte.

 Sofern sie wirklich existierten.

 Taramis hielt sie für Trugbilder und den Bogenschützen für einen Gaukler. Die Zähe Zeit verlieh ihm Gelassenheit. Er wartete für die Dauer eines Wimpernschlages und hob dann den ovalen Schild schräg in die Flugbahn des Geschosses, das er für real hielt. Zehn oder mehr huschten wie Geisterpfeile durch Allons Körper, ohne Schaden anzurichten. Das einzig tödliche prallte wirkungslos von Schélets gehärtetem Panzer ab.

 Nur einen Wimpernschlag später zischte dahinter ein schwarzer Blitz hervor.

 Das Gesicht des Bogenschützen spiegelte Entsetzen wider, als er den vermeintlichen Speer auf sich zukommen sah. Ehe er reagieren konnte, durchbohrte Ez erst seine Rüstung und dann sein Herz. Die Augen des Getroffenen verwandelten sich auf der Stelle in stumpfe, verschrumpelte Klumpen. Sein eben noch feistes Antlitz fiel in sich zusammen wie bei einer Mumie. Kein Laut drang aus der Kehle des Schützen, als das Feuer ihn verzehrte.

 »Das ist Taramis. Haltet ihn auf!«, brüllte der Silbermantel.

 Allon hatte unterdessen die Schwingen ausgebreitet, wodurch er nicht nur an Schwung verlor, sondern den sofort vorrückenden Kriegern auch die Sicht nahm.

 »Verschwinde, bis ich dich rufe!«, rief Taramis und sprang aufs Dach herab. Katzenhaft landete er neben dem niedergestreckten Schützen und riss ihm den Stab aus der Brust. Ein weißgrauer, süßlich riechender Rauch entwich der Wunde.

 Mit kräftigen Flügelschlägen gewann die Riesenschwallechse wieder an Tempo. Einer der fünf verbliebenen Kirries schleuderte seine Streitaxt auf sie. Offensichtlich hatte ihn niemand über die tödlichen Reflexe der Mamoghs und die Reichweite ihrer langen Hälse aufgeklärt. Allon lenkte die Waffe spielerisch mit dem Hornkamm ab, neigte den Kopf zur Seite und ließ ihn blitzschnell herumschwingen. Ehe der Mann sich’s versah, hatte ihn das Fliegende Schwert auf Höhe des Nabels halbiert. Allon stieß einen wilden Pfiff aus und rauschte himmelwärts davon.

 Der jähe Verlust von einem Drittel ihrer Schlagkraft blieb ohne erkennbare Wirkung auf die Kampfmoral der verbliebenen Malonäer. Vom Silbermantel angestachelt, stürzten sich die drei Leibwächter auf den Mamoghreiter. Der vorderste rückte mit einer Lanze vor, an deren dreieckiger Eisenspitze sich Widerhaken befanden.

 Taramis lief ihm entgegen. Ehe er in Reichweite der Pike gekommen war, schoss diese plötzlich wie eine Giftschlange auf seinen Kopf zu. Er riss den Schild hoch und konnte den Stoß gerade noch abwehren. Überrascht wich er nach links aus.

 Was war das? Der Kirrie hatte seinen Spieß nicht etwa geworfen, das Ding war gewachsen!

 »Gut so, Zartor«, rief der Anführer. »Beim nächsten Mal kriegst du ihn.«

 Die seltsam dehnbare Waffe zuckte erneut vor.

 Taramis neigte rasch den Oberkörper zur Seite. Als die dunkle Eisenspitze an seinem Gesicht vorbeizischte, packte er den Schaft mit der Schildhand und zog heftig daran.

 Der unerwartete Ruck riss den Leibwächter fast von den Beinen. Er stolperte nach vorne, um sein Gleichgewicht wiederzuerlangen.

 Taramis verkürzte den Abstand durch zwei schnelle Körperdrehungen entlang der Lanze. Dabei streckte er den rechten Arm aus und ließ den Stab im Herumwirbeln zwischen den Fingern hindurchrutschen. Ehe Ez ihm entgleiten konnte, schloss er die Hand und das Ende der Waffe traf den Kirrie im Gesicht.

 Sofort wandte sich Taramis zu den anderen Piraten um. Keinen Moment zu früh. Einer der Zwerge holte bereits mit der Streitaxt aus – und verharrte plötzlich, als sähe er einen Geist.

 Der junge Tempelwächter ließ sich davon nicht ablenken. Er kannte dieses Entsetzen im Blick seiner Gegner. Hinter sich hörte er einen gurgelnden Laut, gefolgt vom Klappern einer Rüstung. Ihr Träger rang am Boden mit dem Tod. Die jäh ermattenden, wie Backpflaumen zusammenschrumpelnden Augen und die sich in brüchiges Pergament verwandelnde Haut waren kein schöner Anblick. Sollte dem Leichnam auch noch Qualm entweichen – was nur ab und an geschah–, musste dies den Axtschwinger doppelt ängstigen.

 »Willst du ihm ins Haus der Toten folgen?«, rief Taramis herausfordernd.

 Der Kirrie blinzelte. Dann ließ er die Axt fallen, machte auf dem Absatz kehrt, rannte zur Dachkante, schwang sich über die Brüstung und verschwand. Einen Atemzug später folgte ein dumpfes Scheppern.

 Der Anführer und sein verbliebener Leibwächter waren aus anderem Holz geschnitzt. Letzterer war ein Bulle von Mann mit besonders großen, abstehenden Ohren. In seinen Pranken lag eine stachelbewehrte Streitkeule von enormer Länge. Anstatt ihr Heil ebenfalls in der Flucht zu suchen, näherten sich die beiden dem Mamoghreiter mit grimmigen Mienen von zwei Seiten.

 Unvermittelt stieß der Kirrie mit dem Prügel einen Kriegsschrei aus und stürmte auf den Tempelwächter los. Im Näherkommen streckte er ihm die freie Hand wie eine Kralle entgegen, eine typische Geste bei Angreifern, die ihren Willen auf einen Feind richteten.

 Auch diesmal suchte Taramis mit schnellen Schritten die Tuchfühlung zum Gegner. Um dessen Bann zu spiegeln, fixierte er im Herannahen den Blick des anderen. Welches Übel wollte der zornige Gnom wohl auf ihn herabrufen?

 Im nächsten Moment wusste er es. Die Augen des Kirries trübten sich schlagartig ein. Er geriet ins Stolpern, weil er nichts mehr sah. Um sich keine Blöße zu geben, ließ er den langen Prügel herumwirbeln wie ein Windrad.

 Taramis suchte vergeblich eine Lücke, um mit dem Stab hindurchzustoßen. Am Rande des Blickfeldes nahm er ein Aufblitzen wahr: die Streitaxt des Anführers. Er tänzelte um den Geblendeten herum, um ihn als Deckung vor den Attacken des Silbermantels zu nutzen.

 Der erblindete Zwerg schäumte vor Wut. Überraschenderweise blieb er so gefährlich, als habe die Streitkeule ihm das Augenlicht ersetzt – sein Geist verfügte wohl noch über andere Waffen. Mit einem gezielten Streich zum Kopf des Tempelwächters unterstrich er seine Wehrhaftigkeit.

 Taramis wich aus, beschrieb mit kurzen Schritten einen Halbkreis und griff den Wüterich abermals an.

 Der reagierte mit geradezu unheimlicher Präzision. Sein Prügel sauste auf die Knie des Angreifers zu.

 Mit einem Hechtsprung setzte Taramis darüber hinweg. Während unter ihm die Eisenstacheln vorbeirauschten, schlug er nach dem zornigen Gnom. Der Streich galt dem Hals des Piraten, ganz leicht nur ritzte der Stab die ungeschützte Haut.

 Der Geblendete lachte rau. »Mehr hast du nicht zu …?« Er verstummte und begann zu husten. Die kurze Berührung mit Ez hatte ausgereicht, um die boshafte Gier oder was immer ihn zum Überfall auf Jâr’en getrieben hatte, zu entzünden. Röchelnd sank er auf die Knie.

 Unterdessen parierte Taramis mit dem Schild einen weiteren Axthieb des Anführers. Der weißzöpfige Zwerg hatte offenbar aus den Fehlern seiner Leibgarde gelernt und zog sich zurück, ehe ihn die gegnerische Waffe treffen konnte. Unwirsch knurrte er: »Ihr seid früher zurückgekommen als erwartet, Taramis.«

 Der setzte ihm nach. »Woher kennt Ihr meinen Namen?«

 »Euer Ruf eilt Euch voraus, junger Tempelwächter.«

 Taramis stach blitzschnell zu.

 Der Silbermantel wehrte den Stoß mit der Axt ab.

 »Wer seid Ihr, kleiner Mann?«

 »Wollt Ihr mich kränken, Zeridianer?«

 Ein zweites Mal zuckte Ez vor. Diesmal war es nur eine Finte, um den Gegner in eine günstigere Position zu zwingen. »Weiß Euer König, welches Sakrileg Ihr hier begeht?«

 »Ha!«, lachte der Silbermantel. »Das will ich wohl meinen.«

 Abermals stieß Taramis zu. Diesmal traf er die ungepanzerte Brust des Recken. Mit solchen direkt gegen das Herz des Gegners gerichteten Stößen hatte er schon Kettenhemden gesprengt. Hier jedoch – er traute seinen Augen nicht – glitt die Spitze des Feuerstabs wirkungslos von der schillernden Tunika des Kirrie ab. »Was …?«

 Ehe er sein Erstaunen in Worte fassen konnte, konterte der Zwerg mit einer Stafette von Axthieben und zwang Taramis in die Defensive. »Ihr habt anscheinend noch nie von Leviat gehört, dem Hemd der Unverwundbarkeit«, knurrte der Silbermantel. Der Kirrie entpuppte sich als geübter Kämpfer.

 Das Abwehren der kraftvollen Attacken trieb Taramis den Schweiß aus den Poren. Zugleich gewann er darüber seine Fassung zurück und deckte den Gegner mit einem Hagel von Schlägen ein. »Die Flamme Gaos findet schon noch ein Fleckchen Kirriehaut, um Euch Eure Bosheit auszutreiben.«

 Grimmig wehrte der Silbermantel die flinken Stöße und Hiebe des Stabes mit der Axt ab oder wich ihnen behände aus.

 Taramis landete einen weiteren Treffer, streifte aber wieder nur das schillernde Hemd. »Lange könnt Ihr nicht mehr standhalten, Silbermantel. Befehlt Euren Freibeutern, sich zurückzuziehen, dann geschieht Euch nichts.«

 Der Zwerg lachte. »Ich bin auf Eure Gnade nicht angewiesen, Taramis. Ihr seid zwar ein mächtiger Krieger, doch heute habt Ihr bereits verloren.«

 Dem jungen Kämpfer lief ein Schauer über den Rücken. »Was meint Ihr damit?«

 »Solltet Ihr noch lange genug leben, dann werdet Ihr es bald erfahren.«

 Taramis beschlich eine schreckliche Ahnung. Wütend attackierte er den Anführer mit einer raschen Folge von Hieben und Stößen. Immer weiter drängte er ihn an die Brüstung zurück. Der Kirrie musste zwei neuerliche Treffer auf dem schillernden Hemd hinnehmen. Verbissen hielt er das Holz von seinen ungeschützten Körperstellen fern.

 »Warum macht Ihr gemeinsame Sache mit den Anbetern des Fischgötzen?«, knurrte Taramis.

 Ein mitleidiges Lächeln umspielte den Mund des Silbermantels. »Weil wir im Gegensatz zu Euch die Zeichen zu deuten wissen, junger Tempelwächter. Besser im Dunkeln überleben, als im Licht untergehen. Das entspricht ohnehin unserer Natur.«

 »Was?«

 Anstatt Taramis zu antworten, rannte der Zwerg unvermittelt auf die Dachkante zu. Nach etwa fünfzehn Schritten drehte er sich um und schleuderte seine Streitaxt.

 Die Waffe verfing sich gleichsam im Netz der Zähen Zeit, was dem Tempelwächter das Leben rettete. Anstatt seinen Schädel zu spalten, blieb die schwere Eisenklinge nur im Krötenpanzer stecken. Unter dem enormen Aufprall ließ Taramis den Schild sinken und holte drohend mit dem Stab zum Wurf aus. Er verzichtete darauf, ihn zu schleudern, weil der Silbermantel, nachdem er seinen Frust herausgebrüllt hatte, die Flucht bereits fortsetzte. Ez war zu kostbar, um ihn für diesen Kirrie zu opfern.

 Mit flatterndem Umhang erreichte der Zwerg die Dachumfriedung und setzte im Hechtsprung darüber hinweg. Kaum war er dahinter verschwunden, schwang sich ein riesiges, schwarzbraunes Flederwesen auf mächtigen Hautschwingen in die Lüfte.

 »Ein Gestaltwandler?«, murmelte Taramis. Oder verbarg sich hinter dem gnomenhaften Äußeren ein Seelenfresser aus Dagonis? Er schüttelte ärgerlich den Kopf. Es spielte auch keine Rolle. Nicht jetzt, wo diese aufgeblasene Fledermaus ihn verhöhnt hatte. Heute habt Ihr bereits verloren. Was meinte der Silbermantel damit? Etwa dasselbe, was Gulloths Fluch androhte?

 »Xydia!«, flüsterte Taramis. Er wandte sich um und lief zum Niedergang.

 Blut, Schweiß und Tränen

 Atemlos hetzte er durch die Zimmerfluchten. Sie boten ein Bild der Verwüstung: umgestürzte Möbel, zerschlagene Vasen, Blut auf den kostbaren Teppichen und Wandbehängen. Überall lagen Tote. Das Haus des Hohepriesters hatte sich in eine Gruft verwandelt.

 Als Taramis das erste Stockwerk erreichte, stürzte er als Erstes in Xydias Räume. Sie waren verwaist. Auf dem Boden des Schlafgemachs schimmerte etwas. Um den Fund genauer zu untersuchen, ging er in die Hocke und legte seinen Schild ab – Schélets Axtwunde war inzwischen narbenlos verheilt. Er hob eine perlmuttartige Schuppe auf und verglich sie mit denen, die er aus dem Regenwald von Zeridia mitgenommen hatte. Sie waren von der gleichen Art.

 Feuermenschen! Der Gedanke, dass die Fischköpfe seine Braut verschleppt haben könnten, verursachte ihm Übelkeit. Er schloss kurz die Augen, um sich zu konzentrieren. Als er sie wieder öffnete, glitzerten vor ihm unverwechselbar kleine Fußstapfen. Xydia war allein aus dem Haus geflohen. Die Antische hatten erst später ihre Zimmer aufgesucht und waren unverrichteter Dinge wieder abgezogen. Taramis schöpfte Hoffnung. Rasch schob er den Arm in die Halteschlaufen des Schildes und folgte der Spur seiner Braut über die große Granittreppe ins Vestibül hinab.

 Dort lag bäuchlings inmitten einer Blutlache ein Mann im schlichten Leinengewand der Domestiken. Seine knorrige Hand bewegte sich. Der junge Tempelwächter eilte zu ihm, drehte ihn auf den Rücken und richtete seinen Oberkörper auf. Es war der alte Diener des Hohepriesters, dem zwei verliebte junge Menschen manches heimliche Treffen zu verdanken hatten. Eine große Wunde klaffte in seinem Unterbauch. Ein Wunder, dass er noch lebte. »Melaton!«, rief Taramis den Namen des Alten. »Hörst du mich?«

 Die Augenlider des Todgeweihten flimmerten, als koste es ihn unbeschreibliche Mühen, sie zu öffnen. Er lächelte müde. »Kommst du wieder, um mit Xydia und Shúria zu spielen, mein Junge?«

 Taramis biss sich auf die Unterlippe. Der Alte schien den Verstand verloren zu haben. »Warum stehen die Tempeltore offen, Melaton?«

 Der Blick des Dieners wurde etwas klarer. »Verrat!«, keuchte er.

 »Wer?«

 »Niemand von uns«, stieß er so heftig hervor, als triebe ihn das schwindende Leben zur Eile an. »Es war … ein Pilger.«

 »Sind der Hohepriester und seine Tochter in Sicherheit?«

 »Eli versteckt sich mit seinen Töchtern im…« Der Alte schloss die Augen und schluckte. Sein Gesicht war aschfahl. Er hatte viel Blut verloren.

 »Wo sind sie, Melaton?«, drängte Taramis. Am liebsten hätte er den Mann geschüttelt.

 »Im Allerheiligsten«, flüsterte der Sterbende.

 »Im …?« Taramis stockte der Atem und ihm brach erneut der Schweiß aus, weil er sich der weit geöffneten Flügel des Tempels entsann. Oder redete der Alte nur wirr? »Bist du ganz sicher? Zwei Töchter? Shúria ist doch auf der Insel der Seher.«

 Der Diener riss die Augen auf, straffte den Rücken und schüttelte wie ein störrischer Greis den Kopf. »Ach was! Sie ist hier. Auf Familienbesuch. Gestern … erst angekommen. Geh, Taramis! Beeil dich! Vielleicht kannst du dein Mädchen noch…« Melaton sackte in sich zusammen.

 Taramis ließ ihn sanft zu Boden gleiten und schloss ihm die Augen. »Lebewohl, alter Freund. Möge Gao am Tag der großen Heilung deiner gedenken.«

 Auf den Stab Ez gestützt, erhob er sich und blickte durch das offene Tor auf den Zentralplatz hinaus. Dort war es still geworden. Hatte der Silbermantel seine Freibeuter zurückgepfiffen? Taramis lief aus dem Haus.

 Er blieb unter dem Säulenvorbau stehen, um sich ein Bild von der Lage zu machen. Zur Rechten, wo zuvor der kleine Axtschwinger vom Dach gesprungen war, bemerkte er einen Blutfleck. Von dem Piraten fehlte jede Spur. Offenbar war die sprichwörtliche Robustheit der Kirries mehr als nur ein Ammenmärchen.

 Von links lief ein Antisch auf den Tempelhof. Er war an die zehn Fuß groß, etwas schlanker als Gulloth und wirkte nicht minder entschlossen, den Tempelwächter umzubringen. Sobald er diesen auf der Freitreppe des hohepriesterlichen Hauses entdeckt hatte, zog er sein Kurzschwert und stürmte auf ihn los.

 Taramis seufzte. Über die flachen Stufen eilte er dem Feuermenschen entgegen. Als zwischen den beiden nur noch wenige Schritte lagen, löste sich ein giftiger Dorn aus dem Stachelkragen des Dagonisiers – und prallte wirkungslos vom Schildkrötenpanzer ab. Taramis sprang in die Höhe und stieß die Spitze des Stabes über den Schildrand des Gegners hinweg in dessen linkes Augen. Den Rest überließ er dem Feuer von Ez.

 Während hinter ihm der Antisch innerlich verbrannte, folgte er Xydias glitzernder Spur. Sie kreuzte die Mitte des Platzes und strebte geradewegs auf Beth Gao zu.

 Als Taramis am Fundament des gefällten Megalithen vorbeikam, wurden ihm die Beine schwer. Was hatte die Eindringlinge dazu bewogen, dieses Sakrileg zu begehen? Rings um die Kuhle lagen aufgeworfene Pflastersteine. Er blieb davor stehen. Seine Mutter und Eli hatten ihn zu einem gottesfürchtigen Mann erzogen. Die heilige Säule des Bundes so daliegen zu sehen, wühlte ihn innerlich auf. Wie oft war er hier vorbeigekommen, um innezuhalten und sich die alten Geschichten über die erste Weltenheilung ins Gedächtnis zu rufen! Er trat näher an den vom Kristall hinterlassenen Krater heran. Der Hüter von Jâr’en hatte einmal erzählt, unter der Basis des großen Steines befände sich…

 Taramis’ Gedanken stockten. Es war kein Mythos! Marnas hatte die Wahrheit gesagt. Da gab es tatsächlich ein Epigraph im schalenartig ausgehöhlten Fundament des Monolithen. Die Form der Buchstaben war archaisch, doch er konnte die viereinhalbtausend Jahre alte Inschrift mühelos lesen.

 Speer Jeschuruns, du ew’ger Born,

 Bringst Leben sowie Gaos Zorn,

 Hast sieben Säulen auserkor’n,

 Zum Ruh’n, die Zeit zu messen und zum Trost.

 Im Berg der Engel glimmt dein Licht.

 Dagonis gibt dir Gleichgewicht.

 Im Sternenhaus erlischst du nicht.

 »Jeschuruns Speer?«, murmelt er benommen. Dieser Begriff war Legende und seine Deutungen vielfältig: Manche sahen in ihm einen zukünftigen Retter Beriths, andere eine bestimmte Konstellation von Inseln, und der Hohepriester Eli hatte sogar einmal den Stab Ez so genannt. Vielleicht steckte die Wahrheit in allen diesen…

 Ärgerlich schüttelte Taramis den Kopf, weil er sich von einem Stein aufhalten ließ, während Menschen seine Hilfe brauchten. Entschlossen brachte er Xydias Spur erneut zum Leuchten. Die Fußstapfen strebten auf den Tempel zu und verschwanden im Halbdunkel hinter den Bronzetoren, die nach innen geöffnet waren. Im Laufschritt folgte er ihnen bis zu der großen Freitreppe, über die man zum Eingang gelangte. Um nicht blindlings in eine Falle zu stürmen, drosselte er auf den Stufen das Tempo und schlich zwischen den kupfernen Säulen hindurch ins Heiligtum. Dort huschte er sofort in die Schatten zu seiner Rechten.

 Der riesige Innenraum von Beth Gao war in zwei Teile untergliedert. Im hinteren Drittel befand sich das Allerheiligste, das nur zu besonderen Anlässen vom Hohepriester betreten werden durfte. Das doppelt so große Heilige davor war an den Langseiten in Nischen mit quadratischem Grundriss unterteilt. Diese zur Hauptachse der Halle hin offenen Kammern dienten der Verrichtung priesterlicher Pflichten verschiedenster Art. Die zur gegenseitigen Abgrenzung eingezogenen Trennwände verjüngten sich nach oben hin zu schmalen Stützrippen.

 In Deckennähe schoss die Morgensonne durch kleine Öffnungen Lichtspeere herein. Vereinzelt trafen diese auf goldene Zierschilde, die ringsum in schwindelnder Höhe an den Wänden hingen. So entstanden gleißende Reflexionen, die überall im Raum helle Tupfen hinterließen. Ansonsten sickerte nur wenig Licht bis ganz nach unten.

 Im Heiligen herrschte Totenstille. Die Luft war schwer von Rauch. Offenbar hatten die Eindringlinge Brandpfeile durch die Fenster geschossen. Glücklicherweise war die hölzerne Trennwand zwischen den beiden Abteilungen des Tempels nicht in Brand geraten. Bis auf einen verkohlten Schaubrottisch in der Nähe des Durchgangs zum Allerheiligsten und einige geschwärzte Stellen am Boden ließen sich keine größeren Feuerschäden ausmachen. Hier und da lagen goldene Leuchter, Dochtscheren und andere Sakralgeräte herum. Seltsam, dass die Freibeuter sie nicht mitgenommen hatten.

 Taramis wagte nicht, Xydias Namen zu rufen. Durch die Seitenkammern war das Heilige unüberschaubar. Überall konnte der Tod lauern. Den funkelnden Fußstapfen folgend, schlich er zunächst weiter nach rechts und dann auf das Allerheiligste zu. Dabei suchten seine scharfen Augen jedes Versteck ab. Er traute der Stille nicht.

 Als er sich einer Stelle näherte, die das von den Zierschilden reflektierte Sonnenlicht aus dem Halbdunkel schälte, entdeckte er am Boden ein Paar Füße. Nackt, schmutzig und starr ragten sie aus der letzten Nische heraus. Davor lag ein umgefallener Hocker, der sie lange vor dem Blick des Suchers verborgen hatte. Sie waren zierlich, die Sohlen nach oben gerichtet – eine Frau, die auf dem Bauch lag. Taramis erschauderte. Sein Herz begann zu rasen.

 Schnell, aber immer noch leise, näherte er sich der Trennwand, hinter der die Unbekannte Schutz gesucht hatte. Oder war sie dorthin geworfen worden, nachdem …?

 Ihre Waden kamen zum Vorschein, wohlgeformt und fest wie bei einem Mädchen. Sein Puls beschleunigte sich. Ihm brach der Schweiß aus. Er zwang sich weiterzugehen und erblickte als Nächstes den Saum eines Gewandes.

 Es war gelb.

 »Xydia?« Taramis kümmerte sich nicht länger um die Gefahr, er musste den Namen aussprechen. Innerlich wappnete er sich gegen das Schlimmste und umrundete mit bleischweren Beinen die Trennwand. Was er dahinter fand, riss ihm das wild pochende Herz entzwei.

 Ja, es war Xydias Gewand. Wie Melaton lag auch die Frau auf dem Bauch in einer Blutlache. Er ließ kraftlos die Waffen fallen, sank neben ihr auf den Boden und drehte sie um. Der Mörder hatte sie wie den Diener des Hohepriesters mit einem einzigen Stich getötet. Ihr Antlitz war von glattem, schwarzem Haar verhüllt. Taramis strich es ihr mit zitternder Hand aus dem Gesicht.

 »Xydia!«

 Sein verzweifelter Schrei dröhnte durch den Tempel. Ganz Jâr’en schien darunter zu erbeben. Für einen harten, unerschrockenen Krieger hatte er sich immer gehalten. Aber das war er nicht. Er wollte gar nicht stark sein, wollte nur noch fallen, in diesen bodenlosen Abgrund, den er unter sich fühlte.

 Außer sich vor Leid drückte er Xydia an sich und ließ den Tränen freien Lauf. »Bitte komm zurück«, flehte er. »Ich will nicht ohne dich leben. Du darfst mich nicht verlassen. Xydia! Bitte lass mich nicht allein!«

 Immer wieder rief er ihren Namen. Doch sie antwortete nicht. Gulloths Fluch hatte sich erfüllt. Ihm war das Liebste genommen, das er besaß.

 Plötzlich spürte er eine Berührung an der Schulter. Er zuckte nicht zusammen, sondern schloss nur die Augen. Hoffentlich ist es ein Fischkopf, dachte er. So kann ich wenigstens neben Xydia sterben.

 »Taramis!« Die leise Stimme klang freundlich. Sie war ihm vertraut, hatte sie doch oft an Vaters statt zu ihm gesprochen. Ein drängender Unterton schwang darin mit und … Kummer?

 Wie ein trotziger kleiner Junge kniff er die Augen noch fester zu und verbarg sein Gesicht an Xydias Wange. »Lasst mich in Ruhe, Marnas.«

 Er hörte ein Seufzen. »Wie könnte ich das, wenn du durch dein Klagegeschrei die anderen in Gefahr bringst? Die Dagonisier können jeden Moment zurückkommen.«

 »Welche anderen?«

 »Die Priester, Gärtner und ihre Familien, die ich in den Gewölben unter dem Allerheiligsten versteckt habe. Du steigst am besten gleich zu ihnen hinab. Folge dem Schechináh-Licht. Ich bin gerade auf dem Weg zurück zu meinen Männern gewesen, als ich deine Stimme hörte.«

 Taramis kannte den Obersten der Tempelgarde lange genug, um dessen Rat als Befehl aufzufassen. Zorn mischte sich in seine Trauer. Er wollte sich nicht in den geheimen Kammern verkriechen, sondern Xydias Mörder finden. Sie verdienten den Tod. Behutsam ließ er das Mädchen auf den Boden herab, wandte sich endlich seinem Lehrmeister zu – und erschrak.

 Marnas bot einen erbärmlichen Anblick. Asche hatte sein schwarzes, nur von wenigen silbernen Fäden durchzogenes Haar grau gefärbt. Das hagere, scheinbar um Jahre gealterte Antlitz war schmutzig, blutverschmiert und kaum wiederzuerkennen. Mit seiner aristokratischen Nase, den ausgeprägten Wangenknochen und einer Augenpartie, die an einen Falken erinnerte, hatte es vielen als Inbegriff natürlicher Autorität gegolten. Jetzt wirkte es nur noch hart. Ein Zug von Bitterkeit hatte sich in die steinerne Maske eingegraben.

 Und das Elend setzte sich bis zu den Füßen hin fort. Die Rüstung des Ersten Tempelwächters war an mehreren Stellen beschädigt und völlig verdreckt. Das daran klebende Blut stammte zumindest teilweise von ihm selbst. Von zahlreichen Kratzern abgesehen, war Marnas an der Stirn, dem linken Arm und beiden Beinen verletzt, glücklicherweise nur leicht. Ihn so zu sehen, schmerzte Taramis. Ungeachtet seiner nun schon achtundvierzig Jahre war der Hüter von Jâr’en für ihn immer eine Ehrfurcht gebietende Erscheinung gewesen, ein Krieger, wie er im Buche stand: fast sechs Fuß groß, breitschultrig, sehnig und in seinen Bewegungen von sparsamer Effizienz. Nun glich er einem geprügelten Hund. Nein, einem ehemals tapferen Mann, der an etwas zerbrochen war.

 Taramis empfand ähnlich. Er vermutete, dass Marnas am Gefühl des Versagens litt, war er als Hüter von Jâr’en doch für die Sicherheit der Insel verantwortlich. Ihn dagegen, den um die Liebe seines Lebens Betrogenen, plagte wie er meinte ein viel größerer Schmerz. Nur der Respekt vor seinem Lehrer hielt ihn davon ab, sofort loszustürmen und unter den Dagonisiern blutige Ernte zu halten. Er schüttelte den Kopf und antwortete so ruhig wie möglich: »Vergebt mir, Meister, aber Ihr verlangt Unmögliches von mir. Ich werde nicht eher ruhen, bis ich Xydia gerächt habe.« Um seine Entschlossenheit zu demonstrieren, bückte er sich nach Stab und Schild.

 »Mein Sohn«, sagte Marnas ungewöhnlich mild. Es klang tatsächlich so, als spräche er als Vater zu ihm. »Ich kann deinen Zorn durchaus nachempfinden. Mir ist erst jetzt klar geworden, wie sehr du sie geliebt hast. Dein ständiges Gerede von ihr war für mich nur Schwärmerei – viele deiner Kameraden haben Elis Töchter angehimmelt. Trotzdem solltest du in deiner jetzigen Verfassung nicht kämpfen. Du bist nicht Herr deiner Sinne und…«

 »Herr genug, um den Fischköpfen eine Lektion zu erteilen«, unterbrach ihn Taramis zornig und deutete auf die Leiche. »Seht Ihr die Wunde, Meister? Man könnte meinen, ein Arzt habe sie ihr beigebracht. Wahrscheinlich hat es nicht einmal gespritzt, als das Schwert sich in ihren Unterleib bohrte und sofort wieder herausgezogen wurde. Wer immer das getan hat, er wusste genau um das Gift in unserem Blut. Es war kaltblütiger Mord. Habt Ihr gesehen, wer es war? Er soll den gleichen Tod erleiden.«

 »Nein«, antwortete der Hüter. »Ich hatte den Hohepriester mit seinen Töchtern und deiner Mutter vorgeschickt, um den geheimen Fluchtweg zu öffnen. Als ich mit den anderen Frauen, Kindern und Männern nachkam, war sie schon tot. Wir hatten nicht einmal Zeit, ihre Leiche zu bergen, weil uns die Kirries auf den Fersen waren.

 Taramis erschrak. »Meine Mutter? Wo ist sie? Wie geht es ihr?«

 »Wärst du mir nicht ins Wort gefallen, wüsstest du es bereits.« Marnas deutete mit bitterer Miene zum Allerheiligsten. Seine Stimme bebte. »Sie ist verletzt. Eine Schwertwunde. Ich habe sie nur wenige Schritte von hier gefunden. Besinnungslos. Es sieht ernst aus.«

 Für Taramis schien sich erneut der Boden unter den Füßen aufzutun. Er schüttelte ungläubig den Kopf. Erst Xydia und jetzt seine Mutter? Es kam ihm vor, als lodere im Innern seiner Seele ein Feuer, das ihn zu verzehren drohte. Trotzdem entging ihm nicht die Qual, die auch in den tiefbraunen Augen des Hüters glomm. »Ich wusste nicht, dass meine Mutter Euch so sehr am Herzen liegt.«

 »Du weißt so vieles nicht, Taramis: von deinem Vater, deiner Mutter, den Töchtern des Hohepriesters und von mir. Für mich bist du immer der Sohn gewesen, den ich nie gehabt habe. Ich liebe deine Mutter. Irgendetwas hinderte sie daran, meine Gefühle zu erwidern, obwohl auch sie Zuneigung für mich empfand. Sie hielt es für besser, manche Dinge von dir fernzuhalten, bis…« Marnas schüttelte verzweifelt den Kopf. »Dafür ist jetzt keine Zeit. Es bringt mich fast um, wieder mit dem Schwert hinauszumüssen, während sie da unten liegt und womöglich stirbt. Geh du zu ihr. Steh ihr bei. Wenn sie dich sieht, gibt ihr das neue Kraft.«

 Was konnte Taramis darauf noch erwidern? Er wollte Xydias Mörder jagen – falls nötig bis ans Ende der Welt–, aber zunächst musste er seiner Mutter beistehen.

 Marnas zog sein Schwert. Während er sich rückwärts auf den Ausgang zubewegte, deutete er auf das Allerheiligste. »Geh schon, Taramis. Wenn du über Lasia wachst, kann ich mich um den Feind kümmern.« Er drehte sich um und lief aus dem Tempel.

 Der Mann mit dem Feuerfischschwert

 Sein tränenverhangener Blick ruhte auf der Leiche im gelben Gewand, diesem noch im Tode verzaubernd schönen Gefäß der Liebe und Fröhlichkeit. Wer hatte es zerstört?

 Taramis fühlte sich ausgebrannt. Es erschien ihm undenkbar, jemals wieder Freude zu empfinden. Sein Lachen war mit Xydia gestorben. Die Knöchel an seiner Rechten traten bleich hervor, weil er den Schaft des Stabes so fest umklammerte. Seine Kehle war wie zugeschnürt. Er schüttelte den Kopf. Nein, sie durfte nicht dort liegen bleiben wie der Kadaver einer erschlagenen Hündin.

 Vom Tempelvorhof drangen Stimmen ins Heilige, die gutturalen Rufe von Antischen.

 Er hängte sich rasch den Schild über den Rücken und kniete neben dem Leichnam nieder. Behutsam, so als schliefe Xydia nur, hob er sie auf. Den Stab schob er unter ihren Körper, damit er beides tragen konnte. So eilte er mit der Toten ins Allerheiligste.

 Kaum hatte er den schweren, golddurchwirkten Vorhang durchquert, der den inneren Tempelraum vor Blicken von draußen abschirmte, rief ein Dagonisier: »Hier ist niemand, Herr.«

 »Aber da hat jemand geschrien. Durchsucht alles.«

 Taramis sah sich gehetzt um. Er wusste zwar um die geheimen Kammern, hatte diese aber nie gesehen – in Friedenszeiten durfte ja nur der Hohepriester das Allerheiligste betreten.

 Sein Blick schweifte über die hohen Wandbehänge, die an allen vier Seiten die Wände zierten. Gegenüber dem Durchgang waren zwei einander zugewandte Cherube dargestellt, die gemeinsam das strahlende Licht Schechináh hielten – das Symbol göttlicher Gegenwart. Jedes Himmelswesen hatte sechs Flügel und, so stand es im heiligen Buch, vier Gesichter: das eines Menschen, Löwen, Adlers und Stiers. Was hatte Marnas gesagt? Folge dem Schechináh-Licht.

 Auf leisen Sohlen durchquerte er den Raum. Bis auf einen Altar in der Mitte war das Allerheiligste leer. Der Kubus hatte eine Kantenlänge von drei Ellen und bestand aus massivem Gold. Während Taramis auf den Wandteppich mit den Cheruben zulief, fragte er sich, was ihn dahinter erwartete. Zweifellos eine Geheimtür. Aber wie war sie gesichert? Würde er sie öffnen können? Er schickte ein Stoßgebet zum Himmel.

 Unvermittelt hob sich das schwere Tuch und eine ihm gut bekannte, mollige Zeridianerin mit sehr langem, dunkelbraunem Haar kam zum Vorschein: Naría, die Kindermuhme und Lehrerin von Elis Töchtern, deren Mutter kurz nach der Geburt von Shúria gestorben war. Als sie die Tote in den Armen des Tempelwächters sah, verdüsterte Gram ihr gutmütiges Gesicht. Sie öffnete den Mund, wohl um ihrem Kummer Ausdruck zu verleihen.

 »Pscht!«, flüsterte Taramis rasch. »Da kommen Dagonisier. Bringt mich schnell nach unten.«

 Naría war Mitte vierzig, ein herzensguter Mensch, der im Leben schon manche Krise gemeistert hatte. Sie verlor selten die Fassung. Ohne lange zu fragen, hob sie den Wandbehang hoch. Als der Tempelwächter sich ihr mit seiner Last näherte, ging sie respektvoll auf Abstand zum Stab Ez, so als misstraue sie ihrem innersten Ich.

 Taramis bugsierte den leblosen Körper durch die Geheimtür. Seine Muskeln brannten unter der Anstrengung. Der Durchgang führte auf ein kleines gemauertes Podest, dem sich eine aus dem Fels gehauene Treppe anschloss. In einem Eisenring an der Wand stak eine Fackel. Ihr unstetes Licht beleuchtete einen schmalen Niedergang, der nach wenigen Stufen in undurchdringliche Finsternis abtauchte.

 Naría hatte den Teppich hinter Taramis sofort wieder fallen gelassen und betätigte nun einen Hebel. Mit kaum hörbarem Knirschen schloss sich eine Tür. Sie bestand aus den gleichen massiven Quadern wie die Mauer und würde sich darin so gut wie nahtlos einpassen.

 »Ich hatte gehofft, den Hüter noch einzuholen, stattdessen bist du jetzt da«, sagte die Kindermuhme leise. Sie streichelte mit schmerzvoller Miene Xydias Gesicht und murmelte: »Mein kleines Mädchen. Wer hat dir das nur angetan?«

 »Solltet Ihr nicht im Versteck bleiben?«, wunderte sich Taramis. Der Anblick des ehemaligen Kindermädchens versetzte ihn für die Dauer eines Herzschlags in eine sorglosere Zeit. Er spürte wieder das Ziehen am rechten Ohr, das Naría mit Vorliebe in die Länge gezogen hatte, wenn er Elis Töchtern Dummheiten beibrachte.

 »Natürlich hat Marnas uns das befohlen«, antwortete sie. »Du kennst ihn besser als ich. Aber deine Mutter ist aufgewacht. Ich fürchte…« Sie riss die Fackel aus der Halterung. »Komm, und sieh.«

 Mit bangem Gefühl im Magen und erlahmenden Armen folgte er ihr in die Tiefe. Er zählte nicht die Stufen. Sein Blick lag auf Xydias Antlitz, das nicht einmal der Tod entstellen konnte.

 Die Treppe stieß auf einen etwa sieben Fuß breiten Tunnel mit grob behauenen Felswänden. Naría deutete auf den Boden. »Besser, du lässt unseren Schatz hier. Du kannst nachher von ihr Abschied nehmen. In den Kammern ist zu wenig Platz, und ihr Anblick würde die Brüder und Schwestern nur noch mehr entmutigen.«

 Taramis zögerte.

 »Ich kümmere mich um sie«, versprach Naría. »Wir nehmen sie heute Nacht mit. Es gibt einen geheimen Ausgang am See. Marnas hat uns befohlen, in den Garten der Seelen zu fliehen, sobald es dunkel geworden ist. Dort werden wir das Mädchen begraben.«

 Er gehorchte, so wie er es meistens getan hatte, wenn diese Frau ihm Anweisungen gab. Den Stab Ez, Schwert und Schild legte er neben die Leiche. Zärtlich liebkoste er die Wange der Toten und küsste ihre Stirn, als wäre es der letzte Abschied. Dann folgte er Naría in den Gang.

 Sie liefen nur wenige Schritte und nach einem Abzweig noch einmal ungefähr weitere dreißig, bis sie ein niedriges Gewölbe betraten. Offenbar hatte man es aus dem steinernen Wurzelstock der Insel herausgehauen oder eine bestehende Höhle erweitert.

 Der von wenigen Öllampen schwach erhellte, annähernd runde Raum war voller Menschen. Er maß etwa fünfzig Fuß im Durchmesser. Es roch nach so ziemlich allem, was menschliche Körper absondern konnten. Die stickige Luft vibrierte vom Wimmern der Kinder und Stöhnen der Verletzten. Hier und da wurde leise gesprochen. Taramis suchte seine Mutter. Sein Blick wanderte über ängstliche, schmutzige Gesichter. Er kannte jedes einzelne. Nie hatte er sie so starr, die Augen so leer gesehen. Welches unsagbare Leid mussten sie erblickt haben!

 »Sie liegt dahinten«, sagte Naría und zog den Tempelwächter am Ärmel zu einer Stelle an der Wand links vom Eingang. »Wir haben ihre Wunde verbunden, aber sie hat viel Blut verloren. Zu viel, fürchte ich. Bithya ist bei ihr.«

 Taramis fand seine Mutter auf einem Lager aus Tüchern. Sie hielt die Augen geschlossen und war bis zum Kinn zugedeckt. An ihrer Seite saß ein Mädchen in Shúrias Alter, die Tochter eines Priesters, wie er sich erinnerte. Es tupfte ihr mit einem Tuch den Schweiß von der Stirn. Als es ihn bemerkte, stand es sofort auf, drückte ihm tröstend den Arm, schüttelte fast unmerklich den Kopf und zog sich zurück.

 Er sank neben Lasia auf die Knie und ergriff ihre Hand. »Mutter?«

 Ihre langen schwarzen Wimpern begannen zu zittern. Es dauerte eine Weile, bis sie ihn ansehen und ein schwaches Lächeln hervorbringen konnte. »Taramis! Ich habe zu Gao gebetet, dich noch einmal sehen zu dürfen. Hast du das Phantom gefunden?«

 »Es war ein Seelenfresser, ein Feuermensch aus Dagonis. Sein Kopf steckt jetzt auf einer Stange in deinem Heimatdorf.«

 »Das wird Zorbas freuen.«

 »Wie geht es dir, Mutter?«

 Unter Mühen lächelte sie ein weiteres Mal. »Ich bin sehr müde, und mir ist so kalt. So fühlt es sich wohl an, wenn man stirbt.«

 »Du hat nur viel Blut verloren. Bald wirst du wieder…«

 »Nein, mein Lieber«, unterbrach sie ihn sanft. »Er wusste, was er tat, als er Xydia und mir das Schwert in den Leib gestoßen hat.«

 »Es war derselbe?« Er musste schlucken. »Wer hat das getan, Mutter? War es ein Antisch oder ein Kirrie?«

 Lasias Lider sanken flimmernd nach unten, während sie Kraft schöpfte. Erneut blickte sie zu ihrem Sohn auf. »Weder noch. Er nannte sich Purgor. Der Hohepriester hielt ihn für einen Pilger, einen alten Freund aus Gan. Ich bin sicher, dieser Mann hat in der letzten Nacht den Piraten und Fischköpfen das Tor geöffnet.«

 »Ein Ganese?«, sagte er kopfschüttelnd. »Das Gartenvolk ist das friedlichste, das ich kenne.«

 Seine Mutter verzog stöhnend das Gesicht. Einen Moment später entspannte sie sich wieder. »Es war nur eine Maske. Als ich ihn im Heiligen wiedersah, hatte er sein Äußeres verändert. Er glich einem Komanaer: fast so groß wie du, kräftigere Statur…« Abermals raubten ihr Schmerzen die Worte, und ihre Lider sanken herab.

 Taramis biss sich auf die Unterlippe, um nicht laut zu schluchzen oder gar loszuschreien. Schon der Anblick seiner Geliebten hatte ihm das Herz herausgerissen. Und nun das Leid seiner Mutter. Obwohl ihr Gerede vom Sterben ihn zermürbte, klammerte er sich mit der ihm eigenen Starrköpfigkeit weiter an die Hoffnung auf ihre Genesung. Am Gefühl der Hilflosigkeit änderte dies freilich nichts – eine höchst verstörende Erfahrung für einen unerschrockenen Krieger wie ihn.

 Eine Weile hielt er nur Lasias eiskalte Hand. Erst als ihre Finger plötzlich zuckten, fragte er: »Was ist im Tempel passiert?«

 Ihr Mund begann sich zu bewegen; die Augen blieben geschlossen. Taramis beugte sich zu ihr herab und neigte sein Ohr ihren Lippen zu.

 »… verräterische Pilger«, hörte er sie mit schwacher Stimme sagen. »Dieser Purgor. Er muss uns entdeckt haben, als wir über den Vorhof eilten. Kaum hatten wir Gaos Haus betreten, machte uns Shúria auf das Klappern von Rüstungen aufmerksam. ›Versteckt euch in den Nischen‹, rief Eli und lief zum Portal zurück. Ehe wir Frauen uns alle verbergen konnten, stürmten auch schon Purgor und mehrere Kirries herein…« Lasia riss jäh die Augen auf.

 Taramis erschrak, und als er in das von Schmerzen gezeichnete Gesicht seiner Mutter sah, schauderte ihn. Ihr starrer, glasiger Blick schien ihn zu durchdringen, um zum Ort des blutigen Geschehens zurückzukehren. Mit unerwarteter Kraft presste sie seine Finger zusammen. »Was ist dann passiert?«, drängte er sie sanft. Er wollte wissen, warum der falsche Pilger auf wehrlose Frauen eingestochen hatte.

 »Purgor…« Sie sog zischend die Luft ein. »Ich nehme an, dass der Mann, der jetzt wie ein Komanaer aussah, der Pilger war – jedenfalls trug er dessen Gewand.«

 »Erzähl mir mehr von ihm.«

 Lasia musste mehrmals innehalten und Kraft sammeln, während sie die Ereignisse schilderte. Sie habe hinter einer Trennwand hervorgelugt, weshalb der Fremde sie nicht sofort bemerkte. Er sei, ohne den Hohepriester weiter zu beachten, mit gezogenem Schwert geradewegs zu Xydia gelaufen. »Bist du die Nebelwächterin?«, herrschte er sie an. Sie reckte ihm mutig das Kinn entgegen und antwortete, er sei ein Verräter und habe kein Recht, solche Fragen zu stellen. Leise und kalt wiederholte er: »Bist – du – die – Nebelwächterin?« Er betonte jedes einzelne Wort, das letzte spritzte wie Gift aus ihm heraus. »Und wenn es so wäre?«, entgegnete Xydia kühl. »Dann müsstest du sterben«, antwortete er und stieß ihr im selben Moment sein Schwert in den Leib.

 Taramis ließ den Kopf sinken und presste sich die Faust gegen die Stirn. Er konnte sich kaum beherrschen, nicht in lautes Klagen auszubrechen. Der Zorn auf den Mörder brannte wie Feuer in seinem Gebein. So mussten sich Menschen fühlen, die der Stab Ez entflammt hatte. »Warum?«, presste er zwischen bebenden Lippen hervor.

 »Ich weiß es nicht«, hauchte seine Mutter. Einmal mehr sammelte sie Kraft, ehe sie ihre Schilderungen stockend fortsetzte. »Als … Als Purgor dein Mädchen kaltblütig niederstach, entrang sich mir ein Laut des Entsetzens. So…« Sie röchelte nach Luft.

 Taramis schob seinen Arm unter ihre Schultern und richtete sie behutsam auf. Naría flößte ihr mithilfe eines getränkten Leinentuchs tröpfchenweise etwas Wasser ein.

 Danach konnte Lasia besser atmen und sie fuhr flüssiger fort zu berichten, wie der Mörder sie hinter der Trennwand bemerkt hatte. Mit wenigen flinken Schritten sei er bei ihr gewesen und habe ihr wortlos ein Antischschwert in den Leib gerammt. Sie schluckte schwer. »Dieser Mensch scheint genau zu wissen, dass unser Blut ihn töten kann, so vorsichtig verrichtete er sein Werk. Im ersten Moment spürte ich kaum etwas. Ich hoffte, er habe mich nur leicht verletzt, ließ mich fallen und stellte mich tot.«

 »Woran hast du erkannt, dass es eine dagonisische Klinge war?«

 »An der Verzierung des Knaufs«, antwortete sie mit einem Aufflackern ihres alten Temperaments. »Wer sonst schmückt seine Waffen mit dem Antlitz eines Feuerfisches, wenn nicht ein Dagonisier?« Sie rang keuchend nach Luft. »Möge Gott ihn für den Mord bestrafen!«

 Und ich werde das Richtschwert sein, das ihn zu Tode bringt, dachte Taramis. »Sind Eli und Shúria auch …?« Er wagte die schreckliche Ahnung nicht auszusprechen.

 »Nein«, flüsterte seine Mutter erschöpft. »Er…« Sie rang nach Atem.

 Er strich ihr besorgt über die schweißnasse Stirn. »Das Reden strengt dich zu sehr an. Warte, bis es dir besser geht.«

 Sie wollte nicht auf ihn hören. Der Mann mit dem Feuerfischschwert habe Eli und sein Mädchen umbringen wollen, schilderte sie die Ereignisse stockend und mit schwächer werdender Stimme. Nachdem er sich von ihr, Lasia, abgewandt hatte, zerrte er Shúria aus ihrem Versteck und stellte ihr dieselbe Frage: »Bist du die Nebelwächterin?« Bevor sie antworten konnte, kam ein Malonäer mit einem silbrig schimmernden Umhang durch das Bronzetor. Er verlangte lautstark, dass der falsche Pilger den Hohepriester und seine Tochter herausgeben solle. Ein hitziger Wortstreit entbrannte. Der Verräter forderte den Tod der ganzen Familie. Nach einigem Hin und Her befahl Dov seinen Männern: »Nehmt den Chohén und seine Tochter mit.« Er benutzte den alten Titel für den höchsten Priester Gaos. »Wenn der Spion Schwierigkeiten macht, dann blast ihm etwas Qimmosch in die Nase. Das wird ihn daran erinnern, dass er eigentlich ein Kiemenatmer ist.« Er wandte dem Verräter den Rücken zu und verließ den Tempel.«

 »Bist du sicher, dass der Name des Silbermantels Dov war?«

 Sie schwieg, atmete nicht einmal mehr.

 »Mutter?!«

 Ihre Brust erbebte. Rasselnd füllte sie ihre Lungen mit Luft. »Ja. Purgor hat ihn Dov genannt. Das bedeutet…«

 »… Bär, ich weiß, Mutter. So heißt der König der Kirries. Ich habe gerade gegen ihn gekämpft. Er ist mir erwischt.«

 Lasia schloss die Augen. Ihre leise Stimme ging im allgemeinen Murmeln, Klagen und Weinen, das im Gewölbe widerhallte, fast unter. »Dann muss … muss der Überfall auf Jâr’en mehr als ein gewöhnlicher Raubzug sein.«

 Das Gefühl hatte Taramis spätestens, seit er im Hof die umgestürzte Säule des Bundes gesehen hatte. »Was hat Dov mit Eli und Shúria vor? Sagte er irgendetwas darüber?«

 Sie drückte wortlos seine Hand, kurz und sehr fest. Hierauf erschlaffte der Griff, und ein langer Atemzug entströmte ihrer einsinkenden Brust.

 »Mutter?«

 Lasia antwortete nicht.

 »Mutter!«, brach es aus ihm hervor. Sein Herz schien sich in einen Stein zu verwandeln, als ihm die schreckliche Wahrheit bewusst wurde. Die Frau, der er sein Leben verdankte, hatte das ihre ausgehaucht.

 Vermutlich war Taramis der Einzige im Raum, den Lasias Tod überraschte. Er starrte ungläubig in ihr friedliches Gesicht und meinte, sie müsse ihn im nächsten Moment wieder ansehen und weitersprechen.

 Allmählich mischten sich andere Empfindungen unter die Benommenheit: das Gefühl eines unwiederbringlichen Verlustes und abgrundtiefe Trauer. Der Schmerz war anders als bei Xydia, aber nicht minder qualvoll. Für sie hatte er noch weinen können, nun waren seine Tränen im Seelenfeuer restlos verdampft.

 Dann schlug sein Kummer in Zorn um. Zorn auf den Mörder mit dem Feuerfischschwert. Zorn auf die Dagonisier. Zorn auf den Silbermantel und seine Kirries. Der Überfall dieser unheiligen Allianz auf die Insel Jâr’en hatte die beiden Menschen getötet, die er am meisten liebte. Das war mehr, als dem tapfersten Mann zugemutet werden sollte.

 Taramis ließ seine tote Mutter in das Lager aus Tüchern zurücksinken und erhob sich.

 »Was hast du vor?«, fragte Naría. Sie wirkte so erschrocken, als sähe sie in seinen Augen Flammen lodern.

 »Bitte tut, was ich Euch sage«, antwortete er tonlos. »Schließt hinter mir die Tür. Ich komme nicht zurück.«

 Er wandte sich von ihr ab und verließ die Höhle. Zwar hörte er, wie sie ihm folgte, doch er drehte sich nicht mehr um. Mit seinen langen Beinen eilte er durch den Tunnel voraus bis zu Xydia. Zwei, drei heftige Herzschläge lang kauerte er neben ihr und streichelte ein allerletztes Mal die zarte Wange, die er viel zu selten geküsst hatte. »Lebe wohl, meine Liebste«, flüsterte er. »Ich ziehe aus, um deinen Mörder zu finden und ich schwöre dir, ich werde ihn zur Strecke bringen.«

 Danach folgte sein Körper der Choreografie des Krieges, die ihm durch unzählige Übungen und nicht wenige Einsätze in Fleisch und Blut übergegangen war. Er schnallte das Schwert um, schob den linken Arm in die Schildschlaufen und ergriff mit der Rechten den Stab Ez.

 »Das ist Wahnsinn, Taramis!«, hörte er Naría hinter sich rufen. »Du kannst nicht allein eine ganze Armee besiegen. Das hätte weder deine Mutter noch Xydia gewollt.«

 Ihre Vernunftworte erreichten zwar sein Ohr, nicht aber den Verstand. Den hatte ein Erdrutsch aus bitteren Gefühlen zugeschüttet.

 Am oberen Ende der Treppe betätigte er den Mechanismus, der die Geheimtür entriegelte. Wassergefüllte Ballasttanks zogen sie aus ihrer Verankerung. Sobald sie geöffnet war, stürmte Taramis hinaus ins Allerheiligste.

 Das Geviert mit dem größten Goldblock Beriths lag verlassen vor ihm. Entweder hatten die Antische die Suche nach ihm aufgegeben oder…

 Er hörte Stimmen. Sie kamen von der anderen Seite der hölzernen Trennwand. Die kehligen Laute waren unverkennbar. Im Heiligen hielten sich nach wie vor Dagonisier auf.

 Ein letztes Überbleibsel von Besonnenheit und die Rücksicht auf seine Gefährten in den geheimen Kammern zwangen ihn, am Vorhang kurz innezuhalten. Durch einen Schlitz spähte er in das größere der beiden Tempelabteile. Sollte er dort den Mörder mit dem Fischkopfschwert sehen, dann würde es für ihn kein Halten mehr geben.

 Seine Hoffnung wurde enttäuscht. In der Halle wimmelte es nur so von Feuermenschen. Ihre Rüstungen bestanden aus Panzerplatten: oben ein Wams, unten ein kurzer Schurz, der über den Knien endete. Die Arme waren bis zu den Ellenbogen geschützt. Zwischen den Harnischen und den runden Helmen, die wie Kochtöpfe aussahen, entfaltete sich die ganze Ambivalenz der antischen Physiognomie.

 Allen Individuen gemein waren seltsame Tast- oder Riechorgane über den Glubschaugen, die den Antennen mancher Motten glichen – man hätte sie leicht für Blätter auf dünnen Zweigen halten können. Die Gesichter auf den Stachelkragen standen in ihrer Vielfältigkeit denen von Zeridianern, Ganesen oder Kirries in nichts nach.

 Kaum weniger mannigfaltig erwies sich die Zeichnung ihrer Haut. Es hieß, sie sei bei jedem Antisch einzigartig. Die wie mit zittriger Hand aufgetragenen Streifen waren mal blasser, dann wieder kräftiger, oft bräunlich oder rot und manchmal sogar leuchtend blau, gelb oder in sattem Grün gefärbt. Eintönigkeit herrschte allenfalls im bleichen, fast weißen Grundton der Haut.

 Hatte Taramis bei Gulloth noch eine gewisse Faszination ob der schönen Hässlichkeit dieser Wesen verspürt, empfand er jetzt nur Abscheu. Er begann sie zu zählen wie Schlachtvieh.

 Bei vierzig brach er ab. Irgendwann spielte das Zahlenverhältnis keine Rolle mehr, und seine schäumende Wut ließ sich nicht länger im Zaum halten. In seiner ohnmächtigen Trauer hatte er jeden Sinn für vorsichtiges Taktieren verloren. Er suchte die Konfrontation, wollte kämpfen, bis zum Tod.

 Als er den Durchgang zum Allerheiligsten unbeobachtet wähnte, schlüpfte er lautlos durch den Vorhang und huschte nach rechts. Dort riss eine Gruppe von sechs Fischköpfen kastenförmige Bänke aus einer Nische, um nach wer weiß wem zu suchen. Ehe er sie ganz erreicht hatte, gellte ein Warnschrei durchs Heilige. Die Dagonisier fuhren hoch und griffen nach ihren Waffen.

 Taramis verwandelte sich in einen tödlichen Zyklon. Sein schwarzer Stab wirbelte so schnell wie Libellenflügel um die Gegner herum. Bevor sie auch nur einen einzigen Streich gegen ihn führen konnten, hatte er sie alle mit dem wirbelnden Stab getroffen. Im Sterben überließ er sie wieder sich selbst.

 Damit war das Überraschungsmoment verpufft. Von allen Seiten stürmten jetzt die Dagonisier auf ihn zu. Wenn der Feind überlegen scheint und du dich nicht verschanzen kannst, dann bleibe in Bewegung, hatte Marnas ihn einst gelehrt. Und das tat er. Er wollte seine Haut nicht allzu billig verkaufen.

 Das Rechteck des Heiligen verwandelte sich für ihn gleichsam in ein Schachbrett – er bestimmte den nächsten Zug und die Gegner mussten reagieren. Während hinter ihm sechs Antische mit dem Tod rangen, strebte er einem Feld entgegen, auf dem sich bestenfalls ein Dutzend Dagonisier zusammenziehen konnten.

 Ein Wurfspeer zischte heran – in der Zähen Zeit schien er zu schleichen. Taramis duckte sich, schwang den Stab gegen die Beine eines Soldaten, richtete sich danach sofort wieder auf und nutzte seine enorme Sprungkraft, um einen weiteren Dagonisier von oben zu treffen. Wenige Schritte später traf er mit etwa zehn Kriegern zusammen.

 »Kommt zu Gaos Feuerprobe«, brüllte er und fiel wie ein Todesengel über die Fischköpfe her. Im Bewusstsein, dass ihre Giftstachel für ihn die größte Gefahr bargen, stand er keinen Moment still. Während der Schild Schélet die tödlichen Geschosse abfing, flirrte Ez nur so durch die Luft.

 Der Stab fällte die Mehrzahl der Gegner. Als ein Antisch mit heftig blutenden Augen und Ohren vor Taramis zusammenbrach, offenbarte sich ihm die unsichtbare Seite des Gefechts. Er hatte schon vermutet, dass auch die Dagonisier über mentale Waffen verfügten. Sobald einer diese einsetzte, schadete er sich damit unweigerlich selbst. Manche erlitten Schwächeanfälle, bei einem wuchsen Arme und Beine jäh am Körper fest, und einem weiteren steckte unvermittelt das eigene Schwert im Bein.

 »Er setzt euren Willen gegen euch ein«, hallte es plötzlich durchs Gotteshaus. »Wenn ihr ihn nicht lebend bekommt, dann tötet ihn mit Gift und Schwert.«

 Für die zehn kam der Hinweis zu spät. Taramis wirbelte aus dem Haufen sterbender Antische hervor und blickte zum Ausgang, von wo der Ruf gekommen war. In dem lichten Türausschnitt ragte der Schattenriss eines ungewöhnlich großen Dagonisiers auf. Er stand draußen auf dem Treppenabsatz und deutete mit einem Kurzschwert auf den Tempelwächter.

 So spricht nur ein Anführer, dachte Taramis. Vermutlich hast du den Spion mit dem Fischkopfschwert nach Jâr’en geschickt. Also bist du auch der Anstifter der Morde und musst für die Verbrechen an Xydia und Mutter bezahlen. »Ich nehme dich mit in den Tod«, knurrte er.

 Kurz bevor die Antische ihn umringen konnten, brach er nach hinten aus, umlief in einem Bogen die nachrückenden Gegner und rannte im Zickzackkurs auf das Bronzetor zu. Speere und Giftstachel umwirbelten ihn. Er schlug Haken, sprang über ein Loch hinweg, das jemand per Geisteskraft vor ihm geöffnet hatte, rollte sich unter Schwertern hindurch, teilte Hiebe mit dem Stab aus und hinterließ eine Spur sich windender Leiber. Unvermittelt fielen die Feuermenschen zurück.

 Der dagonisische Anführer blieb ruhig stehen.

 Umso besser, dachte Taramis. Dann wird die Flamme Gaos gleich deine Eingeweide verbrennen. Sein Zorn machte ihn in diesem Moment blind für jegliche Warnzeichen.

 Als er die Tür erreichte, schnappte die Falle zu. Zu beiden Seiten traten hinter den Bronzetoren Antische hervor und schossen gleichzeitig ihre giftigen Stachel auf ihn ab. Er hechtete nach vorne, fing seinen Sturz mit dem Schild ab und rutschte einige Schritte weit auf dem Krötenpanzer über die Steinplatten. Lähmende Dorne zischten über ihn hinweg.

 Taramis verlagerte den Körperschwerpunkt, um sich abzurollen und rechtzeitig vor dem Anführer wieder auf die Beine zu kommen. Schon wollte er seinen Stab nach vorne schnellen lassen, als er ein Brennen im Nacken spürte.

 Er rollte zwar herum, konnte sich aber nicht mehr aufrichten. Sein ganzer Körper schien sich mit flüssigem Blei zu füllen. Die Hand mit dem Stab fiel schwer nach unten. Den Stachel aus dem Hals zu reißen, vermochte er ebenfalls nicht. Antischgift! Die Wirkung stellte sich ungleich schneller ein als bei dem Unterwasserkampf gegen Gulloth. Beinahe so lähmend wie das Sekret selbst war der Gedanke, den Fischköpfen wehrlos ausgeliefert zu sein.

 Einen Moment lang schwankte er auf allen vieren und blickte benommen zu dem Dagonisier auf. Mit dem hellen Licht im Rücken blieb dieser nur eine Silhouette. Ohne es verhindern zu können, musste Taramis mit ansehen, wie der Riese seinen Stiefel auf den Stab stellte.

 »Ich bin General Natsar«, sagte er mit überraschend angenehmer Stimme. »Und Ihr seid Taramis, wenn ich mich nicht irre, die lebende Legende. Ich muss zugeben, nie einen solchen Krieger gesehen zu haben wie Euch. Nur das Gerücht von Eurer Unbesiegbarkeit scheint mir etwas übertrieben.«

 Mit dem unbändigen Willen, der in seinem erlahmenden Körper wie ein eingesperrtes Raubtier tobte, versuchte Taramis den Stab loszureißen. Nichts. Er nahm seinen Geist zu Hilfe. Tatsächlich ruckte Ez unter dem Fuß des Antisch ein Stück über den Boden.

 Der General zückte sein Schwert. »Gebt endlich auf.«

 »Niemals!«, presste Taramis zwischen den Zähnen hervor. Speichel tropfte ihm aus dem Mund. Mit Mühe konnte er den Blick heben und den Antisch trotzig anblitzen. Dabei bemerkte er einen Feuerfischkopf am Knauf der dagonisischen Waffe. War Natsar der Mörder Xydias und seiner Mutter?

 Der Gedanke zerstob jäh unter einem dumpfen Schlag. Taramis sackte zusammen und meinte, sprühende Funken zu sehen. Seltsamerweise spürte er keinen Schmerz, obwohl der Antisch ihm die flache Seite der Klinge gegen die Schläfe geschlagen hatte. Hilflos musste er sich von ihm auf den Rücken drehen lassen. Der Dagonisier beugte sich zu ihm herab.

 »Muss ich Euch erst ins Haus der Toten schicken?« Seine Stimme schien aus weiter Ferne zu hallen.

 Nur, wenn du mitkommst! Taramis zerbiss sich die Unterlippe. Als er das warme Blut schmeckte, holte er tief Luft. Er würde seinen letzten Atemzug dazu nutzen, Natsar eine Lektion zu erteilen: Antischgift lähmte nur, das der Zeridianer indes war tödlich.

 Plötzlich stach der General zu. Er ließ seine Klinge nur kurz nach unten zucken und zog sich sofort wieder zurück.

 Taramis war zu überrascht, um gleich zu begreifen, was da geschehen war. Erst als er sein Blut an der Schwertspitze sah, glaubte er zu verstehen. So mussten Xydia und seine Mutter gestorben sein. Bestimmt hatten sie Schmerzen gelitten. Er dagegen spürte nichts. Ihm wurde lediglich schwarz vor Augen, ehe er die Besinnung verlor.

 Xydias Vermächtnis

 Im Schoß des Todes zu liegen, kann nicht so unbequem sein. Mit diesem Gedanken meldete sich Taramis’ Geist zurück, während er allmählich in die höheren Sphären des Bewusstseins aufstieg. Er lag auf einem harten Untergrund, Arme und Beine gefesselt, mit den Kiemen atmend. Die drückende Schwüle Jâr’ens war einer vertrauten Frische und Klarheit gewichen: Er befand sich im Ätherischen Meer.

 Mit geschlossenen Augen durchwühlte er sein Gedächtnis. Warum lag er hier? Wieso spürte er einen ziehenden Schmerz in der Seite? Wer hatte ihn gebunden? Allmählich kehrten die Erinnerungen zurück. Verstörende Bilder tauchten daraus auf: Xydias blutüberströmte Leiche, seine sterbende Mutter und schließlich General Natsar, der ihm ein Schwert in den Körper stieß.

 Erneut kochte Zorn empor, nicht mehr der Rachedurst, der Taramis zur Raserei gegen die Dagonisier aufgestachelt hatte, sondern der Ärger ob der eigenen Dummheit. Ihn reute die Unbesonnenheit, mit der er sich so blindwütig in den Kampf gestürzt hatte. Weder waren die ermordeten Frauen gerächt, noch hatte er vom Seelenschmerz Erlösung gefunden. Gao gefiel es, ihn am Leben zu lassen. Vielleicht hatte der Allmächtige andere Pläne mit ihm.

 Taramis öffnete die Augen. Er hatte damit gerechnet, in die hässliche Fratze eines Fischkopfes zu blicken, sah zu seiner großen Überraschung jedoch das besorgte Gesicht von Marnas.

 »Dem Allmächtigen sei Dank! Ich hatte schon befürchtet, du würdest nie mehr erwachen«, raunt der Hüter von Jâr’en mit ernster Miene. Er kniete mit vorne zusammengebundenen Handgelenken neben Taramis und bot ihm aus einem Flaschenkürbis etwas zu trinken an.

 »Ging mir genauso«, antwortete Taramis ebenso leise. Dankbar nahm er das Wasser an. Während es ihm in kleinen Schlucken die Kehle hinabrann, wanderte sein Blick an den halb durchscheinenden Wänden des Gefängnisses entlang.

 Die Kammer war eng, zu niedrig, um darin zu stehen, und irgendwie … organisch. Er hob den Kopf, damit er sich besser umsehen konnte. Ein pochender Schmerz ließ ihn die Neugierde sofort bereuen. Sein Gesicht verzog sich zu einer Grimasse.

 »Du hast eine Beule von der Größe einer Wassermelone. Ernster ist allerdings das Loch oberhalb der Hüfte«, erklärte Marnas flüsternd und deutete mit dem Kinn in die ungefähre Richtung. »Ich durfte es verschließen und dich verbinden, nachdem wir uns bis auf das Untergewand hatten ausziehen müssen. Lebensnotwendige Organe sind wohl keine zu Schaden gekommen. Wollen hoffen, dass dir der Wundbrand erspart bleibt.« Die nüchterne Art, mit der Marnas über die Verletzungen sprach, war typisch für ihn. Ein Tempelwächter durfte nicht zimperlich sein. Wie Taramis dachten in seiner Truppe die meisten so.

 »Hattet Ihr Nadel und Faden dabei, oder wie habt Ihr die Stichwunde geschlossen?«

 »Kraft meines Geistes. Leider bin ich ein schlechter Heiler. Du solltest heftige Bewegungen vermeiden, sonst bricht sie wieder auf.«

 »Wie lange war ich bewusstlos?«

 »Schwer zu sagen, ohne Blick auf die Gestirne. Der Überfall begann gestern, bevor die Sonne erschien. Gegen Mittag sind wir hier eingepfercht worden. Schätze, das ist mindestens zwölf Stunden her.«

 »Wir sind in einem Schwaller, nehme ich an?«

 Marnas nickte. »Im Panzer einer Drachenkröte. Er ist wie ein wurmstichiger Holzschild: voller Löcher und Gänge. In den benachbarten Kammern liegen noch mehr von uns. Die Dagonisier haben alle überlebenden Tempelwächter mitgenommen.«

 »Mir ist so ein Koloss aufgefallen, als ich zur Heiligen Insel zurückkehrte.«

 »Hast du das Phantom von Zeridia zur Strecke gebracht?«

 Taramis berichtete wortkarg von der Jagd auf den Seelenfresser. Auch Gulloths Fluch erwähnte er.

 »Ich wusste, dass du dieser Aufgabe gewachsen sein würdest«, sagte Marnas und seufzte. »Wärst du nur rechtzeitig zurückgekommen!«

 Die Worte gingen Taramis wie ein Stich durchs Herz, weil sie ihn wieder an seinen furchtbaren Verlust erinnerten. Hätte er den dagonisischen Kundschafter nur einen Tag früher getötet, stünde er jetzt nicht vor den Scherben seines Lebens. Er konnte vor Kummer um Xydia kaum atmen.

 »Das war kein Vorwurf. Wenn hier einer versagt hat, dann ich«, fügte Marnas eilig hinzu. Einem aufmerksamen Mann wie ihm entging so leicht nichts, schon gar nicht die kummervolle Miene des Schülers, den er wie einen Sohn betrachtete.

 »Euch trifft keine Schuld, Meister. Wir sind verraten worden, von der erdrückenden Übermacht des Feindes ganz zu schweigen. Nachdem es im Tempel von Fischköpfen nur so gewimmelt hat, war ich auf das Schlimmste gefasst. Ich bin so erleichtert, wenigstens Euch lebend wiederzusehen.«

 Der Ausdruck auf Marnas’ Gesicht verriet, wie wenig empfänglich er für tröstende Worte war. »Ich weiß deinen Zuspruch zu schätzen, Taramis, aber mir wäre es lieber gewesen, mit meinen Männern zu fallen. Bis zum Tod werde ich an der Last tragen, den Überfall auf die Heilige Insel nicht verhindert zu haben. Dein Kummer – betrifft er nur Xydia? Ist Lasia …?«

 »Mutter weilt jetzt im Haus der Toten.«

 Der Hüter schloss die Augen und schüttelte den Kopf.

 »Was genau sind die Nebelwächter, Meister?«

 Marnas blickte auf. »Was?«

 »Bevor Mutter einschlief, hat sie mir von einem Mann mit einem Fischkopfschwert erzählt. Purgor.«

 »In Wahrheit dürfte er anders heißen. Purgors Aussehen diente ihm nur als Maske, weil der Ganese ein Freund des Hohepriesters war.«

 »Dieser Fremde – er hatte von Xydia wissen wollen, ob sie die Nebelwächterin sei, bevor er sie mit dem Antischschwert…« Taramis schluckte. »Jedenfalls wären Eli und seine jüngere Tochter jetzt wahrscheinlich ebenfalls tot, wenn die Kirries sie nicht entführt hätten. Der dagonisische Scherge stellte Shúria dieselbe Frage, und ich weiß, dass sie zu dieser Gemeinschaft gehörte. Bisher dachte ich, die Nebelwächter seien ausnahmslos Seher, die vor dem Beginn eines Zeitalters der Finsternis warnten.«

 »Das ist nur zum Teil richtig«, antwortete der Hüter. Er beugte sich tief zu Taramis’ Ohr hinab und flüsterte: »Ihnen gehören Menschen unterschiedlichster Herkunft und Begabung an. Ich sitze seit mehr als zehn Jahren in ihrem Rat.«

 »Ihr?«

 Marnas nickte. »Die Seher von Luxania sprachen nicht nur von einer Bedrohung. In ihrer Weissagung werden zwei Wege aufgezeigt. ›Untergang oder Erhebung kannst du wählen‹, heißt es darin wörtlich. Somit kann die Plage abgewendet werden. Ich habe geschworen, mich dafür einzusetzen. Shúria und Xydia ebenso.«

 »Warum Nebelwächter? Was bedeutet der Name?«

 »Das kann heute niemand mehr mit Sicherheit beantworten. Der Bund wurde vor langer Zeit auf Luxania gegründet, so viel steht fest. Bis heute kommt die Mehrzahl seiner Mitglieder vom dunstverhangenen Zeridia-Atoll. Im Nebel des Ungewissen halten wir nach Zeichen Ausschau, um zum richtigen Zeitpunkt einzugreifen und die Bedrohung abzuwenden – auch das mag bei der Namensgebung eine Rolle gespielt haben. Außerdem wirken wir im Verborgenen, gewissermaßen wie von Wolken verhüllt. Die meisten Berither wissen nicht einmal, dass jemand über sie wacht.«

 »Offenbar ist es in Dagonis kein Geheimnis mehr. Natsars Scherge hat gezielt nach Nebelwächtern gesucht, um sie zu töten.«

 »Natsar?«

 »Der Oberfischkopf, der mich niedergestochen hat.«

 »Du meinst diesen stattlichen General mit den leuchtend rotbraunen Streifen? Ich bin ihm kurz begegnet. Er ist sogar für einen Antisch furchterregend groß und kräftig. Übrigens sind deine Waffen und der Schild Schélet nun in seinem Besitz.«

 »Hoffentlich wird Ez ihm zum Verhängnis. Er soll brennen für das, was er Xydia und meiner Mutter angetan hat.«

 »Natsar hat die Flamme Gaos einwickeln lassen. Wie ich dich kenne, hast du ihm die Macht des Stabes vorgeführt. Du wirst schon selbst etwas tun müssen, um Rache zu üben.«

 »Ihr mögt es Rache nennen, aber ich trachte nach Gerechtigkeit.«

 »Es freut mich, das zu hören. Deine jüngsten Erfahrungen haben dich offenbar weise werden lassen. Weisheit wird im Bund der Nebelwächter als wichtige Tugend angesehen.«

 »Was nützt mir alle Klugheit und Besonnenheit, wenn ich dem Recht nicht Geltung verschaffen kann! Ich bin halbtot, wir sind gefesselt und um uns herum wimmelt es vermutlich nur so von Dagonisiern.«

 »Darauf kannst du Gift nehmen! Wir sind hier nur deshalb so ungestört, weil sie die Gefangenen in jedes noch so kleine Loch gestopft haben. Worauf ich hinauswollte, ist aber etwas anderes. Purgor und Natsar sind vielleicht nur Randfiguren im großen Spiel. Um die Plage abzuwenden, müssen wir den ganzen Plan verstehen. Nur so können wir die Strategie des Feindes wirkungsvoll durchkreuzen.«

 Taramis zog die Stirn kraus. »Versucht Ihr mich gerade für Euren Bund zu gewinnen?«

 »Muss ich dich denn überzeugen? Ich dachte, Xydias Ziele seien auch die deinen. Sie hatte die Zeichen erkannt und sich an die Seite ihrer Schwester gestellt. Dir ist es bestimmt, ihr Werk fortzusetzen. Betrachte es als ihr Vermächtnis an dich.«

 »Das ist nicht fair, Meister.«

 »Unser Gegner ist es noch viel weniger. Die Nebelwächter brauchen dich. Hast du die Inschrift unter der umgestürzten Säule des Bundes gesehen?«

 »Ja. Sie hat mich verwirrt.«

 »Der Hohepriester war überzeugt, dass sich in dir die uralte Verheißung erfüllt. Er sagte einmal zu mir, der Stab Ez sei der Speer Jeschuruns und seinem Träger sei es bestimmt, Berith in dunkler Stunde Licht zu bringen.«

 »Mir hat Eli bisher nur den ersten Teil erzählt.«

 »Du wurdest lange über deine mögliche Bestimmung im Ungewissen gelassen, Taramis, zu deinem und zu unser aller Schutz. Den Dagonisiern dürfte die zweite Zeile der Inschrift nicht gefallen: Bringst Leben sowie Gaos Zorn. Deine Mutter, der Hohepriester und ich waren uns selbst nicht im Klaren, ob du nur Verwahrer des Speers oder auch Vollstrecker des Zorns bist.«

 »Und was denkt Ihr jetzt?«

 »Untergang oder Erhebung – erst wenn entschieden ist, welchen dieser beiden Wege die Menschheit gehen muss, wird deine Aufgabe ganz verstanden sein. Doch so viel will ich dir sagen: Indem du den Nebelwächtern deine Unterstützung verwehrst, neigt sich die Waage nicht zum Licht.«

 Taramis seufzte. »Was genau erwartet Ihr von mir?«

 »Zunächst musst du wieder zu Kräften kommen. Wir sollten außerdem herausfinden, was die Dagonisier vorhaben.«

 »Um ihren Plan zu vereiteln. Das sagtet Ihr bereits. Dazu brauchen wir aber unsere Freiheit.«

 »Die Flucht wäre der nächste Schritt. Du sagtest, der Hohepriester und seine Tochter befänden sich in der Gewalt der Kirries?«

 »Meine Mutter hat gehört, wie König Dov sie vor Purgors Schwert rettete und mitnahm. Vermutlich giert er nach Lösegeld.«

 »Möglicherweise misstraut der kleine Bär auch nur seinen dagonisischen Waffenbrüdern. Einem verbreiteten Gerücht zufolge kennt Eli das Geheimnis des Gartens der Seelen. Dov könnte diese Fama aus reinem Selbsterhaltungstrieb gegen seine Verbündeten ausspielen.«

 »Ihr meint, der Hohepriester weiß, welcher Baum zu wem gehört? Dann bräuchte er ja nur ein paar Stämme umzuhauen, und wir wären alle Unruhestifter auf einen Schlag los.«

 »Ich denke nicht, dass Eli sich zu so einem Sakrileg hinreißen ließe. Es ist ohnedies zweifelhaft, ob er diese Fähigkeit besitzt. Der Überfall auf Jâr’en zeigt nichtsdestotrotz, was ein Gerücht zu bewirken vermag.«

 »Das wirft ein ganz anderes Licht auf die Entführung des Hohepriesters. Solange seine vermeintliche Macht die Fischköpfe abschreckt, werden sie ihren Spießgesellen aus dem Kirrieland nichts tun.«

 »Das Gleiche gilt für uns. Könnten wir Eli unter dem Schutz einer neu erstarkten Tempelgarde wieder nach Jâr’en zurückbringen und ihn dort unangreifbar machen, müssten sogar die Dagonisier ihn fürchten. Was meinst du, lohnt es sich, dafür zu kämpfen?«

 Taramis nickte ungeachtet des pochenden Kopfschmerzes. »Ich stimme Euch zu. Xydia hat mir ein Vermächtnis hinterlassen, und ich werde mich dieser Aufgabe nicht verweigern. Ihre Lebensaufgabe soll zu der meinen werden. Nur eins noch.«

 »Was?«

 »Ich kämpfe nach meinen eigenen Regeln.«

 Marnas musterte seinen Schüler mit ernster Miene. Schließlich nickte er. »Also schön. An ein paar Dinge solltest du dich aber doch gewöhnen. Sie könnten dir das Leben retten.«

 »Und was wäre das?«

 »Die Nebelwächter haben einen Gruß, der zugleich unser Erkennungszeichen ist. Lege wie zum Schwur Zeige- und Ringfinger der Linken zusammen und spreize den Daumen im rechten Winkel ab.«

 »Man schwört aber mit der anderen Hand.«

 »Bin ich der Lehrer oder du?«

 »Entschuldigt, Meister.«

 »Damit kannst du auch gleich aufhören. Klassenunterschiede werden im Bruderbund nicht geduldet.«

 »Ihr meint, ich soll du zu Euch sagen?«

 »Aus deinem Mund hört sich das wie ein Schimpfwort an. Es ist aber ein Ausdruck brüderlicher Vertrautheit. Nur so haben wir die Stürme der Zeit überdauert. Und jetzt mach das Zeichen – und zwar mit links, damit dein Gegenüber es von einem Schwur deutlich unterscheiden kann.«

 Taramis formte mit den bezeichneten drei Fingern einen Winkel. »Richtig so?«

 »Ja. Du musst die Hand nicht heben. Hauptsache, der andere sieht das Erkennungszeichen.«

 »Und das genügt?«

 Marnas stöhnte leise. »Nicht so ungeduldig, junger Wächter. Etwas Wichtiges fehlt noch.«

 »Eine Grußformel?«

 »Das war jetzt nicht schwer zu erraten. Sprich mir nach: ›Mögen deine Tage ohne Nebel sein.‹«

 »Ist das schon alles?«

 »Ich gebe dir die Gelegenheit, über den ungemein vielschichtigen Sinn dieser Worte einige Wochen nachzudenken. Danach darfst du deine törichte Frage zurückziehen. Hast du dir die Formel bis hierhin gemerkt?«

 »Mögen deine Tage ohne Nebel sein.«

 »Und die deinen voller Sonnenschein.«

 »Lautet so die korrekte Antwort?«

 »Es ist die einzig richtige.«

 »Habe ich verstanden.«

 »Schlimm, wenn es nicht so wäre.« Marnas bot Taramis erneut von dem Wasser an. »Vor uns liegen schwere Prüfungen. Du musst zu Kräften kommen. Trink, junger Nebelwächter.«

 Die Insel der Verdammten

 Die Enge in den Panzerkammern zerrte an jedermanns Nerven. Taramis kam sich vor wie ein Holzwurm unter der Borke. Wegen der mit seiner Verletzung einhergehenden Müdigkeit schlief er jedoch die meiste Zeit, und das Gefühl der Beklemmung tobte sich an anderen Tempelwächtern aus.

 Um die Drachenkröte von Exkrementen sauber zu halten, trieben die Wachen ihre Gefangenen alle vier Stunden aus den Löchern. Wie viele große Schwaller, so besaßen auch diese amphibischen Riesenschildkröten eine Art biologischen Magnetismus, um ihre Jungen durch den Weltenozean zu tragen. Zahme Tiere hielten mit dieser körpereigenen Schwerkraft ihre Reiter und andere Lasten fest. Solange man keine großen Sprünge machte, konnte man also ohne Schlaufen oder sonstige Vorkehrungen auf ihnen laufen.

 Erst wenn man auf dem Rücken der Kreatur stand, offenbarten sich ihre enormen Ausmaße. Der von natürlichen Hohlräumen durchsetzte Panzer glich einem flachen Hügel. In Schwallrichtung erhob sich auf einem kräftigen Hals das gigantische, gehörnte Drachenhaupt. Seitlich tauchten in gemächlichem Takt die beflossten Vorder- oder Hinterbeine auf, mit denen sich das Wesen durch den Äther bewegte.

 Als Taramis das aus den Kammern drängende Häuflein Überlebender sah, verspürte er ohnmächtigen Zorn. Jeder zehnte Tempelwächter war beim Überfall auf Jâr’en gefallen, nur etwa sechzig lebten noch. Sie sahen niedergeschlagen aus, waren barfuß und hatten bis auf ihre Tuniken nichts mehr auf dem Leib.

 In deutlichem Kontrast zur Erbärmlichkeit der gedemütigten Elitekämpfer stand das martialische Äußere der Feuermenschen. Allein durch ihre Größe und Kraft wirkten sie unüberwindbar. Hinzu kam ihr Rüstzeug, das dem der Tempelgarde überlegen war. Einige Dagonisier trugen Waffen, die Taramis nie zuvor gesehen hatte: kleine, auf Holzschäfte montierte Bogen. Marnas nannte sie Armbrüste. Er hatte auf Jâr’en erlebt, wie die Bolzen, die man mit ihnen verschoss, mühelos Brustpanzer durchschlugen.

 In der Wachmannschaft des Schwallers bildeten die Armbrustschützen das stärkste Kontingent. Unter ihrer strengen Bewachung mussten sich die gefesselten Zeridianer am hinteren Rand des länglichen Schildes beiderseits des Stummelschwanzes hinhocken und ihre Notdurft verrichten. Für Taramis war das jedes Mal eine Tortur. Die Schmerzen in der Seite raubten ihm fast die Besinnung. Sein Verband war blutig. Ihn zu erneuern wurde Marnas nicht erlaubt.

 Und wehe, wenn ein Verletzter wankte oder sich sonst wie eine Blöße gab! Dann machten sich die dagonisischen Wachen einen Spaß daraus, ihn so lange niederkauern zu lassen, bis ihn die Kräfte verließen und er vom Panzer fiel. Das Verlassen des Schwallers, ganz gleich, aus welchem Grund, galt jedoch als Fluchtversuch und wurde entsprechend geahndet. Hilflos mussten die Zeridianer mit ansehen, wie einer ihrer Kameraden einen Schwächeanfall erlitt und abrutschte. Die fischköpfigen Armbrustschützen spickten ihn kurzerhand mit Pfeilen.

 Als Taramis dem Leichnam nachsah, entdeckte er vor der irisierenden Sphäre einer Insel die winzige Silhouette eines Mamoghs. Die Riesenschwallechse folgte der Drachenkröte in einiger Entfernung. Allon!, formten seine Lippen lautlos den Namen des geflügelten Gefährten.

 Am Nachmittag rief das Signalhorn die Gefangenen abermals nach oben. Diesmal geriet Taramis ins Visier der Peiniger. Ein mehr als neun Fuß großer Antisch mit auffallend blasser Zeichnung und kehliger Nasalstimme zwang ihn mit gezücktem Schwert zum »Nachsitzen«. Die anderen Kameraden mussten zusehen.

 Bald lief ihm der Schweiß in Strömen über den Körper. Die frische Stichwunde brach wieder auf, und die Schmerzen ließen Sterne vor seinen Augen tanzen. Ein Schwindelanfall brachte ihn zum Wanken. Er kippte nach hinten, breitete hilflos die Arme aus, sah schon, wie die Scharfschützen auf ihn anlegten…

 Plötzlich packte ihn eine unsichtbare Hand und zog ihn auf den Panzer zurück, wo er kraftlos zusammenbrach.

 Marnas’ Mundwinkel zuckten.

 Der Antisch baute sich in seiner ganzen furchterregenden Größe vor dem Hüter von Jâr’en auf. Seine wurmartigen Barteln zitterten. »Warst du das, alter Mann?«

 »Ich habe keine Ahnung, wovon Ihr redet, Herr.«

 Der Dagonisier zeigte mit dem Schwert auf Taramis. »Dieser Schwächling hat bisher nur deinetwegen überlebt. Gib zu, dass du gerade deinen Willen benutzt hast, um ihn vor dem Absturz zu bewahren.«

 »Wenn es mein Geist war, der Euch den Spaß verdorben hat, dann schneidet ihn doch heraus und bestraft ihn.«

 Die vorstehenden Augen des Feuermenschen verengten sich. »Du scheinst darauf erpicht zu sein, alsbald ins Haus der Toten zu gehen. Noch so eine Eigenmächtigkeit und ich erfülle dir deinen Wunsch.«

 »Seid Ihr sicher, damit im Sinne Eures Befehlshabers zu handeln?«, erwiderte der Hüter furchtlos. »Natsar schenkte meinem jungen Kameraden das Leben. Womöglich hat er für ihn eine besondere Verwendung. Es wird ihm nicht gefallen, wenn Ihr seine Pläne zunichtemacht.«

 Der Antisch grinste. »Ob dein Freund dafür noch taugt, wird sich zeigen. Vielleicht wünschst du dir bald, du hättest ihn unseren Bogenschützen und den Aasfressern im Äther überlassen.«

 Marnas zeigte dem Dagonisier die kalte Schulter und führte seinen Schüler zu den anderen Gefangenen, die bereits wieder in die Transportkammern hinabsteigen mussten.

 »Wahrscheinlich hast du dir gerade einen Feind gemacht«, flüsterte Taramis.

 Der Hüter schnaubte. »Das war er vorher schon.«

 »Danke.«

 »Hättest du deiner mentalen Ausbildung ebenso viel Aufmerksamkeit geschenkt wie den Waffenübungen, dann wäre mein Eingreifen nicht nötig gewesen.«

 »Das habe ich inzwischen begriffen, und ich gelobe…«

 »Maul halten, ihr zwei!«, dröhnte unvermittelt ein Antisch und versetzte Marnas einen Hieb mit der Siebenschwänzigen Katze, einer Geißel mit Knochensplittern an den Riemen. Obwohl diese ihm unter der Tunika die Haut aufrissen, nahm der Hüter die Züchtigung stumm entgegen.

 Taramis zog seinen Lehrer fort. Er sah keinen Sinn darin, die Bewacher zu provozieren. Schweigend krochen sie in ihr Loch zurück. Kaum hatte sich der junge Nebelwächter dort niedergelegt, übermannte ihn einmal mehr die Erschöpfung.

 Der schnarrende Klang des Signalhorns riss Taramis aus dem Schlaf. Staubkörnchen wirbelten vor seinen Augen und eine trockene Hitze schlug ihm entgegen. Erschrocken hob er den Kopf und blickte fragend in das Gesicht seines Lehrers.

 Ein Ruck ging durch den riesigen Körper der Drachenkröte. Marnas spähte zu der Öffnung, die nach oben führte. »Fühlt sich so an, als hätten wir wieder festen Boden unter den Füßen.«

 »Seltsam. Meine Lungen füllen sich nicht mit Luft.«

 »Ich habe nichts anderes erwartet. Welchen Trick die Dagonisier auch immer benutzt haben, um auf Jâr’en oder Zeridia zu atmen, jetzt wird nach ihren Regeln gespielt. Deshalb haben sie auch die Gärtner des Heiligen Hains zurückgelassen. Mehr als hundert Atemzüge überlebt kaum ein Mensch im Äther. Ich schätze, wir sind für die nächste Zeit auf unsere Kiemen angewiesen.«

 »Wenn ich meine Mutter richtig verstanden habe, hat der Kirriekönig seinen Männern befohlen, Purgors Atmung mit Qimmosch zu blockieren, falls er Schwierigkeiten macht. Hast du eine Ahnung, was er damit gemeint hat?«

 »Qimmosch? Nie gehört. Es würde aber einen Sinn ergeben. Die Feuermenschen müssen sich irgendeiner Behandlung unterzogen haben, die ihnen Bewegungsfreiheit in den Sphären unserer Inseln verschafft. Dieses Qimmosch könnte eine Art Gegenmittel sein, das die Veränderung wieder aufhebt. Was du sagst, ist aber noch in anderer Hinsicht interessant: Dovs Drohung deutet an, dass sich unter Purgors Maske ein Antisch verbirgt.«

 »Ein Seelenfresser so wie Gulloth?« Taramis nickte. »Das würde sowohl seine Wandlungsfähigkeit als auch den Feuerfischkopf auf dem Schwertknauf erklären.« Er verstummte, weil gerade ein zweites Hornsignal erscholl.

 »Man ruft uns nach oben«, brummte Marnas.

 Taramis wälzte sich ächzend herum, um sich auf allen vieren ins Freie zu schleppen. »Meinst du, wir sind auf Dagonis?«

 »Bald werden wir es wissen. Versuche, dir deine Schmerzen nicht zu sehr anmerken zu lassen.«

 Die Drachenkröte lag in einer brütend heißen, staubverhangenen Senke. Von ihrem Schild aus schweifte Taramis’ Blick über die undeutlichen Schemen eines nahen Höhenzuges. Ansonsten boten sich dem Auge wenig Anhaltspunkte. Nicht einmal Pflanzen oder Häuser konnte er entdecken. Er hatte nie einen trostloseren Ort gesehen.

 »Wenn das Dagonis ist«, sagte er, »dann verstehe ich, warum es die Antische in die Ferne zieht.« Ein Peitschenhieb auf den Rücken brachte ihn zum Schweigen.

 »Fresse halten!«, schnauzte ihn der Bewacher an, ein Hüne mit grünlich schimmerndem Zebramuster.

 Sofort erschien der Dagonisier mit der blassen Zeichnung und erkundigte sich nach dem Grund des Aufruhrs – offenbar oblag ihm die Aufsicht über die Gefangenen.

 »Er hat unsere Heimat beleidigt«, erklärte der Grüne.

 »Das ist nicht wahr«, protestierte Marnas. Demonstrativ stellte er sich vor seinen Schüler. »Wir haben uns nur gewundert, wie sehr sich Dagonis von unseren Schollen unterscheidet.«

 Der Oberaufseher nahm seinem Untergebenen die Geißel aus der Hand und schlenderte damit zu dem Hüter. »Falls du meinst, mich zu unbedachten Worten provozieren zu können, dann war deine Mühe umsonst. Der Name dieses Ortes ist kein Geheimnis. Bald schon wird es dir jeder zeridianische Hund hier entgegenbellen: ›Wir sind auf Zin gestrandet, der Insel der Verdammten.‹ Und nun werde ich dir dein loses Maul stopfen.« Er holte mit der Peitsche aus, um sie Marnas ins Gesicht zu schlagen.

 Blitzschnell fuhr Taramis’ Rechte nach vorn, fing die sieben Riemen aus der Luft und riss dem Dagonisier die Geißel aus der Hand. Achtlos warf er sie fort, trat vor Marnas und funkelte den Kommandanten wütend an.

 Der Antisch ballte die Fäuste und seine Barteln zuckten angriffslustig. Einen Moment lang sah es so aus, als wolle er seiner Autorität mit Gewalt Geltung verschaffen, doch dann grinste er nur. »Ihr zwei seid von Todessehnsucht getrieben, was? Eigentlich müsste ich euch auf der Stelle niederstrecken, aber das wäre eine zu große Gnade. In den Minen wird euch die Aufsässigkeit schon bald vergehen.« Er wandte sich seinen Soldaten zu und befahl, die Zeridianer in ihre Quartiere zu bringen.

 »Das war knapp«, flüsterte Taramis. Ihm war schwindelig.

 »Jetzt wissen wir aber, dass dem bleichen Fischkopf die Hände gebunden sind. Ich vermute, Natsar will uns lebend haben«, entgegnete der Hüter ebenso leise. Er lächelte mitleidig. »Du siehst grauenhaft aus.«

 »Danke. Sich stark zu geben, wenn man es nicht ist, kostet viel Kraft.«

 »Im Interesse unserer Sache sollten wir uns von jetzt an etwas mehr Zurückhaltung auferlegen. Um deine Verletzung kümmere ich mich später.«

 Taramis nickte.

 Über Leitern stiegen die Gefangenen von der Drachenkröte. Im Schatten des Kolosses mussten sie zum Appell antreten und durchzählen. Niemand fehlte. Anschließend trieben die Feuermenschen sie in Zweierreihen aus der Senke. Schon nach wenigen Schritten verhüllte eine Sandwolke die Sicht.

 »Alle stehen bleiben. Wer sich rührt, stirbt«, brüllte ein Antisch.

 »Unser Schildkrötlein macht sich im wahrsten Sinne des Wortes aus dem Staub«, raunte Marnas.

 »Sie wollen uns an der Flucht hindern«, gab Tamaris ebenso leise zurück.

 »Ist dir aufgefallen, dass der Staub blau ist?«

 Er hob die gefesselten Hände dicht vor die Augen. Tatsächlich! Die feinen Körnchen waren nicht etwa anthrazitfarben, wie er angenommen hatte, sondern tiefblau.

 Nachdem sich das Gewirbel gelegt hatte, marschierte die Kolonne weiter. Einem Riesenwurm gleich kroch sie zunächst einen felsigen Hang hinauf und danach in ein schmales Tal hinab. Trotz der Hitze gaben die Bewacher ein unbarmherziges Tempo vor. Wer nicht spurte, bekam die »Katze« zu spüren. Wenn einer stolperte, setzte es ebenfalls Schläge. Und sollte einer fallen, drohte der Blasse, dann werde er nie wieder aufstehen. Dieses Vergnügen gönnten ihm die Tempelwächter nicht. Sie stützten sich gegenseitig und keiner ging verloren.

 Der allgegenwärtige Staub drang in Augen, Nase, Mund, Ohren und Kiemenspalten ein. Von allen Seiten hörte Taramis das Husten seiner Gefährten. Wasser gab es nicht. Nach etwa einer halben Stunde – die Abenddämmerung setzte gerade ein – überkam ihn erneut der Schwindel. Hätte sein Arm nicht auf der Schulter des Hüters gelegen, er wäre mit Sicherheit gestürzt.

 »Halt durch!«, raunte Marnas.

 »Mein Schädel fühlt sich an wie ein Ei, das Natsar mit seinem Schwert aufgeklopft hat.«

 »Keine Sorge. Wäre er gesprungen, dann hättest du aus der Nase geblutet.«

 Das langgezogene Schnarren eines Horns sorgte für Unruhe unter den Gefangenen. Irgendwo in den Staubwolken vor ihnen musste das Lager liegen. Und Wasser! Die Hoffnung auf einen kühlen Trunk verlieh den Männern neue Kraft.

 Wenig später erreichten sie ein Gittertor in einem etwa dreißig Fuß hohen Steinwall. Ein Wachtturm zur Linken und ein zweiter zur Rechten ließen auf weitere Bauten dieser Art schließen. Obwohl die Sicht im Staubnebel nur ungefähr fünfzig Schritte betrug, drückte bereits der erste Blick auf die Befestigungen Taramis’ Stimmung auf einen Tiefpunkt. Wollte er je von dieser Insel entkommen, würde er Verbündete mit Ortskenntnissen und einen guten Plan brauchen.

 Der blasse Truppführer war den Torposten offenbar bekannt. Sie grüßten ihn respektvoll und kurbelten mithilfe einer Winde das Gitter hoch. Es blieb gerade lange genug oben, bis der ganze Zug innerhalb des Walls war. Erst jetzt nahmen die Dagonisier den Tempelwächtern die Fesseln ab. Deutlicher konnten sie ihnen kaum zeigen, für wie sicher sie ihr Lager hielten.

 Die Karawane der Verdammten zog weiter. Zu beiden Seiten der Kolonne tauchten Langhäuser aus unbehauenen Felsbrocken auf. Die Unterkünfte der Gefangenen. Sonderlich solide sahen die mit flachen Spitzdächern gedeckten Gebäude nicht aus. Wahrscheinlich genügte ein Husten im Schlaf, um sie einstürzen zu lassen.

 Der Zug marschierte unter einem zentralen Wachtturm entlang und kam auf einem großen rechteckigen Schotterplatz zum Stehen. Dort waren bereits etwa tausend Zeridianer angetreten, blau bestäubte Männer mit blank gescheuerten Blechnäpfen, die sie an Schnüren über ihren Tuniken trugen. Die Abendsonne zerrte ihre Schatten in die Länge. Auf einem flachen Podest standen drei Antische: links der Blasse, in der Mitte ein Gigant von zehn Fuß und rechts ein vergleichsweise kleiner, dafür aber umso massigerer Fischkopf mit Barteln so dick wie fette Raupen. Ersterer ließ die Ankömmlinge erneut durchzählen, ehe er seine Gefangenen an den Riesen übergab.

 »Der Große ist Natsar«, flüsterte Taramis, nachdem die Neuankömmlinge vor den Lagerinsassen zwei weitere Reihen gebildet hatten; er und Marnas standen im zweiten Glied. Mit dem Kinn deutete er zu dem Riesen, der gerade ein türkisfarbenes Pulver vom Handrücken in die Nasenlöcher schnupfte.

 Marnas nickte nur und bedeutete ihm zu schweigen.

 »Arbeitssklaven«, begann der General seine Ansprache. Die wohltönende Stimme war unverkennbar. »Für euch ist heute ein Freudentag. Ihr bekommt Hilfe. Eure Heilige Insel ist gestern gefallen…« Er hielt inne, weil ein Raunen durch die Menge ging. Hier und da klatschten Peitschen auf Rücken. Schmerzensschreie erklangen. Natsar wartete, bis wieder Ruhe eingekehrt war.

 »Nicht ganz fünf Dutzend eurer Krieger haben überlebt«, setzte er seinen Vortrag fort. »Sie werden euch beim Abbau des blauen Gesteins zur Hand gehen. Jedes Langhaus erhält ein paar Zugänge. Die Hausvorstände werden ihnen alles Nötige erklären. Morgen früh geht es in die Stollen und die Vorarbeiter weisen dort ihre neuen Männer ein. Prägt ihnen die Regeln ein! Ihr wisst, wie wichtig die erste Woche ist. Wäre doch schade, wenn eure Stammesbrüder sie nicht überlebten.«

 »Wer sagt denn, dass wir das überhaupt wollen?«, rief eine vertraute Stimme nur wenige Schritte rechts von Taramis. Es war Pyron, ein zwanzigjähriger Hitzkopf aus Verdenia mit dem gedrungenen Körper einer Raubkatze und dem Organ eines Knaben im Stimmbruch. Als Feuerbändiger konnte er mittels Geisteskraft sowohl Flammen löschen als auch jedwedes Ding in Brand stecken. Und zeigte man ihm ein Häuflein Asche, dann erzählte es ihm seine Geschichte.

 Natsar trat an den Rand des Podestes vor. Sein Blick wanderte durch die Reihen der Gefangenen. »Wer hat das gesagt?«

 Niemand antwortete ihm.

 Er deutete auf einen gedrungenen Krieger mit Kopfverband ganz vorne. Taramis erkannte in ihm das alte Raubein Landes, mit dem er schon manche Nachtwache geteilt hatte. »Du. Sag mir, wer da eben so vorlaut sein Maul aufgerissen hat.«

 Der Recke schwieg.

 »Ich dulde nicht, dass irgendjemand die Sklaven zum Aufruhr anstiftet. Also sprich, Tempelwächter!«

 Landes spuckte verächtlich auf den Boden.

 Im nächsten Moment keuchte er wie unter einem heftigen Schmerz. Sein Gesicht lief rot an, als stecke ihm eine Dattel im Hals. An seinen Schläfen traten die Adern hervor. Mit den gefesselten Händen hämmerte er sich gegen die Brust, aber was immer er damit bezwecken wollte, es fruchtete nicht. Er sank ächzend auf die Knie.

 »Allmächtiger!«, zischte Marnas und ballte die Fäuste. Zum Entsetzen nicht nur seines Lieblingsschülers machte er einen Schritt auf Natsar zu und rief: »Wenn Ihr jemanden bestrafen wollt, dann nehmt mich! Es sind meine Männer, und es ist meine Verantwortung.«

 »Schweigt, Kommandant, und tretet sofort zurück ins Glied, oder ich töte Euren ganzen Haufen!«, herrschte der General ihn an. Bei aller Unerbittlichkeit in der Sache hielt er sich im Gegensatz zu seinen Untergebenen an die Gepflogenheit, einen feindlichen Befehlshaber wie eine hochgestellte Persönlichkeit anzureden.

 Taramis meinte zu hören, wie sein Lehrer mit den Zähnen knirschte, während er dem Befehl nachkam. Marnas plagten ohnehin Schuldgefühle wegen der vernichtenden Niederlage seiner Garde, er würde nicht leichtfertig weitere Menschenleben opfern.

 Natsar wandte sich mit ausdrucksloser Miene wieder dem röchelnden Landes zu. Die herabhängende Rechte des Antischs sah aus, als presse sie eine unsichtbare Zitrone aus. »Bisweilen ist Mut von Dummheit schwer zu unterscheiden. Sei kein Tor, Soldat. Zeige mir den Rädelsführer, und ich will über deine Unbeherrschtheit von eben hinwegsehen.«

 »Ihr habt keine Ahnung … vom Kodex der Tempelwächter«, krächzte der Gepeinigte. »Eher … sterben wir, als einen unserer Kameraden…« Er kippte mit dem Gesicht voraus in den Sand.

 »So sei es«, sagte Natsar. Seine Rechte schloss sich ruckartig.

 Landes bäumte sich kurz auf und sackte leblos zusammen.

 Mit unbewegter Miene musterte der General die anderen Neuankömmlinge. »Als Mitglieder einer Elitetruppe versteht ihr sicher die Notwendigkeit von Disziplin. Wir sind jetzt eure Herren und ihr seid die Sklaven. Wenn ihr gehorcht, könnt ihr noch lange leben. Die Aufsässigen dagegen wandern in die Grube.« Er deutete zu dem vergleichsweise kleinen Antisch zu seiner Linken. »Ich übergebe nun an Lagerkommandant Qoqh.«

 Der Schwergewichtige ergriff das Wort. Seine durchdringende Stimme ähnelte frappierend den dagonisischen Signalhörnern. Obwohl die Neuankömmlinge schier verdursteten, erging sich der Dicke in erschöpfenden Aufzählungen von Regeln und abstoßenden Schilderungen von Sanktionierungsmaßnahmen. Als er endlich die Gefangenen entließ, war Taramis kurz vor dem Zusammenbrechen.

 Gestützt auf Marnas wankte er über den Platz. Der sinnlose Tod seines Kameraden ging ihm nicht aus dem Kopf. »Was ist da gerade mit Landes passiert?«

 »Ich fürchte, der Fischkopf ist ein Manipulator«, raunte Marnas. Er bewegte kaum die Lippen.

 »Natsar hielt seine rechte Hand so verkrampft.«

 »Das ist typisch für diese Art von Geistwirkung. Er kann Dinge ertasten und darauf einwirken, selbst wenn er sie nicht sieht. Ich nehme an, er hat unserem tapferen Freund das Herz zerquetscht.«

 Hilflos dem kaltblütigen Mord an einem geachteten Kameraden zusehen zu müssen, war eine zermürbende Erfahrung. Taramis beschlich zunehmend das Gefühl, einem übermächtigen Gegner ausgeliefert zu sein. Ihm war der Schreck so heftig in die Glieder gefahren, dass er ohne den starken Arm seines väterlichen Lehrers keine zehn Schritte mehr geschafft hätte. Die Gestalten der anderen Zeridianer verschwammen vor seinen Augen. Sämtliche Geräusche verwischten zu einem diffusen Rauschen. Jeden Moment konnte er das Bewusstsein verlieren. Die Strapazen waren einfach zu viel gewesen.

 Plötzlich schlug eine flache Schwertklinge gegen die Brust des Hüters. Taramis nahm neben seinem Lehrer einen bleichen Schemen wahr.

 »Halt! Ihr zwei werdet getrennt untergebracht.« Es war der Blasse.

 Marnas schnaubte. »Ihr seht doch, dass er sich kaum auf den Beinen halten kann, Herr.«

 »Wir haben hier ein ruhiges Plätzchen für Sklaven, die schlappmachen.«

 »Lass gut sein, Reghosch«, meldete sich unvermittelt eine tiefe Stimme.

 Taramis wandte sich überrascht General Natsar zu. Über dem Rauschen in seinen Ohren erhob sich dumpf der Protest des Blassen.

 »Die beiden machen nur Schwierigkeiten.«

 »Was hast du anderes erwartet? Das wussten wir von Anfang an. Haben wir Gulloth nicht seinetwegen nach Zeridia geschickt, nur um den jungen Taramis von der Heiligen Insel fortzulocken? Du hättest ihn kämpfen sehen sollen, Reghosch! Ein solcher Krieger und der Hüter von Jâr’en verdienen Respekt, selbst wenn sie unsere Feinde sind. Gewähre ihnen die Zweisamkeit. Andere Freuden werden sie in ihrem Leben kaum mehr finden.«

 Insgeheim gönnte Taramis dem Blassen die Maßregelung, wenngleich er sie viel zu milde fand. Überraschend milde sogar. Von einem Eroberer und so unbarmherzigen Befehlshaber wie Natsar hätte er mehr Strenge erwartet.

 »Du da!«, rief Reghosch und winkte einen Gefangenen herbei.

 Inzwischen war die Verschwommenheit weitgehend aus Taramis’ Blick gewichen, weshalb er den herbeieilenden Zeridianer gebührend bestaunen konnte. Er war fast so groß wie der Lagerkommandant, wenngleich von ungleich athletischerer Statur. Wie bei den Jägern des Atolls üblich, trug er das schwarze Haar sehr lang und zu sieben Zöpfen geflochten. In seinem vierschrötigen Gesicht wucherte ein dichter Vollbart, der es schwer machte, das Alter des Mannes zu schätzen. Er mochte vierzig sein, möglicherweise auch ein paar Jahre jünger.

 »Wie heißt du?«, knurrte Reghosch.

 »Gabbar, Herr.« Die dröhnende Stimme des Hünen klang mürrisch, doch trotz ihrer Lautstärke überraschend sanft. Er mied den direkten Blickkontakt mit dem Feuermenschen.

 »Du bist ein Hausvorstand, richtig?«

 »Ja, Herr. Ich spreche für die Nummer zwölf.«

 »Hast du noch Platz für zwei Neuzugänge?«

 Der Zeridianer musterte Taramis und Marnas. Blitzte da in seinem Blick ein Erkennen auf? »Das kriegen wir hin, Herr.«

 »Dann schaff sie mir aus den Augen.«

 Er verneigte sich erst vor Natsar, danach vor Reghosch und gab darauf seinen neuen Mitbewohnern einen Wink. »Kommt.«

 Ein kühler Empfang

 Im Schlepptau des Hünen strebten sie auf ein Langhaus zu. Es stand in zweiter Reihe hinter dem Appellplatz. Leutseligkeit gehörte offenkundig nicht zu Gabbars Schwächen. Kein Sterbenswörtchen brachte er über die Lippen.

 »Kennt Ihr uns, Gabbar?«, ächzte Taramis, als sie zwischen den vorderen Gebäuden hindurchliefen. Zuvor hatte er sich mehrmals nach den Wachen umgesehen.

 »Ich bin kein hoher Herr, also braucht Ihr mich auch nicht so anzureden«, brummte der Gefragte.

 »Das Gleiche gilt für mich«, sagte Taramis. Unter den niedrigen Dienstgraden der Tempelgarde herrschte ohnehin ein kameradschaftlicher Umgangston. Er wiederholte die Frage. »Kennst du uns, Gabbar?«

 »Du bist Taramis. Und dein Gefährte ist Marnas, der Hüter von Jâr’en. Wir hatten gehofft, ihr würdet die dagonisische Plage ausmerzen, ehe sie weiter um sich greifen kann. Das ist die Nummer zwölf.« Gabbar wies mit seiner Pranke auf ein Gebäude, das aussah wie alle anderen.

 »Interessant, was du da eben geäußert hast«, bemerkte Marnas beiläufig.

 »Über die Zwölf?«

 »Nein, über die dagonisische Plage … Wartet!«

 Der Bärtige hatte sich gerade angeschickt, die Blechtür zu öffnen. Mit gerunzelter Stirn hielt er inne. »Worauf?«

 »Mögen deine Tage ohne Nebel sein«, sagte Marnas leise. Drei Finger seiner linken Hand formten sich zu einem rechten Winkel.

 Als der Hausvorsteher das Erkennungszeichen der Nebelwächter bemerkte, weiteten sich seine grünen Augen. Ebenso verhalten antwortete er: »Und die deinen voller Sonnenschein.« Sein Blick wanderte fragend zu Taramis.

 Der wiederholte das geheime Ritual.

 Gabbar hieß auch ihn als Bruder willkommen, ehe er sich wieder Marnas zuwandte. Dabei wirkte er so mürrisch wie zuvor. »Wir sind Bundesgenossen, aber das enthebt dich und deinen Schüler nicht der Pflicht, uns ein paar Antworten zu liefern. Macht euch auf einen kühlen Empfang gefasst.« Er packte den schmiedeeisernen Ring an der Tür. Mit vernehmlichem Quietschen schwang sie auf.

 Der Geruch ungewaschener Körper schlug Taramis entgegen. Gestützt auf seinen Lehrer betrat er das Langhaus. Darin gab es nur einen einzigen Raum, in dem ungefähr fünfzig Menschen untergebracht waren. Sie lagen in vierstöckigen Eisenbetten oder standen zwischen den in drei Reihen angeordneten Gestellen. Den Neuzugängen wandten sich ernste, ausgemergelte Gesichter zu. In manchen spiegelte sich Neugier, vereinzelt sogar Feindseligkeit.

 »Alles Leben auf Zin wurde entweder hergebracht oder vom Ätherischen Meer angeschwemmt. Darum findest du hier keine Bäume und nur wenige andere Pflanzen«, erklärte Gabbar mit einer vagen Geste zu den Nachtlagern hin. »Erze haben wir dafür umso mehr. Deshalb werdet ihr im Lager kaum Holz zu sehen bekommen. Was man braucht, wird aus Stein oder Metall gemacht. Ihr könnt euch da hinten links einrichten.«

 Er lotste sie zu einem Stockbett am Ende des Saales. Währenddessen rief er: »Hört mal alle her. Das hier sind Marnas und sein Schüler Taramis. Ich nehme an, ihr kennt die Namen. Der Junge ist verletzt. Ihr wisst, was das heißt: Wenn wir ihn nicht schützen, wird er die nächsten Tage kaum überleben.«

 »Wir sollen den Hals für sie riskieren?«, grunzte eine Stimme aus dem Hintergrund. »Du hast doch gehört, was auf Jâr’en passiert ist. Die Mehrzahl der Tempelwächter ist tot, und ausgerechnet die zwei größten Helden von Zeridia haben überlebt? Bist du sicher, dass sie unseren Beistand auch verdienen?«

 »Noch so eine Bemerkung, Norgas, und ich breche dir beide Arme.«

 »Aber…«

 »Und die Beine.«

 »Sie sind schuld…«

 »Und deine Rippen. Wo warst du eigentlich, als Marnas auf dem Appellplatz seinen Hals riskiert hat? Handelt so ein Feigling?«

 »Er hat vor Natsar gekuscht. Besonders mutig fand ich das nicht.«

 »Halt endlich die Klappe, Norgas. Du kannst die zwei nicht verurteilen, ehe sie uns nicht ihre Geschichte erzählt haben. Benutz gefälligst deinen Grips und versetz dich in die Lage des Hüters. Hätte er eben nicht zurückgesteckt, wären seine Männer alle tot. Qoqh hätte mit Vergnügen fünf Dutzend Herzen zerquetscht.« Gabbar blickte über die Schulter zu den beiden Tempelwächtern. »Der Lagerkommandant ist kein so mächtiger Manipulator wie der General, aber dafür hätte es gereicht.«

 Einige Insassen des Langhauses nickten oder murmelten zustimmend. Norgas’ Protest ging in einem unverständlichen Nörgeln unter.

 Unterdessen hatten die drei das besagte Stockbett erreicht. Unten lag ein hagerer, etwa fünfzigjähriger Mann. Gabbar wedelte mit der Hand in seine Richtung. »Das ist Veridas von Luxania, ein zäher Knochen. Er ist fast so lange hier wie ich. Die Lager über ihm sind in der letzten Woche frei geworden.«

 »Du meinst, ihre Besitzer sind tot«, sagte Marnas.

 Der Sprecher des Langhauses nickte.

 Veridas schwang die Beine aus dem Bett. Er war eine asketische Erscheinung: schmales Gesicht, messerscharfe krumme Nase, spitzes Kinn, schulterlanges, dünnes, schneeweißes Haar und schütterer Vollbart. Um den Hals trug er ein Lederband mit einem Anhänger, der einem sich nach unten verjüngenden, kantigen, schwarzen Feuerstein glich. Seine grauen Augen schienen sofort die Tiefen von Taramis’ Seele auszuloten.

 »Seid Ihr ein Seher, Veridas?«, fragte der unbehaglich.

 »Ja. Ich sehe, dass du gleich aus den Latschen kippst.« Veridas deutete einladend auf die Bettstatt. Sie bestand aus einem Netz eiserner Blattfedern. Eine Decke gab es nicht.

 Taramis ließ sich dankbar darauf nieder. »Habt Ihr Shúria gekannt, die Tochter des Hohepriesters?«

 »Sie war meine Schülerin, bis die Fischköpfe mich entführten.«

 »Tatsächlich!«

 »Ja. Damals war sie vierzehn. Sie hat mir von dir und ihrer großen Schwester Xydia erzählt. Shúria sagte, sie freue sich, dass ihr zwei euch liebt. Das Mädchen schwärmte so glühend von dir, als sei es selbst in dich verschossen.«

 »Davon weiß ich nichts«, murmelte Taramis. Ein Zittern schüttelte seinen Körper. Würde er je den Namen seiner verlorenen Liebe hören oder gar aussprechen können, ohne diesen überwältigenden Schmerz zu fühlen? Er zwang die Gedanken in eine andere Richtung. »Ist es Euch zuzuschreiben, dass Gabbar wie selbstverständlich von der dagonisischen Plage spricht?«

 »Willst du mich verhören oder dich ausruhen?«

 Taramis senkte den Blick. Verstohlen formte er mit der Linken den Winkel. »Entschuldigt, weiser Mann. Mögen deine Tage ohne Nebel sein.«

 »Und die deinen voller Sonnenschein«, kam umgehend die Erwiderung.

 »Veridas gehört wie ich zum Rat der Nebelwächter«, raunte Marnas, zu leise für die Männer, die sie neugierig beobachteten.

 Der Seher deutete einladend auf die unteren Schlafstellen. »Jetzt ruht euch erst einmal aus. Als Krankenlager eignet sich das erste Bett am besten. Du kannst das darüber haben, Marnas. Ich ziehe nach oben, wenn’s recht ist.«

 Taramis bedankte sich und ließ sich auf die federnde Unterlage sinken.

 »Die Bettruhe beginnt zwei Stunden nach Verblassen der Sonne«, erklärte Gabbar. »Wer danach einem Wärter in die Arme läuft, macht Bekanntschaft mit der Siebenschwänzigen Katze. Im Wiederholungsfall wird er in die Grube geworfen, wo er sich entweder den Hals bricht oder den Hunger der Nager stillt.«

 »Hat Reghosch diesen Ort gemeint, als er von dem ruhigen Plätzchen für ermattete Sklaven sprach?«

 »Ja. Die Grube ist ein zweihundert Fuß tiefes Loch. Als ich vor zwei Jahren mit den ersten Arbeitssklaven aus Paresia hierher verschleppt wurde, haben wir dort im Tagebau zu schürfen begonnen. Die Ader war bald erschöpft. Deshalb ließen uns die Fischköpfe unweit davon Stollen in die Berge treiben. Seitdem wird die Grube als Friedhof genutzt. Mancher, der aus der Reihe tanzte, ist bei lebendigem Leib hineingeworfen worden.«

 »Wie viele von denen, die mit dir hierherkamen, sind umgekommen?«

 »Alle außer mir. Es war hart, die Stammesbrüder sterben zu sehen, freie Jäger, die am Sklavendasein zerbrochen sind. Mich haben der Glaube und die Hoffnung auf den Tag der Befreiung am Leben erhalten. Und das Studium der Fischköpfe. Ich kenne alle ihre Stärken und Schwächen.«

 »Schwächen? Welche zum Beispiel?«

 Gabbar zupfte sich am Bart. »Ich habe gesehen, wie ein dagonisischer Soldat nach einem Disziplinverstoß in die Arrestzellen geführt wurde. Er trug eine Halsmanschette.«

 »Damit er keine giftigen Dornen verschießen kann?«

 »Das ist eher zweitrangig. Es gibt noch einen wichtigeren Grund. Ihre mentalen Kräfte fließen durch die abgespreizten Stacheln nach außen. Verschießt ein Dagonisier seinen ganzen Vorrat an Stacheln, ist er so gut wie wehrlos. Die Manschetten erfüllen den gleichen Zweck. Sie hindern die Antische daran, ihre Kragen aufzustellen.«

 »Werde ich mir merken.«

 Der Hüne grinste. »Am besten, ihr zwei haltet euch an mich. Wenn man wie ich gelernt hat, die Fischköpfe richtig zu nehmen, dann behandeln sie einen recht pfleglich. Sie wissen, was sie an uns haben. Nur amphibische Sklaven können auf dieser Insel überleben. Wir bekommen ausreichend Wasser und Nahrung, damit wir für sie das Mosphat aus dem Berg holen.«

 »Mosphat?«

 »Ein dunkelblaues Gestein. Hat die Konsistenz poröser Kohle. Es ist der Rohstoff für Neschamah, dieses türkisfarbene Pulver, das von den Feuermenschen wie Schnupftabak benutzt wird.«

 »Schnupftabak?«

 »Natürlich ist es keiner. Um den wahren Zweck des Zeugs machen die Fischköpfe ein großes Geheimnis.«

 »Aber du hast es trotzdem herausgefunden«, sagte Marnas mit einem wissenden Ausdruck im Gesicht.

 Gabbar grinste. »Der Dicke…«

 »Wer?«

 »So nennen wir den Lagerkommandanten Qoqh. Er hat auf der Latrine einmal mit einem Wärter über das Neschamah getuschelt. Sie wussten nicht, dass ich in der Nähe stand und sie hören konnte. So viel steht fest: Ohne das blaugrüne Zeug gäbe es keine dagonisische Plage.«

 Mit einem Mal fiel es Taramis wie Schuppen von den Augen. »Lass mich raten: Mithilfe des Pulvers atmen die Antische Luft wie jeder andere Mensch.«

 Gabbar nickte.

 Marnas pfiff leise durch die Zähne. »Jetzt wird mir klar, wieso sie sich mit den Kirries verbündet haben. Wahrscheinlich hat ihr Vorrat an Neschamah nicht ausgereicht, um den Überfall auf Jâr’en allein zu bewältigen.«

 »Oder sie horten das Zeug für ein größeres Vorhaben«, brummte der Hüne.

 »Allmächtiger! Wenn sie eine ganze Armee mit diesem Mosphat behandeln, könnten sie diese überall in Berith einsetzen.«

 »Nicht nur das«, sagte Veridas. »Bei ihrer körperlichen, mentalen und militärischen Stärke werden sie ihren Anspruch auf weltweite Vorherrschaft auch durchsetzen. Ich bin überzeugt, das Odempulver spielt eine Schlüsselrolle im Zusammenhang mit der Weissagung von der Bedrohung aus dem schwarzen Herzen Beriths. Ob das dunkle Zeitalter anbricht oder abgewendet werden kann, dürfte vom Mosphat abhängen. Das erklärt, warum die Fischköpfe keine Schwalltiere auf Zin halten. Ihr Geheimnis soll die Insel nicht verlassen.«

 »Trotzdem müssen wir fliehen«, sagte Taramis.

 Gabbar schnaubte. »Vergiss es. Ich suche seit zwei Jahren nach einer Möglichkeit, von hier wegzukommen. Vergeblich. Dreimal täglich zählen die Antische uns durch. Sie bewachen das Lager als sei es der Tempel ihres mistigen Götzen. Und wenn nicht genauso viele Männer aus den Stollen herauskommen wie hineingegangen sind, dann schicken sie ihre Wühler rein. Das hat noch keiner überlebt.«

 »Wühler?«

 »Der Tausendfüßige Riesenblutegel. Die Viecher werden zehn bis zwölf Fuß lang und atmen Luft oder Äther durch die Haut. Wenn dich so ein Biest erwischt, saugt es dir den letzten Tropfen Blut aus dem Leib.«

 »Das würde ihm aber schlecht bekommen.«

 »Die Riesenegel sind gegen unser Blut immun. Als die Feuermenschen vor etwa zwei Jahren die Inseln am Rand des Zeridia-Atolls auskundschafteten, haben sie einige Jungtiere auf meiner Heimatinsel Paresia gefangen. Seitdem züchten sie die Egel.«

 Taramis schluckte. »Ich habe einen Wolfsdrachen getötet, der in Wirklichkeit ein dagonisischer Seelenfresser war, da wird mich auch ein Tausendfüßler nicht aufhalten.«

 »Einer?« Gabbar lachte. »Die Fischköpfe hetzen dir Dutzende auf den Hals.«

 »Trotzdem müssen wir irgendwie von dieser Insel entkommen und einen Weg finden, die Antische von ihrem Mosphatnachschub abzuschneiden.«

 »In deinem Zustand?«, belustigte sich Marnas und schüttelte entschieden den Kopf. »Du musst gar nichts, außer wieder auf die Beine kommen. Alles andere wird sich zeigen.«

 »Ausruhen ist hier lebenswichtig«, pflichtete ihm Gabbar bei. »Wer schlappmacht, kommt in die Grube. Hau dich ein Stündchen aufs Ohr, Taramis, und später wollen wir hören, was du mit dem Wolfsdrachen angestellt hast.«

 »Ich kann sowieso nicht schlafen.«

 »Sei nicht trotzig wie ein Rotzlöffel, der nicht ins Bett gehen will.«

 »Aber ich bin viel zu aufgeregt, um…«

 »Leg dich sofort hin und mach die Augen zu! Wenn du’s nicht tust, breche ich dir sämtliche Knochen im Leib. Dazu brauche ich dich nicht mal anzufassen.«

 Der junge Nebelwächter beäugte den Hünen argwöhnisch. Knochenbrechen? Die vom Willen erleuchteten Gaben der Menschen waren so vielfältig wie ihre Gesichter – und manchmal ebenso bizarr. Selten begegnete man allerdings so mächtigen Geistwirkern wie in der Tempelgarde von Jâr’en, wo diese Talente in endlosen Übungen bis zur Meisterschaft entwickelt wurden. Taramis war zu müde, um seine Unempfindlichkeit gegenüber mentalen Angriffen zu erklären. Stattdessen ließ er sich rückwärts auf das Lager sinken. Etwas Entspannung konnte nicht schaden.

 Wenige Augenblicke später hatte ihn die Erschöpfung übermannt.

 Albträume

 Es gibt Geräusche, die einem das Nervenkostüm zerfetzen, sodass man am liebsten aus der Haut fahren möchte. Das Schnarren des Signalhorns im Arbeitslager von Zin kam dieser Wirkung sehr nahe. Taramis schreckte aus dem Schlaf hoch. Einen Moment lang fehlte ihm jegliche Orientierung. Ein Teil seines Bewusstseins steckte noch in jenem düsteren Albtraum fest, aus dem er herausgerissen worden war. Zwei Antische hatten ihn wie einen Toten in eine große Grube geworfen, die voller Menschenknochen war.

 Blinzelnd sah er sich um. Im Langhaus herrschte hektische Betriebsamkeit. Männer wälzten sich aus den Stockbetten. Es wurde gemurmelt, gegähnt, geflucht, gefurzt und gehustet. Durch das Gitter aus Eisenbändern über sich sah er den Hüter von Jâr’en.

 »Es ist nur der Weckruf«, sagte Marnas beruhigend und schwang sich geschmeidig aus dem Bett. Seine Hand legte sich auf Taramis’ Stirn. »Fieber hast du nicht. Ich habe heute Nacht noch einmal deine Wunde versorgt, während du durchs Land der Träume gestreift bist. Du warst völlig weggetreten. Wie fühlst du dich?«

 »Als hätte eine Drachenkröte auf mir geschlafen. Warum hast du mich nicht geweckt?«

 »Gestern Abend meinst du? Das war nicht nötig. Nach dem Nachtessen habe ich für uns beide gesprochen. Die Männer wissen nun, was wirklich auf Jâr’en geschah. Und spätestens als ich von deinen Kämpfen gegen Gulloth und die fünf Dutzend Dagonisier im Tempel erzählte, war das Eis gebrochen. Jetzt wirft uns niemand mehr Feigheit vor.«

 »Ich habe nie gesagt, dass es sechzig Antische waren.«

 »Nein?« Marnas Miene blieb unbewegt. »Da muss ich wohl etwas falsch verstanden haben. Kannst du aufstehen?«

 Taramis schob die Beine über die Bettkante und zog sich an dem Eisengestell hoch. Der Kopfschmerz und das Schwindelgefühl waren erträglich, nur das Stechen in der Seite ließ ihn das Gesicht verziehen. »Geht tadellos.«

 Marnas behielt für sich, was er von den schlechten Schauspielkünsten seines Schülers hielt. »Gut. Dann bleib immer dicht bei mir und versuche, so wenig wie möglich aufzufallen. Du hast ja erlebt, was Fischköpfen und Raubtieren gemein ist: Beide fallen am liebsten über die Schwächsten her.«

 Taramis blinzelte betont langsam. Er fühlte sich so kraftlos wie ein Neugeborenes. »Weißt du schon, wo wir heute eingesetzt werden?«

 »Gabbar nimmt uns mit in seinen Stollenabschnitt. Er ist Vorarbeiter und wird dafür sorgen, dass du den Tag überstehst. Letzte Nacht hat er mich in die hiesigen Gepflogenheiten eingewiesen. Jeder Morgen beginnt mit dem Zählappell. Danach dürfen wir die Latrinen besuchen und essen. Beim nächsten Signal marschieren wir zur Mine.«

 »Beeilt euch, Brüder, und vergesst eure Blechnäpfe nicht«, dröhnte Gabbars Stimme vom anderen Ende des Langhauses herüber. Sehen konnte Taramis den Sprecher der Nummer zwölf nicht.

 Marnas drückte seinem Schüler ein verbeultes Gefäß in die Hand und schärfte ihm ein, es wie seinen Augapfel zu hüten. Es hing an einer Hanfschnur, die man sich tagsüber um den Hals hängte. Aus dem Napf werde gegessen und getrunken. Wer ihn verliere, sei so gut wie verloren, erklärte er.

 Quietschend öffnete sich die Tür. Staub und fahles Licht quollen herein, die ersten Arbeitssklaven drängten hinaus. Während Taramis an der Seite seines Lehrers dem Ausgang entgegenstrebte, bemerkte er um sich herum viele ehrfürchtige Blicke. Zahlreiche Mitbewohner nickten ihm respektvoll zu. Was für Abenteuergeschichten hatte Marnas den Männern erzählt?

 Auf dem Weg zum Frühappell fasste der Hüter einige der Lagerregeln zusammen, die ihm Gabbar wenige Stunden zuvor erläutert hatte. Unterwürfigkeit war oberstes Gebot. Die Dagonisier konnten sehr unangenehm werden, wenn man sie direkt ansah. Besonderes Augenmerk legten sie überdies auf Sauberkeit in den Schlafhäusern – angesichts des allgegenwärtigen blauen Staubs eine echte Herausforderung.

 Die Arbeiter stellten sich auf dem staubigen Schotterplatz in langen Reihen auf. Taramis und Marnas nahmen wieder ihren Platz im zweiten Glied ein. Qoqh – der Dicke – überwachte den Zählappell vom Podest aus. Wärter mit Peitschen sorgten für einen zügigen Ablauf, und Soldaten mit Armbrüsten standen bereit, um Übergriffe seitens der Zeridianer schon im Keim zu ersticken. Taramis meinte den kalten Hauch des Todes zu spüren, der einen hier auf Schritt und Tritt begleitete.

 Nachdem die Vollzähligkeit festgestellt worden war, kamen die körperlichen Bedürfnisse zu ihrem Recht. Einige Männer hatten es sehr eilig, die Latrinen aufzusuchen, andere drängten gleich zu den Bottichen der Essensausgabe. Morgens gab es immer Hirsebrei.

 »Kraftnahrung für die Grubenschweine«, grunzte Gabbar, während er die fade schmeckende Pampe aus dem Blechnapf in sich hineinschaufelte. Die Sklaven aßen bei jedem Wetter im Freien an langen Eisentischen unter einem verrosteten Schutzdach. Mit verklebten Fingern deutete der Vorarbeiter auf die Schüsseln seiner ihm gegenüber sitzenden Schutzbefohlenen. »Esst schnell und so viel ihr könnt. Den nächsten Fraß gibt es erst nach dem Abendappell.«

 Kurze Zeit später schnarrte vom zentralen Wachtturm erneut das Signalhorn herab. Die Gefangenen stellten sich in vier Kolonnen auf, um in die unterschiedlichen Minen auszurücken. Zur einfacheren Unterscheidung hatte jede Abteilung einen Farbennamen. Gabbar führte den blauen Trupp an, dem nun auch Taramis und Marnas angehörten. Der um fast zwei Köpfe kleinere Veridas lief neben dem Hünen.

 Eskortiert von Wärtern mit Peitschen, Spießen und Armbrüsten rückten die Gruppen durch das einzige Tor des Lagers aus. Heiße Böen wirbelten unablässig Staub auf. Als die befestigte Anlage zur Hälfte umrundet war, erhob sich aus den Sandwolken ein dunkler Schemen. Er überragte den Steinwall um ein Vielfaches.

 Während Mauer und Wachttürme hinter den Arbeitskolonnen zurückblieben, erkannte Taramis weitere Details des schattenhaften Riesen. Überraschenderweise entpuppte er sich als eine Festung mit quadratischem Grundriss und vier runden Türmchen an den Ecken. So wie Halbwüchsige, die scheinbar nur in die Höhe, nicht aber in die Breite schießen, wirkten auch die Proportionen des Gebäudes irgendwie verzerrt. Außen mochte es von Turm zu Turm gerade einmal einhundert Fuß messen. Die Entfernung vom Talboden zur Mauerzinne betrug mindestens das Dreifache. Im Grunde war der ganze Bau ein einziger Burgfried.

 Gabbar drehte sich zu seinen beiden Schützlingen um und deutete mit dem Daumen auf das trutzige Geviert. »Der Turm von Zin. General Natsars Quartier, wenn er die Insel der Verdammten mit seiner Anwesenheit beehrt.«

 »Er kommt öfter hierher?«, wunderte sich Marnas.

 Ehe der Vorarbeiter antworten konnte, peitschten sieben Riemen über seinen Rücken, eine wohldosierte, schmerzhafte Warnung, ohne dass giftiges Blut die zerschlissene Tunika des Zeridianers tränkte. »Das Sprechverbot gilt auch für dich, du hirnloser Klotz«, zischte ein riesenhafter Antisch aus der Eskorte.

 Taramis sah, wie Gabbar jäh auf der Stelle verharrte und seine Muskelmassen sich anspannten, hörte, wie Armbrüste in Anschlag gebracht wurden, fürchtete, der Gefährte könnte sich auf den Fischkopf stürzen. Das wäre nicht nur sein Todesurteil, sondern möglicherweise der Auftakt zu einem Massaker unter den Gefangenen.

 »Na, komm schon!«, provozierte ihn der Dagonisier. »Zeig mir, dass du Mumm in den Knochen hast. Vielleicht bist du ja stärker als ich.«

 Die nachfolgenden Kolonnen gerieten ins Stocken und kamen schließlich ganz zum Stehen. Unruhe entstand. Pfeile und Spieße richteten sich auf murmelnde Sklaven. Peitschen knallten.

 Unvermittelt senkte Gabbar den Blick. Seine Muskeln entspannten sich. Wortlos setzte er den Marsch fort.

 »Wusste ich doch, dass du genauso ein Feigling bist wie das ganze Zeridianerpack«, verhöhnte ihn der Antisch lauthals. Die Wachleute stimmten ein spöttisches Gelächter an.

 Taramis atmete auf. Er bewunderte die Selbstbeherrschung des bärtigen Hünen. Gabbar hätte dem fischköpfigen Hetzer ohne einen Finger zu rühren sämtliche Knochen im Leib brechen können. Aber danach wäre er von Pfeilen der Armbrustschützen gespickt worden.

 Kurz nach dem bedrohlichen Vorfall trennten sich die Wege der vier Arbeitskolonnen. Einige Stollen begannen in Sichtweite der kleinen Festung, die Mannschaft des gedemütigten Vorarbeiters folgte dem gewundenen Talverlauf am weitesten hangabwärts. Obwohl der Marsch kaum länger als eine Meile war, spürte Taramis schon bald die Anstrengung in den Gliedern. Die Verletzungen hatten ihn stärker geschwächt, als er sich eingestehen wollte. Aus den Augenwinkeln bemerkte er die lauernden Blicke der Wachen. Wie Hyänen schienen sie nur darauf zu warten, über ihn herzufallen. Um sich vor ihnen keine Blöße zu geben, verschmähte er Marnas’ stützenden Arm und quälte sich aus eigener Kraft durch den Staub.

 Der heiße Wind nahm in dem Maße zu, wie die Talwände einander näherrückten. Zuletzt bildeten sie eine enge Schlucht, in die bestenfalls zur Mittagszeit ein Sonnenstrahl drang. Die Schatten milderten etwas die trockene Hitze, an den Staubwolken freilich änderte dies nichts.

 Mit einem Mal tauchten aus dem Gewirbel zwei seltsame Eisenbänder auf, die parallel über den Boden verliefen. Hinter der nächsten Biegung standen vier blau bestäubte Wagen auf dem Strang.

 »Das ist ein Lorenzug. Damit fahren wir ein«, bemerkte Gabbar leise. Sein reizbarer Bewacher war gerade ein Stück zurückgeblieben.

 Taramis hatte nie zuvor ein Schienenfahrzeug gesehen. »Ich sehe keine Zugtiere.«

 »Wart’s ab, bis wir die Grubenschweine angespannt haben. Sie verbringen die Nächte in der Mine, weil sie das Sonnenlicht nicht vertragen.«

 Die Kolonne kam vor dem Stolleneingang zum Stehen, einer mit Eisenträgern abgestützten trapezförmigen Öffnung in der Felswand. Unter den wachsamen Blicken der Antische beaufsichtigte Gabbar die Ausgabe der Ausrüstung, die in einem Unterstand neben den Gleisen aufbewahrt wurde. Schweigend nahmen die Bergarbeiter Brechstangen, Meißel, Hämmer, Lampen, Staubschutztücher für die Kiemen, lederne Kappen und Hornpantoffeln in Empfang. Letztere unterstrichen das ambivalente Verhältnis der Dagonisier zu ihren Sklaven. Manchmal schien deren Leben ihnen nichts zu bedeuten, dann wieder behandelten sie die Zeridianer geradezu fürsorglich, damit ihre Arbeitskraft erhalten blieb.

 Jenseits des Schienenstrangs, gegenüber dem Materiallager, standen drei große, niedrige Käfige. Das darin herrschende Gewusel ließ Taramis vor Abscheu erschaudern.

 »Wühler«, bemerkte Gabbar. Bei den Vorbereitungen zur Grubeneinfahrt durfte er ungestraft sprechen. »Ihre Zwinger sind unten mit Eisenplatten verstärkt, damit sie sich nicht in den Boden bohren. In solchen Löchern lauern sie ihrer Beute auf. Seht zu, dass euch so ein Biest niemals mit seinen Saugnäpfen zu fassen bekommt. Falls doch, müsst ihr es sofort töten. Freiwillig lässt es ein Opfer erst wieder los, wenn es nichts mehr aus ihm heraussaugen kann.«

 »Und wie bringt man so einen Egel um?«

 »Keine Ahnung. Ich kenne niemanden, dem das je gelungen wäre. Sie haben nicht mal Knochen, die man ihnen brechen könnte.«

 Taramis war ungeachtet seiner Jugend ein geübter Jäger. Er kannte die verwundbaren Stellen vieler Kreaturen. Tausendfüßige Riesenblutegel gehörten allerdings nicht dazu. Die etwa zehn Fuß langen Tiere glichen flachen Würmern. Die gefleckte Zeichnung ihrer ledrigen Haut wechselte zwischen Tiefbraun, Olivgrün und Schwarz. Augen oder Ohren ließen sich keine ausmachen. Nur wenn ein Egel sich bewegte, sah man die unzähligen Beinchen an der Unterseite des Körpers. Einer richtete sich gerade auf, wodurch das Saugnapfmaul mit dem Zahnkranz sichtbar wurde.

 »Das ist für dich«, sagte Gabbar und reichte Taramis eine Brechstange sowie die obligatorische Schutzausrüstung. Marnas bekam neben Kappe, Kiemenschutz und Schuhen einen schweren Hammer und einen langen Meißel in die Hände gedrückt. Dann stiegen sie mit dem Vorarbeiter, Veridas und zwei weiteren Zeridianern in die vordere Lore ein.

 »Die Feuermenschen meiden die Schächte«, raunte Gabbar. Seine Miene spiegelte Verachtung wider. »Ist ihnen zu nass, zu schmutzig, zu heiß und zu gefährlich. Meist begnügen sie sich mit der Bewachung des Mineneingangs. Nur alle paar Tage bequemen sich einige zu Kontrollgängen in die Mine hinab. Und ungefähr einmal im Monat gibt es einen Überraschungsbesuch des Dicken.«

 »Qoqh?«

 Gabbar nickte. »Er nimmt seine Aufgabe sehr ernst.«

 »Fürchtet er einen Sklavenaufstand? Hat es je so etwas gegeben?«

 »Von Zeit zu Zeit dreht ein Mann durch. Aber das kommt selten vor. Normalerweise vertreibt der Anblick der Wühler vor der Einfahrt jeden Anflug von Aufsässigkeit.«

 Inzwischen waren hinter dem Lorenzug die Grubenschweine angespannt worden. Eigentlich hießen die urtümlichen Kiemenatmer Cingulas. Ihren landläufigen Namen verdankten sie mehr der Vorliebe für das Wühlen im feuchten Schmutz von Höhlen und Bergwerken als einer nennenswerten Ähnlichkeit mit Borstenvieh. Nur die Körperabmessungen entsprachen ungefähr jenen großer Hausschweine. Mit ihrem aus beweglichen Ringen bestehendem Panzer, der spitzen Schnauze, den winzigen Augen und beweglichen kleinen Ohren sowie den riesigen Klauen glichen sie eher überdimensionierten Gürteltieren. Ihre Kraft rühmte Gabbar als phänomenal. Für die vier Loren genügten acht Zugtiere.

 Sobald die Räder nicht mehr blockiert waren, rollte die erste Fuhre in den Berg ein. Träge trotteten die Cingulas hinterher, wobei ihre krallenbewehrten Füße ein ganz markantes Geräusch erzeugten, eine Mischung aus Stampfen und Kratzen. Die enorme Kraft der Tiere war nur bei sehr steilem Gefälle und auf dem Rückweg gefragt. In jedem Eisenwagen saßen sechs Männer, jeweils einer von ihnen fungierte als Bremser. Insgesamt zwei Mal musste das Gespann in den Berg einfahren, um sämtliche Arbeiter unter Tage zu bringen.

 Schon nach wenigen Wagenlängen rutschte Taramis die steife, viel zu große Lederkappe in die Augen. Die Pantoffeln, für die irgendeine Kreatur ihren Panzer oder die Hörner hatte hergeben müssen, kamen ihm wie Eisengewichte vor. Mit einem Paar Stiefel an den Füßen hätte er gut hineingepasst, barfuß würde das Laufen darin fast unmöglich sein. Doch derlei war ohnehin illusorisch. Er wünschte sich nichts sehnlicher als ein bequemes Bett und sieben Tage Schlaf. Ein Wassertropfen fiel ihm auf die Nasenspitze. Dankbar leckte er ihn ab.

 Das Tageslicht verlor sich beängstigend schnell. Ohne die Grubenlampen wäre es bald stockfinster gewesen. Hinzu kam eine feuchte Hitze, die zunahm, je tiefer der Zug in den Berg eindrang. Ab und zu hallten die Rufe der Bremser durch den Schacht, wenn sie sich untereinander abstimmten oder dem Gespann Befehle erteilten.

 Für Taramis geriet das Gerumpel zur Tortur. Jede größere Erschütterung fühlte sich wie ein neuerlicher Schwertstich an. Als der Lorenzug endlich zum Stillstand kam, war er schweißgebadet. Gabbar drehte sich zu ihm um, schielte an Veridas vorbei und grinste.

 »Du siehst grauenhaft aus. Ist alles in Ordnung?«

 Taramis zog den Mund schief. »Danke. Mir ging’s schon mal besser.«

 »Das bedeutet, er kann uns jeden Moment zusammenklappen«, übersetzte Marnas im Hintergrund. »Gibt es hier einen geeigneten Ort zum Ausruhen?«

 Veridas deutete nach rechts. »Da ist ein Seitentunnel, den wir für unsere Ruhepausen benutzen. Er ist einigermaßen trocken, und weiche Erde zum Drauflegen gibt es auch.«

 Taramis kam sich erbärmlich vor, als er unter den besorgten Blicken der Männer mit Gabbar und Marnas in den abgelegenen Schacht humpelte. Während er sich ausruhen durfte, würden seine Gefährten bis zum Abend schuften müssen. Auch für ihn! Letztlich entschied die tägliche Pro-Kopf-Ausbeute darüber, ob die Kolonne das Wohlwollen oder den Zorn der Aufseher zu spüren bekam.

 Gabbar zeigte ihm den besten Platz, eine mit trockenem Sand gefüllte Mulde. Seine grünen Augen funkelten im Lampenlicht. »Ich kann gut nachfühlen, was in dir vorgeht, Taramis. Vor einem Jahr habe ich selbst an dieser Stelle ein paar Fieberanfälle durchgestanden. Mach dir also keine Gedanken. Jeder hier unten weiß, dass er der Nächste sein könnte, der die Hilfe der anderen in Anspruch nehmen muss.«

 »Danke, Gabbar. Du bist ein wahrer Bruder.«

 Der Hüne grinste. »Wenn nicht wir Nebelwächter, wer dann? Ich lasse dir eine Grubenlampe hier. Später sehe ich nach dir.« Er entfernte sich in Richtung Hauptschacht.

 Marnas wartete noch, bis Taramis es sich bequem gemacht hatte und lächelte ihm aufmunternd zu. »Im Tempel hatte ich dir gesagt, dass du für mich immer wie ein Sohn gewesen bist. Daran hat sich nichts geändert, nachdem deine Mutter von uns gegangen ist. Deshalb spreche ich als Vater zu dir, wenn ich dich anflehe, Gabbars Angebot anzunehmen. Ich werde für uns zwei arbeiten.«

 Taramis lächelte schwach. »Danke, Marnas. Irgendwann zahle ich dir alles zurück.«

 »Das musst du nicht. Meine Zeit ist abgelaufen, als die Heilige Insel überrannt wurde. Ich bin die Vergangenheit, aber du bist Beriths Zukunft, mein Junge.«

 Der Verwesungsgeruch war betäubend. Taramis hob benommen den Kopf und blickte in die leeren Augenhöhlen eines menschlichen Schädels. Sein Herz setzte einen Schlag aus. Er drehte sich rasch vom Bauch auf den Rücken; unter ihm klapperten Knochen. Die Grube! Der Name war passend für ein Massengrab und zugleich eine zynische Untertreibung.

 Er kniff die Augen zusammen. Als er sie wieder öffnete, war alles unverändert. Skelette, so weit der Blick reichte. An einigen hingen noch Haut, Fleisch und Sehnen. Kleine Käfer tummelten sich auf ihnen und nagten mit ihren winzigen Scheren die Gebeine blank. Dank ihrem emsigen Treiben sahen die meisten Knochenmänner wie sauber geleckt aus.

 Taramis schüttelte den Kopf. Wie war er hierhergekommen? Sein Gedächtnis gaukelte ihm verwirrende Erinnerungen vor. Er meinte, schon einmal an diesem unheimlichen Ort gewesen zu sein, wusste aber nicht, wann oder warum. Gabbar hatte gesagt, die Grube sei ein Ort der Bestrafung. Wer hineinfalle und nicht sofort sterbe, der stille den Hunger der Nager. Er hatte gedacht, der Hüne spräche von Aas fressenden Ratten…

 Seine Gedanken stockten, als ihm ein Käfer über die Hand krabbelte. Taramis geriet in Panik. Schreiend schüttelte er ihn ab und versuchte sich aufzurichten. Es gelang ihm nicht. Er klemmte in den Knochen fest. Ein schmerzhaftes Zwicken in der Wange ließ ihn abermals aufbrüllen. Ihm fiel beim besten Willen nicht ein, welchen Vergehens er sich schuldig gemacht hatte, um einen so grausamen Tod…

 »Wach auf, Nebelwächter, du träumst nur!«

 Schweißgebadet fuhr Taramis aus der Sandmulde hoch und blinzelte verwirrt den Mann an, der sich zu ihm hinabgebeugt und ihn an der Schulter geschüttelt hatte. »Veridas!«

 Der Seher hielt ihm lächelnd einen Blechnapf mit klarem Wasser hin. »Immer noch derselbe. Hier, trink.«

 Taramis nahm das Gefäß und leerte es mit großen Zügen. »Danke. Es schmeckt köstlich.«

 »Bedanke dich bei dem Mosphat. Es reinigt das durch den Fels sickernde Wasser. Die eisenhaltige Brühe aus den Brunnen im Lager kannst du dagegen vergessen. Darf man fragen, was du geträumt hast? Sah aus, als kämpftest du um dein Leben.«

 Taramis erzählte von seinen Traumerlebnissen und kam zu dem Schluss: »Gabbars Erwähnung der Grube muss mich tiefer beeindruckt haben, als mir bewusst geworden ist. Schon in der letzten Nacht habe ich sie im Schlaf…« Er schluckte. »Die Dagonisier haben mich wie einen Toten hineingeworfen.«

 »Bist du ein Geistseher?«

 »Was?«

 »Dir dürfte bekannt sein, dass manche von uns Dinge erblicken können, die weit weg oder von dicken Mauern umgeben sind.«

 »So was ist mir nie passiert.«

 »Dann ist es ein Zeichen.«

 »Wie bitte?«

 Veridas kniete sich neben Taramis in den Sand, fasste ihn bei den Schultern und blickte ihm sichtlich erregt in die Augen. »Haben die Fischköpfe euch gestern die Grube gezeigt?«

 »Nein. Ich weiß nicht einmal, wo sie sich befindet.«

 »Dachte ich mir. Nun, wir haben das Lager heute früh auf der linken Seite umrundet. Das Loch liegt jenseits der Wälle, also genau gegenüber, in einer ausgetrockneten Klamm. Deine Beschreibung stimmt bis ins kleinste Detail. Sogar die Käfer gibt es – wir nennen sie Leichenfledderer.«

 Taramis blinzelte den Nebelwächter verwirrt an. »Das ist doch unmöglich. Ich bin kein Seher…«

 »Bei Gao ist nichts unmöglich«, unterbrach Veridas ihn erneut. »Er hat sich seinen Dienern schon oft in Träumen und Visionen mitgeteilt, auch solchen, die bis dahin nie als Propheten aufgefallen sind. Vielleicht ist die Grube ja wirklich ein Zeichen, das dir den Weg in die Freiheit weist.«

 »Verstehe«, schnaubte Taramis. »Um von hier wegzukommen, muss ich erst sterben. So hatte ich mir die Flucht eigentlich nicht…«

 »Du musst lernen, die Zeichen richtig zu lesen, junger Freund«, tadelte ihn Veridas. »Das ist es, was wir unseren Schülerinnen und Schülern auf Luxania beibringen. Das Knochenloch ist kein Symbol, sondern Tatsache. Wenn du es in allen Einzelheiten erblickt hast, obwohl du offensichtlich keine entsprechende Geistesgabe besitzt, dann muss höhere Fügung im Spiel sein. Richtig?«

 Widerstrebend gab Taramis ihm recht. »Aber in dem Traum war ich ganz allein. Heißt das, mir wird als Einzigem die Flucht gelingen?«

 »Nicht unbedingt.« Veridas strich sich versonnen durch den schütteren Bart und murmelte: »Du könntest dazu auserwählt sein, uns zu befreien.«

 Taramis musste lachen, wenn auch ohne jede Heiterkeit. »Was denkst du dir? Du kennst die Steinwälle und Wachttürme und all die anderen Sicherheitsmaßnahmen auf Zin doch besser als ich. Ich vermag weder zu fliegen noch durch Wände zu gehen.«

 »Und ob du das kannst.«

 »Wie bitte?«

 Der Seher nahm sein Halsband ab und legte es samt dem kantig spitzen Anhänger neben Taramis in den Sand. Hiernach suchte er sich im Schacht ein Stück Mosphat von der Größe einer Walnuss und kehrte damit zum Tempelwächter zurück. »Strecke deine Linke aus. Halte sie flach über den Sternensplitter.« Er deutete auf den schwarzen Stein am Lederriemen.

 Taramis gehorchte. »Das Ding ist ein Meteorit?«

 Veridas legte ihm den porösen blauen Stein in die Handfläche und murmelte: »Ich hatte vor vielen Jahren eine Sternschnuppe beobachtet. Sie ist mir direkt vor die Füße gefallen und verbrannte mir die Haut, als ich sie aufzuheben versuchte. Das war kein Zufall, wie ich zunächst dachte.«

 »Du meinst, es war … eine Fügung?«

 Der Seher nickte. »Ich war erst neun und meinte, Gao habe mich mit keiner einzigen wunderbaren Gabe gesegnet. Durch den Splitter wurde ich eines Besseren belehrt. Gib acht.«

 Taramis betrachtete argwöhnisch das blaue Bröckchen in seiner Linken. Würde es gleich schweben?

 Seine Gedanken stockten jäh, weil genau das Gegenteil geschah: Es fiel herab. Klickend landete es auf der erstarrten Sternschnuppe, sprang zur Seite und entschwand seinem Blick. Der verharrte nämlich weiter auf seiner Hand, die das Mosphat nicht hatte halten können.

 Denn darin befand sich jetzt ein rundes Loch!

 Es hatte sich überraschend unter dem blauen Steinchen geöffnet. Fast sein ganzer Handteller war verschwunden. Die Ränder der klaffenden Wunde, in denen eigentlich Knochen und Muskeln zu sehen sein müssten, waren sonderbar verschwommen. Taramis hatte das Gefühl, in wabernden Nebel zu blicken. Merkwürdigerweise spürte er keinen Schmerz.

 »Veridas, was tust du …?« Er verstummte überrascht, weil sich das Loch unvermittelt wieder schloss.

 Der Seher schmunzelte. »Was hast du gesagt? Du könntest nicht durch Wände gehen? Wie du siehst, ist das nicht wahr.«

 Taramis drehte und wendete seine Hand, öffnete und schloss sie und schüttelte den Kopf. »Sie ist wieder völlig geheilt.«

 »Ihr hat nie etwas gefehlt.«

 »Ha! Und wie konnte dann der Stein hindurchfallen?«

 »Keine Ahnung. Aber kannst du mir erklären, wie deine Augen und Ohren funktionieren? Vermutlich auch nicht. Trotzdem leidest du weder an Blindheit noch an Taubheit.«

 »Ich hatte tatsächlich keinen Moment das Gefühl … unvollständig zu sein.«

 »Meine Vermutung ist, dass es neben der Höhe, Breite und Tiefe weitere Ausdehnungen gibt, die unserer Wahrnehmung normalerweise verborgen bleiben. Eine davon könnte die Zeit sein, die etwas aus dem Hier und Jetzt entrücken kann.«

 »Willst du damit andeuten, meine Hand sei in der Zukunft oder der Vergangenheit gewesen?«

 »Vielleicht. Nenne es, wie du willst. Meinetwegen war sie auch im Drüben, im Jenseits oder im Nebenan. Ich stelle es mir wie eine Tür vor, die ich öffne. Selbst wenn sie dadurch vor deinen Augen verschwindet, hängt sie immer noch in den Angeln. Deswegen hast du keinen Schmerz gefühlt. Tatsache ist, ich weiß nicht genau, was da passiert.«

 »Bist du imstande, eine Bresche in den Lagerwall zu schlagen, sodass wir fliehen könnten?«

 Veridas hob sein Halsband auf und streifte es sich wieder über den Kopf. »Bresche ist vielleicht nicht das richtige Wort. Wenn jemand auf der anderen Seite der Mauer meinen Sternensplitter deponiert, bekäme ich ein Loch zum Durchschlüpfen hin. Allerdings nicht sehr lange. Je größer es ist, desto mehr Kraft muss ich aufwenden, um es offen zu halten.«

 »Für wie viele Männer würde das reichen?«

 Der Seher hob die Schultern. »Schwer zu sagen. Mit dem Versetzen verhält es sich genauso wie mit einer anderen körperlichen Anstrengung. Angenommen, ich müsste mich mehrmals an einer Querstange hochziehen – bei meiner Konstitution bekomme ich drei oder vier Klimmzüge hin, dann hänge ich herab wie ein nasser Sack.«

 »Das kann ich mir gut vorstellen.«

 »Übertreib es nicht, junger Freund. Ich möchte deine Erwartungen nur nicht zu sehr beflügeln. Es mag sein, dass ich zwölf Männer durch die Mauer bekäme, vielleicht auch fünfzehn, aber danach bräuchte ich eine Verschnaufpause.«

 Taramis blickte gedankenvoll ins Dunkel jenseits des Scheins der Grubenlampe. »Warum habt ihr nie versucht zu fliehen? Mit deiner Begabung…«

 »Mit meiner Begabung«, unterbrach Veridas ihn, »hätte ich bestenfalls ein Dutzend Männer in den Tod geschickt. Die Insel der Verdammten ist ein lebensfeindlicher Ort. Staub und Hitze gibt es im Überfluss, an Wasser und Essbarem dagegen herrscht Mangel. Ohne Tiere, die uns von hier wegbringen könnten, käme jeder Fluchtversuch einem Selbstmord gleich. Gegen die Dagonisier und ihre Wühler sind wir machtlos.«

 »Vielleicht irrst du dich«, murmelte Taramis. »Gib mir etwas Zeit zum Nachdenken. Meine Träume und dein Sternensplitter – das waren womöglich wirklich Zeichen. Lass mich herausfinden, wie man sie richtig liest.«

 Der Plan

 Das ist Wahnsinn«, dröhnte Gabbar, und er schien es wörtlich zu meinen.

 »Klingt wie eine ziemlich bizarre Methode, Selbstmord zu begehen«, pflichtete ihm Masor unaufgeregt bei. Der junge Krieger mit den olivfarbenen Mandelaugen und auffallend langen blauschwarzen Haaren war ebenfalls ein Nebelwächter.

 Taramis hatte mit solchen Reaktionen gerechnet. Wäre er denn begeistert gewesen, wenn ihm jemand einen so gewagten Fluchtplan unterbreitet hätte? Ganz bestimmt nicht. Eigentlich handelte es sich auch nicht um einen richtigen Plan, sondern eher um eine Skizze. Er hatte sie aus den im Tagesverlauf zusammengetragenen Gedankenschnipseln erstellt und sie vorerst nur fünf Gefährten anvertraut. Zwei von ihnen gehörten der Tempelgarde an und verdankten ihre Berufung in den konspirativen Kreis der Empfehlung des Hüters von Jâr’en.

 Bei Masor hatte Taramis damit auch keine Probleme. Beide bekleideten den Rang eines Hauptmanns, waren gleichaltrig und hatten einander mehr als einmal bewiesen, dass man sich aufeinander verlassen konnte. Der sechseinhalb Fuß große Krieger von der Atollinsel Zeremin gehörte dem verarmten Zweig eines alten Geschlechts von Stammesfürsten an. Die edle Herkunft fand ihren Widerhall in einer altersuntypischen Gelassenheit und würdevollen Ausstrahlung. Masor war von athletischer Statur, ohne ein Jota Fett zu viel auf den Rippen. Das kantige Gesicht zierte eine Adlernase, die seiner aristokratischen Erscheinung etwas Verwegenes verlieh. Bei den weiblichen Bewohnern der Heiligen Insel genoss er den Ruf eines Herzensbrechers. Allein durch Willenskraft vermochte er aus Nebel Regen zu machen und umgekehrt. Seine bevorzugten Waffen waren der Langbogen und der Beidhänder, in deren meisterhaftem Gebrauch sich nur Taramis mit ihm messen konnte.

 Der war einigermaßen überrascht, auch Pyron in der Sechserrunde zu sehen, da dessen vorlautes Mundwerk tags zuvor ja einem Kameraden das Leben gekostet hatte. Der Hitzkopf war nicht einmal Manns genug gewesen, für seinen folgenschweren Ausrutscher selbst einzustehen. Marnas vertraute ihm trotzdem. Im Kampf habe Pyron sich schon mehrmals bewährt, erklärte der Hüter. Er könne es mit zwei Dutzend Gegnern gleichzeitig aufnehmen. Und er verfüge über viele gute Eigenschaften. Dazu gehöre auch das Eingeständnis der eigenen Schwächen. Er habe seinen Mangel an Selbstbeherrschung bitter bereut und um eine Gelegenheit zur Wiedergutmachung gefleht. »Unter großem Druck macht man manchmal große Fehler, Taramis. Wichtig ist, was wir daraus lernen. Kannst du Pyron guten Gewissens eine zweite Chance verwehren?«

 Die Frage hatte Taramis beschämt. Anstatt beim Überfall auf Jâr’en in die Schlacht einzugreifen, war er zum Haus des Hohepriesters weitergeflogen. Er hatte wegen persönlicher Gefühle seine Pflicht verletzt. Trotzdem war deswegen kein anklagendes Wort über Marnas’ Lippen gekommen. Der Hüter verstand, dass die Liebe zu Xydia seinem besten Krieger keine andere Möglichkeit gelassen hatte. Die Vorwürfe machte Taramis sich selbst. Wie viele Kameraden könnten noch leben, wenn er sich früher zum Kampf entschieden hätte? »Eine zweite Chance verdient wohl jeder«, hatte er deshalb geantwortet und seinen Einspruch gegen die Berufung von Pyron zurückgezogen.

 Beim Nachtmahl war das Sprechverbot aufgehoben, was die Abstimmung zwischen Taramis, Marnas, Gabbar, Veridas, Masor und Pyron ungemein erleichterte. Sie saßen an einem der langen Eisentafeln im offenen Speisesaal und gaben sich so natürlich, wie es für Sklaven in ihrer Lage angemessen erschien: kein Raunen, kein verschwörerisches Über-den-Tisch-beugen, nur ungezwungenes Plaudern. Gabbar lachte sogar hin und wieder an völlig unpassenden Stellen der Unterhaltung, damit der Schein gewahrt wurde. Um sie herum redeten Hunderte anderer Bergarbeiter. Am Rand des überdachten Bereiches langweilten sich die dagonisischen Wärter.

 »Was hältst du von meinen Überlegungen?«, fragte Taramis seinen Lehrer. Lustlos fischte er ein Stück lilafarbenes Gemüse aus der blassbraunen Brühe in seinem Blechnapf.

 »Etwas unausgegoren«, antwortete der Hüter kauend von der anderen Seite des Tisches.

 »Das ist mir klar. Eine Frage, Meister…«

 »Marnas. Über den Meister sind wir längst hinaus.«

 Taramis nickte. Nach den Strapazen des Tages fiel es ihm schwer, sich zu konzentrieren. Er konnte kaum noch die unvermindert heftigen Schmerzen in der Seite vor den Wärtern verbergen, geschweige denn einen klaren Gedanken fassen. Sein Schädel brummte, als habe sich darin ein Wespenschwarm häuslich eingerichtet. »Du hast mich auf der Drachenkröte vor dem Sturz ins Meer bewahrt«, setzte er ein zweites Mal an. »Wie groß ist diese Kraft?«

 »Das Fernwirken? Stärker als meine Muskelkraft. Worauf willst du hinaus, Taramis?«

 »Kannst du damit fliegen?«

 Marnas lachte, diesmal wohl nicht allein zur Beruhigung der Wärter. »Du machst dir völlig falsche Vorstellungen. Kein Wunder, ich konnte dich ja nie davon überzeugen, deine mentalen Fähigkeiten zu entwickeln. Weißt du noch, wie du als Dreikäsehoch mit einem Männlein gespielt hast?«

 Masor und Gabbar grinsten.

 Taramis errötete. Das Spielen mit Puppen galt als unmännlich. Zu seiner Ehrenrettung sagte er: »Mein hölzerner Krieger stellte dich dar, Marnas, den Hüter von Jâr’en. Ich habe dich bewundert.«

 »Und mich auf einer prall gefüllten Schweineblase tanzen lassen.«

 »Die stellte unsere Scholle dar.«

 »Wie auch immer. Ist es dir je gelungen, das Männlein auf die Blase zu stellen?«

 »Kaum. Sie hätte sich darunter weggedreht und die Figur wäre hinuntergestürzt.«

 »Was, glaubst du, wäre passiert, wenn du sie auf deine Insel hättest herabfallen lassen?«

 Taramis zuckte die Achseln. »Die Blase hätte den Sturz abgefangen.«

 »Und dein hölzerner Marnas wäre in federndem Sprung wieder in den Äther katapultiert worden.«

 »Was willst du mir erklären?«

 »Ich möchte dir eine Vorstellung davon vermitteln, was mein Fernwirken kann und was nicht. Damit zu fliegen, käme dem Tanz auf der Schweineblase gleich – es ist so gut wie unmöglich. Aber einen Fall aus größerer Höhe abzufangen und dann mehr oder weniger elegant zu Boden zu gleiten, das gelänge schon. Nur…«

 Taramis hob erwartungsvoll die Augenbrauen. »Was?«

 »Vermutlich denkst du daran, wie du auf Zeridia deinen Stab Ez unter dem Fuß des Wolfsdrachen losreißen wolltest.«

 »Bin ich etwa kein Fernwirker?«

 »Doch. Der erbärmlichste, der mir je untergekommen ist.«

 Nun mussten sogar Veridas und Pyron schmunzeln.

 »Hast du vorhin nicht gesagt, dass man manchmal große Fehler macht? Wichtig sei nur, was wir daraus lernen?«

 »In einem etwas anderen Zusammenhang, Taramis.«

 Er straffte den Rücken. »Könntest du mir helfen, meine mentalen Fähigkeiten zu vervollkommnen?«

 »Ohne Frage. In dir schlummert ein mächtiger Geist. Hättest du dein Potenzial nicht verkümmern lassen, wärst du längst…«

 »Wirst du es mich lehren?«, unterbrach Taramis den Hüter. Er war erregt, und den besorgten Mienen der Gefährten nach zu schließen, sah man ihm das auch an.

 Marnas atmete geräuschvoll aus. »Das werde ich, und ich bin sicher, du wirst mich eines Tages überflügeln, sofern du lange genug an dir arbeitest. Aber dazu sind Zeit und Ausdauer nötig. Momentan hast du weder das eine noch das andere. Du bist geschwächt und musst dich ausruhen.«

 »Mein Wille ist ungebrochen. Ich kann mich erholen und gleichzeitig üben.«

 »Die Grube ist nur eine der Ungereimtheiten in deinem Plan«, meldete sich Gabbar zu Wort. Er war gerade damit beschäftigt, eine Graupe einzufangen, die sich im Dickicht seines Vollbartes verirrt hatte. »Du hast von einem Dutzend Männer gesprochen, die du mitnehmen möchtest. Das ist vernünftig, denn die Flucht muss unauffällig vonstattengehen. Jeder offene Kampf mit den Feuermenschen wäre das Ende – sie sind einfach zu stark.«

 »Ich will unsere Brüder hier nicht im Stich lassen. Wir kommen mit einer großen Streitmacht zurück und werden sie befreien.«

 »Ich bleibe im Lager und bereite sie darauf vor«, verkündete der Hüter von Jâr’en.

 Taramis erschrak. Er liebte diesen Mann wie einen Vater. Ihn zurückzulassen kam für ihn nicht infrage. Er schüttelte den Kopf. »Dein Großmut ehrt dich, Marnas, aber ich kann nicht auf dich verzichten. Ohne richtige Waffen könntest du hier wenig ausrichten. Wenn ich zurückkehre, brauche ich an meiner Seite einen so erfahrenen Anführer und Strategen wie dich.«

 Masor nickte. »Da muss ich ihm zustimmen.«

 »Dürfte ich auch mal aussprechen?«, beschwerte sich Gabbar.

 Alle sahen ihn verdutzt an.

 Er schnaufte. »Angenommen, wir entkommen aus dem Lager, wie verlassen wir dann die Insel? Die Dagonisier schicken alle Transporttiere sofort wieder in den Äther hinaus, sobald sie ihre Last abgeladen haben.«

 »Keine Sorge, ich beschaffe uns eine Drachenkröte oder eine Ätherschlange«, erklärte Taramis selbstbewusst.

 »Und wie? Kannst du jetzt doch fliegen?«

 Er verzog den Mund zu einem schiefen Lächeln. »In gewisser Weise.«

 »Hast du bedacht, dass die Biester nur ihren Reitern gehorchen?«

 »Trifft das auch auf die Ätherschlangen zu?«

 »Die sind sogar noch heikler. So eine Kröte rührt sich einfach nicht vom Fleck, wenn sie dich nicht kennt. Näherst du dich aber einem reiterlosen Drachenwurm, beißt er dir sofort den Kopf ab.«

 Im Sinn strich Taramis einen Teil seiner Fluchtplanskizze durch und sagte trotzig: »Dann schnappen wir uns eben einen der Schlangenbändiger.«

 Gabbar verdrehte die Augen. »Taramis, wir sollen dir unser Leben anvertrauen, und du kommst mit lauter – wie hat Marnas es ausgedrückt? – unausgegorenen Ideen?«

 »Deshalb rede ich ja mit euch darüber. Kein Gefangener kennt sich hier so gut aus wie du. Eigentlich hatte ich gehofft, du könntest mir…«

 »Du da!«, unterbrach die heiser kehlige Stimme eines Dagonisiers das Gespräch.

 Wie Dutzende anderer wandte sich auch Taramis dem Ende der Tischreihe zu, von wo der Ruf gekommen war. Ein Antisch ohne Peitsche und Spieß – ein Anführer also – starrte ihn aus großen Augen an. »Meint Ihr mich, Herr?«, fragte Taramis.

 »Ja. Komm zu mir. Sofort!«

 Die Gefährten wechselten besorgte Blicke. Hatte ein Denunziant sie belauscht und bei den Dagonisiern angeschwärzt?

 »Tu, was er sagt und sprich nur, wenn er es verlangt«, raunte Gabbar.

 Taramis stemmte sich von der Bank hoch und humpelte zu dem Antisch. Als er aus den Tischreihen heraustrat, hielt er unterwürfig den Kopf gesenkt.

 »Komm mit!«, sagte der Hauptmann.

 »Wohin?« Die Frage war heraus, ehe ihm Gabbars Warnung einfiel.

 Der Fischkopf blitzte ihn zornig an. Es sah aus, als wolle er zum Schwert greifen und den dreisten Sklaven auf der Stelle erschlagen. »Ins Haus des Generals«, antwortete er stattdessen. »Natsar möchte mit dir reden.«

 Untergang oder Erhebung

 Die Sonne war schon lange untergegangen, als sie endlich den Turm von Zin erreichten. Im unruhigen Licht der Fackeln wirkte der Burgfried so unheimlich wie ein versteinerter Riese. Taramis konnte sich kaum auf den Beinen halten. Die Dagonisier, die ihn eskortierten, hatten ein mörderisches Tempo angeschlagen. Seine Wunde schmerzte, der Kopf drohte ihm zu explodieren. Nur sein Wille hielt ihn noch aufrecht. Er durfte nicht schlappmachen. Die Grube musste warten.

 »Halt! Wer da?«, hallte eine Stimme durch die Nacht.

 Taramis hob die Augen. Zwei Posten blickten von der Zinne des rechten Turms zu ihnen herab. Einer hatte eine Armbrust im Anschlag.

 »Luth«, antwortete der Hauptmann, der ihn vom Essen weggeholt hatte. »Wir bringen den Gefangenen zum Verhör. Der Wachhabende muss Euch informiert haben.«

 »Ihr könnt passieren. Sagt dem Kameraden an der Pforte Bescheid.«

 Luth meldete den Besucher einem Wächter, dessen hässliches Fischgesicht eine Luke in der eisernen Tür ausfüllte. Kurz darauf rasselten Ketten und das Tor glitt auf Schienen seitwärts in die Mauer hinein.

 Taramis bekam einen Stoß. Er stolperte in einen winzigen Innenhof, gerade groß genug, um einen Wagen wenden zu lassen. Auf die Soldaten mochte der wankende Zeridianer schwach wirken, doch seine Sinne atmeten die Umgebung, so als befände er sich wieder im Regenwald auf der Jagd nach dem Phantom.

 Seine nackten Füße überquerten ein raues Steinpflaster. Vor ihm erhob sich ein himmelstürmendes Bauwerk aus grob behauenen Steinen. Wie die ganze Festung war es mehr ein Turm als ein Haus oder Palast.

 Über einige Stufen gelangte er in das Gebäude. Das untere Geschoss bildete eine Wachstube, in der sechs Feuermenschen an Tischen saßen. Die meisten waren mit der Pflege ihrer Schwerter beschäftigt. Sie begrüßten Taramis mit mürrischen Blicken. Nach einem kurzen, für ihn weitgehend unverständlichen Wortwechsel im dagonisischen Dialekt erhoben sich vier Soldaten und übernahmen den Sklaven. Einer eilte los, um dem Herrn des Hauses die Ankunft des Besuchers anzukündigen. Bange blickte Taramis die steile Treppe hinauf, die den Weg in die oberen Stockwerke wies. Sie kam ihm wie eine senkrechte Wand vor. Er fühlte sich außerstande, sie zu erklimmen.

 Ein derber Stoß in den Rücken erinnerte ihn daran, dass derlei Bedenken auf Zin irrelevant waren. Stolpernd überwand er die ersten Stufen, bis er sich gefangen hatte und sich ächzend weiterkämpfte.

 Im nächsten Geschoss standen nur eine Bank und ein paar Stühle. Es handelte sich augenscheinlich um ein Wartezimmer für Gäste. Taramis wurde nicht die Gnade gewährt, sich auf den eisernen Möbeln auszuruhen. Obwohl ihm so schwindelig war, dass er wie ein Betrunkener wankte, schubsten ihn die Wachen weiter die Treppe hinauf. Es folgten ein Empfangsraum, eine Kammer mit Esstisch und Zinngeschirr in den Wandregalen sowie ein Gemach für einen Adjutanten, Diener oder Leibwächter.

 »Keine Müdigkeit vorschützen«, knurrte der Wachmann.

 Taramis bekam einen neuerlichen Stoß in den Rücken und fiel der Länge nach auf die Stufen, die zur sechsten Ebene des Turmhauses führten.

 »Aufstehen! Schlafen kannst du später«, blaffte es hinter ihm.

 Er schloss die Augen, seine Kiefer malmten. Rühr mich noch einmal an!, dachte er. Ich bohr dir die Glubschaugen aus dem Kopf, egal, was ihr danach mit mir anstellt. Wie zur Antwort hallte Marnas’ Stimme aus der Erinnerung herauf: Du bist Beriths Zukunft, mein Junge … Nein, er durfte sich nicht aufgeben. Er hatte kein Recht dazu. Ein Nebelwächter diente dem Wohl aller und nicht irgendwelchen kleinlichen Rachegelüsten.

 Mühevoll stemmte er sich hoch und heftete den Blick auf die rauen Stufen der Treppe. Er sah sie nur verschwommen. Keuchend quälte er sich weiter hinauf. Jeder Schritt fiel ihm schwerer. Nach vieren begann sich alles um ihn herum zu drehen, für den fünften brauchte er seine ganze Kraft und beim sechsten brach er zusammen. Die Drohungen der wütenden Wachen verhallten, so schien es, in einem tiefen Schlund. Es war ihm einerlei. Sein Bewusstsein machte sich auf und davon.

 Natsars Barteln zitterten. Er schäumte. Sein Zorn galt nicht dem besinnungslosen Zeridianer, er richtete sich gegen die Männer, die den Schwerverletzten ohne Sinn und Verstand in die Ohnmacht getrieben hatten. »Hatte ich Euch nicht ausdrücklich angewiesen, auf die Verfassung des Tempelwächters Rücksicht zu nehmen, Ulath?«, fuhr er den Kommandanten der Leibgarde an.

 »Ich habe ihn erst in der Wachstube in Empfang…«

 »Ihr hättet die Eskorte besser instruieren müssen«, schnitt ihm der Befehlshaber barsch das Wort ab. »Mag sein, dass ihr Krieger nur Verachtung für die Amphibienmenschen empfindet, aber vom Überleben dieses einen kann der Erfolg unserer ganzen Sache abhängen. Lasst einen Wagen kommen, der ihn später zurückbringt. Und jetzt geht mir aus den Augen, oder ich vergesse mich.«

 Der muskulöse Hauptmann verbeugte sich tief und gab seinen drei Kameraden per Fingerzeig das Kommando zum Rückzug.

 »Aber bleibt in der Nähe!«, fügte sein Herr hinzu. »Ich traue diesem Zeridianer nicht.«

 »Wie Ihr befiehlt.« Ulath neigte das Haupt und scheuchte seine Männer die Treppe hinab.

 Dem Befehlshaber der dagonisischen Armee sträubte sich der Stachelkragen, so sehr erzürnte ihn die Ignoranz der Soldaten. Er strafte sie mit Nichtachtung und ließ den Blick demonstrativ durch das Arbeitszimmer schweifen, bis sie sich entfernt hatten.

 Für eine so bedeutende Persönlichkeit wie ihn war das Gemach geradezu spartanisch eingerichtet. Es maß wie alle Räume des Wohnturmes exakt sechzehn Fuß im Quadrat. Der einzige Luxus, den er sich gönnte, war die hölzerne Einrichtung und ein bequemer Diwan mit Nackenlehne – Ulath hatte den Gefangenen darauf abgeladen. Das übrige Mobiliar bestand aus einem grob gezimmerten Arbeitstisch, vier ungepolsterten Stühlen, zwei Holztruhen und einem Regal, in dem sich Bücher, Karten und allerlei Dokumentenrollen stapelten. Der Boden war mit rauen Steinplatten ausgelegt.

 Nachdem keine Schritte mehr von der Treppe heraufhallten, widmete der Feldherr sich einer genaueren Betrachtung des Gefangenen, dessen Handgelenke auf dem Bauch gefesselt waren. Der Zeridianer sah auf der Liege beinahe wie ein Kind aus, weil sie auf die Anatomie von Antischen zugeschnitten war. Doch der Schein trog. Natsar hatte ihn kämpfen gesehen und dabei insgeheim sogar bewundert. Der Bursche war ein mächtiger Krieger. Mit seinem schwarzen Stecken hatte er einige der tapfersten Männer des Reiches förmlich niedergemäht. Schon allein deshalb könnte Taramis äußerst wertvoll für Dagonis sein.

 Der Heerführer wandte sich von der Liege ab und umrundete den Arbeitstisch. An der Wand dahinter lehnten Schild, Schwert und Stab des Tempelwächters. Ez steckte in einer Lederhülle, die der Sattler erst am Morgen fertiggestellt hatte. Natsar nahm ihn in die Hand. Wie leicht diese Waffe war!

 Er kehrte damit zu dem Bewusstlosen zurück, dessen streifenloses Gesicht sich mittlerweile entspannt hatte. Der zornige Lurch schlummerte wie ein Neugeborenes. Höchste Zeit, ihn aufzuwecken.

 »Taramis!«

 Der Zeridianer reagierte nicht.

 Natsar ließ Ez zwischen seinen Fingern kreisen wie einen Windmühlenflügel. Es verschaffte ihm einen prickelnden Nervenkitzel, eine Waffe in den Händen zu halten, deren bloße Berührung ihn zu töten vermochte. Man sagte, sie entzünde jedermanns Niedertracht und verschone nur einen Träger ohne Arg. Im Epigraph unter der jâr’enischen Säule des Bundes stand aber auch, Dagonis gebe dem Speer Jeschuruns Gleichgewicht. Für ihn, den obersten Kriegsherrn aller Antische, war der Kampf für Dagon zweifelsohne ein gerechter. Ob Ez diese Sicht der Dinge gelten ließ? Der kleine Lurch auf der Liege konnte das im Stab lodernde Feuer gewiss für ihn bändigen. Oder es zumindest zum Gedeihen des dagonisischen Reiches einsetzen.

 Der Kopf des Tempelwächters sank zur Seite und er seufzte.

 »Kommt zu Euch!«, rief Natsar lauter. Er stieß den Schlafenden mit der Stabspitze an.

 Taramis verzog wie unter Schmerzen das Gesicht und schlug die Augen auf. Ihre Blicke begegneten sich. Einen Moment lang wirkte er verwirrt.

 »Willkommen in meinem Haus«, sagte Natsar freundlich. Um sich einen menschlicheren Anstrich zu geben, vermied er nach bestem Vermögen den kehligen Dialekt seiner Heimatinsel. Er gewährte dem Gefangenen sogar den Ehrentitel. »Ihr findet Wasser und eine kleine Stärkung dort auf dem Tablett am Boden. Ich bitte Euch um Nachsicht für die Rüpelhaftigkeit meiner Leibwächter. Auf dem Rückweg werdet Ihr es bequemer haben.«

 »Warum habt Ihr mich kommen lassen?«, ächzte der Tempelwächter. Er setzte sich behutsam auf. Schweißperlen traten ihm auf die Stirn, doch er verzog keine Miene.

 Mein Schwert quält dich immer noch, dachte der Feldherr, aber du willst es mir nicht zeigen. Um seinen Gast ohne Gesichtsverlust Kräfte sammeln zu lassen, ließ er sich mit der Antwort Zeit. Er stellte Ez mit dem spitzen Ende auf den Boden, lehnte ihn in seine Armbeuge und streute sich aus einer goldenen Dose zwei kleine Häuflein Neschamah auf den Handrücken. Gemächlich sog er die erste Prise ins linke und danach die andere ins rechte Nasenloch. Fast augenblicklich spürte er ein angenehmes Brennen, dem ein Gefühl geschärfter Sinne folgte. Erst nachdem er sich die Tränen aus den Augen gewischt hatte, antwortete er im Plauderton: »Ich ließ nach Euch schicken, um Euch Eure Freiheit zurückzugeben.«

 Die Augen des jungen Tempelwächters verengten sich. »Um welchen Preis?«

 Natsar gönnte sich ein amüsiertes Lächeln. »Ihr seid kein Dummkopf. Das ist mir gleich aufgefallen, obwohl Euer Kampfstil etwas ungestüm ist. Ich möchte, dass Ihr Euch mit mir verbündet.«

 Taramis wirkte überrascht. »Ein Bündnis? Wozu? Etwa, damit ich Euch helfe, auch noch die restlichen sechs Säulen Gaos zu fällen?«

 »Ihr habt die Inschrift unter dem Monolithen also gelesen«, sagte Natsar und konnte einen selbstgefälligen Unterton nicht ganz verhehlen. »›Hast sieben Säulen auserkor’n, zum Ruh’n, die Zeit zu messen und zum Trost.‹ Kennt Ihr die Bedeutung dieser Worte?«

 »Bestimmt sind sie keine Aufforderung, einem bärtigen Götzen mit Fischleib zum Sieg zu verhelfen.«

 »Hütet Eure Zunge, junger Lurch. Ich habe Euer Leben verschont, biete Euch eine ruhmreiche Zukunft und reichen Lohn an, doch ich werde nicht dulden, dass Ihr meinen Gott verhöhnt.«

 Taramis senkte den Blick. Er sah mit einem Mal nachdenklich aus. »Angenommen, ich nähme Euer Angebot an«, murmelte er schließlich, »was geschähe dann mit meinen Freunden?«

 »Wir wollen Berith nicht zerstören, sondern ihm zu einer neuen Blüte verhelfen. Jeder, der vor Dagon und seinem König das Knie beugt, wird freigelassen. Ich biete Euch Untergang oder Erhebung – Ihr habt die Wahl.«

 Erneut versank der Tempelwächter ins Grübeln.

 Die Geduld des Feldherrn wurde dadurch auf eine harte Probe gestellt. Er war es nicht gewohnt, sich anderen anzupassen, sondern sie taten gewöhnlich, was er wollte. Irgendwie musste er dem kleinen Zauderer auf die Sprünge helfen. Als Taramis sich provozierend langsam zum Tablett herabbeugte und nach dem Becher griff, riss Natsar der Geduldsfaden.

 »Ihr wärt weder der Erste noch der Einzige, der die Zeichen der Zeit erkannt hat. Fragt Asor, ob er es bereut, sich mit dem antischen Volk verbündet zu haben.«

 »Asor?« Taramis richtete sich abrupt auf, den Blick lauernd auf Ez gerichtet. Sein Gesicht wurde puterrot. »Ist das der Name des Verräters, der die Tochter des Chohén und meine Mutter ermordet hat? Ihr glaubt doch nicht ernsthaft, dass ich mich mit so einem gemeinmache.«

 Natsar fluchte innerlich, weil er einen Fehler begangen hatte. Um den Stab außer Reichweite des Tempelwächters zu bringen, trat er einen Schritt zurück. »Ihr werdet doch keine Dummheit begehen, Taramis. Ich könnte Euch auf der Stelle töten. Und selbst wenn Ihr mich überwinden würdet – an meiner Leibwache kämt Ihr niemals vorbei. Seht mein Angebot als Zeichen der Güte. Mit einem Krieger wie Euch kann man sich nur verbünden. Solltet Ihr mich zurückweisen, erwartete Euch der sichere Tod.«

 Der Zeridianer sank in sich zusammen. Lustlos trank er einen Schluck Wasser aus dem Becher, den er sich vom Tablett geangelt hatte, und brütete abermals vor sich hin.

 Natsar ließ vernehmlich den Äther durch die Kiemen strömen. Seine Geduld neigte sich dem Ende zu. Möglicherweise konnte er den sturen Lurch auf anderem Wege für die Sache von Dagonis gewinnen.

 »Jedes Volk darf sich selbst schützen und im Fall einer Bedrohung verteidigen«, wechselte er das Thema.

 Taramis trank das Wasser aus und versenkte den Blick in den leeren Zinkbecher, als sei dort ein detaillierter Fluchtplan zu finden.

 »Eli kennt das Rätsel der Seelenbäume«, sagte Natsar.

 Der Gefangene sah überrascht auf. »Davon ist mir nichts bekannt.«

 »Euer sogenannter Hohepriester könnte uns alle töten, indem er sämtliche dagonisischen Bäume fällt. Wollt Ihr uns das Recht absprechen, uns dagegen zu wehren?«

 Taramis schüttelte den Kopf. »Der Chohén würde so etwas niemals tun. Er hat uns Tempelwächter gelehrt, dass es im Garten der Seelen keinen Unterschied zwischen Kirries, Ganesen, Zeridianern oder Antischen gibt. Deshalb verdienen alle denselben Schutz. Außerdem sagte er, es sei unmöglich, vom Aussehen eines Seelenbaumes auf seinen Symbionten zu schließen.«

 »Möglicherweise nimmt Eli das Lebensband nicht mithilfe einer mentalen Begabung wahr, aber er weiß, wo das Geheimnis von Gan Nephaschôth gehütet wird. Damit könnte er es auch gegen uns einsetzen«, beharrte Natsar. »Helft uns, die Gefahr ein für alle Mal aus der Welt zu schaffen und ich gewähre Euch und Eurem Volk die Freiheit.«

 Der Tempelwächter schnaubte. »Ich habe keine Ahnung, wovon Ihr sprecht, General. Geheimnisse haben die unangenehme Eigenart geheim zu sein. Eli hat mich nicht eingeweiht. Am besten, Ihr fragt ihn selbst.« Er verstummte jäh, als Natsar plötzlich den Stab davonschleuderte und sich brüllend auf ihn warf.

 Der Antisch verspürte das überwältigende Verlangen, den dreisten Lurch an seine Larven zu verfüttern. Mit dem Knie drückte er ihn aufs Lager. Die Linke hielt die gefesselten Handgelenke fest. Daumen und Zeigefinger der Rechten pressten wie eine Schmiedezange von beiden Seiten gegen das Kiefergelenk, bis Taramis vor Schmerzen den Mund aufriss.

 »Hör zu, du Kaulquappe«, zischte der Feuermensch. Seine Giftstacheln richteten sich auf und die Barteln bebten vor Zorn. »Ich bin deiner Ausflüchte überdrüssig. Deine Gedanken und Absichten sind für mich ein offenes Buch, wenn ich es will. Sieh her!«

 Natsar riss den Rachen auf und würgte den Rüssel hervor, mit dem er seine Brut in einem Wirtskörper ablegen konnte. Das Organ glich einem großen schwarzbraunen Blutegel. Wohl wissend, wie verstörend schon dessen Anblick auf ungestreifte Menschen wirkte, reckte er es immer weiter heraus. Es berührte bereits die Lippen des Tempelwächters, tropfte ihm Schleim in den Mund. Noch ein heftiger Stoß, und es würde seine Speiseröhre hinabgleiten. Die Augen des Antischs verdrehten sich nach oben, ein natürlicher Reflex, der ihn wissen ließ, dass er bereit war.

 Unvermittelt hielt er inne. Seine schäumende Wut wich Besonnenheit, der Blick normalisierte sich wieder. War es klug, sich im Zorn zu einer Tat hinreißen zu lassen, von der das Schicksal des ganzen dagonisischen Reichs abhängen konnte? Vielleicht kam er mit Drohungen schneller zum Ziel.

 Natsar zog den Legerüssel zurück und drückte dem Lurch die Kiemen zu. »Mit meinen Geisteskräften als Manipulator kann ich nichts gegen dich ausrichten, doch mein Rüssel vermag uns näher zusammenzubringen, als dir lieb sein dürfte. Wenn ich meine Eier in dir ablege, wird meine Larve sich an dir mästen. Ihr werdet miteinander verschmelzen, und am Ende bist du wie ich. Besser gesagt: Du bist ich.«

 Der Zeridianer erzitterte unter dem Klammergriff. Gut so!, dachte Natsar. Die Kaulquappe fängt endlich an zu begreifen, dass sie mir ausgeliefert ist. »Unser Volk nennt diese Art der Fortpflanzung den Weg der Unsterblichkeit, weil die so entstehenden Nachkommen perfekte Kopien von uns sind. Sie erben von mir und von dir alle Erinnerungen, sämtliches Wissen und jede Fähigkeit. Es hat also keinen Sinn, sich mir zu widersetzen. Mein zweites Ich wird mir genau sagen können, ob du die Wahrheit sprichst. Nur dauert es ein wenig, bis die Brut ausgereift ist. Darin liegt deine Chance.«

 Taramis starrte ihn entsetzt an. Seine Gesichtsfarbe wechselte ins Scharlachrote.

 »Ich wiederhole meine Frage«, sagte Natsar bedrohlich ruhig. »Wählst du deinen Untergang oder die Erhebung? Wirst du dich mit mir verbünden oder verbinden?« Er lachte ob der gelungenen Alliteration.

 Der Lurch öffnete den Mund, bekam aber keinen Laut heraus.

 »Oh!« Natsar verringerte den Druck auf dessen Kiemen.

 »Gebt mir etwas Bedenkzeit«, japste Taramis.

 »Wozu? Schätzt du dein Leben so gering ein?«

 »Als Tempelwächter lebe und sterbe ich für das Recht, General. Mein Tod ist ein billiger Preis dafür. Solltet Ihr mir jetzt, wo ich kaum Herr meiner Sinne bin, ein Zugeständnis abnötigen, werdet Ihr mir niemals trauen können. Anders ist es, wenn ich Euch aus innerer Überzeugung einen Treueid leiste.«

 Der Feldherr nahm die Hand ganz vom Hals des Kriegers. »Du verstehst es, mit Worten ebenso geschickt umzugehen wie mit deinem Stab. Woher weiß ich, dass du nicht nur Zeit gewinnen willst?«

 Taramis schöpfte tief Atem, ehe er antwortete: »Ihr habt mich nachdenklich gestimmt. Die Inschrift unter der Säule des Bundes … Das Gleichgewicht, von dem darin gesprochen wird – es mag ja wirklich durch Dagonis wiederhergestellt werden. Gebt mir bitte Gelegenheit, mich ein wenig zu erholen und in Ruhe darüber nachzudenken.«

 Natsar zögerte. Konnte er dem Lurch trauen? Andererseits, was verlor er schon, wenn er ihm die Galgenfrist einräumte? Er beschloss, es darauf ankommen zu lassen, gab den Tempelwächter frei und rief nach seiner Leibwache. Danach richtete er wieder das Wort an Taramis. »Du bekommst, worum du bittest. Meine Anwesenheit auf Zin ist ohnehin nicht länger vonnöten; sobald wir hier fertig sind, rufe ich meine Ätherschlange und verlasse die Insel. In einem Monat kehre ich zurück, und dann will ich deine Entscheidung hören. Solltest du dich meinem Kommando vorbehaltlos unterstellen, werde ich dich erhöhen – in einem Maße, das deine kühnsten Träume erblassen lässt. Andernfalls wirst du untergehen.«

 Die Grube

 Der von zwei Cingulas gezogene Wagen ratterte im Schritttempo auf das Lager zu. Hinter ihm verschwand der Turm von Zin im Dunkel der Nacht. Taramis saß auf der Ladefläche des einachsigen Karrens und blickte zum Himmel empor. Kein Staub trübte den Äther. Um diese Tageszeit pflegte sich der Wind ohnehin abzuschwächen, doch selten hatte er die Gestirne so klar gesehen. In ihrem Licht wirkte sogar die Insel der Verdammten wie ein friedlicher Ort – sofern man die bewaffnete Eskorte zu ignorieren vermochte.

 Eine schwarze Sternschnuppe wischte über das himmlische Gefunkel. Natsars Ätherschlange. Der General hatte sie persönlich herbeigerufen. Wer hätte das gedacht! Er war ein Schlangenreiter. Offenbar hatte er es eilig, die trostlose Scholle zu verlassen. Wer wollte es ihm verdenken?

 Taramis’ Zunge haftete nach wie vor der bittere Geschmack des Schleims an, der ihm vom Legerüssel des Fischkopfes in den Mund getropft war. Nie hatte er etwas Grauenhafteres und Ekelerregenderes erlebt. Er war nicht mehr Herr seiner Sinne gewesen. In einem Stoßgebet hatte er Gao um Hilfe angefleht. Wundersamerweise war das gestreifte Ungeheuer daraufhin tatsächlich ruhiger geworden, und er hatte das Gefühl hilfloser Angst bezwungen. In seinen Träumen würde es ihn jedoch zweifellos noch lange verfolgen.

 Eine Gnadenfrist von einem Monat hatte ihm Natsar eingeräumt. Taramis schüttelte mutlos den Kopf. Wie sollte er in dreißig Tagen seine schwere Verletzung auskurieren, von Marnas die Kunst des Fernwirkens erlernen und die Flucht vorbereiten? Das war so gut wie unmöglich. Trotzdem blieb ihm kaum eine andere Wahl, wollte er nicht Natsars Rüssel … Seine Gedanken stockten jäh, als unvermittelt eine weitere schwarze Sternschnuppe am Himmel entlangzog. Sie war kleiner als die Silhouette der Ätherschlange.

 Allon!

 Er lugte über den Rand des Kastens zu den Fischköpfen, die mit klappernden Rüstungen neben dem Wagen herliefen. Hatten sie den vorbeihuschenden Schatten bemerkt? Sie zeigten keinerlei Reaktion. Warum auch? Ständig schwallten irgendwelche Meeresbewohner an Zin vorüber. Ein Mamogh war von einem anderen nur für seinen Reiter zu unterscheiden – in dieser Hinsicht stand es ihm näher als der eigene Seelenbaum.

 Die Gewissheit, dass Allon ebenfalls seine Gegenwart spürte, war für Taramis ein tröstlicher Gedanke. Er flößte ihm neuen Mut ein und Natsars Ultimatum wirkte nicht mehr ganz so bedrohlich. Du hättest im Augenblick der Bedrängnis nicht deine Gefährten vergessen dürfen, dachte Taramis. Niemals wieder würde ihm das passieren.

 Das Leben war voller Ironie. Natsar hatte ihn fast umgebracht, und nun schützten seine Befehle Taramis während der Genesung. Eine Woche lang brauchte er nicht in die Mine einzufahren. Sogar Marnas wurde von der Zwangsarbeit freigestellt und durfte seinen Schüler pflegen.

 Sie nutzten die vom Heerführer verordnete Zweisamkeit für Gespräche über das Wesen des freien Willens und die Macht des Geistes, die stärkste Kraft in Berith. Nie zuvor hatten sie eine so intensive Zeit miteinander verbracht. Taramis spürte in diesen Tagen deutlicher denn je, dass Marnas mehr für ihn sein wollte als ein Lehrer oder Kommandant.

 Obwohl die Schwertwunde äußerlich gut verheilte, war der junge Nebelwächter mit dem Fortschritt seiner Gesundung unzufrieden. Marnas meinte zu wissen, warum sein Schützling so langsam auf die Beine kam. Wie ein besorgter Vater den Sohn ermahnte er ihn unermüdlich, sich nicht zu viel zuzumuten. Vergeblich. Früher hatte Taramis seine mentalen Begabungen beharrlich ignoriert, und mit der gleichen Dickköpfigkeit ließ er sie jetzt auf alles los, was nicht niet- und nagelfest war. Er begann damit, seinen Blechnapf herumfliegen zu lassen, wodurch dieser etliche neue Beulen bekam. Später warf er Stühle um, und am siebten Tag schob er bereits einen schweren Eisentisch quer durch das Langhaus. Mit schöner Regelmäßigkeit brach er nach den Übungen keuchend zusammen.

 »Jede Leistung, die du erbringst, kostet Kraft«, schärfte Marnas ihm unermüdlich ein. »Es spielt keine Rolle, ob du sie deinen Muskeln oder dem Geist abverlangst. Du bist noch zu schwach für solche Anstrengungen. Gönne dir mehr Ruhe.«

 »Dazu fehlt mir die Zeit. Wenn Natsar nach Zin zurückkehrt, wird er meine Entscheidung einfordern«, widersprach Taramis mit der gleichen Beharrlichkeit. »Sein schleimiger Legerüssel verfolgt mich bis in die Träume.«

 Nach Ablauf der Schonfrist fuhr er wieder mit den anderen Kameraden in die Mine ein. Unter Tage setzte er seine Übungen fort. Allmählich zeitigten die Anstrengungen Früchte. Immer schwerer wurden die Gewichte, die er allein mit dem Geist stemmte, und seine Ausdauer nahm ebenfalls zu.

 In den Pausen entspannte er sich gelegentlich mit Parodien von Natsar oder Qoqh. Hierzu stülpte er sich ein Trugbild ihrer äußeren Erscheinung über und imitierte ihre Stimmen. Sogar das kehlige Idiom der Dagonisier ahmte er erstaunlich überzeugend nach. Was seinen Gefährten lediglich Kurzweil verschaffte, gehörte für ihn zu den Fluchtvorbereitungen.

 Im Lager machte derweil ein sonderbares Gerücht die Runde. Angeblich erloschen fast jede Nacht die Pechfackeln auf den Türmen. Der Dicke wittere Sabotage, wurde gemunkelt, aber weder Feuchtigkeit noch andere Mängel ließen sich feststellen – tagsüber brannten die Fackeln einwandfrei. Auch der Wind schied als Übeltäter aus, weil er sich nach dem Verschwinden der Sonne eher zu beruhigen pflegte oder ganz aufhörte. Selbst der Generalverdacht gegen die Gefangenen, den Qoqh ohnehin ständig hegte, konnte nicht erhärtet werden. Obwohl einige Sklaven bei den Verhören hinreichend litten, gestanden sie nichts. Für die Soldaten gab es nur eine plausible Erklärung für die mysteriösen Vorfälle: Es war ein Geist, der im Sternenlicht über die Wachttürme hinwegstrich und alle Lichter ausblies.

 Dies stimmte sogar, wenngleich es sich dabei nicht um ein Gespenst im landläufigen Sinn handelte. Nur ein gutes Dutzend Zeridianer kannte die Wahrheit. Es war der junge Feuerbändiger Pyron, der die Nerven des Wachbataillons traktierte. Nicht Hitzköpfigkeit, Rachsucht oder Übermut trieben ihn dazu an, sondern der Plan. Die Posten auf den Türmen sollten sich an die Finsternis gewöhnen, an einen Zustand, der sie unter normalen Umständen in höchste Alarmbereitschaft versetzt hätte.

 Während der Dicke sich am Mysterium der schlafenden Flammen die Zähne ausbiss, mutete Taramis sich zunehmend größere Belastungen zu. Die Schonfrist für seinen Körper erklärte er ab Woche drei für beendet. Täglich griff er nun zu den Brechwerkzeugen und trotzte dem Berg von Mal zu Mal mehr Mosphat ab. Es war ein gutes Gefühl, sich nicht hinter den Freunden verstecken zu müssen, wenn eine der seltenen Kontrollen im Schacht auftauchte. Gleichwohl schufteten seine Gefährten weiter für ihn mit, um die strengen Vorgaben der Dagonisier zu erfüllen.

 Vor allem Gabbar leistete Übermenschliches. Der bärenstarke Paresianer schien unverwüstlich zu sein. Provokationen der Peiniger überspielte er meist mit einer lammfrommen, kindlichen Dickfelligkeit, von der man nie wusste, ob sie echt oder nur gespielt war. So hart der Hüne gegen sich selbst sein konnte, so empfindsam reagierte er auf die Nöte von Gefährten. Er besaß nicht nur ein riesiges Herz, sondern war auch nahe am Wasser gebaut. Als Taramis ihm vom Kummer über Xydias Tod erzählte, heulte der vollbärtige Riese wie ein Schlosshund.

 »Der General ist zurückgekehrt.« Mit dieser geflüsterten Nachricht verdarb Dor dem jungen Nebelwächter exakt dreißig Tage nach dem Besuch im Turm von Zin den Appetit aufs Abendessen. Die Sonne versank gerade am Horizont, als der bullige Jäger aus Verdenia sich beim Zählappell neben Taramis drängte. Dor war ein Ablenker. Er konnte die Wahrnehmung anderer Personen so beeinflussen, dass sie ihn einfach nicht beachteten. Dieser Fähigkeit, die ihn zu einem Meister im Verstecken machte, verdankte er die Berufung in den Kreis der Zwölf. So nannte Taramis das Dutzend Männer, das ihn bei der Flucht begleiten sollte. Jeder von ihnen besaß eine besondere Begabung.

 »Bist du sicher?«, raunte er.

 »Ich hatte heute Küchendienst. Töpfe scheuern. Frauenarbeit.« Dor verzog angewidert das Gesicht. »Dabei sah ich Natsars Ätherschlange kommen. Ihr golden gesprenkelter Kopf ist unverwechselbar.«

 Taramis wandte sich Marnas und Veridas zu, die rechts von ihm standen, und wisperte: »Gebt den Zwölfen Bescheid. Heute Nacht fliehen wir.«

 Veridas nahm sein Halsband ab und legte es samt dem Anhänger auf die flache Hand des jungen Nebelwächters.

 Offenkundig missfiel dem Hüter diese Geste der Zustimmung, ebenso wie ihm der Eifer seines Schülers nicht behagte. Auf seiner Stirn bildete sich eine steile Falte. »Du brauchst mehr Zeit, Junge! Deine Ausbildung ist noch lange nicht abgeschlossen.«

 Wie zum Gegenbeweis benutzte der Adept das Fernwirken, um sich unauffällig des Sternensplitters zu bemächtigen. Der schwarze Stein schwebte an seinem Lehrer vorbei und das Lederband legte sich Taramis wie von Geisterhand um den Hals. Er lächelte grimmig. »Du hast mir viel beigebracht, Marnas. Abgesehen davon – habe ich denn eine andere Wahl? Wenn der General mich ruft, dann ist es zu spät. Ich muss ihm zuvorkommen.«

 »Durchzählen!«, schnarrte der beleibte Lagerkommandant. Er hatte seinen Stammplatz auf dem flachen Podest eingenommen. Seine durchdringende Stimme ließ die Sklaven erstarren. Die drakonischen Strafen des Dicken waren gefürchtet. Schon der Verdacht eines Verstoßes gegen die Disziplin genügte ihm als Rechtfertigung für brutale Maßnahmen. Zwei Wochen zuvor hatte seine Willkür einen Gefangenen das Leben gekostet. Der erschöpfte Mann übersprang beim abendlichen Appell versehentlich eine Zahl. Daraufhin zerquetschte Qoqh ihm kraft seines sadistischen Geistes das Herz.

 »Eins«, begann der erste Sklave die Folge, die bei eintausendachtundvierzig enden musste – sofern seit dem Morgen niemand gestorben war.

 »Zwei«, rief der Nächste.

 Taramis bemerkte am Rande des Gesichtsfeldes, wie Marnas ihn anstarrte. Als er sich dem Hüter zuwandte, schüttelte der kaum merklich den Kopf. Die Stunde der Entscheidung ist gekommen, dachte Taramis. Sein Blick kehrte zum Dicken zurück.

 Das vorderste Glied wurde flüssig durchgezählt und die Reihe kam ans zweite, wo die drei Gefährten standen. Taramis schloss die Augen. Er hörte, wie die Stimmen näherkamen.

 »Einundfünfzig … zweiundfünfzig … dreiundfünfzig…«

 Als Dor seine Nummer herausschrie, sah Taramis wieder zum Podest nach vorn. Er zögerte.

 Qoqh merkte sofort auf. Sein stechender Blick heftete sich auf den saumseligen Zähler.

 »Siebentausendsiebenhundertsiebenundsiebzig«, brüllte Taramis.

 Der Dicke lief zum Rand der Plattform. »Was war das?«

 Taramis trat aus dem Glied heraus vor die erste Reihe. Sofort legten mindestens ein Dutzend Armbrustschützen auf ihn an.

 »Was wolltest du sagen?«, fragte der Kommandant in drohendem Ton.

 »Siebentausendsiebenhundertsiebenundsiebzig«, wiederholte der Angesprochene lauthals.

 »Was fällt dir ein, du stinkender Hund? Nach vierundfünfzig kommt fünfundfünfzig«, kreischte Qoqh.

 »Nein, siebentausendsiebenhundertsiebenundsiebzig, du verfetteter Sohn eines Schlammkarpfens. Du hängst mir so zum Halse heraus mit deiner Selbstgefälligkeit! Es wird Zeit, dass wir deiner Tyrannei ein Ende…« Taramis verstummte und griff sich an die Brust.

 Der Dicke hatte seine Hand zu einer Kralle geformt, die sich ganz langsam zusammenzog. »Ich soll selbstgefällig sein?«, schrie er. »Du willst einen Aufstand gegen mich anzetteln und bezichtigst mich der Überheblichkeit? Meinst du, weil Natsar dich für etwas Besonderes hält, kannst du dir alles herausnehmen?«

 Taramis sackte auf die Knie, entrang sich ein Röcheln und nickte.

 »Da muss ich dich enttäuschen«, schnarrte Qoqh. »Für Meuterei – so hat es der König selbst bestimmt – gibt es nur eine Strafe: den Tod!«

 Mit dem letzten Wort schloss der Dicke die Hand.

 Taramis stieß einen gellenden Schrei aus, der in einem Gurgeln erstarb, kippte vornüber in den Staub und regte sich nicht mehr.

 Nach gewohnter Manier ließ man den Rebellen zur allgemeinen Abschreckung bis zum Anbruch der Nacht liegen. Sechs Posten bewachten ihn. Kein Zeridianer sollte auf die Idee kommen, den Körper des größten Kriegers von Zeridia zu stehlen oder ihm auch nur die letzte Ehre zu erweisen. Taramis sei wie ein tollwütiger Straßenköter gestorben, erklärte Qoqh den versammelten Arbeitssklaven und Dagonisiern, und ebenso werde mit seinem Kadaver verfahren. Wenn die Leichenfledderer erst mit ihm fertig seien, dann könne niemand seine Knochen von denen der anderen toten Hunde unterscheiden.

 Im Schutz der Dunkelheit kehrte der Lagerkommandant auf den Appellplatz zurück – das Geräusch seiner Schritte war unverwechselbar. »Werft ihn ins Loch, Hauptmann Luth. Ich erstatte einstweilen im Turm Bericht von der Niederschlagung des Aufstands.«

 »Glaubt Ihr, dieser Taramis war der Rädelsführer?«, fragte der Angesprochene mit heiserer Stimme.

 »Das konnte unser Mann nicht mehr herausfinden. Zur Sicherheit habe ich bereits sämtliche Reiter ins Meer hinausgeschickt.«

 »Damit niemand auf die Idee kommt, einen als Geisel zu nehmen, um ein Transporttier in seine Gewalt zu bringen? Das war unheimlich gescheit, Kommandant.«

 »Eure Anbiederei kotzt mich an, Luth.«

 »Jawohl, Kommandant.«

 »Bleibt in jedem Fall wachsam. Bis die Sonne aus dem Äther taucht, kann viel … Gibt es noch was?«

 »Unter der Folter hätte der Ungestreifte uns bestimmt verraten…«

 »Habt Ihr an meinem Prinzip der sofortigen Bestrafung etwas auszusetzen, Luth?« Die Stimme des Dicken klang mit einem Mal schneidend.

 »Nie und nimmer, Kommandant!«

 »Gut. Im Übrigen zerbrecht Euch nicht meinen Kopf, sonst müsste ich eines Tages den Euren zerbrechen. Wäre schade drum. Wenn euch zwei jemand nach den heutigen Ereignissen fragt, dann stellt euch dumm. Darin seid ihr ja geübt.«

 Die Soldaten bestätigten murmelnd den Befehl, der ihnen hörbar missbehagte. Dann packten sie den reglosen Körper des Rebellen, warfen ihn auf einen Handkarren und machten sich auf den Weg zur Grube.

 Taramis hielt die Augen weiter geschlossen, wie es sich für einen Toten gehörte. Seine Umgebung nahm er nur mit den Ohren wahr. Als das Gitter des Lagertores sich mit vernehmlichem Rasseln schloss, hätte er am liebsten befreit aufgeatmet. Doch er blieb völlig bewegungslos, während sein Geist bei einer Lektion des Hüters von Jâr’en verweilte.

 Beherrsche deinen Körper, damit nicht er dich versklavt.

 Mit diesem Leitsatz hatte Marnas Generationen junger Tempelwächter zur Selbstdisziplin erzogen. So lernte jeder Gardist, wie man Hitze, Kälte und Schmerzen ertrug; auch die Kontrolle des Herzschlags und der Atmung gehörte zur Ausbildung. Auf Zin brauchte Taramis nicht einmal seine Lungen mit Luft zu füllen – das Heben des Brustkorbs hätte ihn verraten können. Sich überzeugend tot zu stellen, fiel ihm daher nicht schwer.

 »Da vorn ist es«, sagte einer der Soldaten im kehligen Dialekt der Dagonisier. Sein sägendes Organ gehörte erkennbar nicht dem Hauptmann, in dessen Obhut sich Taramis schon früher befunden hatte.

 Ein zweiter Krieger – vermutlich dieser Luth – brummte nur.

 Taramis ließ sein Blut wieder schneller zirkulieren. Sein Bewusstsein erwachte mit einem Feuerwerk von Gedankenbildern. Verbeulte Essnäpfe und umgefallene Stühle purzelten durch seinen Sinn. Er hatte in den letzten Wochen oft von diesem Moment geträumt. Gleich musste er seine ganze Geisteskraft abrufen. Tat er es zu früh, würden die Wärter es bemerken, reagierte er zu spät, konnte er am Grund der Grube zerschmettert werden.

 Als der Wagen anhielt, stieg ihm der süßliche Geruch verrottenden Fleisches in die Nase. Kräftige Hände drehten ihn auf den Rücken.

 »Sieh mal den Anhänger«, sagte die schon zuvor vernommene Sägestimme. »Darf ich ihn nehmen, Luth, oder möchtest du ihn haben?«

 Taramis erschrak. Nicht den Sternensplitter!

 »Das ist nur ’n Flint, du Schnäpel. Die ganze verdammte Insel besteht aus Steinen. Ich mach mich doch nicht zum Gespött der Truppe und häng mir so ’n Ding auch noch um den Hals.«

 »Hm. Stimmt eigentlich. Sollen ihn die Leichenfledderer bekommen.«

 Ein flackerndes Licht schimmerte durch Taramis’ Augenlider. Jemand zerrte an seinen Fußgelenken. Jetzt nicht die Muskeln anspannen!, ermahnte er sich, während er über die Bretter des Karrens rutschte. Wie sollte er reagieren, wenn man ihn einfach auf den Kopf fallen ließ? Er konnte die Besinnung verlieren. Damit wäre sein Schicksal besiegelt. Sollte er das makabre Spiel beenden und die Antische töten? Sicher würde man sie vermissen und Alarm schlagen.

 Der andere Fischkopf packte ihn unter den Achseln und sagte: »Ich staune immer, wie etwas so Leichtes uns so viel Ärger machen kann.«

 »Quatsch kein dummes Zeug. Bei drei schmeißen wir ihn runter. Eins…«

 Taramis wurde nach vorne geschwungen und pendelte wieder zurück.

 »Zwei…« Abermals holten die Soldaten aus.

 »Und drei!« Kraftvoll schleuderten sie ihn zur Mitte der Grube hin.

 Warte!, ermahnte er sich, während sein Körper in hohem Bogen ins Leere flog. Durch die Wimpern sah er die Fackeln der Dagonisier. Sein Geist tastete nach den Rändern des Lochs. Noch nicht! Sie beobachten dich. Der Seitwärtsschwung verwandelte sich in eine Abwärtsbewegung. Er rief sich das Bild einer prallen Schweineblase ins Bewusstsein, ein Trick, zu dem Marnas ihm geraten hatte. Sie musste seinen Sturz abfedern. Der Grund kam schnell näher. Taramis konnte ihn jetzt deutlich spüren. Er verstärkte den Druck. Unter ihm klapperten Totengebeine.

 Ansonsten passierte nichts.

 Du brichst dir den Hals! Verzweifelt stemmte er sich gegen die Schwerkraft an.

 Mit einem Mal wurde er langsamer. Die Anstrengung war mörderisch. Er kam sich vor wie ein leckes Gefäß, aus dem die mentale Energie nur so herausschoss. Die Erschöpfung wollte ihn schon übermannen, als er in einen Berg von Knochen krachte.

 Sterne tanzten vor seinen Augen. Jeden Moment konnte er in Ohnmacht versinken. Der Aufprall war härter gewesen als erwartet. Du brauchst mehr Zeit. Deine Ausbildung ist lange noch nicht abgeschlossen. Marnas hatte recht gehabt.

 Der Verwesungsgeruch betäubte seine Sinne. Verschwommen nahm er über sich die Fackeln der Dagonisier wahr. Ob sie ihn sahen? Wohl kaum. Er war zweihundert Fuß tief unter ihnen.

 »Lasst es euch schmecken«, rief Luth.

 Der andere lachte.

 Die Lichter verschwanden und Ruhe kehrte ein.

 In seiner Benommenheit wusste Taramis mit der letzten Bemerkung des Fischkopfes nichts anzufangen. Erst als sich ein vielstimmiges Klicken und Kratzen in die Stille mischte, klarte sein umwölkter Geist auf. Das leise Geräusch kam von allen Seiten. Und es näherte sich.

 Leichenfledderer!

 Hektisch rappelte er sich hoch. Unter seinen nackten Füßen knirschte ein Knochen. Die kleinen Aasfresser waren im schwachen Licht der Sterne nicht zu sehen. Nur bleiche Gebeine.

 »Au!« Es war mehr der Schreck als der Schmerz, der ihn aufschreien ließ. Jemand hatte ihn gezwickt. Taramis hob den linken Fuß. An seinem großen Zeh hing ein Tier, das einem Hirschkäfer glich und fürchterlich stank – der Geruch kam also von den Biestern. Es zitterte und fiel von ihm ab.

 »Selber schuld«, brummte er mürrisch. Anscheinend waren die Fledderer nur gegen das Blut toter Zeridianer gefeit.

 Ehe er das Bein zurückstellen konnte, spürte er ein weiteres Ziepen, diesmal am kleinen Zeh des anderen Fußes. Von der heftigen Attacke überrascht, zuckte er zusammen. Der Knochenhaufen unter ihm geriet ins Rutschen, Taramis verlor das Gleichgewicht und schlug der Länge nach hin.

 Benommen hob er den Kopf. Ein Totenschädel grinste ihn an. Aus einer der Augenhöhlen krabbelte ein Aaskäfer heraus und reckte dem Menschen herausfordernd die Scheren entgegen. Rasch drehte sich Taramis auf den Rücken und sah sich um. Mit einem Mal wimmelte es auf den bleichen Gebeinen nur so von Leichenfledderern. Veridas hatte recht gehabt: Der Traum war eine Vision gewesen. Ein Blick in die Zukunft, die sich zur alptraumhaften Wirklichkeit verkehrt hatte.

 Taramis rappelte sich erneut hoch und stakste auf den Rand der Grube zu. Trotz seiner scharfen Augen übersah er im schwachen Sternenlicht etliche Fußangeln und geriet immer wieder ins Stolpern. Und die kleinen Plagegeister wollten auch keine Ruhe geben. Ohne Unterlass zwickten und bissen sie ihn, obwohl es ihren sicheren Tod bedeutete. Sie würden nicht aufgeben, ehe sie ihn besiegt hatten.

 Endlich erreichte Taramis die steile Flanke der Grube, fast senkrecht ragte sie vor ihm in die Höhe. Das Abfangen des Sturzes hatte ihn erschöpft, sowohl mental als auch körperlich. Außerdem bluteten seine Füße und Waden aus vielen kleinen Bisswunden. Er griff nach einem vorspringenden Felsen und zog sich mit einem trotzigen Knurrlaut daran hoch. Während er weiterkletterte, fielen die letzten vergifteten Käfer von ihm ab. Sie lebten offenbar nur auf dem Boden des Friedhofes.

 Er kam schnell voran, bis ihm ein großer Schatten die Sicht nahm. Es war ein felsiger Überhang, der waagerecht aus der Grubenflanke herausragte. Darunter herrschte dichte Finsternis. Taramis tastete das Hindernis mit den Fingern ab. Es war so glatt wie ein Feuerstein. Nirgends ließ sich ein Halt finden.

 Umkehren kam für ihn nicht infrage. Die Leichenfledderer sollten ihn kein weiteres Mal zwischen die Scheren bekommen. Außerdem gingen seine Kräfte allmählich zur Neige.

 Er hangelte sich ein Stück seitwärts an der Flanke entlang. Über sich sah er eine Felsnase, an der er sich hochziehen konnte. Sofern er sie zu fassen bekam. Er streckte sich, doch sein Arm war zu kurz. Gib nicht auf! Abermals reckte er sich mit dem ganzen Körper, verlagerte das Gewicht auf die Zehenspitze, keuchte vor Anstrengung – und seine Linke schloss sich um den Vorsprung.

 Er zog sich langsam weiter nach oben. Plötzlich zerbröckelte der Stein und seine Füße rutschten ab.

 Taramis unterdrückte einen Fluch. Nur mit der rechten Hand hing er noch an der Wand. Unter ihm erstreckte sich das bleiche Knochenmeer. Wütend funkelte er den dunklen Felsen an. Seine Finger glitten unaufhaltsam ab. In diesem Moment, als alles verloren schien, brach das Siegel seiner Lippen.

 »Fort mit dir!« Nicht nur in Worten, auch im Geist hatte sich sein Zorn entladen und Kräfte freigesetzt, die er sich nie zugetraut hätte.

 Knirschend neigte sich der Stein nach unten, geriet ins Rutschen und polterte in die Tiefe, wo er etliche Gebeine zermalmte.

 Taramis hatte sich völlig verausgabt. Er sah sich schon als sauber abgenagtes Skelett am Grund der Grube liegen. Unvermittelt fiel ihm ein kurzer, nur etwa zwei Finger breiter Sims auf. Im Schatten des Überhangs hatte er ihn zuvor nicht bemerkt. Rasch schwang er sich zu dem Griff hinüber und zog sich daran hoch. Von da an kam er besser voran. Kurz darauf kauerte er in der Mulde, die der von ihm losgerissene Stein hinterlassen hatte.

 Keuchend rang er nach Atem. Ob das Gepolter bis zu den Wachttürmen hinübergedrungen war? In seinem Kopf drehte sich alles. Was war da eben geschehen? Hatte er, beflügelt von Wut und Furcht, allein durch das Fernwirken den massiven Felsen bewegt? Möglicherweise wäre der Brocken ohnehin bald abgegangen – die Erosion veränderte hier ständig die Landschaft. Oder hatte Marnas recht und in ihm schlummerte tatsächlich ein mächtiger Geist?

 Er schüttelte ärgerlich den Kopf. Darüber konnte er später nachgrübeln, jetzt musste er sich beeilen.

 Die kurze Verschnaufpause hatte ihm gut getan. Ohne nennenswerte Schwierigkeiten erklomm er die Wand oberhalb der Mulde. Als er sich über den Rand der Grube schob, hörte er das Klappern von Rüstungen. Vom Lager her näherten sich zwei Fackeln. Also war der Abgang des Felsens doch nicht unbemerkt geblieben.

 Er stemmte sich rasch hoch und lief geduckt in Richtung der Mienen davon. Hinter sich vernahm er die heisere Stimme Luths.

 »War nur ’n Erdrutsch.«

 »Ich kann nirgends die Leiche sehen«, wunderte sich sein Kamerad.

 »Machst du Witze? Die ist längst Matsch.«

 Der Turm von Zin

 Am gefährlichsten seien die Wachttürme, hatte Gabbar gewarnt. Die ganze Nacht hindurch brannten dort Fackeln. In jede Himmelsrichtung spähte ein Soldat. Erwischte Qoqh nur einen beim Schlafen, wurden alle vier exekutiert. Aus verständlichen Gründen kam das selten vor. Die Posten achteten auf kleinste Bewegungen und das leiseste Geräusch. Ohne Licht waren sie trotz ihrer großen Glubschaugen jedoch so blind wie ein Paddelfisch. Aus diesem Grund hatte sich Taramis auch das Mysterium der schlafenden Flammen ausgedacht.

 Er huschte dicht an der Mauer entlang, wo die Schatten am dunkelsten waren. Über ihm brannten die Wachfeuer. Hätte Pyron sie nicht längst löschen müssen? Qoqhs Bemerkung über die ins Meer verlagerte Reiterei war nicht so niederschmetternd gewesen wie seine Andeutung, dass es einen Spitzel unter den Gefangenen geben musste.

 Wer war der Verräter? Irgendein Gefangener, der zufällig etwas von ihren Gesprächen beim Abendessen aufgeschnappt hatte, ohne Taramis als Aufrührer erkannt zu haben? Das würde erklären, warum der Dicke nichts über die Identität des Rädelsführers wusste. Oder – der Gedanke erschien Taramis ungeheuerlich – gehörte der Spion zum engsten Kreis seiner Vertrauten? Das wäre eine Katastrophe, denn obwohl sämtliche Vorzeichen auf ein Scheitern der Flucht hindeuteten, vermochte er sie nicht mehr abzublasen.

 Die ihm auferlegte Bürde war zu einer erdrückenden Last geworden. Zwölf Gefährten hatten ihr Schicksal in seine Hände gelegt. Der kleinste Fehler, den er machte, konnte sie das Leben kosten. Im Vorfeld des Unternehmens hatten sie daher schier endlos alle erdenklichen Eventualitäten durchgespielt. Bis zum schlimmsten Fall.

 »Sollten wir sterben, musst du alleine fliehen«, hatte Marnas ihn beschworen. »Dann bist du der letzte Nebelwächter, der Berith vor der dagonisischen Plage retten kann.« Taramis flehte im Stillen, dass es nicht so weit kam. Er musste seine Chance nutzen. Es würde keine weitere geben.

 Talabwärts tauchten Lichter auf, klein wie Kerzenflammen. Natsars Festung. Taramis kauerte sich in einen dunklen Winkel an der Ausbuchtung eines Wachtturms im Steinwall. Seine wunden Füße schmerzten. Er fühlte sich erschöpft, obwohl die Flucht gerade erst begonnen hatte. Unbewusst griff er nach dem Anhänger an seinem Halsband. Veridas hatte gesagt, er könne den Sternensplitter sehen, selbst wenn er hinter dicken Mauern lag.

 Auf dem Boden zeichnete sich der Schatten der Turmzinne ab. Sogar die Umrisse eines Fischkopfes meinte Taramis zu erkennen. Im unsteten Licht zuckte der Scherenschnitt wie toll über den Boden.

 Plötzlich erloschen nacheinander sämtliche Fackeln. Nur drüben im Turm von Zin brannten sie noch, genau wie in den Nächten davor.

 Taramis fiel ein Stein vom Herzen. So lautlos, wie es nur ein zeridianischer Jäger vermochte, huschte er zum verabredeten Treffpunkt. Die Stelle lag genau zwischen zwei Wachttürmen. Auf der anderen Seite des Walls befanden sich die Arrestzellen für undisziplinierte Mitglieder des Wachbataillons. Sie standen so gut wie immer leer, weil Qoqh eher zu Strafen neigte, die bei den Gezüchtigten in kürzester Zeit größtmöglichen Eindruck hinterließen.

 Mit dem Gesicht zur Wand blieb Taramis stehen. Er streifte das Halsband ab und hielt den Sternensplitter an der ausgestreckten Hand dicht vor den Steinwall, obwohl Veridas ihm derlei Hilfestellungen hatte ausreden wollen. Er betreibe keinen Hokuspokus, hatte der Seher erklärt, sondern versetze lediglich ein Stück Mauer.

 Dummerweise geschah nichts dergleichen. Sosehr Taramis auch mit dem schwarzen Meteoritenstück hin und her wackelte, so unbeweglich ruhten die Wallsteine aufeinander. Unterdessen verschafften sich auf den Türmen frustrierte Posten Luft, indem sie fluchten, stöhnten, oder einfach nur zum Abwarten rieten. Sie würden sich nicht ewig ablenken lassen.

 Unvermittelt spürte Taramis einen Luftzug im Gesicht. Er hatte nicht das Geringste gehört. Deshalb traute er auch seinen Augen nicht und trat ungläubig einen Schritt vor, um zu fühlen, was ihm das Sternenlicht vorzugaukeln schien. Doch es stimmte. Die Wand war verschwunden … Nein – er hatte inzwischen die Ränder der runden Öffnung ertastet–, sie war durchlöchert. Schritte näherten sich, gefolgt von einer raunenden Stimme, die er trotzdem erkannte.

 »Mach sofort den Weg frei! Veridas kann das Tor nicht ewig offen halten.« Es war Gabbar.

 Taramis sprang zur Seite. Sollte sich noch irgendjemand im Durchgang aufhalten, wenn den Seher die Kräfte verließen, wäre das für denjenigen tödlich. Mit der Rückkehr der Steine an ihre angestammten Plätze würde er bei lebendigem Leibe eingemauert.

 Der Hüne schlüpfte aus dem Loch. Er hielt ein Bündel Riemen und eine Art Gürtel in den Händen, die er neben Taramis in den Staub fallen ließ, ehe er raunte: »Konnten keinen einzigen Reiter mitnehmen. Sind alle ausgeflogen.«

 »Ich weiß. Wir sind verraten worden. Ich hab’s aus dem Mund des Dicken höchstpersönlich erfahren.«

 Inzwischen hatte sich Marnas dazugesellt. »Wer ist der Spitzel?«

 »Hat Qoqh nicht gesagt.«

 »Dann müssen wir doppelt auf der Hut sein.«

 »Darauf kannst du Gift nehmen«, schnaubte Gabbar. »Einen Mucks von dem Kerl, und ich breche ihm das Genick.«

 »Wir haben ausgemacht, jedes unnötige Blutvergießen zu vermeiden.«

 »Oh, ich verspreche dir, er wird nicht bluten. Jedenfalls nicht äußerlich. Wir können uns keinen Verräter in unseren Reihen leisten, nicht bei dem verrückten Notfallplan, mit dem du gestern rausgerückt bist. Hast du außer den Männern aus der Nummer zwölf schon jemanden eingeweiht?«

 »Nein.«

 »Ist vielleicht auch besser so.« Gabbar deutete auf den Haufen zu seinen Füßen. »Das Zeug haben wir aus dem Arresthaus mitgenommen. Eignet sich bestens zum Fesseln von Fischköpfen. Mit der Halsmanschette können wir deinen Schlangenreiter an die Kandare nehmen.«

 Unterdessen hatten sich die übrigen Gefährten ins Freie gedrängt: Masor, Pyron, Zur, Purgas, Aragor, Adámas, Madon, Siph, Dor und zuletzt Veridas. Der Luxanianer wankte.

 Taramis streckte ihm die Hand entgegen, zog ihn vollends von der Öffnung weg und umarmte ihn. Während er ihn festhielt, knickten Veridas die Knie ein.

 »Das war knapp«, keuchte der Seher. Hinter ihm schloss sich das versetzte Mauerstück so lautlos, wie es entstanden war.

 »Du hast dem Kreis der Zwölf zur Flucht verholfen. Ich weiß nicht, wie ich dir danken soll.«

 »Danke nicht mir, sondern Gao. Er hat die Fischköpfe mit Blindheit geschlagen.«

 »Wir müssen weiter!«, flüsterte Marnas ungeduldig. »Die Wachen beruhigen sich schon. Wie lauten deine Befehle?«

 Taramis verzog unwillig das Gesicht. »Das fragt der Hüter von Jâr’en mich? Du solltest von hier ab die Anweisungen geben.«

 »Nein, Taramis. Mit dem Fall von Jâr’en habe ich das Anrecht verloren, die Garde zu kommandieren.«

 »Aber…«

 »Wir haben keine Zeit dafür. Du bist nun unser Kommandant.«

 Zähneknirschend fügte sich Taramis in seine Rolle. Er wandte sich Aragor zu, einem sehnigen Tempelwächter mit sieben roten Zöpfen. »Der Plan hat sich geändert. Kannst du die Schatten des Walls verlängern, damit das Sternenlicht uns nicht verrät?«

 Aragor nickte nur. Als Schattenschmied vermochte er Schatten fast beliebig zu verzerren, aufzulösen oder in jedweder Gestalt und Intensität neu zu erschaffen. Er wandte sich seinem Rohling zu und begann mit der Arbeit.

 Bald floss der Schatten wie eine schwarze Flüssigkeit vom Wall weg. Unterdessen verteilte Gabbar die im Arresthaus erbeuteten Riemen und lud sich anschließend den geschwächten Seher auf den Rücken.

 »Reicht das?«, presste Aragor zwischen den Zähnen hervor. Er hatte offenbar bis an seine Grenzen gehen müssen, um den gewaltigen Schatten auszudehnen.

 »Das genügt«, flüsterte Taramis. »Folgt mir!«

 Es war ein Wettlauf gegen die Zeit. Qoqh hatte seine Truppe zur Wachsamkeit ermahnt. Das Verschwinden von dreizehn Gefangenen konnte nicht lange unbemerkt bleiben. Jeder von ihnen war sich dessen bewusst. Und einer wartete womöglich nur auf eine Gelegenheit, die Flucht der anderen zu vereiteln.

 Auf der Mauerkrone hinter ihnen flammten etliche Feuer auf. Taramis wies Pyron an, die Fackeln brennen zu lassen, da sie genügend Abstand zwischen sich und das Lager gebracht hatten. Unterdessen schloss Dor zu ihm auf. Er fühlte sich zurückgesetzt, weil ihm niemand gesagt hatte, dass sie zum Turm von Zin marschierten.

 »Es gibt noch einen Schlangenbeschwörer auf der Insel. Ich werde ihn höflich um Hilfe bitten«, erklärte Taramis.

 »Sprichst du von …?« Dor verschlug es die Sprache.

 »Vom General, ganz richtig.«

 »Aber er ist ein mächtiger Manipulator.«

 »Trotzdem vermag er immer nur einen oder zwei von uns anzugreifen. Und mir können seine mentalen Waffen überhaupt nichts anhaben.« Taramis blieb stehen und wartete, bis die Zwölf sich um ihn geschart hatten, damit er alle auf den neuesten Stand bringen konnte. Der Plan, nach dem er vorgehen wollte, beruhte im Wesentlichen auf seinen Beobachtungen während seines Besuchs im Turm von Zin.

 Nachdem er die Männer ins Bild gesetzt hatte, bildeten sie eine Kolonne. Die Führung übernahm wieder Taramis. Dahinter folgten Gabbar und Veridas. Ganz hinten liefen Marnas und Masor. Über diese vier warf Taramis eine mit dem Geist gesponnene Verkleidung, die sie wie bewaffnete Dagonisier aussehen ließ. Für sich selbst hatte er ursprünglich die Maske des Dicken vorgesehen, erschuf nun jedoch ein anderes Trugbild – Qoqh mochte noch in der Festung weilen. Die restlichen acht Gefährten marschierten in Zweierreihen zwischen der vorgetäuschten Eskorte.

 »Du weißt, was du zu tun hast?«, raunte er über die rechte Schulter.

 »Ich bin groß, aber nicht blöde«, antwortete Gabbar. »Wenn beide Wachen sich zeigen, dann bring ich sie zum Schweigen.«

 In dem Burgfried blieb vorerst alles still. Als die Gruppe auf Rufweite herangekommen war, erscholl von einem der Mauertürme eine kehlige Stimme. »Halt! Wer da?«

 Taramis lief schweigend weiter. Sie mussten Zeit gewinnen, um ans Tor heranzukommen.

 »Seid ihr schwerhörig? Bleibt sofort stehen und erklärt euch!«, rief die Stimme von oben.

 Noch zehn Schritte bis zur Pforte. Er winkte dem Posten freundlich zu und deutete auf seine Ohren.

 »Anhalten oder wir schießen!«, brüllte der Wächter.

 »So weit kommt’s noch!«, beklagte sich Taramis im kehligen Idiom der Dagonisier. Er bemühte sich, die heisere Stimme Luths nachzuahmen. »Wir bringen die Träger. Der Wachhabende müsste Euch informiert haben.«

 »Hat er aber nicht«, antwortete es von oben.

 Nur noch fünf Schritte. »Fragt Euren Kameraden.«

 Neben dem Posten erschien ein zweites Gesicht. Der Sichtkontakt genügte Gabbar, um seinen Willen zu entfesseln. Aus der Höhe drang nur ein schwaches Knacken herab. Die Fischköpfe verschwanden und es kehrte Ruhe ein.

 Taramis hämmerte gegen das Blechtor. Der vorausgegangene Wortwechsel hatte den Wächter dahinter bereits auf den Plan gerufen. Ohne erkennbares Zögern riss er die Klappe in der Tür auf und wunderte sich.

 »Hauptmann Luth?«

 »Ich habe hier etwas für dich«, antwortete Taramis und streckte schnell die Hand mit dem Sternensplitter durch die Öffnung. Ehe der Wächter danach greifen konnte, ließ Taramis den Anhänger fallen.

 »Was …?« Ein scheußliches Knacken hallte durch die Luke, während das Fischhaupt mit einem Ruck zur Seite kippte. Der Antisch verdrehte die Augen und sackte mit gebrochenem Genick zusammen.

 »Jetzt, Veridas!«, raunte Taramis.

 Der Seher versetzte einen Ausschnitt des eisernen Tores in eine Dimension jenseits des Hier und Jetzt. Einen Moment lang sah es so aus, als würde es sich verflüssigen, dann wurde es durchsichtiger. Unterdessen sammelten sich die erfahrensten Kämpfer – Marnas, Masor und Gabbar – um Taramis. Sobald die ovale Öffnung durchlässig war, sprang er als Erster in den von Fackeln erhellten Innenhof.

 Rechts von ihm stand ein Antisch mit vor Schreck aufgestellter Halskrause und starrte ihn an wie einen Geist. Mit drei schnellen Schritten nahm Taramis Anlauf, sprang und zertrümmerte dem verblüfften Antisch den Kehlkopf, ehe der auch nur einen Giftstachel abschießen konnte. Während der Soldat zusammenbrach, schnellte sein Schwert aus der Scheide und flog wie von selbst in die Hand des Zeridianers.

 Hinter sich hörte er Stiefelsohlen eilig über das Pflaster trappen. Mit erhobener Waffe wirbelte er herum. Ein riesenhafter Antisch rannte mit einer Pike auf Marnas zu, der mit Masor die hereinströmenden Gefährten absicherte. Schnell bückte sich der Hüter, entriss dem ihm zu Füßen liegenden Torposten das Kurzschwert und schleuderte es in derselben Bewegung dem Angreifer in den Hals. Der Dagonisier ließ seine Stoßwaffe fallen und knickte ein. Ein Stück schlitterte er noch über den Boden, wobei sein Plattenpanzer Funken spie, dann blieb er leblos liegen.

 Unterdessen betraten die letzten Zeridianer den Innenhof. Plötzlich erscholl aus einem dunklen Winkel neben dem Wohnturm ein Knacken. Taramis fuhr herum und sah in den Schatten einen Armbrustschützen zusammenbrechen.

 »Er hatte es auf dich abgesehen«, brummte Gabbar, als müsse er sich für etwas entschuldigen.

 Taramis nickte ihm zu. »Jetzt verdanke ich dir mein Leben.«

 »Warten wir ab, ob du dich darüber freuen kannst. Meinst du, wir haben alle Wachen erwischt?«

 »Außerhalb des Hauses ja. Das Schwierigste steht uns noch…« Er deutete auf Veridas, der gerade durch das Loch im Tor wankte. Während es sich schloss, empfahl Tamaris ihn der Obhut von Zur und Madon an. Die drei sollten draußen bleiben und melden, wenn Gefahr drohte. Der Rest folgte ihm über die Stufen zum Eingang des Wohnturms.

 Die Männer stellten sich beiderseits der Eisentür auf. Aus der Wachstube hallten Stimmen. Jemand lachte. Offenbar hatte man drinnen noch nichts von dem Überfall bemerkt. Taramis erneuerte und vergrößerte den Schleier der Illusion, der während der Erstürmung des Innenhofs fadenscheinig geworden war. Aus den barfüßigen Sklaven wurden zehn geharnischte, mit Armbrüsten bewaffnete Dagonisier. Ein so großes Trugbild verlangte ihm Kraft und Konzentration ab. Es dauerte einen Moment, bis er mit dem Ergebnis zufrieden war und Marnas zunickte.

 Der Hüter – er hielt das zweite erbeutete Schwert wieder in der Hand – richtete seinen Willen auf die eiserne Tür. Sie ächzte kurz, krachte dann aus ihren Angeln und polterte die Treppe hinab.

 Taramis stürmte in den quadratischen Raum. Darin befanden sich sieben Dagonisier. Während hinter ihm Marnas, Gabbar und die übrigen Gefährten hereindrängten, rief er mit der heiseren Stimme Luths: »Uns wurde eine Verschwörung gemeldet. Rührt euch nicht, wenn euch euer Leben lieb ist. Legt alle Waffen nieder. Jeder ist verdächtig, bis…«

 Ein Antisch trat ihm mit gezogenem Schwert entgegen. »Ich bin Hauptmann Ankh, der Wachhabende. Was erzählt Ihr da für einen Unsinn? Eine Verschwörung? Unter der Leibwache? Macht Euch nicht lächerlich.«

 »Waffen fallen lassen, oder…« Aus der Halskrause Ankhs löste sich ein Stachel. Taramis hatte mit Gegenwehr gerechnet und reagierte unter dem Schutz der Zähen Zeit. Wie eine Ähre im Wind neigte er sich nach rechts. Während das Geschoss an ihm vorbeizischte, stieß er blitzschnell mit dem Schwert zu. Die Klinge bohrte sich unter der Achsel des Wachhabenden in dessen Leib. Zugleich drückte ihm Marnas die Kehle zu und Gabbar brach ihm das Genick. Fast lautlos sackte Ankh in sich zusammen.

 Hinter sich vernahm Taramis ein Ächzen. Der Stachel hatte sich ein anderes Ziel gesucht. »Legt eure Waffen nieder!«, knurrte er abermals. Ehe er sich um den Kameraden kümmern konnte, musste er die Dagonisier ausschalten.

 Die verbliebenen sechs Leibgardisten beeilten sich, dem Befehl nachzukommen. Sie waren keine Verschwörer und wollten nicht wie ihr Kommandant Opfer eines Missverständnisses werden.

 »Hände auf den Rücken!«, befahl Taramis.

 Seine Kameraden stellten sich hinter die Wachen.

 Auf ein Zeichen ihres Anführers schlugen sie alle gleichzeitig nieder.

 Erst danach nahmen sie ihre Riemen und fesselten die bewusstlosen Soldaten. Es wäre naiv zu hoffen, dass Natsar dem Lärm keine Bedeutung zumaß und sich nicht gegen einen Angriff wappnete.

 Taramis wandte sich dem Ausgang zu, wo der vom Giftstachel betäubte Gefährte lag. Ironie des Schicksals, es war Dor, ausgerechnet der Mann, der sonst durch seine Unsichtbarkeit bestach. Neben ihm kniete Masor und schüttelte den Kopf.

 »Beinahe wäre er dem Geschoss noch ausgewichen. Es hat seine Wange nur geritzt und trotzdem…«

 »Die Lähmung ist nur vorübergehend«, beruhigte Taramis den Kameraden. »Wahrscheinlich kann er uns sogar sehen und hören. Marnas, Gabbar und ich holen jetzt den General. Kontrolliere noch einmal die Fesseln der Leibgardisten. Anschließend besorgt ihr Waffen, Proviant und was wir sonst noch gebrauchen können.«

 Er gab dem Hüter und Gabbar einen Wink und stürmte ihnen voran die Treppe hinauf.

 Als fünf Stockwerke tiefer die eisernen Türscharniere barsten, stieß Natsar einen Fluch aus. Er saß in seinem Arbeitszimmer und hatte gerade über den Rapport des Lagerkommandanten nachgedacht. Sofort begriff er den Ernst der Situation, ließ sich davon aber nicht aus der Fassung bringen. Zwar ärgerte ihn der dreiste Überfall auf sein Haus, doch als wirkliche Gefahr empfand er ihn nicht.

 Ruhig erhob er sich und griff zu den Waffen. Sie lehnten an der Wand hinter dem Arbeitstisch, neben der Ausrüstung des Tempelwächters dem Stab Ez, dem Schwert Malmath und dem Schild Schélet. Das Kurzschwert mit dem Feuerfischkopf gürtete Natsar rechts, den Speer nahm er in die Linke. Den Brustpanzer aus feuerversilberten Stahlplatten hatte er seit der Rückkehr aus Komana noch nicht abgelegt. Ohnehin war sein Geist weitaus tödlicher als Eisen und Stahl. Die Ungestreiften ahnten ja nicht, was für eine Macht sie herausforderten.

 So gewappnet suchte er sich eine strategisch günstige Position im Rücken der Eindringlinge, die sich über die Treppe anpirschten. Ihre Schritte waren kaum zu hören. Seine gestiefelten Leibwächter pflegten im Vergleich dazu laut wie Grubenschweine durch den Wohnturm zu trampeln.

 Reghosch und Qoqh hatten ihn gleich nach seiner Rückkehr gewarnt. Das regelmäßige Erlöschen der Fackeln auf den Wachttürmen, das häufige Tuscheln der immer gleichen Sklaven bei den Mahlzeiten – die Vorzeichen einer Verschwörung waren unübersehbar gewesen. An den Gegenmaßnahmen des Lagerkommandanten gab es für ihn nichts auszusetzen. Selbst den Tod des Aufrührers Taramis hatte er zähneknirschend gebilligt, wenngleich er die dadurch verpasste Chance bedauerte. Nun würde Dagonis den langen und mühevollen Weg zur Weltherrschaft gehen müssen.

 Aus Reghoschs Kammer hallte ein leises Scharren herauf. Bestimmt wollte der Anführer des Haufens es sich nicht nehmen lassen, den Eroberer von Jâr’en selbst zur Strecke zu bringen. Natsar balancierte noch einmal die Waffe aus, um sie mit der nötigen Kraft und Genauigkeit ins Ziel zu lenken. Seine Sinne und Muskeln waren bis zum Äußersten gespannt. Als das siebenfach bezopfte Haupt eines Zeridianers im Niedergang auftauchte, schleuderte er den Speer – und durchlebte für die Dauer eines Wimpernschlags ein Wechselbad der Gefühle.

 Der Eindringling nämlich – hatte er etwas gehört oder ahnte er den Angriff? – warf den Kopf herum. Es war Taramis. Natsar erstarrte. Warum liegt er nicht als Skelett auf dem Grund der Grube? Die Augen des Ungestreiften weiteten sich. Er versuchte noch nach unten abzutauchen, doch da durchschlug die stählerne Spitze auch schon seine Stirn. Er wurde nach hinten geschleudert und entschwand Natsars Blick.

 Der Feldherr war völlig perplex. Er hatte sich gerade selbst um die Gelegenheit gebracht, das Geheimnis der Seelenbäume zu ergründen. Wütend zog er das Schwert und lief auf den Niedergang zu. Als die obersten Stufen in sein Blickfeld rückten, erwachte sein Misstrauen. Da waren weder Blut noch eine Leiche zu sehen.

 Plötzlich tauchte auf der Treppe ein Zeridianer auf, mit kraftvollen Sätzen stürmte er nach oben. Entgeistert starrte Natsar den Mann an, der nun schon zweimal hätte tot sein müssen.

 Taramis landete nach einem enormen Sprung im Arbeitszimmer, tief geduckt und aus blassbraunen Augen den Gegner fixierend. Links hielt er ein dagonisisches Kurzschwert, in der Rechten die Waffe, die gerade erst sein Trugbild durchbohrt hatte. Ehe der Getäuschte seine Fassung zurückgewinnen konnte, stieß der siebenzöpfige Gaukler sich wieder ab.

 Natsar sah das stumpfe Ende des Speers heranrasen und duckte sich. Der Stoß traf ihn trotzdem, so als habe er gar nicht versucht auszuweichen. Ein infernalischer Schmerz explodierte in seinem Kopf. Er taumelte zurück. Die Schädel von Antischen waren robuster als die gewöhnlicher Menschen. Nur deshalb brach er nicht auf der Stelle zusammen.

 Sterne tanzten vor seinen Augen. Ziellos teilte er mit dem Schwert Hiebe aus, um ein sofortiges Nachsetzen des Gegners zu verhindern.

 Mit links parierte Taramis einige der Streiche. Anstatt mit dem Speer zum tödlichen Stoß auszuholen, schleuderte er ihn um Haaresbreite an Natsars Haupt vorbei und wich zur Seite aus.

 Gut so!, dachte der Antisch in seiner Benommenheit.

 Doch dann erkannte er seinen Fehler. Der verdammte Lurch hatte den Arm in Richtung des Arbeitstisches ausgestreckt. Etwas flog durch den Raum.

 Plötzlich hielt Taramis den Stab Ez in der Rechten. Mit der Eleganz eines Peitschenschwingers streifte er die lederne Schutzhülle ab und bewegte sich gleichzeitig auf Natsar zu.

 Der wankte nach wie vor auf der Schwelle zur Ohnmacht. Um seinen Gegner auf Distanz zu halten, riss er das Schwert hoch.

 Mühelos schlug ihm Taramis die Waffe aus der Hand und setzte ihm die hölzerne Spitze auf die Brust. »Noch eine Bewegung, General, und Ez wird Euren Harnisch spalten wie einen Krebspanzer. Ich muss Euch sicher nicht erklären, was dann mit Euch geschieht. Habt Ihr das begriffen?«

 Natsar nickte.

 »Auf die Knie mit Euch!«

 Der Antisch gehorchte. Um die Benommenheit abzuschütteln, schloss und öffnete er ein paar Mal die Augen. In dem Maße, wie sein Bewusstsein aufklarte, erkannte er, dass die schon verloren geglaubte Chance wieder in greifbare Nähe gerückt war. Er durfte jetzt nur keinen Fehler begehen und den Tempelwächter verärgern. »Glaubt Ihr allen Ernstes, damit durchzukommen? Wenn Ihr gegen mich kämpft, werdet Ihr untergehen. Solltet Ihr jedoch…«

 »Spart Euch die Worte. Sie sind die Spucke nicht wert.«

 Die Hand des Fischköpfigen formte sich zu einer Kralle. Sein Geist tastete, nur zur Warnung, nach dem Herzen des Zeridianers.

 Erschrocken riss Natsar die Augen auf. Er hatte das Gefühl, sein eigenes Herz werde von eiskalten Fingern umschlossen. Plötzlich wirbelte Taramis herum und versetzte ihm einen Fußstoß gegen die Schläfe.

 »Ich denke, ich muss Euch vor Euch selbst schützen«, hörte der Feldherr den Tempelwächter sagen. Dann verlor er das Bewusstsein.

 Wechselfälle der Nacht

 Und du bist sicher, das wirkt?«, fragte Taramis skeptisch. Er und Marnas sahen Gabbar dabei zu, wie er dem bewusstlosen General die Halsmanschette anlegte. Ein schlichter Schlüssel arretierte den Knebel im Nacken des Gefangenen.

 »Verlass dich auf mich. Solange er das Ding trägt, kann er keine Giftstachel verschießen. Eigentlich müsste es auch seine Geisteswaffen bändigen.«

 »Eigentlich?«

 »Lass die Haarspaltereien. Er kann sowieso nur immer einen Mann auf einmal angreifen. Zu zweit ist er leicht in Schach zu halten. Jetzt binde ich ihm noch die Hände hinter dem Rücken zusammen, und dann gehört er dir.«

 Auch beim Fesseln ging der Hüne ziemlich ruppig vor.

 »Höchste Zeit zu verschwinden«, gemahnte Marnas.

 Taramis nickte. »Wecken wir ihn.« Wie seine Gefährten war er nach wie vor barfuß und trug nur eine verschmutzte Tunika. Trotzdem fühlte er sich mit dem Stab Ez, dem Schwert Malmath und dem Schild Schélet wieder wie ein richtiger Tempelwächter.

 Gabbar lief zum Arbeitstisch des Dagonisiers, wo eine Zinnkaraffe mit Wasser stand. Damit kehrte er zum Gefesselten zurück, schüttete ihm den Inhalt ins Gesicht und grinste. »So, jetzt kann unser Fischlein schwimmen.«

 Natsar blinzelte.

 Taramis setzte ihm die Spitze des schwarzen Stabes auf die Brust. »Versucht erst gar nicht, die Waffenkammer Eures Geistes zu bemühen, General! Qoqh habe ich heute bewusst verschont, als er danach trachtete, mein Herz zu zerquetschen. Doch wie Ihr hoffentlich gespürt habt, werde ich Euch diese Gnade nicht erweisen. Jede Gegenwehr, jeder Fluchtversuch kostet Euch das Leben. Habt Ihr das verstanden?«

 Der Antisch öffnete die Augen. »Ja!« Seine Stimme klang gepresst.

 »Gut. Dann erhebt Euch. Wir brechen auf.«

 Natsar richtete sich auf und schnaubte. »Wohin? Ihr sitzt auf dieser Insel fest.«

 »Sobald wir draußen sind, ruft Ihr Eure Ätherschlange.«

 »Ich bin General und kein Reiter.«

 »Ihr lügt!«, schrie Taramis und verstärkte den Druck der Stabspitze. Er gab sich so unbeherrscht, um Natsar gefügig zu machen.

 »Er ist schon den ganzen Abend so«, erklärte Gabbar, als müsse er sich für seinen Anführer entschuldigen. »Seit der Dicke ihn in die Grube werfen ließ.«

 Zähneknirschend erhob sich der Gefangene und ließ sich die Treppe hinab in die Wachstube führen. Der Anblick seiner gefesselten Leibgarde missfiel ihm sichtlich. Zwei der Antische waren schon wieder bei Bewusstsein und zogen ängstlich die Köpfe ein, als er sie anblitzte.

 Im Raum herrschte emsige Betriebsamkeit. Madon, Zur und Veridas waren in den Wohnturm gekommen und gingen den übrigen Gefährten beim Verschnüren von Proviantpaketen zur Hand. Die Durchsuchung der Festung hatte sich gelohnt. Es gab genügend Vorräte für alle, und jeder Zeridianer trug jetzt ein Schwert, einen Speer oder eine andere Waffe. Gabbar suchte sich eine furchterregende zweischneidige Streitaxt aus, der Machart nach stammte sie aus einer Schmiede der Kirries.

 »Pyron hat sogar ein erkleckliches Sümmchen in Gold gefunden«, erklärte Masor. Er stützte sich auf einen Langbogen aus Eibenholz. »Ich dachte, als Reisesäckel können wir die Münzen gut gebrauchen.«

 »Bestens! Auf dich ist Verlass«, lobte Taramis den Hauptmann der Tempelgarde. »Wie geht es Dor?«

 »Seine Augenlider flimmern und die Finger zucken.«

 »Ein gutes Zeichen. Die Lähmung zieht sich zurück. Sag den Fischköpfen, sie sollen bis zum Morgengrauen in der Festung bleiben. Strecken sie auch nur ihre Nasen heraus, sterben sie.«

 »Mach ich.«

 Er wandte sich Veridas zu, der gerade seinen schwarzen Anhänger in den Halsausschnitt steckte. »Wie ich sehe, hat der Sternensplitter zu seinem Besitzer zurückgefunden. Bist du einigermaßen bei Kräften?«

 »So gut wie neu. War es schwer, Natsar zu überwältigen?«

 »Er ist auf die Gaukeleien des Kleinen hereingefallen«, grunzte Gabbar vergnügt.

 »Kannst du Dor tragen, bis es ihm besser geht?«, fragte Taramis den Hünen.

 »Ich klemm ihn mir unter den Arm.«

 »Gut. Dann lasst uns aufbrechen. Wir haben eine weite Reise vor uns.«

 Um die Gefahr einer vorzeitigen Entdeckung zu vermeiden, führte Taramis die Gruppe um den Turm von Zin herum. Ein leichter Wind war aufgekommen und wirbelte Sand auf. Unterwegs meldete sich Dor zu Wort, er wolle auf eigenen Füßen gehen. Gabbar, der ihn bis dahin huckepack getragen hatte, gab seinem Drängen nach. Der bullige Jäger aus Zeridia hielt sich tapfer aufrecht. Obwohl er augenscheinlich noch gegen die letzten Reste des Antischgifts kämpfte, verlangte er nach einer Waffe. Siph gab ihm ein Schwert.

 Im staubverschleierten Sternenlicht setzten sie den Marsch fort. Dor hatte sich, nachdem er sich wieder als vollwertiger Teil der Gemeinschaft fühlen konnte, dem allgemeinen Schweigen angeschlossen. Nur das Klappern der Ausrüstung störte die Stille der Nacht.

 Sobald die Festung ihnen Deckung gab, ließ Taramis zwei Fackeln entzünden, weil die Sicht immer schlechter wurde. Das Tal, in das täglich die Arbeitskolonnen einrückten, war an dieser Stelle für die Landung eines Drachenwurms breit genug.

 »Ruft Euer Tier«, befahl er dem Gefangenen.

 »Das kann ich nicht«, antwortete Natsar.

 »Treibt keine Spielchen mit mir, General.«

 »Es ist die Wahrheit. Ich habe die Ätherschlange nach meiner Rückkehr heute Nachmittag auf die Jagd geschickt.«

 »Das könnte sogar stimmen«, brummte Gabbar.

 Dor nickte. »Nach längeren Reisen machen das die Fischköpfe oft.«

 Taramis stöhnte. »Warum hat mir das niemand gesagt?«

 »Weil du uns erst gestern mit deinem Notfallplan überrascht hast«, erklärte Gabbar. »Da hab ich schlichtweg nicht dran gedacht.«

 »Wo ist Eure Ätherschlange jetzt?«, richtete Taramis wieder das Wort an den Antisch.

 »Sie streift in der weiteren Umgebung der Insel herum. Vor morgen früh wird sie meinen Ruf nicht hören.«

 »Und wenn Ihr selbst draußen im Meer wäret? Könnte sie Euch dann wahrnehmen?«

 »Vermutlich. Wieso?« Natsar zog eine hämische Grimasse. »Wollt Ihr mit mir einen Ausflug machen? Könnt Ihr fliegen?«

 Taramis lächelte. »Selbstverständlich. Habt Ihr das nicht gewusst?« Er ließ den überraschten Dagonisier stehen, ging zum Hüter von Jâr’en und raunte: »Ich rufe mein Mamogh.«

 »Allon ist hier?«, staunte Marnas.

 »Er ist uns von Jâr’en aus gefolgt und wartet nur auf meinen Ruf. Ich brauche etwas Ruhe, um unser Seelenband in Schwingung zu versetzten. Lass die Geisel nicht aus den Augen. Falls Natsar aufmuckt, musst du Gabbar und Pyron unter Kontrolle halten, sonst bringen sie ihn um.«

 »Ich gebe auf sie acht.« Der Hüter lächelte.

 »Was ist?«

 »Du solltest dich hören, Junge. Man könnte meinen, du seist schon immer unser Anführer gewesen.«

 »Mein Meister lässt mir ja keine andere Wahl«, knurrte Taramis und wandte sich zum Gehen.

 Einen Pfeilschuss abseits der Gruppe blieb er stehen und blickte zu den Sternen empor. Das Seelenband war eine unsichtbare Verbindung zwischen einem Reiter und seinem Gefährten, ähnlich der Beziehung der Seelenbäume zu ihren Symbionten. Marnas sprach gelegentlich auch von einer Saite, weil diese, sobald der Geist sie in Schwingung versetzt hatte, von beiden Partnern wie ein Ton wahrgenommen wurde.

 Taramis schloss die Augen und konzentrierte sich. Er stellte sich die majestätische Erscheinung seines geflügelten Freundes bildlich vor, was gewöhnlich bei der Kontaktaufnahme half. Nach kurzer Zeit fühlte er in seinem Innern ein leichtes Vibrieren. Im Sinn rief er Allons Namen und vernahm gleich darauf den harmonischen Klang des Seelenbandes. Der Ruf war erhört worden. Weit draußen zog die Riesenschwallechse ihre Bahn. Ein wenig würde er warten müssen, bis…

 Ein Schrei ließ ihn die Augen aufreißen und herumfahren. Im flackernden Licht der Fackeln sah er, wie Gabbar die Axt fallen ließ und auf die Knie sank. Marnas und Masor taumelten; der Hüter zog sich etwas aus dem Bein, der Hauptmann fasste sich an den Hals. Andere Gefährten griffen zu den Waffen und riefen sich Warnungen zu.

 Aus Madons Brust fuhr ein Speer hervor. Als er mit dem Gesicht voraus umkippte, kam ein blasser Dagonisier zum Vorschein. Seine Rüstung glich derjenigen Natsars.

 »Reghosch!«, zischte Taramis und lief los. Mit wütendem Knurren befreite er den Stab von der Umhüllung. Die schwache Tigerung des Antischs war unverkennbar: Es musste der brutale Kommandant der Drachenkröte sein, den er seit dem Tag der Ankunft auf Zin nicht mehr gesehen hatte. Vielleicht war er mit Natsar auf die Insel zurückgekehrt.

 »Bildet einen Kreis!«, schrie Taramis.

 Pyron und Aragor reagierten sofort. In der Linken hielt jeder eine Fackel, in der Rechten ein Schwert. Schützend stellten sie sich vor die gelähmten Kameraden. Zur trieb mit einem Speer den General in die Insel aus Licht.

 Siph versuchte ihnen zu folgen – und brach mit einem überraschten Ausdruck auf dem Gesicht zusammen. In seinem Rücken steckte ausgerechnet die Klinge, die er zuvor Dor anvertraut hatte. Reghosch wich zurück, um keine Spritzer des giftigen Zeridianerbluts abzubekommen.

 Taramis schrie in ohnmächtigem Zorn. Doch der Dagonisier fällte noch Adámas und einen weiteren Kameraden – war es Purgas?–, bevor der Nebelwächter die Kämpfenden erreichte.

 Sieben seiner Gefährten lagen am Boden. Er stürmte an den Fackelträgern vorbei, dorthin, wo er den Blassen zuletzt gesehen hatte, und brüllte: »Bleib stehen, Reghosch, und kämpfe wie ein Mann!«

 Den Gefallen tat ihm der Antisch nicht. Er zog die Hinterlist dem offenen Schlagabtausch vor und suchte die Deckung der Finsternis.

 »Aragor!«, rief Taramis.

 »Ich bin hier.«

 »Entreiß ihm den Schatten.«

 »Dazu muss ich ihn erst finden.«

 »Dor, mach dich unsichtbar und pirsch dich an ihn ran.«

 »Den gibt es nicht mehr«, antwortete Veridas an Stelle des Gerufenen. »Ich habe mit eigenen Augen gesehen, wie er sich plötzlich in einen Antisch verwandelte. Der Fischkopf muss ein Seelenfresser sein.«

 Das bedeutete, Reghosch hatte auch Dor auf dem Gewissen. Verzweifelt wandte sich Taramis zu Pyron um. »Kannst du den Staub um uns herum entzünden?«

 Der junge Feuerbändiger nickte.

 Aus dem Sand erhob sich ein Flammenkreis von ungefähr dreißig Schritten. Jenseits der lodernden Barriere stand der Dagonisier.

 »Flieh, Reghosch!«, dröhnte plötzlich Natsars Stimme durch die Nacht. »Alles wird sich fügen.«

 »Bleib stehen und kämpfe!«, keuchte Taramis.

 Der Blasse zögerte einen Moment. Dann drehte er sich um und verschwand im Dunkel des Tals.

 Die Ätherschlange

 Mit weit ausgebreiteten Schwingen schwebte die Riesenschwallechse auf ihren Herrn zu; im Vergleich zu ihr wirkte er winzig. Als sie mit wohldosierten Flügelschlägen vor ihm landete, wurden beide von einer Sandwolke umhüllt.

 Allon rieb seinen flaumigen Hals ungestüm am Kopf seines Gefährten und sein Gurren klang überschwänglicher denn je.

 »Ich freue mich auch, dich wiederzusehen«, sagte Taramis mit belegter Stimme. Er wünschte nur, dieser wunderbare Moment wäre nicht von so tiefer Trauer überschattet.

 Die Flucht hatte kaum begonnen und schon waren fünf Gefährten tot. Marnas meinte, der Antisch habe sich ganz bewusst Dor als erstes Opfer ausgesucht, um sich dessen Fähigkeiten anzueignen. Indem er die Aufmerksamkeit von sich ablenkte, konnte er als Spitzel in den Kreis der Zwölf eindringen. Und nun würde der Seelenfresser sich auch als Madon, Siph, Adámas und Purgas ausgeben können.

 Taramis tätschelte noch einmal den Hals seines Mamoghs und kehrte zu den wartenden Gefährten zurück. »Ich beeile mich«, versprach er Masor.

 »Das ist auch bitter nötig. Der Fischkopf wird Alarm schlagen.«

 »Dazu muss er euch zunächst umgehen – er ist taleinwärts geflohen. Benutzt die Fackeln und eure Sinne, um ihn daran zu hindern. Zur ist ein hervorragender Lauscher. Sobald er Reghoschs Schritte hört, soll Pyron ihm einheizen. So kann dein Pfeil ihn nicht verfehlen. Veridas soll sich um die betäubten Kameraden kümmern. Ich nehme Aragor mit, damit er den General in Schach hält, während ich Allon reite.«

 Der Hauptmann nickte. Er war der beste Bogenschütze der Tempelgarde. »Verlass dich auf mich. Noch einmal überrumpelt uns der Fischkopf nicht.«

 Taramis klopfte ihm auf die Schulter und ging zu Natsar hinüber. Der Feldherr starrte finster die Lanzenspitze an, die Aragor ihm unter die Nase hielt. Gemeinsam führten sie die Geisel zu dem Mamogh. Der Antisch ließ sich widerspruchslos in die Halteschlaufen hinter dem Hauptsattel einhängen. Sie glichen einer kurzen Hose, in der man sowohl aufrecht sitzen als auch liegen konnte. Taramis reichte Aragor den verhüllten Stab und erklärte ihm die Handhabung.

 »Die Spitze habe ich frei gelassen. Ziele damit auf die Brust des Fischkopfs. Nicht zu viel Druck ausüben, hörst du! Ez würde seinen Harnisch durchdringen und ihn augenblicklich töten. Nur wenn das Holz mit etwas Lebendigem – der Haut, den Haaren oder einer Körperöffnung – in Berührung kommt, entfaltet es seine tödliche Wirkung. Das gilt übrigens auch für dich, mein Freund.«

 In den rehbraunen Augen des Zeridianers aus Samunia spiegelte sich Argwohn. »Warum verschont es dich?«

 »Ez ist der Ansicht, ich sei von reinem Herzen.«

 »Du meinst ohne jeden Makel?«

 »Ich fühle mich alles andere als fehlerlos. Vielleicht erwartet der Stab keine Vollkommenheit in absolutem Sinn, sondern begnügt sich mit der Eignung für einen bestimmten Zweck.«

 »So etwas wie die Rettung der Welt?«

 »Mir wäre wohler, wenn ich meine Bestimmung kennen würde«, murmelte Taramis. Für einen Moment drohte er in tiefes Grübeln abzugleiten, fing sich aber schnell wieder. »So, und jetzt nimm den Stab. Keine Angst, er beißt nicht.«

 Aragor war sichtlich unwohl dabei. Auf der Stirn seines ovalen Gesichts hatten sich etliche Sorgenfalten versammelt, selbst das Grübchen an seinem runden Kinn wirkte tiefer als sonst. »Es ist mir eine Ehre«, sagte er und griff zu.

 Nachdem die beiden ihre Plätze auf Schultern und Rücken der Echse eingenommen hatten, ließ Taramis sie aufsteigen. Drei Männer ins Ätherische Meer zu tragen, verlangte ihr einige Anstrengung ab. Allons Kraft und der Auftrieb seiner voluminösen Schwallblase besiegten letztlich die Schwerkraft. Im Weltenozean bewegte er sich dann kaum weniger anmutig als mit nur einem Reiter.

 »Jetzt ruft Euren Drachenwurm«, befahl Taramis dem General.

 Natsar zögerte.

 »Aragor? Lass ihn kurz das Feuer des Stabes spüren.«

 Der Schattenschmied, der hinter dem Dagonisier saß, presste die Spitze etwas stärker gegen Natsars Panzer.

 »Hört auf, ich tu’s ja!«, stieß der hervor.

 Offenbar nahmen die Schlangenreiter ganz ähnlich zu ihren Tieren Kontakt auf wie die Gefährten der Mamoghs, denn Natsar war plötzlich ganz ruhig.

 »Habt Ihr sie erreicht?«, fragte Taramis einige Herzschläge später.

 »Ja, Arromog ist bereits auf dem Weg hierher.«

 »Arromog? Was bedeutet der Name?«

 »Komm, und ich fress dich.«

 Er lachte. »Wie schön, dass Ihr Euren Humor nicht verloren habt! Das wird die Reise angenehmer machen. Findet der Drachenwurm Euch, wenn wir in der Zwischenzeit landen?«

 »Er findet mich überall«, knurrte Natsar.

 »Gut. Lassen wir unsere Freunde nicht länger warten.«

 Taramis lenkte sein Mamogh nach Zin zurück. Als es über das Lager hinwegglitt, brannten dort mehr Feuer als in gewöhnlichen Nächten. Hornsignale stiegen zu ihnen auf. Überall waren Soldaten zu sehen, die Sklaven aus den Langhäusern trieben.

 »Ein nächtlicher Appell. Das heißt, sie haben einen Verdacht und zählen nach, ob jemand fehlt«, rief Aragor von hinten.

 »Es kann auch bedeuten, dass sie die Gefangenen leichter unter Kontrolle halten wollen, damit sie Suchtrupps aussenden können.«

 Nachdem Allon das ummauerte Areal überflogen hatte, entdeckte Taramis eine Gruppe Antische, die von der Festung herüberkamen. Die Leibwächter hatten sich befreit und versuchten Alarm zu schlagen. Laut schreiend und mit den Armen fuchtelnd liefen sie auf einen Wachtturm zu.

 »Taramis!«, rief Aragor von hinten.

 »Ich hab sie gesehen«, knurrte er über die Schulter.

 »Du musst sie aufhalten.«

 Seine Kiefer mahlten. Sollte er dem Verlangen des Schattenschmieds nachgeben oder die Fischköpfe verschonen?

 »Wenn noch irgendetwas schiefgeht, werden die Dagonisier im Tal zur Treibjagd auf uns blasen«, drängte Aragor.

 Taramis seufzte. Das Argument war nicht von der Hand zu weisen. Obwohl es ihm widerstrebte, beugte er sich vor, legte die Hand an den Hals der Echse und sagte leise: »Allon, halte sie auf.«

 Mehr war nicht nötig, um das Fliegende Schwert zum Angriff zu bewegen. Es ging augenblicklich in den Tiefflug über und raste als riesiger Schatten auf die sechs lärmenden Männer zu. Sie bemerkten die drohende Gefahr erst, als Allon den Kopf schräg legte und mit dem langen Hals ausholte.

 Wie reifes Korn mähte er die Dagonisier nieder.

 »Wahrscheinlich seid Ihr jetzt mächtig stolz auf Euch«, hörte er hinter sich den verächtlichen Ruf des Generals.

 Taramis drehte sich zu ihm um und funkelte ihn zornig an. »Nein. Ich habe Eure Männer fesseln lassen, damit sie überleben. Ihr seid mein Zeuge, dass wir ihnen bei unserem Aufbruch befahlen, die Festung nicht vor der Morgendämmerung zu verlassen. Sie haben ihren Tod selbst verschuldet. Vielleicht glaubt Ihr mir jetzt endlich, dass ich nicht nur leere Drohungen ausstoße.«

 In einer sanften Kurve umrundete Allon den Turm von Zin und landete bei den wartenden Gefährten. Masor hatte in der Zwischenzeit die Leichen von Madon, Siph, Adámas und Purgas aufreihen lassen. Gabbar und Marnas saßen im Staub und rieben sich träge die geschwollenen Einstichstellen.

 »Irgendwas Neues von Reghosch?«, erkundigte sich Taramis, nachdem Allon ihn abgesetzt hatte.

 »Nein«, antwortete Masor. »Allerdings ist eine kleine Schwallechse über uns hinweggezogen. Sah aus wie ein Nakilep – sie hatte einen Schnabelsack. Bei einem Seelenfresser weiß man nie, welche Gestalt er gerade hat.«

 Unvermittelt erklang aus Richtung des Lagers ein Horn. Der Laut war so tief, dass der Äther zu vibrieren schien.

 Natsars Kopf ruckte herum. Gleich darauf sprang sein Blick zum Anführer der Ausbrecher und einen weiteren Wimpernschlag später lenkte er ihn, scheinbar gelangweilt, ins Dunkel der Nacht.

 »Was hat das Zeichen zu bedeuten?«, fragte ihn Taramis in drohendem Ton.

 Anstatt zu antworten, starrte der Antisch nur ins Leere.

 »Die Echse war Reghosch«, brummte Gabbar. »Er hat uns verpfiffen. Und das Signal ist der Alarm, der bei der Flucht von Gefangenen gegeben wird. In Kürze wird es hier ziemlich ungemütlich werden.«

 »Dann sollten wir keine Zeit vergeuden.« Taramis lief zu Natsar und setzte ihm die Spitze des Stabes auf die Brust. »Ihr solltet Euren Drachenwurm zur Eile antreiben, denn wenn der erste Soldat hinter der Festung auftaucht, seid Ihr ein toter General.«

 Natsar zog eine Grimasse, was sein Fischgesicht noch hässlicher machte. »Darf ich mich ein paar Schritte von der Gruppe entfernen?«

 »Nur in meiner Begleitung.«

 Mit Taramis im Schlepptau verließ der Antisch die Insel aus Licht und konzentrierte sich auf sein Tier. Nach einer Weile wandte er sich seinem Bewacher zu. »Arromog wird jeden Moment eintreffen.«

 »Sehr vernünftig von Euch. Vielleicht erlebt Ihr im Gegensatz zu Eurer Leibgarde ja doch noch den Morgen.«

 Sie kehrten zur Gruppe zurück, und das Warten begann. Taramis hatte das Gefühl in der Zähen Zeit gefangen zu sein wie eine Ameise im Baumharz. Als die Ätherschlange endlich am Himmel erschien, schickte er Allon fort, damit es nicht zu Rangeleien zwischen den Tieren kam.

 Auf einmal trug der Wind ein Geräusch herbei, ferne Stimmen von Truppführern, die ihre Männer zur Eile antrieben.

 »Sollte irgendetwas schiefgehen, bekommt Ihr das Feuer des Stabes zu spüren«, drohte Taramis dem General erneut.

 Natsar verzog keine Miene. »Ihr könnt Euch die Leier sparen. Ich habe Euch verstanden und lege mein Leben in die Hände von Dagon.«

 »Wenn Ihr da mal nicht enttäuscht werdet. Euer Fischgott ist nichts als ein Götze. Er kann Euch nicht retten. Und jetzt los! Sagt uns, was wir tun müssen, damit Euer Wurm uns nicht angreift.«

 Der Heerführer löste sich aus der Gruppe. Damit sein Drachenwurm ihn erkennen könne, erklärte er. Die Übrigen sollten sich dem Tier auf keinen Fall vom Kopf her nähern.

 Die Ätherschlange Arromog sank mithilfe ihrer vier Schwallblasen leicht wie eine Feder zu Boden. Sie glich einer gigantischen Muräne, einhundert Fuß lang und hoch wie ein dreistöckiges Haus. Im flackernden Fackellicht schimmerten goldene Sprenkel an ihrem Haupt. Gereizt fächerte sie ein Paar Kiemenäste wie große Ohren auf und zischte die Zeridianer an. Sie standen nur etwa zwanzig Schritte von ihrem zahnbewehrten Maul entfernt.

 »Ich kann Arromog nicht reiten, solange ich gefesselt bin«, sagte Natsar.

 »Das hätte Euch auch früher einfallen können. Bevor ich Euch losbinde, bringe ich Euch lieber um«, knurrte Taramis.

 »Dann bindet mir die Hände wenigstens vorne so zusammen, dass ich sie zwei Fuß weit auseinanderbringe. Ich muss links und rechts die oberen Kiemenäste festhalten, um das Tier zu lenken.«

 »Macht irgendeine Dummheit, General, und mein Freund bricht Euch mit Freuden das Genick«, warnte Taramis den Antisch und instruierte Gabbar, die Fesseln entsprechend zu verändern. Unterdessen half er den anderen Gefährten dabei, die Schlange zügig vom Schwanzende her zu besteigen.

 »Der Fischkopf ist neu verschnürt«, meldete ihm kurz darauf der bärtige Hüne.

 »Bist du wieder stark genug, um mit Masor die Toten auf das Tier zu schaffen?«

 »Dafür bleibt uns keine Zeit, Taramis. Du hörst doch, dass die Dagonisier schon in der Nähe sind.«

 »Wärst du in der Grube gewesen, Gabbar, dann würdest du nicht so reden. Unsere Brüder haben ein besseres Grab verdient.«

 Er seufzte. »Wir beeilen uns.«

 Taramis klopfte ihm auf die Schulter und kümmerte sich anschließend um die übrigen Gefährten. Marnas half er eigenhändig auf die Ätherschlange.

 Dieser Name war eigentlich irreführend, denn es handelte sich nicht um ein Reptil, sondern wie bei den Mamoghs um eine amphibische Echse. Ihr schuppenbewehrter Leib war rau und bot genügend Halt, um ihn vom niedrigeren Schwanz her zu besteigen. Über den Rücken zogen sich zwei Reihen von Hornplatten, die zur Mitte hin höher wurden. Zwischen ihnen fühlte man sich geborgen wie in einem Lehnstuhl, musste sich allerdings im Schneidersitz niederlassen oder die Beine ausstrecken. Sattelzeug war keines vorhanden.

 Natsar nahm im Nacken des Ungetüms Platz und hielt sich an den Kiemenästen fest. Sie seien sensibel wie das Maul eines Rosses erklärte er seinem Bewacher. Taramis traute der friedfertigen Leutseligkeit des Generals nicht und setzte sich nur eine Speerlänge entfernt hinter ihn. So konnte er ihn notfalls mit dem Feuer des Stabes zur Räson zu bringen. Er blickte sich um.

 Das Gepäck und die Leichen der ermordeten Gefährten wurden auf der Echse verzurrt. In weiser Voraussicht hatte Masor hierzu einen Vorrat an Riemenschnüren aus der Festung mitgebracht. Gemeinsam mit Gabbar hievte er gerade Adámas in die Mulde zwischen den Hornpanzern. Nur der tote Körper von Purgas lag noch auf dem Boden neben dem Drachenwurm.

 Unvermittelt zischte ein Armbrustbolzen über Taramis hinweg. Er warf den Kopf herum und spähte zum Turm von Zin hin.

 Wer immer da das Kommando führte, er deutete die Bewegung als Signal. Mit lautem Gebrüll stürmte eine Abteilung Dagonisier hinter dem Gemäuer hervor.

 »Wir werden angegriffen!«, schrie Taramis. »Gabbar, Masor, schnell! Holt Purgas.«

 »Das schaffen wir nicht mehr«, antwortete der Hüne.

 Er hatte recht. Taramis knirschte mit den Zähnen. »Dann sucht euch einen sicheren Halt. Wir brechen auf. Aragor?«

 »Hier bin ich.«

 »Wirf einen Schatten über uns. – Und Pyron!«

 »Bin schon dabei«, antwortete der Feuerbändiger. Der Zwanzigjährige klang immer so, als befände er sich noch im Stimmbruch.

 Die lärmenden Soldaten kamen schnell näher. Es mochten an die sechzig Fischköpfe sein. Sie beschränkten sich auf vereinzelte Warnschüsse – offenbar wollte man den General nicht gefährden. Für Licht sorgten acht oder zehn Krieger, denen Pyron eine feurige Überraschung bescherte. Die Flammen rasten plötzlich an den Schäften der Pechfackeln nach unten, sprangen auf die Arme über und setzten die Männer in Brand. Sie brüllten unter den infernalischen Qualen, rannten als lebendige Fackeln ziellos umher und stifteten unter ihren Kameraden Verwirrung.

 Inzwischen hatte auch Aragor sein Tarnnetz aus Schatten ausgeworfen. Obwohl der Feind nun unfreiwillig über mehr Licht verfügte, verschwand der riesige Drachenwurm vor ihren Augen in dichtem Dunkel.

 »General, warum steigt Arromog nicht auf?«, schrie Taramis.

 Der Angesprochene knurrte über die Schulter hinweg: »Er muss vierzehn Männer tragen. Das braucht seine Zeit.«

 Ohne Vorwarnung stieß Taramis mit dem Stab zu. Natsars Brustpanzer knackte, doch die Spitze durchdrang ihn nicht. »Beim nächsten Mal spürt Ihr die Flamme Gaos in Eurem Herzen. Versucht nicht, mich für dumm zu verkaufen. Ich habe gesehen, wie Eure Armee über Jâr’en hergefallen ist. Manche Ätherschlangen waren mit doppelt so vielen Soldaten … Na also, es geht doch.«

 Arromog erhob sich quälend langsam in die Luft. Am Boden brüllten die Dagonisier vor ohnmächtiger Wut.

 Taramis blickte voller Gram zum Leichnam des Gefährten hinunter, den er zurücklassen musste.

 Unvermittelt begann Purgas’ Körper zu schweben. Er stieg sogar schneller auf als der Leib der Ätherschlange, überholte sie, drehte sich, ging längsseits zu dem Tier und legte sich wie von Geisterhand zu Häupten des toten Adámas. Konsterniert wandte sich Taramis noch weiter um. Hinter ihm saß Marnas, ein erschöpftes Lächeln im Gesicht.

 »Es geht mir wieder besser«, sagte der Hüter von Jâr’en.

 Beschämt senkte Taramis den Blick. »Danke. Auf die Idee hätte ich auch kommen können.«

 »Du hast dich heute schon genug für uns verausgabt. Ich bin stolz, unserem Kameraden diesen letzten Dienst zu erweisen.«

 Er nickte Marnas zu und wandte sich zum Schlangenreiter um. »Keine Müdigkeit vorschützen, General. Ich habe Kunde von einer Plage, die ganz Berith bedroht. Wir müssen uns beeilen, um sie auszumerzen.«

 Die Kundschafter

 Madon, Siph, Adámas und Purgas bekamen eine Seebestattung. Etwa eine halbe Tagesreise von Zin entfernt übergaben ihre Gefährten sie dem Ätherischen Meer. Marnas hielt eine kurze Rede und Veridas sprach ein Gebet. Natsar war nicht anzusehen, was er vom Verhalten der Ungestreiften hielt. Er wartete, bis Taramis ihn mit dem Stab anstupste, und ließ dann den Drachenwurm weiterschwallen.

 Der junge Nebelwächter hing seinen Gedanken nach. Solange er auf der Insel der Verdammten jeden Tag um sein Leben hatte kämpfen müssen, war ihm nicht viel Zeit zum Grübeln geblieben. Jetzt schmerzte die Trauer um Xydia dafür umso mehr.

 »Habt Ihr Asor befohlen, die Tochter des Hohepriesters zu ermorden?«, fragte er den General unvermittelt.

 »Ich weiß nicht, wovon Ihr sprecht«, brummte Natsar.

 »Bei dem Verhör in Eurer Festung hattet Ihr einen Mann dieses Namens erwähnt. Er soll die Zeichen der Zeit erkannt und sich mit dem antischen Volk verbündet haben. Ich vermute, der Pilger, der sich in Beth Gao eingeschlichen hat, war in Wirklichkeit Asor?«

 Der Schlangenreiter schwieg.

 Taramis stieß mit Ez zu und dellte eine weitere Panzerplatte auf Natsars Harnisch ein. »Antwortet mir, General!«

 »Geht etwas vorsichtiger mit Eurem Stecken um. Wenn Ihr mich tötet, wird Arromog euch alle zum Frühstück verspeisen. Das kann selbst Euer Mamogh nicht verhindern.«

 Unwirsch ließ der junge Nebelwächter seinen Blick nach rechts schweifen. Allon schwallte in sicherem Abstand neben der Ätherschlange. Taramis sah wieder den Rücken des Feuermenschen an, der durch den von der Manschette eingeschnürten Hals besonders breit wirkte. »Hättet Ihr Xydia als Geisel genommen, wäre ich vielleicht sogar auf Euer Angebot eingegangen. Jetzt, wo sie nicht mehr lebt, habt Ihr kein Druckmittel gegen mich.«

 »Und Eure Kameraden?«

 »Ob Jäger oder Krieger – der Tod ist unser ständiger Begleiter.«

 »Trotzdem würdet Ihr sie nicht sinnlos opfern.«

 Der Fischkopf hatte recht. Und er wusste das auch. Solange sie auf dem Drachenwurm ritten, herrschte eine Pattsituation. »Ich habe ihm nicht befohlen, Eure Liebste zu ermorden«, sagte Natsar unvermittelt.

 »Sondern?«, hakte Taramis nach. Er spürte, dass da noch etwas war.

 »Ich kämpfe gewöhnlich gegen Armeen. Falls ich Einzelpersonen töten lasse, so sind es Nebelwächter. Sie wollen den Speer Jeschuruns zur falschen Seite lenken, zum Schaden von Dagonis. Wenn Ihr mich dafür verurteilt, wie könnt Ihr dann mit gutem Gewissen meine Männer umbringen? Ist es nicht das legitime Recht jedes Anführers, sein Volk, sein Reich und seinen Gott zu schützen?«

 »Das Recht ist ein Baum, an dem nur gute Früchte wachsen«, sagte Taramis müde. Weil er zu erschöpft für ein sinnloses Wortscharmützel war, fragte er: »In welchem Verhältnis steht Reghosch zu Euch? Ist er Euer Adjutant, ein Schüler oder enger Vertrauter?«

 Einmal mehr hüllte sich Natsar in Schweigen.

 »Er muss Euch nahestehen, sonst hättet Ihr ihn ohne Skrupel in den Tod geschickt. Stattdessen habt Ihr ihm die Flucht befohlen. Was meintet Ihr mit den Worten ›Alles wird sich fügen‹?«

 Der Schlangenreiter schien die Sprache verloren zu haben.

 »Redet!«, fuhr Taramis ihn zornig an. »Oder soll ich Euch den Schädel spalten, um die Wahrheit herauszuschälen? Wer ist Xydias Mörder und wo finde ich ihn?«

 Natsar drehte sich langsam zu ihm um. Seine Miene verriet keine Furcht. »Ihr denkt, mich töten oder gegen mich gewinnen zu können. Wenn Ihr Euch da nur nicht irrt. Vielleicht bin ich längst den Weg der Unsterblichkeit gegangen.«

 Den Weg der Unsterblichkeit? Taramis erschauerte beim Gedanken an das ekelhafte, schleimige Organ, das die Antische zur Eiablage benutzten. Fast hätte ihn der General zum Wirt für seine Brut erkoren. War es etwa schon geschehen? Nährte sich Natsars Larve bereits an irgendeinem Todgeweihten?

 Dem Antisch schien das Unbehagen seines Gegenübers genüssliche Schadenfreude zu bereiten. »Das Zeitalter von Dagonis hat längst begonnen, Taramis. Die alte Welt wird bald vergehen. Entscheide dich schnell, auf welcher Seite du stehen willst.«

 Die Insel der Verdammten befand sich irgendwo in der Zentralregion. Ihre genaue Lage kannte nur Natsar. Und der weigerte sich beharrlich, das Geheimnis von Zin preiszugeben. Verständlich, dachte Taramis. Der General wollte sich nicht des Hochverrats schuldig machen. Die Mosphatvorkommen waren für das Dagonisische Reich von entscheidender strategischer Bedeutung.

 Glücklicherweise konnten sie den Weg aus der Zentralregion in dichter besiedelte Gegenden auch ohne den Fischkopf finden. In begrenztem Umfang half dabei die Kenntnis anderer Schollen, die dem erfahrenen Navigator durch ihre individuelle Form und Farbe wertvolle Anhaltspunkte boten. Weil sie sich vergleichsweise schnell bewegten und aus der Entfernung zu kleinen, kaum von Sternen zu unterscheidenden Lichtpunkten zusammenschmolzen, taugte diese Orientierungshilfe nur für Kurzreisen. Wer sich weit auf den Weltenozean hinauswagte, der musste überdies die Konstellationen der Gestirne kennen. Beruhigenderweise verfügten Marnas und Veridas über dieses Wissen.

 »Endlich weiß ich, wo wir sind«, sagte der Hüter von Jâr’en um die Mittagszeit herum. Die Gefährten hatten sich bei der Bewachung der Geisel abgelöst, damit jeder sich etwas ausruhen konnte, immerhin waren sie bereits seit vierzehn Stunden unterwegs. Natsar wirkte immer noch beängstigend frisch. Möglicherweise brauchten Antische weniger Schlaf oder ihr Körper hatte einen anderen Rhythmus.

 Taramis wandte sich überrascht zu seinem Lehrer um. »Jetzt erst?«

 Marnas grinste. »Vorher kannte ich nur den Kurs, der uns aus dem Zentrum herausbringt. Nun kann ich auch sagen, wo er uns hinführt: nach Debir. Das ist eine kleine Scholle, die überwiegend von Bauern bewohnt wird.«

 »Weinbauern, um genau zu sein. Es heißt, der Rote von Debir sei das Blut von Berith.«

 »Dort bekommen wir sicher einen guten Tropfen und können uns endlich in richtige Menschen verwandeln.«

 »Mich interessiert vor allem, wo wir diesen Asor finden.«

 »Unsere Aufgabe ist wichtiger als deine Rache, Junge.«

 »Mein Sinnen auf Gerechtigkeit«, betonte Taramis, »könnte uns sogar zur Lösung führen.« Er drehte sich wieder nach vorn. »Nicht wahr, General?«

 Natsar ging seiner neuen Lieblingsbeschäftigung nach: Er schwieg.

 Die Sonne hatte sich schon tief hinter Beriths Aura geschoben und das Licht wurde bereits schwächer, als Debir endlich in greifbare Nähe rückte. Es war tatsächlich eine sehr überschaubare Scholle, wunderbar grün, etwa zwanzig Meilen breit und anderthalbmal so lang. Auf der sonnenabgewandten Seite erhob sich ein Bergkamm, der eine steile, felsige Bruchkante bildete. Zum anderen Ufer hin fiel er sanft ab – ideale Bedingungen für den Weinanbau. Neben etlichen kleinen Dörfern war nahe dem Höhenzug eine ummauerte Stadt zu sehen. Hier und da kräuselten sich Rauchfahnen in den Himmel. Ob sie von Herdfeuern oder Hausbränden aufstiegen, konnte Taramis auf die Entfernung nicht erkennen. Die Lufthülle schillerte im Abendlicht wie eine Seifenblase und erschwerte die Sicht.

 »Wir wollen nicht gleich mit der Tür ins Haus fallen. Lenkt den Drachenwurm zu der schroffen Klippe hin«, befahl Taramis dem Schlangenreiter.

 Natsar zog leicht an den Kiemenästen und Arromog änderte sogleich den Kurs. Als sie sich der steilen, von dunklen Einschnitten durchzogenen Schollenflanke näherten, tauchten aus einer der Klüfte plötzlich zwei kleinere Ätherschlangen auf. Jedes Tier trug sechs dagonisische Soldaten. Sie hielten direkt auf ihren größeren Artgenossen zu.

 Taramis schloss die Augen. Nicht aus Ratlosigkeit oder Verzweiflung, sondern um sein Mamogh herbeizurufen.

 »Wir werden angegriffen«, rief Masor von hinten.

 Natsar schüttelte den Kopf. »Sie würden niemals wagen, Arromog zu attackieren, weil sie wissen, dass nur einer ihn reiten kann.«

 »Und sobald sie Euch mit der Manschette sehen, werden sie sich ihren Teil denken«, widersprach Taramis. Rasch stellte er sich hin.

 »Was hast du vor?«, keuchte Marnas.

 »Ich schwalle ihnen entgegen. Pass du so lange auf den General auf.« Taramis stieß sich vom Rücken des Drachenwurms ab.

 Im Weltenozean war die Schwerkraft aufgehoben. Der Äther bremste lediglich den Vorwärtsdrang von Körpern ab, die sich darin nicht aus eigener Kraft bewegen konnten. Daher sprang Taramis weit genug, um sich von seinem Mamogh gefahrlos einfangen zu lassen. Was für sie in der Vergangenheit ein übermütiges Spiel gewesen war, wurde nun zu tödlichem Ernst.

 Sobald er im Nacken seiner Riesenschwallechse saß, brachte er sie auf Konfrontationskurs mit den kleineren Ätherschlangen. Die Dagonisier hatten inzwischen begriffen, dass er keine friedlichen Absichten hegte, und zielten mit ihren Armbrüsten auf sie. Der Nebelwächter beschwor die Zähe Zeit herauf und aus dem Ätherkampf wurde ein scheinbar gemächlicher Tanz.

 Taramis schlug einen Haken und gaukelte den Gegnern im selben Moment drei weitere Mamoghreiter vor. Für sie musste es so aussehen, als seien die Angreifer hintereinander geschwallt. Die Schlangen glitten auseinander, um sich dem Feind zu stellen. Taramis lenkte Allon nach links, direkt auf die erste Schlangenechse zu, und ließ ihn jäh nach unten abtauchen. Ehe der andere Reiter reagieren konnte, stieg das Mamogh wieder nach oben und schlitzte der Schlange mit seinem Hornkamm den Bauch auf. Blut und Gedärme quollen aus der Wunde.

 Sofort änderte er abermals den Kurs und attackierte den zweiten Drachenwurm, dessen Reiter von den Trugbildern getäuscht ihre Schüsse ins Leere lenkten. Erst als Allon mit großer Geschwindigkeit von der Seite auf das Tier zuschwallte, erkannten die Dagonisier die eigentliche Gefahr. Fünf Armbrüste zielten auf Taramis.

 Er ballte seinen Willen und schleuderte ihn gegen die Fischköpfe. Wie Spreu wurden sie vom Rücken der Schlange geblasen. Die versuchte nach Allon zu schnappen, doch das Fliegende Schwert war schneller und enthauptete den Drachenwurm.

 Die Dagonisier wirbelten unkontrolliert durch den Äther. Ohne ihre Tiere waren sie hilflos. Sie würden erst weit draußen zum Stillstand kommen und darauf hoffen müssen, von irgendjemandem aufgefischt zu werden. Vielleicht war es ein Fehler, die Soldaten am Leben zu lassen. Natsars Scherge Asor hatte Xydia und Lasia ohne triftigen Grund getötet. Taramis wollte sich nicht mit dem Mörder gleichmachen.

 Er dirigierte sein Mamogh zur Ätherschlange des Generals zurück. Der Hüter von Jâr’en winkte ihm zu, während er den Platz hinter Natsar räumte. Taramis spürte, wie Marnas ihn an eine unsichtbare Leine nahm, stieß sich aus dem Sattel ab und ließ sich auf den Rücken des Drachenwurms hinüberziehen. Die Gefährten jubelten ihrem Helden zu.

 »Schade, dass Ihr auf der falschen Seite kämpft«, sagte Natsar zur Begrüßung.

 Taramis begegnete seinem Blick mit finsterer Miene. »An Eurem Zuspruch liegt mir nichts. Ich sehne den Tag herbei, an dem Blutvergießen kein Anlass mehr zur Freude ist, sondern nur noch eine schale Erinnerung.« Er deutete zur Insel. »Zwischen den Weingärten und dem Bergkamm habe ich einen Nadelwald gesehen. Lasst die Echse oberhalb davon landen, damit man uns vom Tal aus nicht sieht.«

 »Wie Ihr befiehlt.« Der Antisch drehte sich um und zog an den Kiemenästen seines Drachenwurms.

 Allon blieb auf Geheiß seines Herrn im Meer außerhalb von Debir zurück, als Arromog die Luftblase der Scholle durchstieß. Sanft landete der Koloss auf einem Wiesenstück am Waldrand. Oberhalb des schmalen Streifens ragten schroffe Felsen in den Abendhimmel. Weitere dagonisische Patrouillen schien es in diesem Teil der Insel nicht zu geben.

 »Masor, kümmere dich um alles, bis Marnas, Gabbar, Zur und ich zurück sind«, wies Taramis den Kameraden an. »Natsar muss pausenlos bewacht werden. Jemand sollte auch nach den Fischköpfen Ausschau halten – die Mannschaften der zwei Ätherschlangen waren bestimmt nur Vorposten. Und richtet ein Lager für die Nacht her. Ihr könnt aus den Zweigen der Kiefern provisorische Hütten bauen. Ich denke, du weißt, was du zu tun hast.«

 Der Hauptmann grinste. »Als wenn du nicht schon alles Wichtige gesagt hättest! Du willst tatsächlich heute noch in die Stadt hinabsteigen?«

 »Ja. Wie ich diesen Reghosch einschätze, wird er uns verfolgen. Wir machen hier nur so lange wie nötig Station.«

 »Dir ist doch klar, dass ihr vor Einbruch der Dunkelheit am Tor sein müsst. Kommt ihr zu spät, schlaft ihr zwischen den Weinstöcken.«

 »Wir schaffen den Marsch in einer Stunde. Das dürfte gerade reichen.«

 »Sollten euch die Fischköpfe irgendwo auflauern…«

 »Ich habe die richtigen Männer ausgewählt, um auch damit fertigzuwerden«, beruhigte Taramis den Freund. Er klopfte Masor auf die Schulter und bedeutete den wartenden Gefährten, ihm zu folgen.

 Schweigend liefen sie in die Schatten der Bäume. Wie Jäger auf der Pirsch öffneten sie ihre Sinne und vermieden jedes unnötige Geräusch. Wichtige Beobachtungen wurden den anderen in der zeridianischen Zeichensprache mitgeteilt. Diese umfasste einen ganzen Wortschatz aus Gebärden, mit denen sie sich beliebig austauschen konnten.

 Die vier ergänzten sich so perfekt wie die Teile eines Leibes. Marnas war für das Tasten zuständig. Wenn ihm ein Busch verdächtig vorkam, schob er aus sicherer Entfernung mit Geisteskraft die Zweige auseinander. Gabbar hatte die empfindliche Nase und die Kraft eines Bären. Der aus Zeridia stammende Zur dagegen war ein Lauscher. Er besaß das feine Gehör und eigensinnige Wesen einer Raubkatze – in der Tempelwache nannte man ihn deshalb Kater Zur. Er bewegte seinen kompakten Körper so geschmeidig und lautlos wie auf Samtpfoten durch den Wald.

 Das Knistern trockener Kiefernnadeln ließ ihn plötzlich die Hand hochreißen. Alle erstarrten.

 Ein Zwergopossum flitzte über den Weg.

 Zurs Hakennase zuckte, ein Zeichen diebischer Freude oder höchster Erregung – bei ihm wusste man nie genau, wann aus Theatralik tödlicher Ernst wurde.

 Marnas bedachte ihn mit einem tadelnden Blick.

 Unterdessen strich Taramis mit den Fingerspitzen über das Harz eines abgeknickten Zweiges. Die Bruchstelle war mindestens einen Tag alt. Während die Gruppe weitermarschierte, setzte er die Gabe des Fährtenglühens ein. Nichts deutete auf einen dagonisischen Hinterhalt hin.

 Bald stießen sie auf einen Trampelpfad, der sich den Hang hinabschlängelte. Trotz des größeren Risikos folgten sie ihm, um schneller voranzukommen; es dämmerte bereits. Nach weniger als einer Meile traten sie zwischen den Nadelbäumen hervor. Unter sich sahen sie die rotbraunen Ziegeldächer der Hauptstadt Debir – die Kapitale hieß genauso wie die Insel. Der Ort war umgeben von Wein, die Stöcke reihten sich auf sandigem Lehmboden so weit das Auge reichte.

 Die zeridianischen Kundschafter setzten ihren Marsch auf einem gewundenen Weg aus festgestampfter Erde fort. Insekten umschwirrten sie. Im Weinberg waren schon die ersten Blüten zu sehen, Vorboten des Sommers. Am Himmel kreiste ein Bussard auf der Suche nach Beute. Das idyllische Bild wurde nur von den Rauchfahnen über der Stadt getrübt.

 »Sieht so aus, als hätte es in Debir gebrannt«, sagte Marnas. So wie Taramis Ez als Wanderstab benutzte, stützte der Hüter sich auf einen Speer. Zu ihrer Ausrüstung gehörten überdies drei der auf Zin erbeuteten Schwerter sowie Gabbars riesige Streitaxt. Sie war, wie Natsar inzwischen zugegeben hatte, ein Geschenk von Dov, dem König der Kirries. Die Bewaffnung stand in auffälligem Kontrast zu ihren schmutzigen Tuniken.

 »Fischköpfe«, brummte Gabbar.

 »Ich wundere mich, dass wir bisher keinen einzigen gesichtet haben – abgesehen von denen, die draußen im Meer treiben«, sagte Taramis.

 »Wahrscheinlich haben sie noch nicht genug Schnupftabak für eine groß angelegte Invasion.«

 Marnas nickte. »Natsar ist ein gewiefter Taktiker. Ich an seiner Stelle hätte nach dem Überfall auf Jâr’en nur eine kleine Garnison zurückgelassen, um die Scholle zu sichern. Gegebenenfalls sieht es hier ähnlich aus. Würde mich nicht wundern, wenn wir in der Stadt auf eine größere Anzahl Soldaten treffen.«

 »Besser, wir betreten sie unbewaffnet, um keinen Verdacht zu erregen«, pflichtete ihm Taramis bei. »Ich nehme nur den Stab mit.«

 »Sollte uns jemand nach unseren Absichten fragen, dann kommen wir vom anderen Ende der Insel, um Kleidung, Ausrüstung und Proviant zu kaufen«, schlug Zur vor. Er war ein Schlitzohr, das sich auf Täuschungen jeder Art verstand.

 »Und Informationen! Haltet Augen und Ohren offen. Das gilt vor allem für dich, Zur, unseren Lauscher. Mein Gefühl sagt mir, dass Asor unter den Verbündeten von Dagonis eine besondere Rolle spielt. Vielleicht kennt ihn irgendjemand hier. Ich will wissen, wo wir Xydias Mörder finden.«

 Der katzenhafte Zeridianer nickte. »Aber mir fliegen heimliche Worte nicht einfach so zu. Ich muss die Sprecher sehen oder zumindest ihren genauen Aufenthaltsort kennen, um meinen Sinn auf sie zu richten.«

 »Das ist bei fast jeder Gabe so. Sei nur achtsam. Dazu habe ich dich mitgenommen.«

 »Versteife dich nicht zu sehr auf deine Rache«, mahnte Marnas.

 »Ich will Gerechtigkeit«, betonte Taramis gereizt. »Außerdem ist anzunehmen, dass Asor und Purgor ein und dieselbe Person sind. Der falsche Pilger hatte in Beth Gao mit dem König der Kirries um Eli und Shúria gestritten. Möglicherweise kann Xydias Mörder uns sagen, wo wir den Hohepriester und seine Tochter finden.«

 Der Hüter deutete nach rechts zu einer Gerätehütte, die ein Stück abseits des Weges zwischen den Reben stand. »Wir verlassen gleich die Deckung der Weinstöcke. Lasst uns die Waffen dort verstecken.«

 Schweren Herzens legte Taramis sein Schwert Malmath und den Schild Schélet ab. Um ihre Kiemenspalten zu bedecken, öffneten die Zeridianer außerdem ihre Zöpfe. Andere typische Merkmale der Atollbewohner – ihren hohen Wuchs, die ausgeprägten Wangenknochen und die leicht mandelförmigen Augen – konnten sie dagegen nicht verhehlen.

 »Vielleicht sollte ich unser Aussehen verändern, so wie im Turm von Zin«, schlug Taramis vor.

 »Das würde dich viel Kraft kosten«, gab Marnas zu bedenken. »Kraft, die du später noch brauchen magst.«

 »Für einen Fischkopf sehen ohnehin alle Ungestreiften gleich aus«, brummte Gabbar.

 Taramis seufzte. »Hoffentlich irrst du dich da nicht.«

 Debir

 Die Sonne war zu einem blutroten, konturlosen Fleck am Himmel aufgequollen, als von der Mauerzinne das Abendhorn erscholl. »Zeit, das Tor zu schließen«, sagte Tuth zu seinem Waffenbruder auf der anderen Seite des Durchgangs. Der Wachhabende sehnte sich nach baldiger Ablösung.

 »Mir liegt die schwüle Luft wie ein Fels auf der Brust«, klagte drüben Kibbith und löste sein Schnupfdöschen vom Waffengurt.

 Tuth folgte dem Beispiel des Kameraden und streute sich zwei kleine Häuflein Neschamah auf den Handrücken. Genüsslich zog er sich das türkisfarbene Pulver in die Nasenlöcher.

 In diesem Moment bemerkte er das armselige Häuflein: vier Landleute, hochgewachsen, langhaarig, schmutzig vom Scheitel bis zur Sohle. Sie näherten sich dem Stadttor. Ihre Gewänder waren teilweise zerrissen. Einer stützte sich auf einen langen Stab, der in Leder gehüllt war. Die Gestalten verschwammen vor Tuths Augen, als das wohlige Brennen einsetzte, das mit jedem Schnupfen des Odempulvers einherging.

 »Halt! Wer seid ihr? Was wollt ihr?«, rief er und streckte den Ungestreiften die dreizackige Lanze entgegen. Kibbith, der Kamerad auf der anderen Seite des Tores, folgte seinem Beispiel.

 Der mit dem Stab war von den vieren der Jüngste. Er verneigte sich und hielt ehrerbietig den Blick gesenkt. »Mein Vater, unsere Knechte und ich kommen vom äußersten Rand der Scholle, Herr. Wir wollen in der Stadt Vorräte kaufen.«

 »Die Sonne ist schon verblasst.«

 »Was für ein Glück, dass wir nicht zu spät gekommen sind!«

 »Wir schließen gerade das Stadttor.«

 Die Ungestreiften blickten verwirrt zu den hölzernen Türflügeln, die noch weit offen standen.

 Tuth schwellte die Brust. Er witterte eine Gelegenheit, den kärglichen Sold aufzubessern. »Nach dem Abendhorn darf keiner mehr rein oder raus.«

 »Bitte verzeiht uns die Verspätung, Herr«, sagte der Wortführer. »Wir haben einen weiten Weg hinter uns. Einen sehr weiten sogar. Es war uns unmöglich, früher hier zu sein.«

 »Übernachtet draußen. Nach Einbruch der Dunkelheit herrscht in der Stadt ohnehin Ausgangssperre. Morgen früh wird das Tor wieder geöffnet.«

 Der Größte des Quartetts – im Verhältnis zu den Dagonisiern war er immer noch klein – stieß ein unwilliges Brummen aus. Vermutlich, um ihn von einer Unbedachtheit abzuhalten, trat der älteste Landmann, wohl der erwähnte Vater, rasch einen Schritt vor. Er war ein kräftiger Mann Ende vierzig mit einem für Ungestreifte beachtlichen Brustkorb. Auch er verneigte sich voller Achtung vor Tuth.

 »Verzeiht, Herr, wenn ich das Wort an Euch richte. Wir dürfen uns in aller Bescheidenheit einiger Verdienste für die dagonisische Sache rühmen. Kein Geringerer als der große Natsar hat uns dafür reich entlohnt, wie Ihr Euch selbst überzeugen könnt.« Der Bauer schnippte eine kleine Münze in die Luft.

 Wo er das Geldstück so plötzlich hergezaubert hatte, war Tuth entgangen, doch er zögerte nicht, es aufzufangen. Zu seiner Überraschung handelte es sich um einen dagonisischen Goldpim. »Den hast du gestohlen«, behauptete er.

 »Bei allem Respekt, Herr, aber das ist eine Unterstellung, die Euch Kopf und Kragen kosten kann. Fragt Euren Befehlshaber, er wird Euch…«

 »Ich soll Natsar mit so einer Bagatelle behelligen?«, japste Tuth. »Er würde mich dafür vierteilen.«

 Lächelnd verneigte sich der Bauer. »Er ist fürwahr ein strenger Herr. Ihr dürft den Pim behalten, als Zeichen des Dankes, wenn Ihr uns in die Stadt lasst. Heute noch.«

 Darauf hatte Tuth nur gewartet. Er wollte schon den großmütigen Besatzer geben, als unvermittelt Kibbith von der anderen Seite des Tores aufgeregt intervenierte.

 »Dadurch machen wir uns mit Dieben gemein. Unser Hauptmann würde uns die Hand abhacken.«

 Tuth warf ihm einen zornigen Blick zu. »Es gibt keinen vernünftigen Grund, die Geschichte der Bauern anzuzweifeln.«

 »Ich lasse mich nicht für dumm verkaufen.«

 »Bin ich hier der Wachhabende oder du?«, knurrte Tuth. Er wollte nicht auf den schon sicher geglaubten Wegezoll verzichten.

 Sein starrköpfiger Kamerad trat einen Schritt auf den alten Bauern zu und riss trotzig die Lanze hoch. Plötzlich war ein leises Knack! zu vernehmen. Schlagartig verblassten Kibbiths Gesichtsstreifen. Er ließ den Spieß fallen und heulte vor Schmerzen auf.

 »Was ist passiert?«, fragte Tuth verwirrt.

 Jammernd hob Kibbith die Rechte. Sein Mittelfinger war bis zum Handgelenk nach hinten geklappt. »Das waren die. Mach sie kalt!«, stöhnte er.

 »Red keinen Unsinn. Du hast dich zu hektisch bewegt und dir am Dreizack selbst den Finger ausgerenkt.«

 »Für wie blöd hältst du mich eigentlich?«

 Dazu wollte sich Tuth vor den Fremden nicht äußern. Irgendwie musste er seinen Goldpim retten. Unwirsch wandte er sich dem alten Bauern zu. »Stimmt das? Hat jemand von euch meinem Kameraden den Finger umgeknickt?«

 »Wir könnten nicht mal eine Beere von einer Weinrebe zupfen, ohne die Hände zu gebrauchen«, beteuerte der Mann. »Außerdem wäre es töricht, Euch zu reizen, wo wir doch auf Eure Gnade angewiesen sind.«

 »Da hat er recht«, verkündete Tuth und warf seinem Kameraden einen warnenden Blick zu.

 Kibbith äußerte sich nicht weiter dazu. Er war ausreichend mit seinem Finger beschäftigt.

 »Mein Herr«, sprach nun wieder der Stabträger den Wachhabenden an. Er trat neben seinen Vater und redete überraschenderweise im kehligen, dagonisischen Dialekt. »Das Missgeschick Eures Kameraden tut mir leid. Im Übrigen kann ich Euch beruhigen. Es besteht keine Notwendigkeit, Euch wegen so einer Lappalie an Natsar zu wenden. Fragt doch einfach einen Ungestreiften, dessen Treue gegenüber Dagonis unumstritten ist. Erkundigt Euch bei Asor.«

 Asor? Tuth blieb die Spucke weg. Woher wusste dieser Lurch von …?

 »W-wer hat Euch diesen Namen verraten?«, stammelte Kibbith. Mit schmerzverzerrtem Gesicht spähte er zur Zinne hinauf, ob andere Kameraden das Gespräch verfolgten. Zum Glück interessierte sich niemand für die verlauste Bande im Tor.

 »Natsar«, antwortete der junge Bauer.

 Trotz des Odempulvers empfand Tuth die drückende Luft mit einem Mal wie einen Würgegriff. Dank Asor hatten sie Debir vor zwei Tagen ohne große Anstrengung eingenommen. Ihnen war von oberster Stelle unter Androhung der Todesstrafe verboten worden, mit Zivilisten über diese Person zu sprechen. Wütend deutete Tuth mit den Lanzenspitzen in die Stadt. »Geht schon! Und wenn Euch Euer Leben teuer ist, dann vergesst am besten den Namen dieses Mannes.«

 Der junge Bauer mit dem Stab bedeutete seinen Begleitern, sich zu beeilen. Er selbst blieb stehen und verneigte sich ein weiteres Mal. Sein Blick lag auf der Faust, in die Tuth den Goldpim eingeschlossen hatte.

 »Ist noch was?«, fragte der.

 »Nein«, erwiderte der Lurch lächelnd. »Ich danke Euch, Herr.«

 Kaum waren die vier Zeridianer in der Seitengasse verschwunden, drehte sich Taramis um, ging in die Hocke und spähte um die Ecke zum Stadttor zurück. Der Wachhabende redete immer noch auf seinen verletzten Kameraden ein.

 »Ich muss wissen, worüber die Fischköpfe sprechen«, flüsterte Taramis.

 Zur stand mit dem Rücken zur Hauswand und schloss die Augen. Sein Geist vermochte selbst da zu lauschen, wo gewöhnliche Ohren längst nichts mehr hörten.

 »Sprechen sie über Asor?«, drängte Taramis.

 »Nein. Es geht um das ausgerenkte Glied. Der verletzte Posten – er heißt Kibbith – beschuldigt immer noch uns, ihm das angetan zu haben.«

 »Der Finger ist nicht ausgekugelt, sondern gebrochen«, betonte Gabbar, als lege er besonderen Wert auf diese Richtigstellung.

 »Ich hätte dich für besonnener gehalten«, sagte Marnas. Er klang eher belustigt als tadelnd.

 »Meinst du, ich lasse zu, dass ein Fischkopf dem Hüter von Jâr’en einen Dreizack in den Leib rennt?«

 »Eher hätte er sich selbst aufgespießt.«

 Der Hüne zuckte die Achseln. »Sicher ist sicher.«

 »Worüber reden die Wachen jetzt?«, erkundigte sich Taramis ungeduldig bei dem Lauscher.

 »›Ich wüsste zu gerne, woher die Weinbauern Asor kennen‹«, murmelte Zur wie in Trance. Er gab direkt wieder, was sein mentaler Hörsinn auffing. »Der andere Fischkopf sagt: ›Natsar hat uns zum Schweigen verdonnert. Vielleicht ist es besser, es nicht zu wissen…‹« Er verstummte und lauschte noch angestrengter.

 »Was hörst du?«, drängte Taramis.

 »Der Wachhabende will das Tor schließen und dann den Finger seines Kameraden versorgen lassen. Er tröstet ihn mit dem halben Goldpim, den sie uns abgenommen haben.«

 »Und Asor?«

 »Mit dem Thema sind sie durch.«

 Taramis stampfte zornig mit dem Stab auf.

 »Hab Geduld«, sagte Marnas ruhig. »Immerhin wissen wir jetzt, dass der Verräter von Jâr’en auch hier kein Unbekannter ist. Früher oder später werden wir auf seine Spur stoßen.«

 »Wahrscheinlich hast du recht«, seufzte Taramis. »Lasst uns Vorräte kaufen, ehe die Händler ihre Läden schließen. Vielleicht schnappen wir irgendwo etwas über diesen Asor auf.«

 Die Begegnung mit den Torwachen hatte den zeridianischen Kundschaftern gezeigt, auf welch gefährlichem Terrain sie sich bewegten. Schon das Misstrauen eines einzigen Antischs konnte sie in eine lebensbedrohliche Situation bringen. Taramis setzte alles daran, sich und seine Gefährten unsichtbar zu machen, während sie in das Gassengewirr von Debir eindrangen.

 So furchterregend der Anblick einer Armee fischköpfiger Krieger auch sein musste, hatten sich einige Bewohner der Stadt offenbar mutig Natsars Truppen entgegengestellt. An vielen Stellen waren noch die Spuren heftiger Kämpfe zu sehen.

 Leichen lagen auf den Straßen, umlagert von Aasfressern unterschiedlichster Art. Manche der Toten waren förmlich gespickt mit Armbrustbolzen. Andere hatten die Antische offenbar mit ihren geistigen Waffen niedergestreckt, indem sie ihnen die Gliedmaßen verrenkt, die Leiber aufgerissen, sie in Brand gesteckt oder sie auf andere bestialische Weise umgebracht hatten. Jetzt scheuchten die Dagonisier Räumkommandos durch die Viertel, um die Toten auf Karren zu laden und fortzuschaffen. Die Leichensammler hatten ihr trauriges Werk noch lange nicht beendet.

 Immer wieder kamen Taramis und seine Gefährten an rauchgeschwärzten Häuserzeilen vorbei. Vereinzelt begegneten sie sogar noch Feuerknechten, die mit ihren langen Haken, mit Decken und Wassereimern letzte Brandnester bekämpften. Die Männer mussten in den vergangenen Stunden Übermenschliches geleistet haben, denn wegen der engen Gassen genügte oft ein einziger Brand, um eine ganze Stadt einzuäschern. Wenigstens dieses Schicksal war Debir erspart geblieben.

 Auf dem Weg ins Stadtzentrum ließ Taramis die gleiche Vorsicht walten, die er zuvor im Wald an den Tag gelegt hatte. Mehrere Male konnte er einen Zusammenstoß mit den scheinbar allgegenwärtigen Besatzern vermeiden. Plötzlich schlug Zur Alarm. Er deutete auf eine Einmündung zur Rechten und zischte: »Da kommt ein Trupp, ungefähr zwei Dutzend Mann.«

 Im nächsten Moment hörte auch Taramis das leise Klappern der Rüstungen. Da näherte sich keine normale Patrouille im Gleichschritt, sondern eine Eliteeinheit auf der Jagd nach Widerständlern. Gehetzt sah er sich um.

 Schmale Gassen. Verrammelte Häuser. Nirgends war ein Versteck zu sehen.

 »Kauert euch nieder!«, zischte er.

 Marnas, Gabbar und Zur gingen sofort in die Hocke und drängten sich eng zusammen. Er beugte sich mit ausgebreiteten Armen über sie und erschuf mit dem Geist ein Trugbild.

 Schon bogen die fischköpfigen Krieger um die Ecke. Zurs ungemein feines Gehör hatte ihre Truppenstärke ziemlich genau bestimmt. Es waren ausnahmslos muskelbepackte Riesen vom Kaliber Gulloths. Sie bewegten sich erstaunlich leise. Die Antische setzten auf das Überraschungsmoment. Fast wäre ihre Strategie aufgegangen.

 Einige betrachteten angewidert die am Boden kauernden Zeridianer, richteten ihre Blicke aber gleich wieder nach vorn. Die Abteilung zog vorüber und verschwand kurz darauf hinter einer Häuserecke.

 Zur richtete sich auf. Seine Nasenspitze zuckte. »Netter Trick, Taramis. Was hast du ihnen vorgegaukelt?«

 »Den aufgedunsenen Kadaver eines Wasserbüffels.«

 »Wie schmeichelhaft.«

 »Der Anblick musste abstoßend sein.«

 Gabbar schnaubte. »Es hätte genügt, uns alle wie Kater Zur aussehen zu lassen.«

 »Vergeudet keine Zeit. Bald wird es dunkel«, mahnte Marnas.

 Taramis übernahm wieder die Führung. Es gelang ihm, weitere Zusammenstöße mit dagonisischen Patrouillen zu vermeiden. Im Stadtzentrum waren die Verwüstungen weniger schlimm. An manchen Stellen boten die mit Blumen geschmückten, ockergelben oder terrakottaroten Gebäude sogar einen überraschend friedlichen Anblick. Hier spielten Kinder auf der Straße und Händler priesen ihre Waren an. Die Gefährten deckten sich mit Proviant, Kleidung und allerlei Ausrüstungsgegenständen ein.

 Als das letzte Tageslicht schwand, nahmen sie Quartier im Goldenen Tropfen, einer einfachen, sauberen Herberge. Der Wirt, ein untersetzter Glatzkopf namens Barnas, überließ ihnen ein geräumiges Zimmer mit frisch gefüllten Strohmatratzen. Der kleine Mann hatte eine rot geäderte Knollennase und sah aus, als schätze er den erlesenen Wein der Insel mindestens ebenso wie seine Gäste.

 »Gibt es hier einen Ort, an dem sich Feuermenschen vergnügen?«, erkundigte sich Taramis.

 Die Augen des Wirts verengten sich. »Was habt Ihr mit dem Pack zu schaffen?«

 »Nichts, was Euch betrüben müsste. Sie sind nicht unsere Freunde.«

 Barnas zog den Kopf ein, und obwohl sich sonst niemand im Gästezimmer oder im Flur davor aufhielt, senkte er die Stimme. »Meine auch nicht. Gehört Ihr zu den Rebellen?«

 »Darüber darf ich nicht reden.«

 Er nickte verschwörerisch. »Hab schon verstanden. Bei mir ist Euer Geheimnis sicher. Selbst wenn die dagonisische Pest Debir verschont hätte, würde sie mich nicht kaltlassen.«

 »Ich fürchte, ich kann Euch nicht folgen.«

 Barnas grinste. »Vor mir braucht Ihr Euch nicht zu verstellen, Herr. Ein Gast hat mir vor ein paar Tagen erzählt, was jenseits unserer friedlichen Weinberge los ist. Die Dagonisier breiten sich wie eine Heuschreckenplage über ganz Berith aus. Er sagte, sie seien unbesiegbar, und das nicht nur wegen ihrer überlegenen Waffen. Ihre Kräfte sollen übermenschlich sein, vor allem ihre Geistesgaben. Sie hätten sogar gelernt, Luft zu atmen, weshalb sie nichts mehr daran hindern könne, die ganze Welt zu beherrschen. Ich hab’s nicht glauben wollen, bis sie vorgestern über uns hergefallen sind. Wer sich ihnen nicht ergeben hat, wurde getötet.«

 Ein kurzer Blickwechsel mit Marnas verriet Taramis, dass sein Meister ebenso dachte wie er. Während ihrer Gefangenschaft auf der Insel der Verdammten hatte sich die Situation in der Welt draußen dramatisch zugespitzt. Wir werden euch heimsuchen wie eine Plage, die deine schlimmsten Vorstellungen übertrifft. Gulloth hatte nicht geprahlt. Sein Fluch wurde gerade zur schrecklichen Wirklichkeit.

 »Der Ort, nach dem Ihr mich gefragt habt, ist übrigens ganz in der Nähe«, sagte Barnas unvermittelt.

 Taramis blinzelte. »Wie bitte?«

 Der Wirt deutete aus dem Fenster. »Zwei Gassen weiter in diese Richtung findet Ihr die Alte Kelter, den größten Gasthof der Stadt. Einige Kommandanten der Dagonisier haben sich dort einquartiert und gestern ihren Sieg gefeiert.«

 »War auch ein Mann ohne Fischgesicht dabei?«

 »Ihr meint den Verräter?«

 »Könnte sein. Was wisst Ihr über ihn?«

 »Nicht viel. Als vor zwei Tagen die Schwaller der Dagonisier am Himmel aufkreuzten, hat er den Stadtrat zur Aufgabe überredet. Kaum hielt er die unterschriebene Kapitulationsurkunde in den Händen, hat er sie alle umgebracht. Kurz darauf zeigte er den Torwachen das Dokument, und die Fischköpfe marschierten in die Stadt ein. Wer sich ihnen in den Weg stellte, wurde gnadenlos niedergemacht. Nach Einbruch der Dunkelheit schießen sie übrigens immer noch auf alles, was sich bewegt.«

 »Kennt Ihr den Namen des Verräters oder wisst Ihr, woher er stammt?«

 »Weder noch. Silenor, der Vorsitzende des Stadtrates, soll ihn gekannt haben. Leider wurde seine Exzellenz ebenfalls ermordet. Mit einem einzigen Schwertstich, wie es heißt.«

 Genau wie Xydia. Taramis dankte dem Wirt und wandte sich dem Lauscher zu. »Die Nacht ist noch jung. Wie wär’s mit einem kleinen Spaziergang, Kater Zur?«

 Der Wirt sog scharf die Luft ein. »Habt Ihr nicht zugehört, Herr? Wenn Ihr um diese Zeit das Haus verlasst, kann es Euch das Leben kosten.«

 Taramis lächelte grimmig. »Noch gefährlicher wäre es allerdings, uns daran zu hindern.«

 Selbst wenn die Dagonisier Scharfschützen auf den Dächern postiert hatten, konnten diese bestenfalls Schatten sehen, denn Taramis und Zur mieden das Licht. Sie bewegten sich auf nackten Sohlen völlig lautlos durch die dunkle Gasse. Um das von Barnas beschriebene Gasthaus zu finden, brauchten sie nur dem Lärm zu folgen. Die neuen Herren von Debir feierten jetzt schon in der zweiten Nacht ungestüm ihren Sieg. Ihr Grölen, Lachen und Singen hallte durchs ganze Viertel.

 Wo so viel Ausgelassenheit herrsche, achte man wenig auf seine Worte, hatte Taramis den Freunden erklärt. Deshalb wolle er die Gelegenheit unbedingt nutzen, sich unter den Antischen umzuhören. Er müsse Zur nur auf Sichtweite an sie heranbringen.

 »Da kommt jemand!«, zischte der Lauscher.

 Vor ihnen lag eine von Fackelschein erhellte Quergasse. Zwei Schatten glitten über das Pflaster, an den Umrissen der Köpfe eindeutig als Dagonisier zu erkennen.

 »Wir ändern jetzt wie besprochen die Taktik«, flüsterte Taramis seinem Gefährten zu und hakte sich bei ihm ein. »Tu so, als wärst du ein betrunkener Fischkopf. Für den Rest sorge ich.«

 Am Ende der zuckenden Schatten erschienen zwei Antische in weinseliger Laune. Sie torkelten in die dunkle Gasse und winkten den vermeintlichen Kameraden zu. »Ihr könnt umdrehen. Wir haben euch keinen Wein übriggelassen.«

 Taramis lachte rau und schob seinen Freund um die Hausecke, mitten hinein in hellen Lichterschein.

 Vor ihnen öffnete sich, umrahmt von hübschen Hausgiebeln, ein achteckiger, gepflasterter Platz. Im Zentrum stand ein gemauerter Brunnen, den eine Figurensäule überragte; sie stellte einen Weinbauern mit einer großen Traube dar. Drumherum wimmelte es nur so von Dagonisiern. Die meisten Fischköpfe hielten sich an großen Tonbechern fest, aus denen sie das Blut von Berith schlürften, den berühmten Rotwein der Insel.

 Taramis deutete auf ein stattliches Gebäude gegenüber. Es war aus gebrannten Tonziegeln errichtet und drei Stockwerke hoch. »Das ist die Alte Kelter. Sieht genauso aus, wie Barnas sie beschrieben hat. Sollten wir auf dem Platz nichts über Asor erfahren, erkundest du das Gasthaus mit deinem Sinn.«

 »Dazu müsste ich wissen, wo sich darin eine Person aufhält, die ich kenne.«

 »Du sagtest mal, es reicht, sich an jemanden dranzuhängen, der ein Haus betritt?«

 »Das stimmt.«

 »Dann tu es, Zur! Ich will wissen, wo ich den Mörder Xydias finde.«

 »Vergiss ja nicht unsere Tarnung, Taramis, hörst du?«

 »Hältst du mich für lebensmüde?«

 »Da bin ich mir manchmal nicht so sicher.«

 Einige Zeit konzentrierte sich jeder auf seine Rolle: Der Gaukler gaukelte und der Lauscher lauschte. Wie selbstverständlich schlenderten sie dabei zwischen den angeheiterten Soldaten hindurch, die sie für ihresgleichen hielten.

 »Hast du schon irgendwas aufgeschnappt?«, raunte Taramis nach einer Weile.

 Zur schüttelte den Kopf. Seine großen falschen Fischaugen musterten den maskierten Freund besorgt. »Einen Tarnmantel für zwei auszubreiten muss viel Kraft kosten.«

 »Keine Sorge, ich lasse ihn schon nicht fallen. Du solltest bloß Zusammenstöße mit den Fischköpfen meiden. Meine Trugbilder täuschen nur die Augen, nicht ihren Tastsinn.«

 »Kein direkter Körperkontakt«, murmelte Zur, als müsse er sich die Verhaltensregel mühsam einprägen. »Wie lange hältst du noch durch?«

 »Wie lange kannst du sie denn belauschen?«

 »Die ganze Nacht, wenn es sein muss.«

 »Eher mache ich auch nicht schlapp.« Ein heftiger Stoß in den Rücken ließ Taramis jäh nach vorne stolpern. Fast fiel er der Länge nach hin.

 »Kannst du nicht aufpassen?«, blaffte jemand hinter ihm.

 Die gereizte Stimme kam Taramis bekannt vor. Er drehte sich zu dem Rüpel um und erkannte erschrocken den Torwächter, der sie so beharrlich des Diebstahls bezichtigt hatte. An der rechten Hand trug der Antisch einen Verband. Der gebrochene Finger war fachkundig geschient. Tuth, der andere Posten, befand sich an der Seite des Griesgrams und klopfte ihm lachend auf die Schulter.

 »Lass deine schlechte Laune nicht an dem Kameraden aus, Kibbith. Er kann nichts dafür, wenn du dir aus lauter Ungeschicklichkeit den Finger brichst.«

 »Ich und ungeschickt?«, japste der Bandagierte. »Diese Bauern haben mich…«

 Der Rest des Protestes ging im Lärm des Platzes unter, weil Taramis sich – nicht ganz freiwillig – von den beiden Torwächtern wegbewegte. Zur hatte ihn kurzerhand am Arm gepackt und aus der Gefahrenzone geschleppt. »Hattest du nicht gerade gesagt, ich soll Zusammenstöße mit den Fischköpfen meiden?«, beklagte er sich.

 »Du musst an ihnen dranbleiben«, flüsterte Taramis aufgeregt.

 »Bis jetzt habe ich nur die üblichen Aufschneidereien von Soldaten gehört. Wir sollten lieber hier verschwinden. Es ist zu gefährlich.«

 »Ich will aber wissen, worüber die Torposten sprechen.«

 »Das hat schon vorhin nichts gebracht und…«

 »Ich sehe das ein bisschen anders. Asors Name hat diesem Kibbith und seinem Kumpan einen gehörigen Schrecken eingejagt. Bestimmt werden sie sich jetzt betrinken und über den Tag reden.«

 Zur stöhnte. Missmutig deutete er zum Eingang des Gasthofes. »Sie gehen gerade in die Kelter.«

 »Häng dich an sie dran. Tu mir bitte den Gefallen. Sollte ich mich in ihnen täuschen, kehren wir unverzüglich in den Goldenen Tropfen zurück.«

 »Versprochen?«

 Taramis nickte ungeduldig und zeigte zum Gasthaus. »Dort spielt die Musik, Kater Zur. Worüber reden sie?«

 Der Lauscher wiederholte wortgetreu, was seine mentalen Ohren hörten. Um nicht aufzufallen, wankten er und Taramis dabei wie zwei redselige Waffenbrüder Arm in Arm um den Brunnen herum. Häufig schlugen sie Haken, um weitere Zusammenstöße mit den Fischköpfen zu vermeiden.

 Zunächst schien es, als sei die riskante Lauschaktion tatsächlich vergebliche Liebesmüh. Während die Torwächter den erbeuteten Goldpim verflüssigten, beschränkte sich ihre Unterhaltung auf Oberflächlichkeiten. Tuth zog den Kameraden mit seiner angeblichen Tollpatschigkeit auf, und Kibbith beklagte sich über den herzlosen Spott.

 »›Das hätte leicht ins Auge gehen können‹«, murmelte Zur. Einen Moment lang wusste Taramis nicht, ob sein Freund noch die Worte der Feuermenschen wiedergab oder sich auf den letzten Beinahezusammenstoß mit einem riesigen Antisch bezog.

 »›Du meinst, als die Bauern Asor erwähnten?‹«, wiederholte der Lauscher, was im Gasthof gerade Tuth geflüstert hatte.

 »›Ja. Hast du dir mal überlegt, was passiert wäre, wenn uns jemand gehört hätte?‹«

 »›Du spinnst, Kibbith. Nicht alle unsere Kameraden sind Denunzianten.‹«

 »›Es genügt einer, der uns beim Hauptmann anschwärzt.‹«

 »›Niemand hat uns belauscht. Außerdem ist nichts gesagt worden, das uns schaden könnte. Sieht man einmal vom aufgeregten Gestammel des kleinen Feiglings Kibbith ab, als Asors Name fiel…‹«

 »›Da bist sogar du blass geworden.‹ – Sie lachen«, fügte Zur hinzu. Nach einer Pause, die vermutlich dem Wein geschuldet war, sprach wieder Tuth.

 »›Lassen wir uns nicht den Abend von einem Ungestreiften aus Peor verderben. Da gibt es angenehmere Themen. Wie geht es deinem Finger?‹«

 »Hat er gerade Peor gesagt?«, fiel Taramis seinem Freund ins Wort. Aus den Augenwinkeln beobachtete er einen riesigen Antisch, der sie seit einiger Zeit mit argwöhnischen Blicken verfolgte.

 »Nein. Abbar-Zaraghas.«

 »Was?«

 Zurs Nasenspitze zuckte verschmitzt. »Das war ein Scherz, Taramis. Tuth sprach klar und deutlich den Namen der Hauptstadt von Komana aus. Asor stammt aus Peor.«

 »Zumindest führt die Spur dorthin. Worüber reden die Torwächter jetzt?«

 »Immer noch über gebrochene Gliedmaßen.«

 Taramis sah, dass der riesige Dagonisier mit einem Kameraden sprach und zu ihm und Zur hinüberdeutete. »Lass uns besser verschwinden. Es könnte gleich ungemütlich werden.«

 Im Labyrinth der tausend Scherben

 Puk ist der beste Träger, den ich euch anbieten kann: stark, genügsam, zuverlässig und trittsicher. Wenn ihr ihn nicht mehr braucht, dann schickt ihn einfach zurück. Er findet von überall nach Hause.« Mit diesem Lobgesang pries Barnas nicht etwa einen treuen Knecht an, sondern seinen Packesel. Seine zeridianischen Gäste frühstückten gerade.

 Taramis hörte nur mit einem Ohr zu. Das dürftige Ergebnis ihres nächtlichen Streifzugs durch die Stadt drückte auf seine Stimmung. Asor war aus Peor gekommen – sonst hatten sie bei dem waghalsigen Herumlungern vor der Alten Kelter nichts herausgefunden. Vielleicht ließ sich mit etwas mehr Druck der General zum Reden bringen. Taramis zwang sich zu einem Lächeln.

 »Danke für Euer freundliches Angebot, Barnas. Wir nehmen es gerne an.« Sie konnten Kräfte und Zeit sparen, wenn der Esel Puk ihr schweres Gepäck ins Versteck oberhalb des Waldes schaffte. Es dämmerte bereits. Bei Sonnenaufgang wollten sie am Stadttor sein. »Ich hätte da noch eine Frage. Der Goldene Tropfen ist doch bestimmt ein Umschlagplatz für Neuigkeiten von sämtlichen Inseln des Weltenozeans, nicht wahr?«

 »Das ist richtig. Unser Wein wird in ganz Berith geschätzt. Deshalb haben wir oft Einkäufer aus aller Herren Länder hier.«

 »Auch aus Komana?«

 »Was für eine Frage! Natürlich liefern wir auch ins größte Inselreich. Es heißt, Lebesi lasse sich ausschließlich unsere Weine kredenzen, obwohl ihre Winzer ganz ordentlichen Rebensaft keltern.«

 »Ihr sprecht von der Regentin? Hat Dagonis sie noch nicht gestürzt?«

 »Lebesi?« Der Wirt lachte. »Die serviert man nicht so einfach ab. Manche nennen sie die Hexe von Peor, weil sie jede auch noch so verzweifelte Lage auf scheinbar magische Weise zu ihrem Vorteil verkehrt. Wisst Ihr, was sie machte, als ihr Gemahl starb und ihr Sohn noch zu jung für den Thron war? Sie hat kurzerhand alle umgebracht, die der Dynastie gefährlich werden könnten: sämtliche Mätressen des Königs, deren Kinder und viele hohe Beamte. Und da die Tradition keine Monarchin zulässt, hat sie sich als Regentin eingesetzt. Seitdem herrscht sie mit eiserner Hand über ihr ›Labyrinth der tausend Scherben‹, angeblich bis Prinz Og alt genug für die Königskrone ist.«

 »Dann ist ihr Reich also noch unabhängig?«

 »Nicht ganz. Es heißt, General Natsar habe ihr einen Höflichkeitsbesuch abgestattet. Bei der Gelegenheit fragte er sie, in welcher Rolle sie sich besser gefalle, als Kopf auf einem Silbertablett oder als tributpflichtige Vasallin von Dagonis. Sie soll sich für Möglichkeit Nummer zwei entschieden haben. So hat die Hexe wieder mal ihren Hals gerettet.«

 »Gehören zu den Tributzahlungen Komanas auch Truppen?«, erkundigte sich Marnas.

 Der Wirt zuckte die Achseln. »Keine Ahnung. Würde mich wundern, wenn es nicht so wäre. So pflegen doch alle Eroberer ihre Armeen zu verstärken.«

 »Und wie steht es mit Ratgebern? Oder Personen mit besonderen Fähigkeiten?«, hakte Taramis nach.

 »Täusche ich mich, oder denkt Ihr dabei an jemand Bestimmten?«

 »Mir schwebt da ein Mann vor, der in der Lage wäre, Euren gesamten Stadtrat hinters Licht zu führen. Der sich die Schlüssel zu den Toren verschafft und Debir einem gnadenlosen Feind ausliefert. Und der nicht zögert, die geachtetsten Männer des Reiches zu ermorden.«

 »Dachte ich mir. Ich wünschte, ich könnte Euch weiterhelfen.« Barnas versank in tiefes Grübeln.

 »Worüber denkt Ihr nach?«

 »Mir ist gerade eingefallen, dass Silenor, der Vorsitzende unseres Stadtrates, mal von einem Freund aus Peor gesprochen hat. Einem Fürsten, der an Lebesis Hof ein hohes Amt bekleidet.«

 »Ihr meint, er könnte der Verräter sein?«

 »Oder jemand, der sich als Fürst Enak ausgegeben hat.«

 »Enak? Den Namen habe ich nie gehört.«

 »Ich aber«, sagte Marnas. »Wir haben Seite an Seite gegen die kesalonischen Reiterstämme gekämpft. Er ist ein Krieger, wie er im Buche steht, und genießt einen makellosen Ruf. Ich kann mir nicht vorstellen, dass er ein Verräter ist.«

 »Dann ahne ich, was mit ihm geschehen ist«, murmelte Taramis. Als er den fragenden Blick des Wirtes bemerkte, straffte er die Schultern und lächelte. »Ich danke Euch für alles, Barnas. Wir müssen jetzt aufbrechen. Euren Puk schicken wir Euch so schnell wie möglich zurück.«

 »Darf ich fragen, wohin Eure Reise geht?«

 »Es mag gesünder für Euch sein, wenn ich nicht darauf antworte.«

 Der Wirt grinste. »Hab schon verstanden. Dann wünsche ich Euch Gaos Segen. Ihr werdet ihn brauchen. Bei der Hexe von Peor weiß man nie, woran man ist.«

 Nachdem die Kundschafter ihre Waffen aus dem Versteck geholt hatten, kehrten sie im Eiltempo zum Lager zurück. Puk hielt mühelos mit ihnen Schritt. Der Esel war ein zäher kleiner Bursche, der das schwere Gepäck tapfer durch den Weinberg und den sich daran anschließenden Wald schleppte.

 Die Tragekörbe enthielten neben Proviant auch saubere Kleidung für acht Personen. Taramis freute sich schon darauf, sie endlich anziehen zu können. Wie seine Kameraden hatte er immer noch die Sachen am Leibe, mit denen er nach Zin gekommen war. Inzwischen standen sie vor Dreck, waren von der Arbeit unter Tage zerschlissen und stanken erbärmlich.

 Sie hatten den Wald noch nicht ganz verlassen, als Masor schon auf sie zulief. Er war sichtlich erleichtert, seine Gefährten wohlbehalten wiederzusehen.

 »Alles in Ordnung?«, erkundigte sich Taramis. »Ich kann den General nirgends sehen.«

 »Er schläft. Ich habe etwas nachhelfen müssen, nachdem er in der letzten Nacht einen Fluchtversuch unternommen hat.«

 »Was?«

 »Er hatte nach Odempulver verlangt, weil ihn angeblich Atemnot überkam. Aragor, der auf ihn aufpasste, gewährte ihm zwei Prisen aus der Schnupfdose. Mit einem Mal fing Aragor an zu keuchen. Der Fischkopf hatte seinen Geist gegen ihn gerichtet. Fast hätte er ihm die Lungen zerquetscht. Natsar wusste nicht, dass ich ebenfalls Wache hielt. Ich habe ihn niederschlagen müssen.«

 »Hoffentlich kann er noch seine Ätherschlange reiten. Wo ist sie eigentlich?«

 »Der Drachenwurm streicht durch das Meer vor der Insel. Ich hielt es für besser, ihn von hier fortzuschicken. Wir haben uns mit den Kiefernzweigen ganz gut getarnt, um nicht zufällig einer Patrouille aufzufallen, aber Arromog ist einfach zu riesig. Natsar kann ihn jederzeit herbeirufen.«

 »Ich wecke ihn und sorge selbst dafür.«

 »Wie ist es bei euch gelaufen?«

 »Lass uns zu den anderen gehen, damit ich es nicht zweimal erzählen muss.«

 Taramis versammelte seine Gefährten um sich und fasste für die im Lager Gebliebenen das Wichtigste zusammen. Pyron und Aragor machten sich gleich mit kindlicher Freude über die neuen Kleider her, die Marnas eingekauft hatte. Jeder bekam eine etwa knielange Tunika. Mit nackten Oberarmen und Waden war man auf den warmen Inseln der Zentralregion gut bedient. Für kältere Gegenden, die sie im Verlauf ihrer Reise ebenfalls besuchen mochten, ergänzten Steppjacken, Strümpfe und wollene Beinkleider die Garderobe. Alle Stücke waren in unauffälligen Naturfarben und gedeckten Erdtönen gehalten. Auch bei der Wahl des Schuhwerks hatte sich der Hüter von Umsicht leiten lassen. Nur Reiche könnten sich Stiefel leisten, meinte er, Spione trügen Sandalen.

 Der alte Veridas betrachtete schmunzelnd Taramis’ Gesicht. »Mir scheint, der Ausflug nach Debir war ein voller Erfolg. Trotzdem wirkst du nicht ganz zufrieden mit dem Ergebnis.«

 »Soll ich lachen? Der Mörder von Xydia läuft immer noch frei herum und wir wissen nach wie vor erbärmlich wenig über ihn.«

 »Er ist aus Peor gekommen.«

 Taramis zuckte die Achseln. »Vielleicht nur eine Zwischenstation für ihn. Selbst wenn er ein Seelenfresser ist und sich dort der Gestalt des komanaischen Fürsten Enak bemächtigt hat, könnte er längst wieder anderswo sein Unwesen treiben.«

 »Zumindest mögen wir in Komana auf eine frische Spur stoßen. Du wirst sehen, früher oder später erwischen wir dieses Chamäleon.«

 »Das ist er wirklich!«, schnaubte Taramis. »Mir wird übel bei der Vorstellung, dem Kerl zu begegnen und ihn nicht einmal zu erkennen.«

 »Asor weiß von deiner Jagd auf Gulloth. Möglicherweise hat er den Plan sogar ausgeheckt, um dich von Jâr’en wegzulocken. Ich bin sicher, er kennt und fürchtet dich. Das wird ihm zum Verhängnis werden.«

 »Dein Wort in Gaos Ohr. Es wird Zeit, Natsar zu wecken. Vielleicht ist er ja heute etwas gesprächiger.«

 Eilig wechselte Taramis die Kleider. Die zerschlissenen Lumpen waren alles andere als würdevoll gewesen. Er tauschte sie nur zu gerne gegen die neue Garderobe ein. Neben den obligatorischen Sandalen hatte Marnas für ihn ein naturfarbenes Leinenhemd und eine ärmellose Tunika aus braunem Rauleder ausgewählt. Letztere war robust, bequem, und vor allem war sie gebraucht. Mit den blank geriebenen Stellen an den Schultern werde niemand den Träger eines zweiten Blickes würdigen, hatte der Hüter schon beim Kauf des Stückes erklärt.

 Taramis schnallte sich sein Schwert um und begab sich erhobenen Hauptes zum General. Nachdem Masor ihn niedergeschlagen hatte, war Natsar in den aus Kiefernzweigen gebauten Unterstand geschleift worden.

 Dort lag er immer noch besinnungslos im Gras, die leeren Glubschaugen weit geöffnet. Er sah aus wie tot. Nicht einmal sein gewaltiger Brustkorb hob und senkte sich – bei einem Kiemenatmer nichts Ungewöhnliches. Taramis stieß ihm mit dem Stab in die Seite.

 »Genug geschlafen, General. Wacht auf!«

 Ein seltsam zischendes Geräusch entwich dem Mund des Feuermenschen. Sein Blick lebte auf. Langsam wandte er den Kopf zur Seite und sah den Nebelwächter ohne sonderliche Herzlichkeit an. »Ihr seid zurück.« Es klang wie eine Feststellung, nicht wie eine Frage.

 »Was habt Ihr gedacht? Etwa, dass Eure Soldaten uns wieder einfangen, während Ihr Euch still und leise aus dem Staub macht?«

 »Warum der vorwurfsvolle Ton? Ihr hättet das Gleiche versucht.«

 »Vermutlich. Aber auf eine andere Art. Wenn Ihr, General, noch einmal versuchen solltet, Eure Geisteskräfte gegen meine Männer einzusetzen, dann ist meine Gnade erschöpft. Das Gleiche gilt für jede andere Art von Gewalt. Habt Ihr das verstanden?«

 »Ihr sprecht sehr deutlich, junger Krieger.«

 »Gut. Und damit Ihr endlich begreift, wie ernst es mir ist, rationiere ich ab sofort das Neschamah. Masor wird Eure goldene Schnupfdose in Verwahrung nehmen. Wenn Ihr etwas von dem Odempulver braucht, dann bittet ihn höflich darum. Er wird Euch eine Prise geben, solange Ihr kooperiert.«

 »Ich könnte ersticken, wenn er es mir verweigert.«

 »Dann stellt Euch gut mit ihm.« Taramis befreite Ez vom Lederfutteral und richtete die Spitze auf die Brust des Feuermenschen. »Doch nun zu uns zwei. Neulich sagtet Ihr zu mir, Ihr hättet womöglich schon den ›Weg der Unsterblichkeit‹ beschritten. Was geschähe mit dem Antisch, der vor mir liegt, wenn ich sein Herz mit dem Stab durchbohrte?«

 Natsar Blick blieb kalt, seine Miene ausdruckslos. Nach einem Moment stillen Ringens antwortet er: »Was wollt Ihr von mir, Taramis?«

 »Ihr habt Asor befohlen, die Nebelwächter zu vernichten. Deshalb hat er Elis Tochter ermordet. Sagt mir, wer dieser Mann wirklich ist. Ich weiß inzwischen, dass er Debir genauso an Euch verraten hat wie zuvor Jâr’en. Er wechselt seine Gesichter wie ein Chamäleon die Farbe. Nennt mir seinen richtigen Namen. Ist er ein Seelenfresser? Woher kommt er? Und wo finde ich ihn?«

 »Das sind viele Fragen.«

 Taramis setzte dem Antisch die Stabspitze auf die Brust. »Am Wert Eures Lebens gemessen nur wenige.«

 »Ich respektiere Euch zu sehr, um Euch Lügen aufzutischen. Ein für alle Mal: Von mir erfahrt Ihr nichts über ihn.«

 Ez begann sich in den Harnisch des Feldherrn zu bohren. »Lange wird Euer Panzer dem schwarzen Holz nicht standhalten.«

 »Eher sterbe ich, als dass ich ihn verrate«, knurrte Natsar.

 »Tatsächlich!« Taramis erhöhte den Druck. Er musste an Xydia denken, fühlte Zorn und Trauer. Hatte sie eine Chance gehabt? Es war so leicht, ein Leben auszulöschen. Er holte Luft und schickte sich an zuzustoßen.

 Die Miene des Generals blieb wie versteinert.

 Unvermittelt zog Taramis den Stab zurück. Natsar umzubringen hieße, Xydias Vater und ihre Schwester aufzugeben. »Werdet Ihr Euren Drachenwurm rufen, wenn ich es Euch befehle?«

 Natsar funkelte ihn zornig an. »Ja.«

 »Dann tut es. Jetzt!«

 »Wohin soll ich Arromog lenken?«

 »Nach Peor.«

 Die Augen des Generals weiteten sich. Nicht länger als ein Wimpernschlag, doch Taramis hatte es bemerkt. Gut!, dachte er. Dann sind wir Asor auf der Spur.

 Die Inselgruppe trieb wie eine Wolke grüner Flocken durchs Weltenmeer. Sie hatte viele Namen. Manche nannten sie das »Königreich der hundert Stunden« – so lange dauerte es, sie mit einem schnellen Schwalltier von einem Ende zum anderen zu durchqueren. Andere bezeichneten den dichten Schollenhaufen wegen seiner Unübersichtlichkeit als das »Labyrinth der tausend Scherben«. Komana war das größte Reich Beriths.

 Von Debir bis zur gleichnamigen Hauptinsel hatten die entflohenen Arbeitssklaven und ihre Geisel nur zwei Tage benötigt. Die letzten Meilen sollten sich als die gefährlichsten erweisen. Taramis und seine Gefährten mussten einige vorgelagerte Inseln passieren, um ihr Reiseziel, die Residenzstadt Peor, zu erreichen.

 Als sie in den Wirrwarr aus dicht überwucherten Inseln eindrangen, mahnte Marnas von seinem Platz hinter Taramis aus noch einmal zur Vorsicht. Oberstes Gebot war es nun, den Patrouillen der Fischköpfe aus dem Weg zu gehen. Nicht jede Begegnung würde so glimpflich verlaufen wie die vor der Weininsel. »Wenn wir es unbemerkt bis Komana schaffen«, bemerkte er, »beginnen wir die Suche nach Asor am besten auf dem Gut des Fürsten Enak. Es liegt weit genug außerhalb der Stadt, damit wir dort mit Arromog nicht auffallen. Außerdem mache ich mir Sorgen um den alten Recken. Ich will wissen, wie es ihm geht.«

 »Ist er vertrauenswürdig?«, entgegnete Taramis.

 »Ich würde meine Hand für ihn ins Feuer legen. Solange ich Enak kenne, hat er seine Integrität stets vor Geld, Macht oder Ruhm gestellt. Er ist unbestechlich. Für einen Mann mit seinem Einfluss lebt er unter bemerkenswert bescheidenen Verhältnissen. Warte, bis du sein kleines Landgut siehst.«

 »Wenn du es sagst, dann ist es wahr. Doch erst einmal müssen wir so weit kommen. Höchste Zeit umzusatteln. Ich lasse euch jetzt allein und kundschafte auf unserer Route die Gegend aus.«

 Taramis rief Allon heran, der unweit seine Kreise zog. Nachdem er den General einmal mehr unter die Obhut von Masor gestellt hatte, wechselte er auf den Rücken der Riesenschwallechse. Sie stieß einen näselnden Freudenpfiff aus, als sie endlich wieder ihren Herrn tragen durfte.

 Mit kraftvollen Flügelschlägen rauschte Allon davon. Er bewegte sich mit der Wendigkeit eines Turmfalken zwischen den Schollen hindurch. Viele waren unbewohnt. Manche besaßen nicht einmal eine eigene Lufthülle.

 Bald tauchten die ersten Dagonisier auf. Schwer bewaffnete Soldaten. Sie drängten sich auf dem Panzer einer Drachenkröte, die majestätisch an Taramis vorüberzog – ein winziges Eiland gab ihm Deckung. Ein halbes Dutzend Ätherschlangen eskortierten das riesige Tier.

 Taramis machte augenblicklich kehrt, um die Gefährten zu warnen. Sie mussten sofort ihren Kurs ändern oder wenigstens warten, bis die Invasionstruppen außer Sichtweite waren. Um sie in dem »Scherbenhaufen« nicht zu verfehlen, hielt er mithilfe seines sechsten Sinns nach Arromog Ausschau. Bald entdeckte er die Fährte des Drachenwurms. Wie ein Kometenschweif funkelte sie im Äther jenseits einer luftleeren, nur von Algen bedeckten Insel. Als er hinter der Scholle hervorstieß, fuhr ihm der Schreck in die Glieder. Er war zu spät gekommen.

 Drei kleinere Drachenwürmer mit je einem Reiterpaar hatten Natsars Echse gestellt. Ungefähr eine halbe Meile entfernt trieben sie in Pfeilspitzformation vor dem golden gesprenkelten Kopf ihres Artgenossen. Taramis riss Ez aus dem Futteral…

 Mit einem Mal stutzte er. Eigentlich war die Staffelung der drei dagonisischen Tiere ungewöhnlich. Die Schlagkraft der sechs Krieger wäre erheblich größer, wenn sich zwei der Schlangen längsseits der größeren Echse positioniert hätten. Während Taramis sich von hinten weiter der Patrouille näherte, fielen ihm noch andere Merkwürdigkeiten auf. Der General trug jetzt einen Umhang, der seine Halsmanschette verhüllte, und gestikulierte wild mit den Händen, als befehle er seinen Männern nachdrücklich, sich zu entfernen. Die Zeridianer in seinem Rücken hielten die Köpfe gesenkt wie unterwürfige Sklaven. Nur Masor, der unmittelbar hinter Natsar saß, blickte mit weit aufgerissenen Augen auf die Krieger…

 Oder sah er Allon, das Fliegende Schwert? Hatte er gerade den Kopf geschüttelt?

 Taramis wurde schlagartig bewusst, welch schweren Fehler er zu begehen im Begriffe stand. Sofort zwang er sein Tier in eine scharfe Wende. Er durfte weder die Suche nach Xydias Mörder noch die Rettung Elis und Shúrias leichtfertig aufs Spiel setzen. Wenigstens im Moment schien Masor die Situation im Griff zu haben.

 Während Taramis sich von der Patrouille entfernte, ließ er die dagonisischen Schlangenreiter nicht aus den Augen. Die Antische wirkten wie hypnotisiert von ihrem General. Unbemerkt kehrte das Mamogh hinter die karge Scholle zurück.

 Aus der Deckung beobachtete Taramis gespannt das weitere Geschehen. Sollte die Situation außer Kontrolle geraten, konnte er immer noch eingreifen. Notfalls mit Trugbildern und dem Fernwirken. Je länger sich das Palaver hinzog, desto größer wurde seine Ungeduld. Immer wieder schweifte sein Blick hinüber zu den benachbarten Schollen, zwischen denen jeden Moment die Drachenkröte mit ihrer Eskorte auftauchen konnte. Zum Glück wussten seine Freunde nicht, in welcher Zwickmühle sie steckten.

 Natsar musste offenbar mehr Überzeugungsarbeit leisten als seiner Autorität angemessen schien. Unterdessen beschlichen Taramis Zweifel an der Stärke seiner mentalen Fähigkeiten. Er hatte sie noch nie über eine solche Distanz eingesetzt. Die Geistesgabe reicht so weit wie das Auge ihres Besitzers, rief er sich eine alte Faustregel in den Sinn. Das war beruhigend, denn sein Sehvermögen glich dem eines Greifs.

 Mit einem Mal setzten sich zwei der Patrouillenschlangen in Bewegung und schlichen an den beiden Flanken Arromogs entlang.

 Sie haben den Braten gerochen! Taramis umklammerte entschlossen den Stab und richtete sich im Sattel auf. »Machen wir dem Spiel ein Ende«, sagte er leise, mehr zu sich selbst als zu seinem geflügelten Freund. Allon spürte den Willen seines Herrn und schlug einmal kräftig mit den Flügeln. Lautlos glitt er auf die Gegner zu.

 Als er die Deckung verließ und sich umsah, überkam ihn ein Schauder. Zu seiner Linken, nur etwa anderthalb Meilen entfernt, zog zwischen den Inseln die Drachenkröte mit ihrer Eskorte vorüber. Auf diese Distanz waren inmitten der grün schillernden Inselblasen ein Mamogh und vier Ätherschlangen vermutlich deutlich schwerer auszumachen. Die Soldaten hier konnten das gepanzerte Riesengeschöpf allerdings kaum übersehen, sollten sie in seine Richtung blicken.

 In ihrem Rücken näherte sich Taramis lautlos auf seinem Fliegenden Schwert. Er musste schnell zuschlagen, ehe…

 Plötzlich katapultierten sich die drei kleineren Drachenwürmer förmlich von der Stelle. Die ganze Kraft ihrer muskulösen Leiber entlud sich in einem Augenblick. Taramis sah seine Gefährten schon in den Mäulern der ebenso launischen wie gefräßigen Echsen verschwinden. Doch sie schossen an ihrem Artgenossen vorbei und verschwanden kurz darauf im Labyrinth der tausend Scherben.

 Flüsternde Asche

 Gao hat sie alle mit Blindheit geschlagen«, sagte Veridas aus dem Hintergrund.

 »Das hoffe ich«, erwiderte Taramis missmutig. Er hatte wieder den Platz hinter dem Schlangenreiter eingenommen. »Denn wenn nur Glück uns vor der Katastrophe bewahrt hat, dann wird unsere Mission scheitern. Vielleicht sind wir längst aufgeflogen und wissen es nur nicht.« Marnas hatte zwar behauptet, Natsar habe den Argwohn seiner Männer zerstreut, doch konnten sie da sicher sein? Taramis drehte sich zu dem Antisch um und musterte ihn mit unverhohlenem Argwohn.

 »Wenn euch jemand verraten hat, dann ihr euch selbst«, wiederholte der General spöttisch. »Ich zumindest habe meinen Männern sogar Order erteilt, uns nicht mehr in die Quere zu kommen.«

 »Und das soll ich Euch glauben?«, knurrte Taramis argwöhnisch.

 »Der General sagt die Wahrheit«, erklang in seinem Rücken Masors Stimme. »Natsar befahl ihnen, Arromog fernzubleiben. Die Anordnung gilt für alle Patrouillen. Sie sollten ihre Vorgesetzten schnellstmöglich darüber in Kenntnis setzen. Er sagte ihnen, dass er in einer geheimen Mission auf dem Weg nach Peor sei, um der Regentin zeridianische Gefangene zu überbringen.«

 »Und woher wissen wir, dass er ihnen nicht heimlich mehr mitgeteilt hat?« Taramis schüttelte den Kopf. »Vergiss, was ich gesagt habe. Wir vergeuden nur wertvolle Zeit, wenn wir über Dinge streiten, die nicht mehr zu ändern sind. Du hast den General in einer gefährlichen Situation unter Kontrolle behalten. Das allein zählt. Jetzt lass uns hier verschwinden.«

 Auf Masors Stirn bildete sich eine steile Falte. »Dann habe ich dein Vertrauen nicht enttäuscht?«

 »Wäre es so, würde ich unseren Gefangenen kaum wieder deiner Obhut überlassen, oder? Komm nach vorne. Ich kundschafte mit Allon die Gegend aus, damit uns das Labyrinth der tausend Scherben am Ende nicht doch noch zum Verhängnis wird.«

 Zwei Mal noch musste Taramis seine Freunde in ein Versteck lotsen. Dann endlich tauchte hinter einer kleineren Scholle Komana auf, die Hauptinsel des Königreiches der hundert Stunden. Aus der Ferne glich sie einem gigantischen Eichenblatt. Während die Gefährten sich ihr näherten, verlor sich die Illusion in unzähligen Details. Bald konnten ihre Blicke die Grenzen des Eilands nicht mehr fassen.

 An einer der unteren Einbuchtungen des »Blattes« lag Peor. In ihrem Herzen befand sich ein quadratischer, von einer Mauer umgebener Park, ein paradiesisches Kleinod in einem wahren Moloch von Stadt. Zwischen Bäumen, Blumenbeeten und Grasflächen funkelten Wasserläufe und Teiche im Sonnenlicht. An einer abseits gelegenen Seewiese meinte Taramis, die Umrisse einer Drachenkröte zu erkennen, was ihn auf die Anwesenheit von Dagonisiern schließen ließ.

 In der Grünanlage verstreut leuchteten zudem zahlreiche Gebäude wie weiße Kieselsteine. Am auffälligsten war ein elfenbeinfarbener Palast in der Form eines gleichschenkligen Kreuzes. Die vier Flügel glichen den Speichen eines Rades, dessen Lauffläche aus einem riesigen Kreis silbrig schimmernder Bäume bestand. Die Nabe bildete eine goldene Zwiebelkuppel. Lebesi, die »Hexe von Peor«, wie der Wirt des Goldenen Tropfens sie genannt hatte, residierte dort.

 Unweit der Residenz befand sich ein weiterer auffälliger Gebäudekomplex, der sich noch im Bau befand. Feuerrot leuchtete er im Mittagslicht. Im näheren Umkreis der monumentalen Anlagen standen hauptsächlich Villen. Zur Peripherie der mit zahlreichen Kanälen durchzogenen Metropole hin wurden die Häuser immer ärmlicher. Außerhalb ihrer Mauern umsäumten künstliche Seen die Stadt, eine glitzernde Perlenkette aus Leben spendendem Nass. Sie versorgten die Kapitale nicht nur mit Wasser, sondern boten den Schwalltieren der Reisenden auch geeignete Landeplätze.

 Die Ätherschlange mit dem golden gesprenkelten Haupt war dort unten vermutlich ebenso bekannt wie ihr Reiter, der Eroberer von Peor. Schon allein deshalb folgte Taramis dem Rat seines Meisters und ließ den General Kurs auf das inseleinwärts gelegene Gut Enaks nehmen. Sein Mamogh hatte er zum Jagen geschickt.

 Nachdem Natsar zwei Prisen Neschamah geschnupft hatte, ließ er seinen Drachenwurm außer Sichtweite der Stadt in die Lufthülle der Insel eindringen. Heiße, feuchte Luft umfing die Reiter. Bald darauf meldete sich von hinten die Stimme des Hüters. »Da vorne ist es!«

 Taramis nickte. Er hatte das Anwesen längst entdeckt. Mit dem stumpfen Ende des Stabes stupste er gegen Natsars Panzer. »Lasst Arromog auf der Mitte des vorderen Wegs niedergehen.«

 Die Grundform der gesamten Anlage orientierte sich offenbar am Palastbezirk von Peor. Die vier Gebäude des Gutes bildeten die Außenseiten eines quadratischen Hofs, welcher in einen quadratischen Garten eingebettet war, der inmitten eines quadratischen Feldes lag, das sich wiederum in einem quadratisch angelegten Wald befand.

 Der dreigeschossige Herrensitz Enaks war ein überraschend schlichtes Landhaus aus Feldsteinen. Alle anderen Gebäude bestanden aus Holz. Neben den Wohnquartieren für das Gesinde, so vermutete Taramis, gab es noch eine Scheune und ein viertes Gebäude, dessen ursprünglicher Zweck sich nur erraten ließ. Es war fast völlig verbrannt. Nur ein paar schwarz verkohlte Balken ragten noch aus der Asche.

 »Da unten liegen zwei Leichen«, unterbrach Marnas die düsteren Betrachtungen seines Schülers. »Ein aufgedunsenes Rind und…«

 »Ein Mensch«, knurrte Taramis. Er hatte die leblosen Körper schon von Weitem bemerkt. Ebenso das versprengte Vieh, das zwischen den Bäumen des Waldes herumirrte.

 »Bist du sicher? Ich sehe keine Beine.«

 »Er hat auch keine mehr.«

 Der Drachenwurm landete auf einem der Wege, die das Feld wie ein großes Kreuz durchschnitten. Dabei ließ es sich nicht verhindern, auch einen Teil des Jungweizens niederzuwalzen. Taramis fürchtete, dass hier so bald niemand mehr ernten würde.

 »Du, Zur und Aragor passt auf den General auf«, wies er Masor an, nachdem alle abgestiegen waren. Er richtete den Blick auf Natsar und fügte hinzu: »Ihr habt freie Hand, euch gegen seine Angriffe zu schützen und jeden Fluchtversuch zu vereiteln. Notfalls tötet ihn.«

 Der Regenmacher wiederholte den Befehl, wie er es in der Tempelgarde auch von seinen Männern erwartete. Danach scheuchte er den General zum Waldrand. Eine Vorsichtsmaßnahme, die Arromog galt, denn wie alle Ätherschlangen war er unberechenbar.

 Taramis und die übrigen vier machten sich auf den Weg zum Hof. Als sie ein Heckentor durchschritten, hinter dem der Garten begann, zog er wortlos Ez aus der Umhüllung. Die anderen zückten ebenso still ihre Schwerter oder machten ihre Lanzen wurfbereit; Gabbar schwang seine Axt.

 Totenstille lag über dem Gut. Kein Hund bellte, kein Hahn krähte, keine Kinderstimmen waren zu hören, nur das gelegentliche Summen eines Insekts und das Knirschen des Kieswegs unter den Sohlen der Zeridianer. Der Duft von Blumen umwehte ihre Nasen. Je näher sie dem Gesindehaus kamen, desto stärker wurde er von einem anderen Geruch verdrängt.

 »Riecht ihr das?«, meldete sich Pyron wenig später mit seiner Knabenstimme zu Wort. Sie waren nur noch ungefähr fünfzig Schritte von dem Gebäude entfernt.

 Marnas nickte. »Verwesungsgeruch. Wer immer hier gewütet hat, es ist nicht erst gestern passiert.«

 »Also, das Haus da rechts ist vor sieben Tagen abgebrannt.«

 »Woher willst du das so genau wissen?«, brummte Gabbar.

 Pyron sah ihn von der Seite her an. »Ich bin Feuerbändiger. So wie Kater Zur durch Wände lauschen kann, höre ich das Flüstern der Asche.«

 »Dazu wirst du bald Gelegenheit bekommen«, sagte Taramis. »In der Zwischenzeit haltet alle den Mund und sperrt Augen, Ohren und was immer euch noch an Sinnen zur Verfügung steht, auf. Ich will keine unliebsamen Überraschungen erleben.«

 In der Formation einer Speerspitze betraten sie den Bereich zwischen den Gebäuden. Taramis lief ganz vorn. Er atmete flach durch den offenen Mund, um den süßlichen Verwesungsgeruch besser zu ertragen. Mit dem mentalen Blick des Fährtensuchers sah er unzählige, schwach funkelnde Fußstapfen von Antischen auf dem festgestampften Lehmboden, seine Augen bemerkten überdies zahlreiche dunkle Flecken. Blut. Die Dagonisier hatten hier gnadenlos gewütet.

 Taramis und seine Begleiter durchsuchten zunächst die drei unversehrten Gebäude. Im Gesindehaus entdeckten sie zwei Mägde und einen Knecht. Ihre verwesenden Leiber waren zerfetzt, als hätte ein großes Raubtier sie getötet. Die Haut der Toten sah aus wie grüner Marmor, weil die Adern sich verfärbt hatten. In den Überresten wimmelte es von Maden. Von einem Deckenbalken in der Scheune hingen zwei Männer wie Schlachtvieh mit zerschlagenen, teilweise grotesk verdrehten Gliedern und herausgerissenen Eingeweiden.

 Den grausigsten Fund machten die Zeridianer in der Küche des Hauptgebäudes. Dort lagen die furchtbar zugerichteten Leichen eines etwa zehnjährigen Mädchens und einer Frau. Dem Kind fehlte der Kopf, von der Bäuerin war nur noch der zerfetzte Torso übrig.

 »Sieht aus, als hätten wilde Bestien sie zerrissen«, sagte Marnas. Der Hüter hatte in seinem Leben schon viele Grausamkeiten gesehen, doch dieser Anblick setzte sogar ihm zu.

 »Bestien ja«, gab ihm Taramis recht. »Aber keine Tiere. Gulloths Opfer sollen ähnlich ausgesehen haben. Das ist das Werk von Dagonisiern.«

 »Bist du sicher?«

 »Mein Fährtenglühen spricht nur an, wenn ich weiß, wonach ich suchen muss. Der Hof ist voll von Antischspuren.«

 »Vermutlich wollen die Fischköpfe auf diese Weise Angst und Schrecken verbreiten«, bemerkte Pyron. Er hatte sich ein Tuch gegen die Nase gedrückt, weil der penetrante Gestank kaum zu ertragen war.

 »Das bleibt übrig, wenn einem die Dagonisier die Filetstücke aus dem Leib reißen. Ich sehe so etwas nicht zum ersten Mal«, brummte Gabbar. Ihm war anzumerken, wie wütend ihn das sinnlose Töten Unschuldiger machte.

 Der Feuerbändiger starrte den Hünen fassungslos an. »Du meinst, sie fressen ihre Opfer auf?«

 Gabbar nickte. »Sogar Zeridianer. Ich hab’s selbst erlebt. Sobald unsere toten Körper kalt sind, kann unser Blut ihnen nichts mehr anhaben.«

 »Aber ein Kopf ist doch kein … Filetstück.«

 »Kommt drauf an, ob man den Inhalt mag.«

 »Genug der Schauergeschichten«, sagte Taramis. »Hier ist niemand mehr, der im Hinterhalt liegt. Gabbar, ruf die anderen her. Aragor und Zur kannst du gleich losschicken, damit sie das entlaufene Vieh einfangen. Sag ihnen, wir brauchen Pferde. Ich nehme mir Natsar zur Brust. Mich interessiert, was er zu dem Blutbad sagt.«

 »Wir haben noch nicht alle Leichen untersucht«, gab Marnas zu bedenken. »Ich hätte gerne Gewissheit, was meinen alten Waffenbruder betrifft.«

 Taramis nickte. »Du hast recht. Lasst uns zuerst das niedergebrannte Haus ansehen. Vielleicht kann Pyron etwas aus der Asche lesen.«

 Der Hüter von Jâr’en bebte vor Zorn, als er die Leiche neben dem Rinderkadaver umdrehte. »Enak«, knirschte er.

 Das Gesicht des Mannes war unverletzt. Er mochte, soweit der Schmutz und die Verfärbungen der Haut dies erkennen ließen, etwa sechzig Jahre alt gewesen sein. In seinem Unterleib klaffte eine große Wunde. Wie bei Xydia, dachte Taramis. Er wandte sich Pyron zu. »Kannst du herausfinden, was genau hier geschehen ist?«

 Der Feuerbändiger ging zu einem der verkohlten Strebebalken, die nicht gänzlich zu Asche zerfallen waren, und strich mit der Hand darüber. Sein Blick wurde gläsern. »Ich sehe, wie die Fischköpfe den Stall in Brand setzen«, murmelte er. »Gerade graut der Morgen. Es sind viele Soldaten … ungefähr sechzig. Vom Gutshaus kommt ihnen ein Mann entgegen. Kein Antisch. Er und der Anführer des Trupps stehen genau hier an dieser Stelle und sprechen miteinander.«

 »Ist es Enak?«, erkundigte sich Marnas. Zorn schwang in seiner Stimme.

 Pyron schüttelte den Kopf. »Nein. So, wie er sich verhält, eher ein Komplize.«

 »Asor?«, fragte Taramis hoffnungsvoll.

 »Ich kann nicht hören, was sie reden«, erklärte der Feuerbändiger. Er kniff die Augen zusammen, um sich besser auf die Bilder in seinem Geist zu konzentrieren. »Die Szene hat sich vor einer Woche abgespielt, zu lange, um sie deutlich zu sehen. Der Verräter ist alles andere als zierlich, so viel kann ich erkennen. Eher grobschlächtig, würde ich meinen, mit einem vierschrötigen Gesicht. Die Züge sind verschwommen. Seine Bewegungen passen nicht zum Äußeren. Sie sind nicht ungeschlacht wie seine Erscheinung, sondern geschmeidig wie bei einem jungen Krieger. Er hält ein blankes Schwert in der Hand.«

 »Mit einem Feuerfischkopf am Knauf?«

 »Lässt sich schwer sagen. Möglich wäre es«, murmelte Pyron. »Warte mal! Da funkelt etwas im Feuerschein. Ja, ich glaube, du hast recht! Es sieht aus wie eine dagonisische…«

 »Es ist Xydias Mörder«, zischte Taramis.

 »Da kommt plötzlich jemand aus den Schatten!«, stieß Pyron aufgeregt hervor. »Seine Kleidung … Es ist Enak. Er stellt den Verräter zur Rede…« Der Feuerbändiger keuchte.

 »Was siehst du?«, drängte Marnas.

 »Er hat blitzschnell zugestochen. Dieser verdammte Kerl hat den Gutsherrn kaltblütig niedergestreckt. Und … Gao steh mir bei!«

 »Er frisst seine Beine auf, ehe der Fürst richtig tot ist«, knurrte Gabbar.

 Pyron riss die Augen auf. »Woher weißt du das?«

 »Weil Antische warmes Menschenfleisch dem kalten immer vorziehen.«

 »Antische?«, wunderte sich Taramis. »Pyron hat von keinem Fischkopf gesprochen.«

 Der Hüne erwiderte ernst seinen Blick. »Da bin ich mir nicht so sicher. Überleg doch mal: Asor schlüpft immer wieder in neue Verkleidungen. Von Seelenfressern sagt man, sie könnten die Gestalt jedes Lebewesens annehmen, das sie getötet haben.« Er deutete auf den beinlosen Leichnam. »Und der Verräter von Debir hat vermutlich wie Fürst Enak ausgesehen.«

 »Seelenfresser gibt es nicht nur unter den Feuermenschen«, gab Veridas zu bedenken.

 Marnas nickte. »Dieses unselige Talent ist zum Glück sehr selten. Ich finde, wir sollten zunächst Gabbars Verdacht nachgehen. Lasst uns die Toten begraben – das schulde ich meinem alten Freund – und dann hören wir uns in Peor um. Möglicherweise hat jemand von einem Fischkopf gehört, der sich öfters als Ungestreifter ausgibt.«

 »Das tun wir«, pflichtete ihm Taramis bei. »Aber als Erstes knöpfe ich mir noch einmal Natsar vor. Er hat schließlich vom Verrat in Debir profitiert. Vielleicht war es sogar seine Idee, Fürst Enak als Tarnung zu benutzen.«

 Ohne erkennbare Regung betrachtete der General die acht verstümmelten Leichen. Sie lagen nebeneinander vor einer großen Grube, die Gabbar, Aragor, Zur und Pyron ausgehoben hatten.

 »Und?«, drängte Taramis. Die entblößte Spitze seines Stabes war auf Natsars Rücken gerichtet. »Habt Ihr diese Leute schon einmal gesehen?«

 »Den Fürsten kenne ich«, antwortete der Antisch kühl.

 »Habt Ihr den Überfall auf sein Gut angeführt?«

 »Nein. Ich bin Enak im Palast von Peor begegnet. Er gehörte zu Lebesis Ratgebern.«

 »Ich wette, er war Euch nicht wohlgesonnen«, warf Marnas ein.

 Natsar wandte sich zu dem Hüter um. Der Blick aus seinen vorstehenden Augen war kalt.

 »Gehen Eure Soldaten immer mit solcher Grausamkeit vor?«, verlangte Taramis zu wissen. »Oder hatte ihre schändliche Blutrünstigkeit hier einen speziellen Grund?«

 »Ihr Handeln ist kein Ausdruck von Verachtung. Im Gegenteil. In Dagonis sind viele davon überzeugt, dass man mit dem Fleisch eines Feindes auch seine Eigenschaften in sich aufnehmen kann. So erweist man ihm Respekt.«

 »Das meint Ihr nicht ernst.«

 »Andere Länder, andere Sitten.« Natsar verzog keine Miene.

 »Wie viele Gegner habt Ihr schon aufgefressen?«

 »Falls Ihr auf den Weg der Unsterblichkeit anspielt – er gehört zur Natur unseres Volkes und hat nichts mit Aberglauben zu tun.«

 Natsars abschätziger Ton sollte wohl über die ausweichende Antwort hinwegtäuschen. Taramis ließ sich davon nicht beirren. »Vermutlich kommt Euch dieser Aberglaube gelegen. So eilt Euren Armeen ein Ruf voraus, der ihnen manche Schlacht erspart.«

 Der General erlaubte sich ein kleines Lächeln.

 »Habt Ihr den Überfall auf Enaks Gut befohlen?«, hakte Taramis sofort nach.

 Natsars Fischgesicht schien zu versteinern. Er schwieg. Selbst als Ez ihm eine weitere Panzerplatte im Rücken eindellte, blieb der Gefangene stumm.

 »Also wart Ihr es«, sagte Taramis leise. Der General hatte ein Motiv gehabt, Enak einem seiner Seelenfresser auszuliefern, damit dieser sich in dessen Gestalt das Vertrauen des Rates von Debir erschleichen konnte. »Ist Asor ein Antisch?«

 »Meine Antwort darauf kennt Ihr.«

 Taramis verstärkte den Druck auf den Panzer, bis sich Natsar, wohl aus Respekt vor dem Feuer des Stabes, in die Leichengrube drängen ließ. »Wollt Ihr, dass dies Euer Grab wird, General?«

 Die Barteln des Feuermenschen zitterten, seine riesigen Augen funkelten zornig, sonst ließ er keine Reaktion erkennen.

 »Sagt mir endlich, wer sich hinter Asors vielen Gesichtern verbirgt«, insistierte Taramis. Er senkte bedrohlich die Stimme.

 Der Dagonisier ging auf die Knie und reckte unbehaglich den Hals, der samt den Giftstacheln nach wie vor in der Krause steckte. »Stoßt zu. Ich bin bereit, mich in Dagons Hand zu geben. Er wird mich auf dem Weg der Unsterblichkeit begleiten.«

 »Euer Fischgötze kann gar nichts für Euch tun«, fauchte Taramis und holte mit Ez wie mit einem Wurfspeer aus. »Euch ist doch klar, dass wir nicht mehr auf Euren Drachenwurm angewiesen sind. Wenn nötig, finden wir in Komana leicht andere Reittiere. Ihr seid von jetzt an entbehrlich für uns.«

 »Wenn Ihr ein Pfand wie mich so leichtfertig aus der Hand gebt, dann seid Ihr nicht der Mann, für den ich Euch gehalten habe.«

 »Taramis!«, sagte Marnas leise.

 Der junge Nebelwächter ließ den Stab langsam sinken. »Vertraut nicht zu sehr auf Euren Wert, General. Ihr mögt eine Geisel sein, die sich gewinnbringend eintauschen lässt, das ist wahr. Doch schon morgen könntet Ihr bereuen, nicht hier und jetzt von der Hand eines Kriegers gefällt worden zu sein.«

 Der Magere Drache

 Hast du das ernst gemeint?« Gabbars gewaltiger Brustkorb vibrierte bei jedem Wort wie eine große Trommel.

 »Was?«, fragte Taramis einsilbig. Sie ritten auf schwerfälligen Ackergäulen, die Aragor und Zur eingefangen hatten. Der Wald, der Fürst Enaks Gut umgab, lag etwa eine Meile hinter ihnen. In der Ferne flimmerten die Dächer Peors in der schwülheißen Mittagsluft.

 »Dass Natsar es morgen schon bereuen könnte, von einem Mann getötet worden zu sein. Willst du ihn an Lebesi ausliefern?«

 »Wenn sie uns geben kann, was wir anderswo nicht bekommen – wieso nicht? Ich denke schon darüber nach, seit Barnas uns von der Hexe von Peor erzählt hat.«

 »Ich schätze, sie hasst den General.«

 »Kann man ihr nicht verübeln. Er hat ihr Reich dem König der Fischköpfe unterworfen.«

 »Fragt sich nur, ob sie auch den Mut hat, sich gegen Dagonis zu erheben. Wenn du ihr Natsar auslieferst, könnte sie ihn einfach wieder freilassen.«

 »Er hat Beth Gao geschändet. Sollte sie das versuchen, werden wir ihn töten.«

 »Im Palast?«

 »Die Tempelwächter von Jâr’en sind für schwierige Einsätze ausgebildet.«

 Einige Meilen weit ritten sie schweigend nebeneinander her. Taramis konnte sehen, wie unwohl sich sein Freund in der neuen Garderobe fühlte. Nachdem der Fürst und die anderen Toten beigesetzt worden waren, hatten die Männer einige Kleidertruhen im Gesindehaus geplündert. Das war notwendig gewesen, weil die hiesige Tracht der Landbevölkerung der in Debir gekauften nicht einmal ähnelte.

 Jetzt hüllten sich die Zeridianer in unterschiedlich gefärbte Dschubben aus grobem Tuch; Gabbar hatte sich eine braune und Taramis eine weinrote ausgesucht. Die mantelartigen, weiten Obergewänder waren vorne offen und hatten lange Ärmel, die etwa eine Handbreit über die Ellenbogen reichten. Darunter trugen die Männer Entaris, luftige Unterkleider aus weißem Leinen. Zum Schutz vor der Sonne hatten sie überdies Lederkappen gewählt. Der bis auf die Schultern herabhängende Nackenschutz dieser landesüblichen Kopfbedeckung verbarg gleichzeitig ihre Kiemenspalten vor neugierigen Blicken.

 Nach etwa sechs Meilen erreichten sie einen der kreisrunden Seen, die sich vor der Stadtmauer wie Perlen aneinanderreihten. Zahlreiche Schwalltiere lagerten am Ufer: Manche glichen riesigen Vögeln, andere flunderflachen Fischen, auch eine kleine Ätherschlange war zu sehen. Die Artenvielfalt deutete auf einen regen Handel mit allen Regionen Beriths hin, wobei die Dagonisier sich im Hintergrund hielten. Von den veränderten Machtverhältnissen war wenig zu spüren.

 Durchgeschwitzt erreichten Taramis und Gabbar eines der Stadttore. Anders als in Debir waren die Wachen hier Einheimische. Sie lehnten im Schatten des Torhauses und beobachteten gelangweilt den Strom aus Menschen und Packtieren, der sich in beide Richtungen ergoss. Taramis ersparte sich den Kraftaufwand, sich und seinen Gefährten durch eine kleine Gaukelei noch besser zu tarnen. Ungehindert gelangten sie in die Stadt.

 Die Vogelperspektive hatte die ganze Hässlichkeit des Molochs Peor nur erahnen lassen. Die größte Metropole von Berith war laut, heiß, beengt, dreckig, und sie stank erbärmlich. Der Unrat wurde aus den Häusern einfach auf die Gassen gekippt. Dazwischen lungerten zwielichtige Gestalten, spielten Kinder und lagen Bettler, die lauthals um kleine Spenden baten und dafür den Segen Gaos versprachen.

 Was den schweren Ackergäulen zuvor an Flinkheit gefehlt hatte, das machten sie jetzt wieder wett. Mit ihrer schieren Masse, die einem Schlachtross in nichts nachstand, bahnten sie ihren Reitern mühelos einen Weg durchs Gedränge der Gassen. Gabbar beugte sich zu seinem Freund hinüber, dessen ritterlich aufrechte Haltung irgendwie nicht zu dem plumpen Pferd passen wollte.

 »Meinst du wirklich, wir finden hier eine Spur des Verräters von Jâr’en? Das kommt mir vor wie die sprichwörtliche Suche nach der Nadel im Heuhaufen.«

 Taramis schüttelte den Kopf. »Die Tagelöhner sind so arm, dass sie nur der nächste Happen Brot interessiert, den sie irgendwo ergattern können. Wir machen’s wie in Debir und suchen uns weiter stadteinwärts ein Gasthaus. Wo die Händler und Handwerker siedeln, sind die besten Umschlagplätze für Nachrichten aus aller Herren Länder.«

 Dem »Hungergürtel« der Stadt folgten die Viertel der Gewerbetreibenden. Gabbar schlug vor, eine weniger noble Schankstube anzusteuern. Reiche Händler seien misstrauischer, meinte er, weil sie mehr zu verlieren hätten. Am ergiebigsten seien Glücksritter und die halbwegs Erfolgreichen, die etwas zum Prahlen hatten, vom Sprung ganz nach oben aber noch träumten. Im »Gasthaus zum mageren Drachen« fanden sie ein geeignetes Terrain für ihre Sondierungen.

 Der Magere Drache war eine in jeder Hinsicht mittelmäßige Schenke. Weit davon entfernt, sauber zu sein, empfing er die Gäste mit jener Schmuddeligkeit, die einen toleranten Umgang mit den Schwächen der Besucher verhieß. Das Stroh auf dem Boden roch muffig, und die zwei Fenster zur Gasse waren so klein, dass sogar am helllichten Tag Kerzen brannten.

 Taramis und Gabbar setzten sich an einen grob gezimmerten Tisch, von dem aus sie den ganzen Schankraum überblicken konnten. Ungefähr dreißig Personen erfüllten ihn mit dem Lärm von Gesprächen, Gelächter, Gezänk. Die meisten waren anhand ihrer Kleidung als Besucher aus fremden Ländern zu erkennen. In einer Ecke zur Linken vergnügten sich zwei Dunesen mit einer Hure. Falls sich sonst noch ein weibliches Wesen in der Stube aufhielt, dann konnte es nur der grün-rote Papagei über dem Tresen sein.

 »Kundschaft!«, krächzte er. Das Tier war wohl darauf abgerichtet, neue Gäste zu melden.

 »Ziemlich buntes Völkchen«, brummte Gabbar. »Unsere Kluft aus Debir hätte besser hierher gepasst als diese albernen Nachthemden.«

 »Die Verkleidung ist dazu gedacht, sich unauffällig in der Stadt zu bewegen«, erwiderte Taramis leise. »Übrigens sind das keine Nachthemden, sondern Entaris. Und die Obergewänder nennt man Dschubben. Merk dir das.«

 Der Wirt kam an den Tisch. Er war dermaßen hager, dass sich die Frage nach seinem Speiseangebot nicht zwangsläufig aufdrängte. Mit einem knappen Nicken begrüßte er die beiden Gäste und entblößte ein lückenhaftes Gebiss. Dies schien seine Art des Lächelns zu sein. »Friede«, sagte er zu Gabbar, dem älteren am Tisch.

 »Friede«, erwiderte Gabbar. »Seid Ihr der magere Drache?«

 Der Wirt grinste, als habe er diesen Witz schon tausendmal gehört. »Ihr solltet erst mein Weib sehen, das in der Küche steht. Was wollt Ihr trinken?«

 »Wie ist Euer Bier?«

 »Das beste der Stadt.«

 »Zwei Krüge.«

 »Kommt sofort.« Der Hagere drehte sich um und schlurfte davon.

 »Du bist ja ein Ausbund an Gesprächigkeit«, neckte Taramis seinen Freund. »So werden wir bestimmt schnell etwas über Asor herausfinden.«

 Der Hüne zuckte die Achseln. »Ich beherrsche den hiesigen Dialekt nicht.«

 »Der Wirt hat sowieso längst gemerkt, dass wir nicht von hier sind. Ich wette, dass in Peor viele Ausländer leben, die sich auf die traditionell komanaische Weise kleiden. Also entspann dich.«

 »Kundschaft!«, krähte der Papagei, weil gerade ein weiterer Gast den Schankraum betrat. Er trug die auf Barnea übliche Tracht: schwarze Wollhosen, einen blauen, knielangen Kaftan und eine tiefbraune, weit über die Hüften reichende Lederweste. Sein Blick schweifte durch den Schankraum. Als er die beiden Zeridianer bemerkte, steuerte er auf den freien Tisch neben ihnen zu.

 Ein Reisender in der Fremde, der nicht allein trinken will?, fragte sich Taramis. Er beschloss, die Gelegenheit beim Schopf zu ergreifen. Vielleicht hatte der Mann für sie ein paar Nachrichten über den dagonisischen Vormarsch.

 Scheinbar gelangweilt zog Taramis einen Goldpim aus der Tasche, legte ihn vor sich auf die Tischkante und schnippte ihn mit dem Daumennagel in die Höhe. Klimpernd wirbelte die Münze durch die Luft. Als sie auf dem Tisch landete, blieb sie genau auf der Kante stehen.

 Der Barneaner stutzte.

 Taramis tat so, als bemerke er dessen Verblüffung nicht und wiederholte das Kunststück. Es war immer wieder erstaunlich, die Wirkung solch kleiner Tricks zu beobachten, obwohl vermutlich jeder mindestens einen Menschen kannte, der Gegenstände mithilfe des Geistes zu manipulieren vermochte.

 Der Fremde trat lächelnd an ihren Tisch. »Friede. Ist das ein dagonisischer Goldpim, den Ihr da habt?«

 Blitzschnell schnappte Taramis das gerade wieder hochwirbelnde Geldstück aus der Luft. Er hatte nicht damit gerechnet, dass der Mann sich mehr für die Münze als für das Kunststück interessierte. Ehe ihm eine passende Antwort einfiel, meldete sich Gabbar mit seiner bedrohlich tiefen Stimme.

 »Und wenn es so wäre?«

 »Dann könnte das ein gutes Zeichen für mein Geschäft sein. Ihr seid aus Peor, nehme ich an.«

 Der Hüne schüttelte den Kopf.

 »Oder aus einem anderen Teil Komanas?«

 »Wir sind Gäste auf einem Landgut außerhalb der Stadt«, sagte Taramis.

 »Schade. Ich hoffte, Ihr könntet einem Handelsmann aus Barnea den ein oder anderen Rat geben. Ist hier trotzdem noch Platz für einen durstigen Mann?«

 Taramis deutete auf einen freien Stuhl zu seiner Linken. »Setzt Euch, Herr …?«

 »Uladan.« Der Händler, ein untersetzter Mann Mitte vierzig mit halblangem dunkelbraunem Haar, ließ sich ächzend nieder und winkte dem Wirt.

 »Unsere Namen sind Purgas und Adámas«, erwiderte Taramis, wobei er auf Gabbar und sich deutete. »Darf ich fragen, womit Ihr handelt?«

 »Nüsse?«

 »Gibt es die nicht auch in Komana?«

 »Keine Taumelnüsse.« Er zog zwei der kleinen, schwarzbraunen Früchte aus der Tasche und präsentierte sie auf der offenen Hand. Sie waren wie Tetraeder geformt und geringfügig größer als Spielwürfel.

 »Sehen aus wie winzige Pyramiden«, brummte Gabbar.

 »Die Taumelnuss ist ein Vierflach, weil alle vier Flächen dreieckig sind«, stellte Uladan klar, wobei er in den Tonfall eines gewieften Verkäufers verfiel. Er ließ die Samenkapseln nun tatsächlich wie Spielwürfel über den Tisch kollern. »Behaltet sie. Als kleine Erkenntlichkeit für Eure Gesellschaft. Jede einzelne macht Euch so heiter wie ein Krug Branntwein. Genießt sie mit Vorsicht.«

 »Verstehe«, sagte Taramis und nahm mit dankbarem Nicken eine Nuss. Dabei fiel ihm auf, dass der Barneaner neugierig auf seine Hand blickte, in der er nach wie vor den Goldpim versteckte. »Was genau hattet Ihr uns fragen wollen?«

 Uladan räusperte sich. »Komana hat vor ungefähr sechs Wochen seine Unabhängigkeit verloren. In der Stadt sieht man so gut wie nirgends Feuermenschen. Es heißt, Dagonis begnüge sich mit einer zweitausend Mann starken Garnison.«

 »Weil Lebesi sich mit den neuen Machthabern arrangiert hat.«

 Der Händler lächelte spitzbübisch. »Das klingt so, als ginge für die Kaufleute alles so weiter wie bisher.«

 »Was ganz in Eurem Sinne wäre, nehme ich an.«

 »Wem sagt Ihr das! Ich will nicht derjenige sein, der herausfindet, ob man mit Feuermenschen lukrative Geschäfte machen kann. Bei den Fürstenhäusern von Peor weiß ich wenigstens, woran ich bin. Natürlich ist unsereiner immer auf den besten Preis aus.«

 »Und da wären hohe Einfuhrabgaben eher hinderlich.«

 »Mir bereiten eher die Bestechungsgelder Kopfschmerzen. Die Beamten der Präfektur für Handelsfragen haben schon früher gerne die Hand aufgehalten – ich wollte wissen, was mich jetzt erwartet. Zölle, Genehmigungen, was ist zu beachten, um in Ruhe seine Geschäfte abwickeln zu können?«

 Taramis beugte sich vor und senkte die Stimme. »Ich kann Euch nur so viel sagen: Fordert die Fischköpfe nicht heraus. Sie können sich als wahre Bestien entpuppen.«

 Uladan nickte. »Davon habe ich schon gehört.«

 »Ihr seid also schon öfter in Peor gewesen?«

 »Regelmäßig.«

 »Habt Ihr je von einem Mann namens Asor gehört?«

 Der Händler spitzte die Lippen. »Der Name kommt mir irgendwie bekannt vor…« Er schüttelte den Kopf. »Aber ich weiß nicht, wo ich ihn hinstecken soll. Was ist mit ihm?«

 »Er schuldet mir etwas.«

 Uladan lachte. »O das kenne ich gut! Die Fürsten sind leider säumige Zahler, das gilt hier wie anderswo. Ich würde Euch gerne helfen. Wo habe ich den Namen nur schon gehört? Asor … Asor…«

 Während Uladan vor sich hingrübelte, kam der Wirt mit einem weiteren Krug Bier an den Tisch. Als er diesen gerade abstellen wollte und das Gemurmel des Händlers vernahm, riss er die Augen auf. In seinem hageren Gesicht spiegelte sich Furcht. »Seid still, Herr!«, raunte er.

 Taramis war wie elektrisiert. Rasch packte er das Handgelenk des Mannes und drückte seinen Arm auf den Tisch. »Warum soll er schweigen?«

 Die Schmerzen des eisenharten Griffs zeichneten sich auf dem Gesicht des Wirtes ab. »Es gibt Dinge, über die reden wir hier nicht«, presste er mit schmerzverzerrtem Gesicht hervor.

 »Bitte macht für uns eine Ausnahme«, sagte Taramis. Er lächelte, während er den Arm des Mannes noch fester auf den Tisch presste. »Was wisst Ihr über Asor?«

 »Nennt seinen Namen nicht, wenn Euch Euer Leben lieb ist!«, zischte der Wirt. Gehetzt sah er sich im Schankraum um.

 Uladan fühlte sich offenbar bemüßigt, zwischen seinen Tischgenossen und dem Hausherrn zu schlichten. »Dieser … Unaussprechliche schuldet Eurem Gast ein hübsches Sümmchen. Ihr wollt doch auch nicht, dass jemand die Zeche prellt. Sagt ihm…«

 »Nein, verdammt noch mal«, ächzte der Wirt.

 »Soll ich …?«, setzte Gabbar an.

 »Das wird nicht nötig sein«, unterbrach ihn Taramis und richtete das Wort wieder an den Wirt. »Was immer Ihr über … den Unaussprechlichen wisst, Ihr müsst es mir sagen. Die Seele meines großen Freundes hier«, er deutete mit dem Kopf auf Gabbar, »ist sehr verletzlich. Sturheit reizt ihn leicht dazu, anderen die Knochen zu brechen. Das passiert einfach so. Sein Geist entlädt sich in einem Donnerschlag.« Den Rest überließ Taramis der Phantasie des Mannes.

 Dessen Blick sprang gehetzt zwischen den beiden Zeridianern hin und her. Er beugte sich noch tiefer über den Tisch, als es seine Zwangslage ohnehin erforderte, und raunte: »Ich weiß sowieso nur das, was ein offenes Geheimnis in Peor ist. Aber Lebesi hat bei Todesstrafe verboten, darüber zu reden.«

 »Dann singt doch einfach«, knurrte Gabbar.

 »Die Regentin hat einen Sohn.«

 »Ihr meint Prinz Og.«

 »Nein…« Der Wirt schüttelte heftig den Kopf. Er schien seine Gedanken erst ordnen zu müssen, ehe er fortfahren konnte. »Das alles ist zwölf Jahre her. Og war damals vier. Am Hof wurde gemunkelt, die Königin erwarte ein zweites Kind. Ein Unhold soll sie geschwängert haben. In diesen Tagen ist König Baha spurlos verschwunden. Sein Weib erlitt sechs Monate später eine Fehlgeburt. Andere behaupten, Lebesi habe eine Chimäre zur Welt gebracht, etwas, das halb Mensch, halb Ungeheuer war. Seit jener Zeit nennen manche sie die ›Hexe von Peor‹.«

 Taramis ließ das Handgelenk des Wirtes los. »Wollt Ihr damit andeuten, Asor sei Lebesis zwölfjähriger Sohn? Da müsst Ihr Euch irren. Ich suche keinen Knaben, sondern einen erwachsenen Krieger.«

 Die Stimme des Genötigten wurde noch leiser. »Wenn Ihr mich schon zum Hochverrat zwingt, könntet Ihr mich wenigstens ausreden lassen. In jenen Tagen gab es einen tapferen Recken mit dem Namen des Unaussprechlichen am Hofe. Er war der persönliche Leibwächter der Königin. Manche behaupten, er sei ihr Liebhaber und der Vater des abgegangenen Kindes gewesen. Jedenfalls ist auch dieser Ritter vor acht Jahren unter ähnlich mysteriösen Umständen verschwunden wie zuvor der König.«

 »Eure Geschichte klingt ziemlich wirr, Herr Wirt.«

 »Es ist nicht meine Geschichte, sondern das in der Gerüchteküche bei Hofe gekochte Haschee. Ob Ihr es unverdaulich findet oder nicht, ist mir völlig egal.«

 »Mehr könnt Ihr mir über…«

 »Bitte!«, flehte der Wirt.

 »… den Unaussprechlichen nicht sagen?«

 »Nein. Außer vielleicht, dass kurz nach seinem Verschwinden aus dem ganzen Klatsch und Tratsch ein unentwirrbarer Knoten wurde. Einige munkelten, Lebesis Leibwächter sei gar nicht verschwunden, sondern sie vergnüge sich weiter mit ihm in ihren Privatgemächern. Andere übertrugen seinen Namen auf das kleine Ungeheuer, das sie geboren und seitdem im Palast versteckt haben soll. Irgendwann war sie der haarsträubenden Schauergeschichten überdrüssig und verbot bei Todesstrafe, darüber zu reden.«

 »Sehr vernünftig«, sagte Uladan. Er war bei der Erwähnung des Unholds ganz blass geworden. »Der Schuldner des Herrn Adámas muss ein anderer Mann sein.«

 »Kennt Ihr jemanden, der uns mehr über den Unaussprechlichen sagen kann?«

 »Ja«, sagte der Wirt mit finsterer Miene. »Geht in den Palast und fragt die Hexe.«

 Gefährliches Pflaster

 Natsar verspürte unbändigen Zorn. Er trug nach wie vor das quälend enge Halskorsett, war an Händen und Füßen gefesselt und musste um jede Prise Neschamah betteln. Seit dem Fund der verstümmelten Leichen behandelten ihn die Ungestreiften wie einen gemeinen Verbrecher. Diese gefühlsduseligen Würmer beurteilten sein Handeln nur aus dem Augenblick heraus. Sie begriffen nicht die größere Dimension des Ganzen. Enak und seine Hausgemeinschaft waren billige Opfer zur Unterstützung von Dagons Siegeszug.

 »Gebt mir etwas von dem Odempulver«, verlangte Natsar, als ihm schwante, dass man sich möglicherweise für längere Zeit nicht um ihn kümmern würde.

 »Wann lernt Ihr endlich, wie jeder andere Bitte zu sagen?«, erwiderte Masor. »Ihr habt gestern Eure Ration Neschamah bekommen. Das muss genügen.«

 Ehe der Heerführer Einspruch erheben konnte, wurde ihm ein Knebel in den Mund gedrückt und mit einem Tuch am Herausfallen gehindert. Er knurrte wütend, als ihn Masor und Zur wie ein Stück Schlachtvieh auf die Ladefläche des Kastenwagens schoben. Tags zuvor hatte ihm Taramis ernste Konsequenzen für den Mord an Enak und seinen Leuten angekündigt. Jetzt, sechsunddreißig Stunden später, ließ der Tempelwächter ihn spüren, dass es sich dabei nicht nur um leere Drohungen handelte.

 Die Mienen aller acht Zeridianer verrieten Entschlossenheit. Was hatte die Bande in der letzten Nacht ausgeheckt? Natsar wusste nur, dass ihre beiden Kundschafter nach Sonnenuntergang zum Gutshof zurückgekehrt waren. Der junge Gaukler und der Knochenbrecher hatten in Peor herumgeschnüffelt und irgendetwas über Asor erfahren. Etwas, das einen weiteren Besuch in der komanaischen Hauptstadt erforderte. Vermutlich war ihnen einiges über die schöne Regentin zu Ohren gekommen und nun wollten sie den Gerüchten auf den Grund gehen. Damit hatte der Antisch gerechnet, seit ihm Komana als nächstes Reiseziel genannt worden war. Im Gegensatz zu seinen Bewachern kannte er die wahre Geschichte der Regentin und ihres Bastards.

 Schwerter, Speere und die Kirrieaxt wurden auf die Ladefläche geworfen. Dann bauschte sich über Natsar ein Segeltuch im Wind und fiel auf ihn herab. Für die nächsten Stunden würde er auf seinen Gesichtssinn verzichten müssen. Er hörte, wie fünf Zeridianer zu ihm in den Wagen stiegen. Auf dem Kutschbock nahmen Taramis, Veridas und Marnas Platz. Rumpelnd setzte sich das von zwei kräftigen Ackergäulen gezogene Gefährt in Bewegung.

 Die Fahrt nach Peor geriet zur Tortur. Blind wie er war, konnte Natsar sich auf die unzähligen Löcher im Weg nicht vorbereiten und spürte jedes einzelne als schmerzhaften Rippenstoß. Hinzu kam ein von Stunde zu Stunde sich verstärkendes Gefühl der Beklemmung. In der brütenden Hitze unter der Plane ließ die Wirkung des Odempulvers schneller nach als befürchtet. Er brauchte dringend sein Neschamah, sonst würde er an der Luft ersticken wie ein Fisch auf dem Trockenen.

 Als die Enge in der Brust schier unerträglich wurde, hätte er am liebsten Arromog gerufen und auf seine Peiniger gehetzt. Die Schlange streifte irgendwo draußen durch das Labyrinth der tausend Scherben. Natürlich wusste er um die Sinnlosigkeit eines solchen Befreiungsversuches. Man würde ihn sofort töten. Fatalerweise blieb ihm nur wenig Zeit, auf eine bessere Gelegenheit zu hoffen.

 »Halt! Kontrolle«, rief unvermittelt eine Stimme in dagonisischem Dialekt. Vielleicht suchte man inzwischen nach ihm. Eben noch hatte er sich schon im Haus der Toten gewähnt, und jetzt war die Freiheit plötzlich zum Greifen nah. Natsar schöpfte Hoffnung.

 Die Pferde schnaubten. Der Wagen blieb stehen. Auf der Ladefläche scharrten unruhig die Füße der Zeridianer. Hände suchten unter dem Tuch nach Waffen. Jemand sprang vom Kutschbock.

 »Wir sind Bauern auf dem Weg zum Markt, Herr«, sagte die Stimme des Hüters von Jâr’en.

 »Dafür seid ihr aber spät dran. Der Markt hat vor mehr als drei Stunden geöffnet«, konterte der Posten.

 »Wir sind aufgehalten worden.«

 »Von wem?«

 »Unser Freund ist gestorben und wir haben ihn zu Grabe getragen.«

 »Rührende Geschichte. Und jetzt schlag das Tuch zurück, damit wir sehen können, was ihr darunter verbergt.«

 »Nur ein totes Schwein, Herr, und ein paar Geräte für den Ackerbau, die wir verkaufen wollen.«

 Natsar vernahm das Klappern von Waffen und dann wieder die Stimme des dagonisischen Soldaten. »Zum letzten Mal: Zeigt mir, was ihr da unter der Plane versteckt, oder wir wenden Gewalt an.«

 »Das wird nicht nötig sein, Herr«, sagte eine andere Stimme. Es war der junge Gaukler. Natsar schnaubte empört. Er hörte Taramis vom Kutschbock springen und am Wagen entlanglaufen. »Das Fleisch ist jedoch nicht mehr ganz frisch«, behauptete der Ungestreifte. »Ich hoffe, der Anblick von Maden stört Euch nicht.«

 So wütend die Dreistigkeit der Tempelwächter Natsar machte – immerhin bezeichneten sie ihn, den Oberbefehlshaber der dagonisischen Armeen, als faulendes Stück Schwein–, so sehr beeindruckte ihn ihre Abgebrühtheit. Doch seine Männer waren auf Unnachgiebigkeit gedrillt. Gleich würde der Schwindel auffliegen. Hoffentlich war die Patrouille auf Zack und zahlenmäßig stark genug, um gegen die zeridianischen Teufel zu bestehen.

 »Was zögerst du noch?«, drängte der Soldat.

 »Meinetwegen«, brummte Taramis.

 Jäh wurde die Plane zur Seite gerissen und Natsar blickte in gleißendes Sonnenlicht.

 Einen Moment lang war er zu geblendet, um irgendetwas zu erkennen. Ein Zittern durchlief seinen Körper, das letzte Warnzeichen, bevor es richtig unangenehm wurde. Er brauchte sofort sein Neschamah, sonst würden Krämpfe folgen und zuletzt der Erstickungstod. Schmerzhaft spürte er eine Lanzenspitze im Ohr – Masors unmissverständliche Warnung, keinen Mucks von sich zu geben. Warum reagierte der Posten nicht? Sicher gaukelte Taramis ihm irgendein Trugbild vor.

 »Pfui! Und das alte Schwein wollt Ihr noch verkaufen?«, stieß der Antisch angewidert hervor.

 »So alt ist es nun auch wieder nicht. Sonst würde es viel mehr stinken.«

 »Ich finde, es reicht. Ihr hättet den Kadaver an die Geier verfüttern sollen.«

 »In einer Stadt wie Peor findet Ihr immer jemanden, der sogar für so ein Stück Aas noch einen guten Preis zahlt. Können wir weiterfahren, Herr?«

 »Ihr sollt sogar! Schafft mir das Schwein aus den Augen.«

 Die Plane wurde über Natsar geworfen und dunkle Wärme hüllte ihn ein. Er konnte nicht glauben, wie ihm geschah. Anstatt ihn vor dem Erstickungstod zu retten, sahen seine Männer in ihm nur ein vor sich hinfaulendes Borstenvieh. Darüber geriet er so in Zorn, dass sein Körper die letzten Reserven des Odempulvers verbrannte. Heftige Krämpfe schüttelten ihn.

 Der Wagen rumpelte wieder los.

 Natsar sah Sterne. Ungeachtet des Stahls, der ihn zur Ruhe zwingen sollte, warfen ihn die Muskelzuckungen wie bei einem Fallsüchtigen hin und her. Im verzweifelten Aufflackern seines Bewusstseins schwor er bittere Rache, sollte er diese Tortur überleben. Dazu brauchte er nur eine Prise Neschamah. Danach sollten die Ungestreiften ihn ruhig an Lebesi ausliefern. Sie hatten ja keine Ahnung, welchen tödlichen Fehler zu begehen sie im Begriff waren.

 Zunächst hielten die Zeridianer das Zucken und Schnauben des Generals für eine seiner Finten. Vielleicht war er auch nur wütend, weil seine eigenen Männer ihn nicht befreit hatten. Als der Kastenwagen das Tor passierte und Masor den Verlauf des Anfalls zunehmend dramatischer beschrieb, änderte Taramis seine Meinung.

 »Bring uns sofort in die Seitengasse da!« Er deutete auf eine Lücke zwischen zwei halb verfallenen Häusern.

 Während Marnas den Wagen durch die Menschenmenge lenkte, kletterte Taramis nach hinten auf die Ladefläche und befreite Natsar von dem Knebel. Gelblicher Schaum quoll ihm aus dem Mund. Die rötlichen Streifen in seinem Gesicht leuchteten wie Feuer, die hellen strahlten kalkweiß, und die großen Augen waren so verdreht, dass man die Pupillen nicht mehr sehen konnte. Taramis streckte Masor die Hand entgegen. »Schnell, das Pulver!«

 Der Regenmacher reichte ihm die goldene Schnupfdose.

 »Haltet ihn fest«, befahl Taramis.

 Sie bogen in die Nebengasse ein. Unterdessen pressten die fünf Zeridianer den Antisch unter Aufbietung ihrer ganzen Kraft auf den Wagenbogen. Gabbar stemmte ihm das Knie auf die Brust. Weil Natsar sich das Odempulver nicht selbst verabreichen konnte, streute Taramis es ihm mit dem schnabelartigen Auslass des Behälters direkt in die Nasenlöcher.

 »Atmet!«, befahl er.

 Der General zuckte nur konvulsivisch.

 »Wenn Ihr leben wollt, dann atmet!«, brüllte Taramis.

 Ein verdreckter, kleiner Junge, der die Szene gerade noch mit offenem Mund beobachtet hatte, begann zu weinen und lief schreiend davon.

 Natsar stieß die Luft aus, anstatt sie anzusaugen, und zwei türkisfarbene Pulverwölkchen schossen hervor.

 Taramis verspürte ohnmächtige Wut. Zwar hatte der Dagonisier den Tod verdient, doch noch brauchte er ihn, um Xydias Mörder sowie ihren Vater und ihre Schwester zu finden. Ruppig streute er dem Antisch eine neue Ladung auf die Oberlippe und trieb sie ihm diesmal mit Geisteskraft tief in die Nasenlöcher hinein.

 »Schnupf endlich!«, dröhnte Gabbar und hieb dem General mit der flachen Hand kräftig auf die Brust.

 Natsar bäumte sich auf. Seine Augen schienen ihm aus den Höhlen springen zu wollen. Diesmal kam das Pulver nicht wieder heraus. Benommen blickte er in die Gesichter der Männer, die um sein Leben gekämpft hatten. Bei aller Größe und furchterregenden Hässlichkeit wirkte er zugleich so verletzlich wie ein vom Fieber geschwächter alter Mann. Kraftlos kippte er nach hinten und ihm fielen die Augen zu.

 »Ist er … tot?«, fragte Taramis besorgt.

 Gabbar, dessen Hand immer noch auf Natsars Brust lag, schüttelte den Kopf. »Leider nicht. Sein Herz schlägt kräftig und ruhig.«

 Zurs Nasenspitze zuckte. »Wenigstens macht der Fisch uns so keine Scherereien, wenn wir ihn im Palast abliefern.«

 Annähernd eine Stunde lang rollte das Pferdefuhrwerk durch die Gassen der Stadt. Anfangs kam es wegen der vielen Menschen auf den Straßen nur langsam voran. In den Vierteln der Händler und Handwerker wurde es besser. Schließlich durchquerte es die prunkvollen Alleen, in denen die Villen und Paläste der Reichen und Mächtigen standen. Hier begegneten sie nur wenigen Passanten.

 Einmal kreuzte eine berittene Abteilung komanaischer Soldaten ihren Weg. An der Ausrüstung erkannte Marnas sie als Angehörige der Königlichen Leibwache. Typisch für diese waren die mit einem blauen Federbusch verzierten, oben spitz zulaufenden Helme aus brüniertem Stahl. Zudem hatten die Männer passende Harnische mit blank polierten Reliefs, die Adler mit ausgebreiteten Schwingen darstellten. Dazu trugen sie breite, mit geprägten Blechplättchen besetzte Gürtel, an denen metallbeschlagene Lederstreifen als Unterleibsschutz hingen. Feste Sandalen und Beinschienen vervollständigten die Uniform. Die Bewaffnung bestand aus Langschwert, Dolch und Lanze.

 Als die Gardisten auf ihren schwarzen Rössern an den vermeintlichen Bauern vorüberritten, würdigten sie diese keines Blickes. Mit dem gemeinen Volk gäben sie sich nur selten ab, bemerkte Marnas. Wenn sie nicht gerade die königliche Familie beschützten, eskortierten sie hohe Staatsgäste oder Angehörige des heimischen Adels, den Lebesi an der kurzen Leine hielt.

 Davon hatte tags zuvor auch der Wirt des Mageren Drachen berichtet. Er meinte, Lebesi zwinge ihre Edelleute dazu, mindestens neun Monate im Jahr vor den Mauern der Residenz zu wohnen. Wer sich widersetze, dem leihe sie weder ihr Ohr noch bekomme er irgendwelche Privilegien. So behalte sie die Untertanen, die ihr gefährlich werden könnten, unter ihrer Fuchtel.

 Auf Kopfsteinpflaster aus terrakottaroten Steinen ratterte der Wagen über einen runden Platz, der von halbkreisförmigen Kolonnaden gesäumt war. Am gegenüberliegenden Ende sah Taramis die Baustelle, die ihm bereits vom Äther aus aufgefallen war. Das monumentale Bauwerk, das hier errichtet wurde, hatte tags zuvor wie Feuer geleuchtet. Jetzt strahlte es in der Farbe frischen Blutes.

 »Friede, guter Mann. Was wird denn hier gebaut?«, rief er einem Steinmetz zu, der mit staubiger Lederschürze auf eine Hütte zueilte.

 Der Angesprochene verlangsamte seinen Schritt. Er wirkte überrascht. »Das wisst Ihr nicht?«

 »Wir kommen von weit her.«

 »Es ist ein Dagontempel. Gaal, der König von Dagonis, lässt ihn errichten, als Geschenk an das komanaische Volk.«

 »Ein … Götzentempel?«, entfuhr es Taramis.

 Der Steinmetz blieb wie angewurzelt stehen und zischte: »Seid Ihr von Sinnen, so etwas laut auszusprechen? Eure Worte könnten Euch den Kopf kosten.«

 »Zuerst muss sich jemand finden, der ihn mir abnimmt«, entgegnete Taramis grimmig und wünschte dem Handwerker einen guten Tag.

 »Irgendwie monströs, das Ding«, sagte Zur und schüttelte sich demonstrativ. »Wenn es fertig ist, wird es den Tempel auf Jâr’en an Größe um ein Mehrfaches übertreffen.«

 Marnas nickte. »Ja. Aber ihm fehlt die betörende Schlichtheit von Beth Gao. All die vielen Säulen und Stuckornamente hier – es scheint, als sollten die Gläubigen geblendet werden, damit sie nicht erkennen, dass sie einen toten Fisch anbeten.«

 Der Tempelplatz fiel zurück und der Hüter lenkte das Gespann in eine menschenleere Straße, die parallel zu einer breiten Allee verlief. Beide führten geradewegs zum Palastbezirk. Der Wagen ratterte an prachtvollen Villen vorüber, die sich in großzügigem Abstand hinter übermannshohen Mauern reihten. Als der Residenzpark schon in greifbarer Nähe war, preschten aus einem Tor zur Linken unversehens acht Reiter hervor: zwei Antische und sechs Soldaten der Königlichen Leibgarde.

 Die Dagonisier saßen nicht auf Pferden, sondern auf Stegonten, wandelnden Muskelbergen, die das Gewicht der Feuermenschen mühelos trugen. Die Echsen hatten eine fein geschuppte, graubraune Haut und glichen im Körperbau riesigen Stieren. Ihre Schädelfront bildete ein herzförmiger, an den Rändern gezackter Knochenschild, auf dem zwei lange, gebogene, spitze Hörner saßen. Ein weiteres, kurzes ragte von der Nase empor.

 Schnell näherte sich der Trupp den Zeridianern. Marnas lenkte den Wagen eilig an die Seite und brachte ihn zum Stehen. Plötzlich senkte er den Blick und drehte sich zu den Gefährten auf der Ladefläche um. »Köpfe runter!«

 Die Männer duckten sich sofort hinter die Seitenwände des Kastens. Waffen klapperten. Gabbar griff zur Streitaxt, Masor zu Pfeil und Bogen.

 »Was ist?«, raunte Taramis. Er hielt zwar ebenfalls das Haupt geneigt, verstand aber nicht den Grund der Aufregung.

 »Der Fischkopf ganz vorne ist Dormoth«, flüsterte Marnas, »der misstrauische Hauptmann, den General Natsar gestern nur mit Mühe hatte wegschicken können. Hoffentlich erkennt er uns nicht wieder.«

 Taramis war sofort klar, was das bedeutete. Der Antisch würde sich fragen, warum Natsars Gefangene ohne Bewacher durch Peor fuhren. Leider war es zu spät, das eigene Aussehen mit einer Gaukelei zu verändern. Ihre einzige Tarnung bestand in der einheimischen Kleidung. Sie mussten darauf hoffen, dass die Krieger ein paar Bauern keine Beachtung schenkten.

 In der Mauer neben dem Gespann öffnete sich eine eiserne Pforte, und eine junge Frau trat heraus. Dem schlichten Gewand nach handelte es sich um eine Bedienstete. Die versteinerten Mienen der falschen Bauern ließen sie verunsichert innehalten.

 In diesem Moment donnerten die beiden Stegonten an dem Wagen vorüber, dicht gefolgt von den komanaischen Soldaten. Die Reiter schienen es eilig zu haben. Taramis beobachtete sie aus den Augenwinkeln. Dormoth hatte die Männer auf dem Kutschbock nur kurz angesehen…

 Unvermittelt riss der Antisch an den Zügeln. Sein Stegont warf den Kopf zurück und kam rutschend auf dem Pflaster zum Stehen. Die nachfolgenden Reiter hatten Mühe, ihre Tiere vor ihm zum Halten zu bringen.

 »Es gibt Ärger, Freunde«, warnte Taramis seine Gefährten.

 Die kehlige Stimme des dagonisischen Hauptmanns hallte durch die Straße. »Ich kenne diese Männer. Das sind die Spione. Entflohene Kriegsgefangene. Ergreift sie! Tötet jeden, der sich widersetzt oder zu fliehen…«

 Ein Pfeil zischte durch die Luft und bohrte sich in die Stirn des Dagonisiers. Masor hatte sich blitzschnell aus dem Wagen erhoben und ihn abgeschossen. Mit weit aufgerissenen Augen kippte der Antisch aus dem Sattel. Das nun herrenlose Tier stampfte grunzend davon.

 Die Frau an der Pforte kreischte, drehte sich um und rannte auf das Anwesen zurück.

 Unterdessen sprangen die Zeridianer aufs Straßenpflaster und fächerten sich mit kampfbereiten Waffen auf. Taramis riss Ez aus dem Futteral und lief auf die Soldaten zu.

 »Macht sie alle nieder!«, brüllte der zweite Feuermensch und ließ seinen Stegonten kehrtmachen. Die schwere Echse stürmte schnaubend zwischen den konsternierten Komanaern hindurch und hielt auf die Zeridianer zu.

 Der Regenmacher legte einen weiteren Pfeil auf und spannte die Sehne. Ehe er ihn abschießen konnte, knackte es mit einem Mal so laut, als seien zwei armdicke Äste zerbrochen. Dem Stegonten knickten die Vorderläufe weg und er überschlug sich. Der Reiter wurde emporgeschleudert und wirbelte in weitem Bogen durch die Luft.

 Mitten im Flug wurde sein ungeschützter Hals von Masors Pfeil durchbohrt. Der Getroffene schlug hart auf dem Boden auf und rutschte mit Funken sprühendem Brustpanzer über das Pflaster. Kaum war er zum Stillstand gekommen, wälzte er sich herum. Aus der Halswunde sprudelte Blut. Trotz der schweren Verletzung wollte er wieder aufstehen. Er stemmte sich mühsam mit den Armen hoch und zögerte, wohl, weil er auf dem Boden einen herbeihuschenden Schatten gewahrte.

 Taramis war gesprungen. Während er über den Feuermenschen hinwegsetzte, stieß er ihm den Stab durch den Rückenpanzer ins Herz. Der Antisch sackte zusammen und blieb reglos liegen.

 Mittlerweile hatten die sechs Komanaer ihre Überraschung abgeschüttelt. Vorsichtig und mit stoßbereiten Lanzen näherten sie sich den Zeridianern.

 Taramis sah links von sich etwas aufblitzen und wirbelte herum. Es war Gabbars Streitaxt, die das Sonnenlicht reflektierte, während sie auf den gefallenen Stegonten niederfuhr und ihm den Kopf abtrennte.

 »Das Biest soll sich nicht quälen«, knurrte der Hüne.

 Taramis zog den Stab aus dem toten Dagonisier und streckte ihn den Gardisten entgegen. »Haltet ein, Männer! Ihr seid nicht unsere Feinde. Ich will kein unnötiges Blutvergießen.«

 »Das hättet ihr euch früher überlegen sollen«, gab ein bulliger Soldat zurück und stürmte mit gesenkter Lanze auf die zwei vorderen Zeridianer zu.

 »Bleib ruhig stehen«, sagte Taramis zu Gabbar.

 Als das Ross nur noch wenige Schritte von ihnen entfernt war, senkte sich unvermittelt der Spieß des Reiters nach unten, die Spitze bohrte sich zwischen die Pflastersteine und der Holzschaft barst krachend entzwei. Bevor der Komanaer begriff, dass ein Fernwirker ihn entwaffnet hatte, wurden ihm wie von unsichtbarer Hand die Zügel entrissen. Sein Pferd warf wiehernd den Kopf herum und kippte zur Seite.

 Der Gardist war geistesgegenwärtig genug, aus dem Sattel zu springen, ehe sein Bein unter dem Tier begraben werden konnte. Er rollte sich am Boden ab und wollte sich gerade wieder aufrichten, als er überraschenderweise auf die Spitze des schwarzen Holzstabes blickte. Sie schwebte nur einen Fingerbreit über seiner Nasenwurzel. Dickflüssiges Antischblut tropfte auf ihn herab.

 »Keine Bewegung oder Euch ergeht es wie den Fischköpfen«, drohte Taramis.

 Der Soldat kapitulierte.

 Auch seine Kameraden hatten den Vormarsch abgebrochen. Die spielerische Leichtigkeit, mit der die entlaufenen Kriegsgefangenen sich zur Wehr setzten, gab ihnen wohl zu denken.

 Taramis wusste aus Erfahrung, wie schnell sich das Blatt wieder wenden konnte. Er musste den Moment der Verunsicherung nutzen, um die Männer für sich zu gewinnen. »Wer ist eurer Anführer?«, rief er.

 Niemand antwortete.

 Er sah zu dem Recken am Boden herab. »Seid Ihr der Kommandant?«

 »Das bin ich«, antwortete endlich mit tiefer Stimme ein großer, kräftig gebauter Reiter und ließ sein Pferd vortreten. Er hatte einen braunen Vollbart und eine feuerrote Narbe auf der linken Wange. Seine Miene blieb ernst, während er sich verneigte. »Ich bin Hauptmann Oban von der Königlichen Leibwache. In Komana kämpft niemand so wie Ihr und Eure Gefährten. Erweist Ihr mir die Ehre und verratet mir Euren Namen?«

 »Ich bin Taramis von der jâr’enischen Tempelgarde.« Er wandte sich seinen Freunden zu. »Dort seht Ihr Marnas, den Hüter von Gan Nephaschôth. Die anderen Männer stelle ich Euch später vor, wenn Ihr bereit seid, uns zu helfen.«

 Obans Kinnlade klappte herunter. Er wirkte zu verblüfft, um etwas zu erwidern. Seine Soldaten warfen sich erstaunte Blicke zu.

 »Aus Eurer Reaktion schließe ich, dass unsere Namen hier nicht unbekannt sind«, übernahm Taramis wieder das Wort.

 »Ihr … Ihr beide seid Legenden. Ist…« Der Hauptmann deutete auf den schwarzen Stab. »Ist das Ez, den man die Flamme Gaos nennt?«

 »Ja.«

 Missmutig betrachtete Oban den von Taramis getöteten Grenzwächter. Dann wies er mit dem Kinn zu dem Antisch, in dessen Kopf Masors Pfeil steckte. »Der da heißt Dormoth. Er hat gerade den Statthalter vor Spionen gewarnt. Angeblich tarnen sie sich mit Taschenspielertricks. In ihrer Gewalt soll sich ein Doppelgänger des dagonisischen Oberbefehlshabers befinden. Dormoth sprach von Euch, nicht wahr?«

 »Er hat aus Halbwahrheiten ein Lügengespinst gewoben. Wir sind keine Spione. Wahrscheinlich fürchten die Feuermenschen, wir könnten Lebesi zum Widerstand gegen Dagonis anstiften.«

 »Dann seid Ihr gar keine entlaufenen Kriegsgefangenen?«

 Taramis fasste in wenigen Sätzen die Ereignisse vom Überfall auf Jâr’en bis zur Flucht von Zin zusammen und schloss mit der Feststellung: »Es erfüllt uns mit großer Sorge, dass Komana ein Bündnis mit den Dagonisiern geschlossen hat.«

 »Mir steht es nicht zu, die Entscheidungen der Regentin zu kommentieren«, entgegnete Oban mit unbewegter Miene.

 »Eure Loyalität ehrt Euch, doch wollt Ihr Euch tatsächlich vor einem Fischgötzen in den Staub werfen?«

 »Gaal hat uns freigestellt, welchem Gott wir dienen wollen. Warum seid Ihr nach Peor gekommen, Herr Taramis?«

 »Wir suchen den Mörder Xydias, Tochter des Hohepriesters.«

 »Ihr riskiert Euer Leben für ein Weib?«

 »In Eurem Reich mag eine Frau nichts zählen«, erwiderte Taramis kühl, »aber auf Jâr’en ehren wir alle Menschen, die Gao ergeben sind. Im Übrigen erhoffen wir uns von Asor Auskunft darüber, wohin die Kirries Eli und seine jüngere Tochter Shúria verschleppt haben.«

 Ein Ausdruck der Bestürzung trat auf Obans Gesicht. »Das ist der Mann, den Ihr sucht?«

 Taramis nickte. Er meinte, dieselbe Furcht in den Augen des Hauptmannes zu sehen, die Asors Name beim Wirt des Mageren Drachen ausgelöst hatte. »Er soll Lebesis Sohn sein. Stimmt das?«

 Die Gardisten wechselten unbehagliche Blicke.

 Oban räusperte sich. »Darf ich absteigen?«

 »Sofern Ihr friedlich bleibt, werde ich Euch nichts tun.«

 Der Hauptmann schwang sich aus dem Sattel. Während er auf Taramis zulief, musterte er kopfschüttelnd die toten Dagonisier und das Stegontenhaupt. Bei dem Stabträger angekommen, raunte er: »Über diesen Mann zu reden ist uns nicht erlaubt.«

 »Das hörte ich«, entgegnete Taramis gleichmütig. »Deshalb hatte ich auch vor, die Regentin selbst zu fragen.«

 »Dazu müsste sie Euch empfangen.«

 »Werdet Ihr uns zu ihr führen, Hauptmann Oban?«

 »Das könnt Ihr gleich wieder vergessen. Wir würden alle sterben.« Er deutete auf seine Männer. »Jeder dieser Gardisten, mich eingeschlossen, hat geschworen, ihr Leben mit dem seinen zu verteidigen.«

 »Ich habe nicht vor, Lebesi auch nur ein Haar zu krümmen.«

 »Sagte der Meuchler und stach ihr einen Dolch in die Brust.«

 »Euer Sinn für Theatralik gefällt mir, Hauptmann. Leider geht er völlig an der Wirklichkeit vorbei. Die Regentin wird Euch belohnen, wenn sie mich angehört hat.«

 »Wozu? Um Asor zu finden? Niemand, der das in den letzten Jahren versucht hat, ist noch am Leben.«

 »Vielleicht kann ich sie mit einem Geschenk besänftigen.«

 Oban runzelte die Stirn. Sein Blick wanderte zum Wagen. »Ein Geschenk. Habt Ihr es dabei?«

 »Ja. Wollt Ihr es sehen?«

 »Ist es etwa der Doppelgänger? Ihr habt mich neugierig gemacht.«

 Taramis führte ihn zum Wagen, langte in den Kasten und schlug das Segeltuch zurück. Natsar war inzwischen wieder wach und blickte grimmig in die Gesichter der Ungestreiften.

 Oban schreckte zurück. »Ist der wirklich echt?«

 »Ihr könnt ihn gerne anfassen, wenn Ihr wollt.«

 »Gott behüte! Wenn mir von den Hunderten Besuchern, die Lebesi in meiner Dienstzeit empfangen hat, einer im Gedächtnis geblieben ist, dann dieser Antisch hier. Die Zeichnung seines Gesichts ist unverwechselbar. Wisst Ihr überhaupt, wen Ihr da habt?«

 »Ja. Den Mann, der aus Lebesi eine Marionette gemacht und ihren Sohn um den Königsthron gebracht hat. Denkt Ihr, das Geschenk wird sie gnädig stimmen?«

 Der Hauptmann schüttelte fassungslos den Kopf. »Ich maße mir nicht an, die Ratschlüsse dieser … Frau zu verstehen.«

 Taramis schmunzelte. »Wolltet Ihr sie gerade ›Hexe von Peor‹ nennen?«

 Oban schwieg.

 »Was ist nun? Müssen wir Euch hier und jetzt töten, oder werdet Ihr uns zu einer Audienz bei der Regentin verhelfen?«

 Die Kiefer des Komanaers malmten.

 »Ich warte auf eine Antwort, Hauptmann. Ihr könnt entweder auf der Stelle sterben oder uns im Kampf für Eure Freiheit unterstützen. Was ist Euch lieber?«

 Oban seufzte. »Ihr lasst mir kaum eine Wahl. Doch ich warne Euch. Lebesi ist eine gefährliche Frau, die man nicht ungestraft hintergeht.« Er winkte den Recken herbei, den Taramis zuvor aus dem Sattel befördert hatte. »Das alles war ein furchtbares Missverständnis, Nagoc. Diese Männer sind Gesandte auf einer geheimen Mission. Ich muss sie dringend in den Palast bringen. Kann ich mich auf deine Verschwiegenheit verlassen?«

 »Selbstverständlich, Hauptmann.«

 »Gut. Dir übertrage ich die Aufgabe, die Leute zu beruhigen, die das hysterische Weib wahrscheinlich gleich anschleppen wird. Doch zuvor ladet die Leichen auf den Wagen, damit ich sie dem Statthalter der Dagonisier übergeben kann. Es wird mich einige Überredungskunst kosten, ihm den Vorfall zu erklären. Du und deine Männer schafft schleunigst den Segontenkadaver weg und beseitigt sämtliche Spuren des Kampfes.«

 Nagoc bestätigte den Befehl und kehrte zu den anderen Palastwachen zurück.

 »Ihr seid ein schlauer Fuchs«, lobte Taramis den Hauptmann.

 Oban lächelte grimmig. »Das wird sich noch zeigen. Jedenfalls können meine Männer jetzt behaupten, ich hätte sie belogen. Vielleicht rettet das wenigstens ihren Hals.«

 Das Mädchen mit den roten Haaren

 Der Nebeneingang zum Palastbezirk war streng bewacht. Taramis saß mit Oban auf dem Kutschbock und spielte den wortkargen Bauern, während der Hauptmann dem Posten eine phantasievolle Geschichte auftischte. Als Beweis präsentierte er die beiden Leichen. Marnas schlug das blutbefleckte Segeltuch so zurück, dass von Natsar nur die Beine zum Vorschein kamen. Zuvor hatten Gabbar und Masor dem General noch einmal zu verstehen gegeben, wie sich das kleinste Zucken auf seine Gesundheit auswirken würde.

 »Dank dieser tapferen Landleute bin ich der Verschwörerbande auf die Schliche gekommen«, erklärte Oban und deutete auf Taramis. »Der Mann hier hat die toten Antische gefunden. Er und seine Leute werden uns helfen, die Rebellen dingfest zu machen. Betet zum Himmel, dass es uns schnell gelingt. Andernfalls werden die Dagonisier nämlich uns bestrafen, und was das bedeutet, habt Ihr sicher mitbekommen.«

 Der Torposten erbleichte. Rasch winkte er das Gespann durch. Wie Taramis inzwischen vom Hauptmann der Palastwache wusste, verbreiteten sich die Berichte über die Grausamkeiten der Dagonisier wie ein Lauffeuer im Königreich der hundert Stunden. Niemand hatte Lust, den Zorn der neuen Besatzer heraufzubeschwören.

 Oban dirigierte den Wagen durch den großen Park. Der Palast von Peor bestand aus einer großen Zahl schneeweißer Gebäude, die über das ganze Areal verstreut lagen. Viele wirkten mit ihren Kuppeln und Bögen sehr verspielt. Auch der neue Statthalter von Dagonis residierte in einem der prachtvollen Bauten.

 »Habt Ihr schon einen Plan, wie wir unseren Gefangenen unbemerkt zur Regentin bringen?«, fragte Taramis den Hauptmann.

 »An Lebesis Leibwächtern kommt niemand vorbei.«

 »Wollt Ihr wirklich, dass ich Euer Wort auf die Probe stelle?«

 »Das wird nicht nötig sein. Um diese Tageszeit empfängt die Regentin gewöhnlich ihre Besucher im Thronsaal. Er grenzt an die Halle des Kronrates. Beide Räume liegen in unterschiedlichen Bereichen des Palastes, die von einer starken Mauer getrennt sind. Der einzige Weg von einem Abschnitt in den anderen ist eine schmale Tür, die von Gardisten bewacht wird.«

 »Und wie gedenkt Ihr uns durch dieses Nadelöhr zu bringen?«

 »Zunächst werdet Ihr allein zur Regentin vorgelassen. Dafür kann ich sorgen. Eure Gefährten und der Antisch müssen in der Ratshalle warten, bis Ihr Lebesi überzeugt habt.«

 Taramis knirschte mit den Zähnen. Der Plan behagte ihm nicht. »Ihr wollt also, dass ich mich Euch ausliefere.«

 »Seht es doch so: Wenn die Regentin Euch festnehmen lässt, haben Eure Freunde noch eine Chance zu fliehen.«

 »Das bezweifle ich. Woher weiß ich, dass Ihr Natsar nicht befreien wollt?«

 Der Hauptmann lächelte. »Mein Wort ist alles, was ich Euch geben kann. Ihr werdet mir wohl oder übel vertrauen müssen.«

 Auf Nebenwegen erreichte der Wagen einen Torbogen, der in eine Kaskade von Innenhöfen führte. Sie verliefen an der Seite eines der vier Flügel des Elfenbeinpalastes – so nannte Oban den wie ein gleichschenkliges Kreuz geformten Hauptkomplex der Anlage. Er brachte das Gespann unter einem Arkadengang zum Stehen.

 »Hier im Schatten wird der Wagen vorerst niemandem auffallen. In diesen Höfen trifft man allenfalls kurz nach Sonnenaufgang ein paar Gärtner und andere Dienstboten, ansonsten sind sie der königlichen Familie vorbehalten.«

 »Es wäre gut, wenn Lebesi die Leichen nicht entdeckt, ehe ich mit ihr gesprochen habe«, bemerkte Taramis.

 »Keine Sorge«, beruhigte ihn der Hauptmann. »Solange sie sich den Staatsgeschäften widmet, herrscht hier Ruhe.«

 »Hat sie nicht einen Sohn?«

 »Ihr meint Og?« Oban lachte. »Der ist nicht wie andere Sechzehnjährige. Er hasst Spaziergänge im Park. Den Grund werdet Ihr vermutlich bald selbst herausfinden. Folgt mir einfach.«

 Als Natsar vom Wagen stieg, baute er sich vor Taramis auf und blitzte ihn zornig an. »Ihr begeht einen Fehler, junger Lurch. Lebesi und mich verbindet mehr, als Ihr Euch vorstellen könnt. Sie wird mir nichts tun.«

 Taramis hielt dem Blick aus den großen Fischaugen stand. »Warum Ihr für die Regentin wertvoll seid, ist mir letztlich einerlei, General. Sie soll mir helfen, Asor zu finden und den Hohepriester zu befreien. Ihr seid der Preis für ihre Unterstützung. Und jetzt bewegt Euch, oder Masor macht Euch Beine.«

 Oban führte die Zeridianer und ihren Gefangenen durch eine eisenbeschlagene Tür in einen kühlen, schattigen Korridor. Die schmucklose Ausgestaltung ließ darauf schließen, dass er hauptsächlich vom Gesinde benutzt wurde. Im Moment wirkte der Gang wie ausgestorben.

 Schweigend liefen sie an etlichen Türen vorbei. Einige standen offen, wohl um dem ansonsten unbeleuchteten Flur Licht zu spenden. Angespannt spähte Taramis in jeden der Räume. Meistens handelte es sich nur um Abstellkammern. Einmal erhaschte sein Blick im Halbdunkel eine nackte Schöne, die bis zur Hüfte in einem Steinblock steckte. Bei genauerem Hinsehen entpuppte sie sich als halbfertige Figur aus weißem Marmor.

 Unvermittelt hallten Stimmen durch den Flur.

 Oban scheuchte seine Begleiter schnell in einen großen Raum, in dem riesige Blumengefäße, Gartengeräte und weitere Steinfiguren lagerten. Durch verglaste Türen fiel mattes Licht von den Innenhöfen herein. In einem der Fenster waren vier Gardisten mit einem Spürhund zu sehen. Das Tier zerrte ungestüm an der Leine. Es war schlank wie eine Antilope, groß wie ein neugeborenes Kalb und hatte ein kurzes, glänzend schwarzes Fell, das ausschließlich geflochtene, miteinander verknotete Muskelstränge zu bedecken schien.

 »Sind die wegen Euch hier?«, flüsterte Taramis.

 »Nein«, erwiderte Oban. »Ihr habt mein Wort.«

 »In Eurem Interesse hoffe ich, Ihr sagt die Wahrheit. Ich will keine unliebsamen Überraschungen erleben.«

 »Dann sind wir uns ja einig. Im Gang ist es wieder still. Kommt!«

 Sie kehrten in den Korridor zurück und setzten den Marsch fort. Nach wenigen Schritten kündete helles Gelächter die Annäherung mehrerer Frauen an. Der Hauptmann fuhr zu Taramis herum und wedelte mit den Händen.

 »Schnell zurück ins Gärtnerlager!«

 Am anderen Ende des Ganges wurde die Tür aufgerissen und der große Spürhund drängte herein.

 »Aragor!«, zischte Taramis. Mehr war nicht nötig, um den Schattenschmied zum Eingreifen zu bewegen. Finsternis legte sich jäh über die Männer, als habe jemand eine Kerze ausgeblasen.

 Drei junge Mägde erschienen im Gang und auf der anderen Seite traten nacheinander die Leibgardisten ein. Der letzte Soldat schloss nicht einmal die Tür; irgendetwas trieb die vier zur Eile an. Beide Gruppen liefen aufeinander zu, ohne sich zu sehen.

 Der Spürhund bellte und zerrte noch heftiger an der Leine.

 Das Lachen der Mädchen verstummte. Ihre Schritte verlangsamten sich. Ängstlich blickten sie in die Dunkelheit, aus der das Gebell gedrungen war.

 Der Hundeführer hatte Verdacht geschöpft. Er schickte sich an, sein Tier von der Leine zu lassen.

 »Alle mit dem Rücken an die Wand!«, flüsterte Taramis. Sein Herz raste. Ihm musste dringend etwas einfallen, sonst würden die Gardisten Alarm schlagen.

 »Ich kümmere mich um den Kläffer, sobald er vor ihren Augen verschwindet«, raunte Marnas. Schon bei früheren Gelegenheiten hatten er und sein Schüler sich ohne lange Erklärungen auf einen gemeinsamen Plan geeinigt.

 »Lass den Köter ins Dunkel laufen«, forderte Taramis den Schattenschmied auf. »Wenn die anderen näherkommen, nimmst du dich langsam zurück. Ich kümmere mich um den Rest.«

 Der Vierbeiner war inzwischen bellend losgestürmt. Wie ein Windhund flog er förmlich durch den Korridor. Als er in die von Aragor geschaffene Finsternis eintauchte, schlug Marnas zu.

 Als Erstes wurde die empfindliche Nase des Hundes von einer unsichtbaren Faust getroffen. Das Tier jaulte auf und verlor den Boden unter den Füßen. Ohne zu wissen, wie ihm geschah, wurde es zurückgeschleudert und kullerte aus der Schattenwolke heraus.

 Winselnd kam es wieder auf die Beine und rannte auf seinen Führer zu. Der Gardist versuchte, es am Halsband festzuhalten, griff aber ins Leere. Panisch flüchtete der Hund hinaus in die Höfe.

 Die Soldaten sprachen aufgeregt miteinander und deuteten wiederholt in die Schatten. Nach kurzer Beratung zogen sie ihre Schwerter und näherten sich der undurchsichtigen Finsternis.

 Auf der anderen Seite wagten sich auch die drei Mägde wieder voran. Schon wegen der dunklen Wolke blieben sie weiter vorsichtig, wenngleich die wieder eingekehrte Stille im Gang sie beruhigt zu haben schien.

 Je näher sich die beiden Gruppen kamen, desto mehr lichteten sich die Schatten.

 Taramis konnte den Duft gebratenen Fleisches wahrnehmen, als der weite Rock einer hübschen Rothaarigen ihn streifte. Sie beugte sich leicht vor und wandte ihm das Gesicht zu. Dabei rutschten ein paar lockige Strähnen über ihre rechte Schulter nach vorne. Ihre Stupsnase war mit Hunderten von Sommersprossen bestäubt. Sie konnte kaum älter als achtzehn sein. Er hielt den Atem an, als ihre grünen Augen ihn direkt anzublicken schienen. Sie sieht nur eine Wand!, rief er sich in den Sinn. Seine Illusion war perfekt.

 Das Mädchen bekam unvermittelt eine Gänsehaut und drängte sich noch dichter an die Gefährtin zu ihrer Rechten. Mit schnellen, kleinen Schritten liefen die Mägde an den heimlichen Besuchern vorüber. Kurz hinter dem letzten trafen sie auf die Männer der Palastwache.

 »Hätte ich mir denken können, dass du dahintersteckst, Selvya«, sagte der Hundeführer.

 Die Hübsche warf trotzig ihre unbändige Haarpracht über die Schulter, ein kupferner Wasserfall, der bis zur Mitte ihres Rückens reichte. »Ihr sprecht in Rätseln, Herr.«

 »Hast du meinen Woltan verscheucht?«

 »Eure Spürnase?« Selvya lachte und antwortete mit rauchiger Stimme: »Wir konnten den Kläffer nicht einmal sehen. Vielleicht hat die Wolke ihm Angst gemacht. Wo ist sie hin?«

 »Wohin schon, du dumme Gans? Verzogen wird sie sich haben«, knurrte der Soldat. »Wahrscheinlich habt ihr in der Küche wieder den Kohl anbrennen lassen. Ist euch sonst irgendetwas Ungewöhnliches aufgefallen?«

 Alle drei schüttelten die Köpfe.

 »Irgendwelche Fremden?«

 Erneutes Kopfschütteln.

 »Oder einer der Feuermenschen?«

 Die Mädchen rückten noch enger zusammen. Zwei von ihnen verneinten genauso stumm wie zuvor. Selvya hingegen antwortete keck: »Ich habe Natsar gesehen.«

 »Was?«, entfuhr es dem Gardisten. »Wo?«

 »Im Thronsaal, bei Ihrer Königlichen Hoheit, der Regentin.«

 »Wann war das?«

 »Vor zehn Tagen, wenn ich mich recht erinnere.«

 Der Leibgardist schnappte ein paarmal nach Luft, ehe sein Ärger aus ihm hervorbrach. »Ich hätte wissen müssen, dass man von einer Frau keine vernünftige Antwort bekommt. Geht mir aus den Augen, ehe ich Woltan auf euch hetze.«

 »Dazu müsstet Ihr ihn erst wieder einfangen«, konterte die Rothaarige spöttisch.

 »Zum Teufel mit euch Weiberpack!«, schnaubte der Soldat, machte auf dem Absatz kehrt und eilte mit seinen Kameraden im Schlepptau dem Ausgang entgegen. Das gackernde Gelächter der Mädchen begleitete sie, bis sie draußen waren.

 Die Mägde betraten nach etwa zwanzig Schritten einen Raum auf der rechten Seite des Korridors. Ehe Selvya als Letzte darin verschwand, drehte sie sich noch einmal zu den Unsichtbaren um. Und wieder beschlich Taramis das Gefühl, sie könne ihn sehen.

 Die Hexe von Peor

 Grübelnd folgte Taramis dem Hauptmann der Palastwache durch den Gang. Oban hatte versprochen, sie in einen sicheren Unterschlupf zu führen. Es sei nicht mehr weit.

 »Worüber denkst du nach?«, fragte Veridas den jungen Nebelwächter.

 »Das rothaarige Mädchen geht mir nicht aus dem Kopf. Könnte es sein, dass es Natsar tatsächlich gesehen hat?«

 »Ja, bei seinem letzten Besuch in Peor. Das sagte es doch.«

 »Ich hatte nicht das Gefühl, als spräche die Kleine von der Vergangenheit. Mir kam es so vor, als hätte sie trotz meiner Gaukelei auch mich bemerkt. Ist das möglich?«

 Der Seher lächelte verschmitzt. »Ausschließen lässt sich das nicht. Selvya könnte über ein Inneres Auge verfügen. Das braucht kein Licht, um tief in deine Seele zu blicken. Da sich die Geistesgaben anderer in dir spiegeln, könnte sie dabei sich selbst erblickt haben.«

 »Ich glaube eher, sie hat uns gerochen«, brummte Gabbar. »Unsere Kleider stinken nach Kuhmist.«

 »Wie auch immer. Sollte sie uns entdeckt haben, könnte sie uns in ernste Schwierigkeiten bringen.«

 »Die werdet Ihr ohnehin bald bekommen«, sagte Oban und öffnete eine breite Tür zur Linken. Dahinter lag ein großer, lichtdurchfluteter Raum. Er deutete in den Saal. »Bis es so weit ist, seid Ihr in der Halle des Kronrates sicher.«

 Obwohl Taramis den Hauptmann für einen ehrenhaften Soldaten hielt, wollte er kein Risiko eingehen. Kurzerhand imitierte er dessen einladende Geste. »Nach Euch. Nur damit Euch nicht versehentlich die Tür aus der Hand rutscht, wenn wir alle drin sind.«

 Gabbar folgte dem Gardisten mit seiner Axt. Danach trieb Masor den Dagonisier in den Saal. Seit dem Erstickungsanfall verhielt sich Natsar erstaunlich ruhig. Taramis folgte als Letzter.

 Oban hatte die Ratshalle zuvor bereits als großen Würfel beschrieben. Schmale, hohe, bunt bemalte Glasfenster tauchten den Raum von zwei gegenüberliegenden Seiten aus in ein zauberhaftes Licht. Boden und Wände waren mit edlen Hölzern verkleidet. In der Mitte stand eine ringförmige Tafel, an der bis zu sechsunddreißig Ratsherren Platz fanden.

 Taramis konnte in den Gesichtern seiner Gefährten lesen wie in einem Buch. Sie waren Jäger und Krieger. Sich zwischen vier Wänden einsperren zu lassen, behagte ihnen gar nicht. Über Zurs demonstrative Gelassenheit musste er hingegen schmunzeln. Der Lauscher ließ sich auf den nächstbesten Stuhl fallen, ein hochlehniges, gepolstertes Möbel aus schwarzbraunem Holz, und legte die Füße auf den Tisch. Marnas und Pyron machten sich an die Erkundung des Raums.

 Der komanaische Hauptmann deutete zur fensterlosen Wand auf der rechten Seite. »Dort befindet sich der Thronsaal. Seid Ihr bereit, der Regentin gegenüberzutreten, Tempelwächter?«

 »Einen Moment noch.« Taramis ging zu Veridas und flüsterte: »Würdest du mir noch einmal deinen Sternensplitter leihen?«

 Der Seher streifte sich das Halsband über den Kopf, legte den schwarzen Stein in Taramis’ Hand und fragte ebenso leise: »Du traust dem Hauptmann nicht?«

 »Es sind eher die Berichte von Lebesi, die mich zur Vorsicht gemahnen. Setz dich zu Kater Zur. Er wird es dich wissen lassen, wenn ich Hilfe brauche.«

 Taramis ging selbst zum Lauscher hinüber und bat ihn, während er Ez aus dem Futteral befreite, seine mentalen Ohren weit aufzusperren.

 »Hätte ich sowieso gemacht«, antwortete Zur.

 Zuletzt wechselte Taramis einige Worte mit seinem Lehrer.

 »Sei auf der Hut, mein Sohn«, ermahnte ihn Marnas. »Es hat sicher seinen Grund, dass die Leute Lebesi eine Hexe nennen.«

 Die schmale Tür bestand aus massivem Eisen. Sie war in eine verputzte, bemalte Wand eingelassen, die riesige zartgrüne Papyrusstauden zeigte. Das Klopfen des Hauptmannes schien niemanden zu stören.

 Plötzlich hörte Taramis eine Stimme. Sie klang seltsam hohl, da der Leibwächter auf der anderen Seite der Mauer durch ein dickes Kupferrohr sprach.

 »Hauptmann! Ihr seid schon wieder zurück?«, hallte es durch die Röhre, in die der Gefragte unverwandt hineinstarrte.

 »Ja. Ich bringe einen Besucher, der auf geheimer Mission nach Peor gekommen ist. Er muss die Regentin dringend sprechen.« Obans Antwort war nur ein Raunen, weil er nicht wissen konnte, wer sich alles am anderen Ende des Sprechrohrs befand.

 »Sie hält gerade Audienz. Der Botschafter von…«

 »Der ist nicht wichtig. Sagt Ihrer Königlichen Hoheit, sie soll ihn wegschicken. Der Mann an meiner Seite hat eine ebenso dringende wie vertrauliche Nachricht für sie.«

 »Ihr kennt die Regeln, Hauptmann.«

 »Wenn Ihr Euren Kopf morgen früh noch auf den Schultern tragen wollt, dann macht endlich die Tür auf«, zischte Oban. Bei jedem Wort spritzte Speichel in die Röhre.

 Einen Moment herrschte Stille. Der Mann auf der anderen Seite des Kupferrohrs schien nachzudenken. Schließlich antwortete er: »Was würdet Ihr an meiner Stelle tun, Hauptmann?«

 Oban stöhnte. »Vermutlich das Gleiche wie Ihr. Wenn ich allerdings erführe, dass die zwei Antische, die Ihrer Königlichen Hoheit heute früh Bericht erstatteten, ermordet worden sind, dann würde ich mir die Sache vielleicht noch einmal überlegen.«

 »Die Dagonisier sind tot?«, hallte es aus dem Rohr.

 »Sie liegen auf einem Wagen, der in den Königshöfen steht. Ihr könnt euch gerne selbst davon…«

 »Wartet!«, unterbrach der Wächter den Hauptmann. »Ich bin sofort zurück.«

 Oban wandte sich Taramis zu und verzog den Mund. »Entschuldigt meine dramatischen Worte. Ich musste den Kameraden aufrütteln.«

 »Schon gut. Wenn es uns die Tür zum Thronsaal öffnet. Wie lange dient Ihr schon in der Palastwache?«

 »Ich beschützte schon König Baha.«

 »Somit kennt Ihr die Wahrheit über Asor?«

 Oban rieb sich die rote Narbe auf der Wange. »Netter Versuch, Herr Taramis, aber ich werde Euch nichts verraten.«

 »Ist es wahr, dass es zu dieser Zeit in der Leibwache einen Mann mit demselben Namen gab?«

 »Für einen Fremden wisst Ihr erstaunlich viel.«

 »Und stimmt es, dass er vor acht Jahren, genau wie der König, plötzlich verschwand?«

 »Lasst Euch die Geschichte von der Regentin erzählen, Herr Taramis.«

 »Dann verratet mir wenigstens eins. Ihr spracht vorhin von den vielen Besuchern, die Lebesi in Eurer Dienstzeit empfangen hat. Und von dem unverwechselbaren Gesicht des Feuermenschen, den wir Lebesi ausliefern wollen. Wann habt Ihr den Antisch zum ersten Mal gesehen?«

 Abermals strich sich der Hauptmann über die Narbe. Es sah aus, als ringe er mit sich selbst. »Vor dreizehn Jahren.«

 »Dreizehn?«, wiederholte Taramis überrascht. Ehe er seine Verwunderung in Worte fassen konnte, ertönte wieder die hohle Stimme aus dem Kupferrohr.

 »Ihre Königliche Hoheit ist bereit, Euch zu empfangen.«

 Taramis vernahm das Scharren von Riegeln und das Quietschen von Scharnieren. Es dauerte erstaunlich lang, bis ein junger, hochgeschossener Leibgardist mit brüniertem Panzer und Federbusch die schwere Eisentür endlich öffnete. Es hatte den Anschein, als stünde er in einem Tunnel. Auf dem erstaunlich weiten Weg vom gegenüberliegenden Ende hatte er mehrere Türen aufschließen müssen. Seine dunklen Augen musterten argwöhnisch den Besucher.

 Oban sagte: »Das ist…«

 »Adámas«, fiel Taramis ihm rasch ins Wort. Er hatte erlebt, welche Wirkung sein wahrer Name hervorrufen konnte.

 Der Hauptmann bewies einmal mehr seinen Sinn für Dramatik, als er dem Gardisten in verschwörerischem Ton zuraunte: »Lasst Euch vom bäuerlichen Gewand unseres Gastes nicht täuschen. Das gehört zu seiner Tarnung. In Wahrheit ist Herr Adámas von hohem Rang. Niemand darf wissen, dass er hier ist, hört Ihr? Ich sage das, um Euch zu schützen.«

 Der Palastwächter nickte beflissen. Dann verharrte sein Blick auf dem schwarzen Stab. »Den müsst Ihr abgeben, bevor ich Euch in den Thronsaal lasse.« Taramis hatte zwar Schwert und Schild in der Halle des Kronrates zurückgelassen, doch von Ez wollte und konnte er sich nicht trennen – die leiseste Berührung mit dem Holz konnte den Gardisten töten.

 »Den Hirtenstab habe ich ihm zugestanden«, sagte Oban rasch und fügte wider besseres Wissen hinzu: »Was soll er damit schon ausrichten gegen unsere Schwerter und Lanzen?«

 »Dann tragt Ihr auch die Verantwortung.«

 »Das tut ein Hauptmann ohnehin. Muss ich Euch erst an Euren Rang erinnern, Soldat?«

 Der Gardist senkte den Blick. »Verzeiht, Hauptmann Oban. Bitte folgt mir.« Er machte auf dem Absatz kehrt und ging mit weit ausholenden Schritten voran.

 Taramis schätzte die Länge des oben abgerundeten Tunnels auf zwanzig Fuß. Er fragte sich, warum die Baumeister des Palastes hier eine so dicke Wand eingezogen hatten.

 Am anderen Ende trat er in eine schwindelerregend hohe Halle. Annähernd vier Dutzend Gardisten waren darin verteilt. Zudem sah er einige Männer und Frauen in kostspieligen Gewändern. Vermutlich warteten sie auf ihre Audienz oder hatten diese gerade unterbrechen müssen. Als sie Taramis in seiner bäuerlichen Kleidung sahen, rümpften etliche die Nase. Andere deuteten auf ihn, steckten die Köpfe zusammen und tuschelten mit empörten Mienen. Er verschwendete keine Zeit damit, sich über die Borniertheit der Reichen zu ärgern. Wichtiger war es, sich einen Überblick von seiner Umgebung zu verschaffen.

 Seine Augen wurden zu Schlitzen, als er die schießschartenschmalen, vielfarbigen Fenster betrachtete, die wie Pfeiler aus Licht der Decke entgegenstrebten. Der Vorraum zum Thronsaal war noch prunkvoller bemalt als sein Gegenstück auf der anderen Seite des Durchlasses. Überlebensgroße Wandbilder zeigten Schlachten- und Jagdszenen, in denen die Könige von Peor als unbesiegbare Bezwinger von Mensch und Tier dargestellt wurden. Ihre Waffen waren mit Blattgold belegt, das im einfallenden Sonnenlicht gleißte und glitzerte. Noch ehe ein Staatsgast den Thronsaal betrat, zeigte man ihm hier, wie mächtig das Königreich der hundert Stunden war.

 General Natsar hatte es trotzdem erobert.

 Offenbar war Komanas Unterwerfung von langer Hand geplant gewesen. Dreizehn Jahre!, erinnerte sich Taramis an die Worte des Hauptmannes. Warum diese Galgenfrist? Hatte Dagonis damals noch etwas gefehlt, um die Eroberung der Welt in Angriff zu nehmen? Das Neschamah vielleicht?

 »Beeindruckend, nicht wahr?« Es war die Stimme des Hauptmannes, die Taramis aus den Gedanken riss.

 Er blinzelte. »Was?«

 »Man fühlt sich ganz klein inmitten der ganzen Pracht.«

 »Das ist der Zweck solcher Prunkbauten. Mancher lässt sich sogar vom eigenen Blendwerk täuschen«, entgegnete Taramis. Er machte keinen Hehl aus seiner Geringschätzung für derlei Augenwischerei. Ihm war die Schlichtheit von Beth Gao tausendmal lieber. Er deutete auf ein zweiflügliges, wohl zwanzig Fuß hohes Portal. Es war geschlossen. Ein Halbkreis aus Palastwachen stand davor. »Geht es dort in den Thronsaal?«

 Oban nickte.

 Der junge Gardist räusperte sich. »Bitte folgt mir, Herr Adámas.« Er führte den Hauptmann und Taramis zum Portal.

 Ein dunkelhäutiger Diener mit weißen Pumphosen, glitzernder Weste und topfartigem Hut mit Goldquaste ließ sich den Namen des Besuchers nennen. Sein abschätziger Blick verriet, was er von dessen ärmlicher Garderobe hielt. Als habe dieser ihn persönlich beleidigt, zeigte er dem vermeintlichen Bauern die kalte Schulter und verschwand im Thronsaal.

 Die Riesentür knarrte erneut in den Angeln und der Protokollbeamte kam wieder zum Vorschein. Angesichts der für ihn offenkundigen Erbärmlichkeit des Bittstellers kostete es ihn sichtliche Überwindung, die Contenance zu wahren. »Ihre Königliche Hoheit ist bereit, Euch zu empfangen.« Seine Augen verengten sich. »Falls Ihr die Regeln bei Hofe nicht kennt: Ich rate Euch dringend zu schweigen, bis die Regentin Euch zum Sprechen auffordert.«

 Taramis nickte.

 Widerwillig ließ der Lakai ihn und Oban ein.

 Der quadratische Thronsaal stellte die Vorhalle an Größe und Pracht noch in den Schatten. Er lag unter einer gewaltigen, oben spitz zulaufenden Kuppel, die mit einem künstlichen Himmel aus glitzernden Mosaiken in Blau und Gold verziert war. Wie ein gefrorener Sternenschauer hingen kristallene Ketten herab, die ab und zu leise klimperten, wenn Luft durch die geöffneten Oberfenster strich. Den Boden zierten geschwungene, weiß-grüne Blumenornamente aus Marmor. An zwei Seiten gewährte der Raum etwa siebzig Schritte weit Einblick in die Palastflügel, die hier im rechten Winkel aufeinandertrafen. Schleier aus Staub und Sonnenlicht ließen die Einzelheiten der vergoldeten Stuckverzierungen nur erahnen.

 Unübersehbar waren dagegen die Leibwächter, die in noch größerer Zahl den Raum bevölkerten als das Aufgebot in der Vorhalle. Scharfschützen mit Langbogen und Lanzenträger wechselten sich entlang den Wänden ab. Wovor fürchtete sich Lebesi? Waren es nur die üblichen missgünstigen Familienangehörigen, verwirrte Untertanen und andere Attentäter, die jedem Machthaber nach dem Leben trachteten? Oder hatten die jüngsten Erfahrungen mit den Dagonisiern die Regentin so vorsichtig gemacht?

 In Begleitung des Protokollbeamten und der Leibwächter näherte sich Taramis dem Thron. Der pumphosige Lakai lief zwei Schritte vor ihm. Dahinter folgten rechts Oban und links der junge Gardist. Taramis, in der Mitte, hatte sich etwas zurückfallen lassen.

 Die Regentin saß, die Hände im Schoß verschränkt, auf einem goldenen Thron, der wie ein Adler mit ausgebreiteten Schwingen geformt war. Ihre Füße ruhten auf den Schwanzfedern des Tieres, dessen Kopf zur Wand in ihrem Rücken blickte. Dahinter musste die Halle des Kronrats liegen.

 Der erste Eindruck von Lebesi war der einer Frau voller Widersprüche. Schon ihr Alter zu schätzen, fiel Taramis schwer. Ihre Haut war makellos. Sie mochte fünfunddreißig sein, vielleicht vierzig, doch etwas an ihr wirkte so alterslos wie Aschmur, der Nabel der Welt. Ein langes Gewand aus silbrig glitzerndem Tuch verlieh ihr eine lichte Aura. Es bedeckte zwar ihre Füße, ließ die Schultern und Arme aber frei. Ihr hoch aufgetürmtes Haar schimmerte seidig schwarz, die Haut weiß wie Schnee an einem sonnigen Wintertag. Man nannte sie die Hexe von Peor, doch sie bezauberte zuallererst durch ihre eisige Schönheit. Ihr Gesicht wirkte mit seinen vorspringenden Wangenknochen und dem spitzen Kinn hart und weich zugleich. Die blauen Augen blickten so unnachgiebig und feurig wie Diamanten.

 Rechts von Lebesi stand ein leerer Stuhl mit leuchtend rotem Samtpolster. Zu ihrer Linken saß ein ziegenbärtiger Kahlkopf, dessen langes Leinengewand ihn als Priester Gaos auswies. Der Götzenkult hatte den Palast also noch nicht verseucht. Offenbar diente der heilige Mann Lebesi als Ratgeber. Er war, soweit sich dies erkennen ließ, mit einer hünenhaften Statur gesegnet.

 Unvermittelt bewegte sich etwas hinter dem Rücken der Regentin. Zwischen den aufragenden Adlerflügeln schob sich ein rundes Gesicht mit ausgeprägten Hängebacken hervor. Als der heimliche Beobachter sich von Taramis ertappt sah, zog er sich schnell wieder in die Deckung zurück. Das musste Kronprinz Og sein. Wenigstens körperlich schien der zukünftige König von Komana ein Schwergewicht zu sein, ob dies auf seinen Geist ebenso zutraf, war angesichts des kindischen Versteckspiels zumindest fraglich.

 Etwa fünfzehn Schritte vor dem Adlerthron blieb die Eskorte stehen. Der dunkelhäutige Höfling verneigte sich tief und die anderen folgten seinem Beispiel. »Der Gesandte Adámas, Eure Königliche Hoheit.«

 »Danke«, erwiderte die Regentin förmlich. Sie ließ in diesem einen Wort mehr Autorität mitschwingen, als Taramis je bei einer Frau verspürt hatte. Ihre raue Stimme klang kühl wie harschiger Schnee.

 Der Diener verneigte sich abermals und entfernte sich rückwärts in Richtung Vorhalle.

 »Tretet näher, Adámas«, rief Lebesi und winkte den Besucher heran.

 Taramis halbierte die Distanz zum Thron. Aus den Augenwinkeln beobachtete er seine beiden Aufpasser, die ihm nicht von der Seite wichen. Die Luft schien zu knistern wie nach einem Blitzeinschlag. War die Audienz nur eine Falle? Innerlich wappnete er sich gegen Angriffe mit den Waffen des Geistes.

 Die Regentin taxierte ihn eingehend. Dann lächelte sie kühl. »Üblicherweise empfangen Wir keine Bauern. Uns wurde allerdings versichert, Euer Äußeres diene nur der Tarnung, weil Ihr Uns eine sehr wichtige und geheime Botschaft bringt.«

 War das nun eine Aufforderung zum Reden? Taramis breitete die Arme aus. »Kleider sind dazu da, die Augen zu betrügen, Königliche Hoheit. Deshalb erkennen die Blinden den wahren Wert eines Menschen schneller als jeder Sehende. Doch wenn mein Anblick Euch beleidigt haben sollte, so bitte ich um Vergebung.« Er rief sich das Bild der Höflinge und Bittsteller aus der Vorhalle in den Sinn. Gedankenschnell stellte er ein paar edle Kleidungsstücke zusammen und gaukelte sie sich auf den Leib. »Ist es so besser, Königliche Hoheit?«

 Laute des Erstaunens hallten durch den Saal.

 Lebesi schmunzelte nur, doch zum ersten Mal wirkte ihr Gesicht dabei nicht kühl und distanziert. »Ihr habt Mut, Adámas, Ihr seid ein Begabter, und obendrein scheint Ihr für einen jungen Mann auch noch weise zu sein.«

 »Ich hatte einen weisen Lehrer, Königliche Hoheit.«

 »Kennen Wir seinen Namen?«

 »Das vermute ich. Er und Euer Ratsherr Enak waren Waffenbrüder. Mein Meister bedauert, dass der Fürst Euch nicht länger mit seinem Rat zur Seite stehen kann.«

 Lebesis dunkle Augenbrauen zogen sich zusammen. »Was redet Ihr da? Warum sollte Fürst Enak Uns nicht mehr dienen? Wir schätzen seine Weitsicht kaum minder als die Unseres weisen Eglon.« Ihre Linke deutete zu dem ziegenbärtigen Kahlkopf.

 Taramis Blick wanderte zu dem Ratgeber.

 »Ihr könnt frei sprechen«, erklärte die Regentin. »Eglon ist der Oberpriester von Komana. Ein wahrer Heiliger.«

 »In der Angelegenheit, die mich zu Euch führt, kommt es vor allem auf Verschwiegenheit an, Königliche Hoheit.«

 »Er genießt Unser absolutes Vertrauen.«

 »Gilt das auch für den Knaben, der sich im Schatten Eures Thrones verbirgt?«

 Lebesi stieß einen gicksenden Laut aus und verdrehte die Augen. »Dich hätte ich fast vergessen, Og. Benimm dich wie ein Mann und komm sofort heraus.«

 Der Gerufene trat mit gesenktem Blick hinter dem Thron hervor und schlich sich an die Seite seiner Mutter. Er war nur ungefähr fünf Fuß groß, trug Sandalen und eine goldbestickte Tunika, die eine Handbreit über den Knien endete. Taramis konnte sich nicht erinnern, je einen fetteren Jungen gesehen zu haben. Zumindest erklärte sich damit Obans Behauptung, der Halbwüchsige hasse Spaziergänge im Park. Wahrscheinlich konnten Ogs X-Beine ihn gar nicht bis ins Freie tragen. Immerhin schleppten sie den massigen Leib bis zu dem verwaisten Stuhl, in den sich der Thronfolger fallen ließ. Das Sitzmöbel ächzte mitleiderregend.

 »Ein König zeigt niemandem seine Furcht«, ermahnte Lebesi ihn streng.

 »Ich bin nur vorsichtig«, log der Jüngling. Obwohl er längst über den Stimmbruch hinaus sein musste, hörte sich sein Falsett an wie bei einem Kastraten.

 »Der junge Mann an Unserer Seite ist Kronprinz Og«, erklärte Lebesi mit einer eleganten Geste. »Mein Sohn soll lernen, was es bedeutet, die Geschicke des größten Reichs von Berith zu lenken. Also, bitte sprecht, Herr Adámas. Was wisst Ihr über Unseren hochgeschätzten Ratsherrn, den Fürsten Enak?«

 Taramis’ Blick huschte zu Oban. Die Miene des Hauptmannes wirkte wie versteinert. »Er wurde ermordet, Königliche Hoheit.«

 Lebesi fuhr aus dem Thron hoch. »Was?«

 War ihr Entsetzen echt? »Vergebt mir meine Offenheit, Hoheit, doch Eure Überraschung verwirrt mich. Enak ist bereits seit einer Woche tot. Wie kommt es, dass ein so hochgeschätzter Ratgeber noch nicht vermisst wird?«

 »Was wollt Ihr damit andeuten?«

 »Gar nichts, Königliche Hoheit. Ich versuche nur zu verstehen.«

 »Wir sind Euch über Unser Verhältnis zum Fürsten Enak keine Rechenschaft schuldig«, erklärte Lebesi frostig.

 »Selbstverständlich nicht«, antwortete er rasch und verneigte sich ehrerbietig. Ihm schwante, dass er mit seinem Anliegen bei dieser reizbaren Frau einen schweren Stand haben könnte. Als Krieger fehlte ihm die Zungenfertigkeit eines auf höfischem Parkett erfahrenen Gesandten. Vielleicht sollte er sich als Tempelwächter zu erkennen geben und die Fürsprache des komanaischen Oberpriesters erbitten. Doch bisher hatte sich Eglon kaum gerührt, so als wolle er am liebsten unsichtbar bleiben.

 Der Unmut im Gesicht der Regentin wich einem besorgten Ausdruck. Sie winkte Taramis näher zu sich heran und bedeutete zugleich seinen beiden Schatten, zurückzubleiben. Als er nur noch etwa drei Schritte vom Thron entfernt war, streckte sie ihm die flache Hand entgegen. »Das genügt.« Sie senkte die Stimme. »Wie Ihr Euch denken könnt, ist Unser … Bündnis mit Dagonis im Reich nicht auf einhellige Zustimmung gestoßen. Ungeachtet der Gefahr, in die er sich dadurch brachte, hatte sich Fürst Enak offen dagegen ausgesprochen. Dem König von Dagonis war der Ratsherr ein Dorn im Auge. Wir haben Enak deshalb empfohlen, sich für eine Weile auf sein Gut zurückzuziehen, bis sich die Wogen geglättet haben. Und jetzt sagt Uns, was Ihr über Unseren alten Freund wisst.«

 »Enak, seine Familie und die gesamte Dienerschaft des Fürsten wurden auf bestialische Weise umgebracht«, begann Taramis und schilderte den schrecklichen Leichenfund auf dem Gutshof.

 Zeichnete sich zunächst Bestürzung auf dem Gesicht der Regentin ab, so wurde daraus im Laufe seines Berichts zunehmend Zorn. »Und es waren zweifelsfrei Dagonisier, die das Gut überfallen haben?«, vergewisserte sie sich, nachdem Taramis geendet hatte.

 »Etwa fünf Dutzend Krieger, versicherte mir einer meiner Begleiter – er vermag in die Vergangenheit zu blicken.« Taramis holte tief Luft. »Mein Gefährte hat auch den Verräter gesehen, der den Fürsten mit seinem Schwert niederstreckte.«

 »Verräter? Enak hat sich immer geweigert, mit den Dagonisiern auch nur ein Wort zu wechseln.«

 »Der Mörder war ein Ungestreifter, wie die Antische zu sagen pflegen, ein junger Mann von grobschlächtiger Statur mit kantigem Gesicht. Er ist aber nicht plump, wie es den Anschein hat, sondern mit seinem Feuerfischschwert so schnell wie eine Kobra und so tödlich wie ein Taipan. Vermutlich handelt es sich um einen Seelenfresser.« Taramis verstummte, weil das Mienenspiel der Regentin jäh zu versteinern schien. »Fällt Euch zu dieser Beschreibung vielleicht ein Name ein, Hoheit?«

 »Dazu ist sie viel zu vage«, antwortete Lebesi ausweichend. Ihr Ton kühlte dabei dermaßen ab, dass jeder andere sofort das Thema gewechselt hätte. Nicht so Taramis. Er hatte das Gefühl, auf der richtigen Fährte zu sein. Die Regentin wusste mehr, als sie sagen wollte.

 »Wie wäre es mit Asor?«

 Lebesis Augen wurden zu schmalen Schlitzen, und ihre raue Stimme klang wie eine Grabplatte, die sich über einen Sarkophag schiebt. »Wer seid Ihr wirklich, Adámas?«

 »Mein Vater nannte mich Taramis«, antwortete er leise. »Ich bin…«

 »… der Tempelwächter aus Jâr’en? Der Held zahlloser Lieder und schmachtender junger Dinger?«, fiel sie ihm überrascht ins Wort. »Gaal behauptete, er habe alle Zeridianer der Heiligen Insel getötet oder verschleppt. Euch hat er dabei sogar namentlich erwähnt.«

 »Ein paar von uns konnten entkommen«, murmelte Taramis, während er im Geiste das gerade Gehörte mit den Erlebnissen der letzten Wochen in Einklang zu bringen suchte. Er war Gegenstand eines Gesprächs zwischen dem Herrscher von Dagonis und Lebesi gewesen? Dann hatte Natsar wohl im Anschluss an das Verhör im Turm von Zin die Strafinsel verlassen, um seinem Monarchen von der Niederwerfung Jâr’ens zu berichten und ihn nach Peor zu begleiten. Somit könnte der General tatsächlich Asor persönlich zum Mord an Enak angestiftet oder sogar selbst an dem Massaker teilgenommen haben.

 »Was wisst Ihr über Eli?« Es war der Oberpriester, der Taramis aus den Gedanken riss. Bis zu diesem Moment hatte Eglon die Unterhaltung mit ausdrucksloser Miene verfolgt. Jetzt beugte er sich vor und seine prankenartigen Hände krallten sich um die Stuhllehnen.

 »Er und seine jüngere Tochter wurden von den Kirries entführt, die mit den Dagonisiern gemeinsame Sache machen. Die vereinten Heere der Zwerge und Feuermenschen konnten die Tempelgarde von Jâr’en nur bezwingen, weil ein Verräter ihnen die Tore geöffnet hatte. Ein Mann mit vielen Gesichtern. Derselbe, der Fürst Enak tötete. Er hat auch Xydia ermordet, die ältere Tochter des Hohepriesters.« Und meine Mutter, fügte Taramis im Stillen hinzu.

 Eglons Kopf fuhr zur Regentin herum.

 Lebesi erhob sich langsam von ihrem Thron. Ihre blauen Augen funkelten wie Gletschereis. »Wir spüren Euren Zorn, junger Krieger. Warum seid Ihr hier?«

 »Weil die freien Völker von Berith Hoffnung brauchen. Die Heere von Dagonis breiten sich wie eine Plage über die Inseln der Welt aus. Mit ihren Waffen aus Eisen und Geist scheinen die Feuermenschen unbesiegbar zu sein. Ihre Grausamkeit raubt den Menschen den Mut. Ich bin ausgezogen, um den Hohepriester und seine Tochter zu finden. Wenn Eli nach Jâr’en zurückkehrt, werden die Völker von Berith erkennen, dass Gao mit den Tapferen ist. Sie werden neuen Mut schöpfen und die Fischköpfe dahin zurückjagen, wo sie hergekommen sind.«

 Lebesi trat auf Taramis zu und begann ihn zu umschleichen wie eine Raubkatze. Stocksteif blieb er stehen, nur seine Augen folgten ihr. Alles an dieser Frau war irritierend: das unnatürliche Weiß ihrer pfirsichzarten Haut, das Rascheln des silberdurchwirkten Gewandes und vor allem dieser schwere, die Sinne betäubende Duft. Als beider Blicke sich begegneten, fröstelte ihn. Ihre Miene zeigte keinerlei Regung. Wie hinter einer Maske hörte er sie sagen: »Ihr lügt, junger Krieger.«

 Er schüttelte den Kopf. »Nein. Was ich sage, ist die Wahrheit.«

 Ein unheimlich anmutendes Lächeln kroch über ihr eisig schönes Gesicht. »Habt Ihr die Leute nie sagen hören, Lebesi sei eine Hexe? Uns könnt Ihr nichts vormachen. Euer Edelmut ist nur vorgetäuscht. Mag sein, dass Ihr Euch damit sogar selbst betrügt. In Wahrheit treibt Euch etwas ganz anderes an: Rache!« Sie hauchte ihm das Wort direkt ins Ohr.

 Obwohl ihr Atem heiß war, bekam er eine Gänsehaut. Was hatte Oban über sie gesagt? Lebesi sei eine gefährliche Frau, die man nicht ungestraft hintergehen könne. Taramis meinte, jeden Moment zu zerplatzen, sollte er noch länger ihre Nähe ertragen müssen. Mit einem großen Schritt wich er vor ihr zurück und rammte den Stab auf den Boden. Feine Risse bildeten sich im Marmor.

 Ringsum klapperten Waffen. Auch ohne sich umzusehen, wusste Taramis, dass sämtliche Bogenschützen und Lanzenträger im Thronsaal auf ihn zielten. Der junge Gardist zur Linken hatte sein Schwert zur Hälfte aus der Scheide gezogen. Nur Hauptmann Oban verharrte völlig reglos.

 Lebesi schien ihre Wirkung auf den jungen Tempelwächter zu genießen. Sie wirkte belustigt. »Wann stellt Ihr Uns endlich die Frage, um die sich hier alles dreht?«

 Sie hatte recht. Er benetzte seine Lippen mit der Zunge. »Wer ist Asor und wo finde ich ihn?«

 Sie nickte wissend. »Endlich sagt Ihr, was Euch bewegt. Ist es das Mädchen? Wie hieß sie doch gleich? Xydia? Wollt Ihr sie rächen? War sie Eure Braut?«

 Taramis’ Faust schloss sich immer fester um den schwarzen Schaft. Konnte Lebesi seine Gedanken lesen? Er reckte das Kinn vor. »Asor hat auch meine Mutter getötet.«

 Die Augenbrauen der Regentin hoben sich. »Eure Mutter?«

 Er nickte bedrückt. Zum ersten Mal sah er Falten auf Lebesis Stirn. War das Betroffenheit? Er vermochte sich so etwas wie Mitgefühl bei dieser Frau kaum vorzustellen.

 »Das ist tragisch.« Sie drehte sich um und schritt langsam zum Thron zurück. Dabei sprach sie leise weiter. »Jetzt verstehen Wir die Bitternis, die Wir in Eurem Herzen gesehen haben.« Vor dem Adlerthron angelangt, drehte sich die Regentin wieder um. »Ihr werdet Euch von Eurer Jagd auf Asor niemals abbringen lassen, haben Wir recht?«

 »Niemals«, bekräftigte er.

 Sie deutete zu dem feisten Jungen, der dem Gespräch mit halb offenem Mund und einem Ausdruck entgeisterter Beklommenheit gefolgt war. »Wir sind auch Mutter. Die gleiche Entschlossenheit wünschen Wir Uns von Unserem Sprössling.«

 Og rutschte tief in seinen Stuhl hinein.

 »Dann werdet Ihr mir helfen, Asor zu finden?«, fragte Taramis.

 Lebesis eben noch fast gefühlvolle Stimme kühlte rapide ab. »Hat Hauptmann Oban Euch gesagt, dass dieser Name in Unserem Reich nicht ausgesprochen werden darf?«

 Der feiste Kronprinz kam irgendwie auf die Beine und flüchtete wieder hinter den Thron. Auf dem Gesicht des Oberpriesters Eglon erschien ein Ausdruck der Bestürzung.

 »Mir ist davon erzählt worden«, antwortete Taramis lauernd. Er kam sich vor, als habe die Regentin ihm gerade eine Schlinge um den Hals gelegt.

 Sie hob den Arm. »Dann werdet Ihr sicher Verständnis dafür haben, dass Wir Euch jetzt töten müssen.« Ihr eisiger Blick wechselte zu dem Hauptmann. »Und Oban ebenfalls, weil er sich erdreistete, Unser Gesetz zu missachten.«

 Taramis starrte schaudernd auf die hochgereckte Hand. Vor Schreck hatte er die Illusion des Prachtgewandes fallen gelassen und stand wieder als armer Bauer vor der Regentin. Ihre Kaltblütigkeit übertraf seine schlimmsten Befürchtungen. Ihm war klar, dass Lebesi nur zögerte, um ihre Macht über Leben und Tod auszukosten. Er musste sofort etwas tun, musste sie irgendwie ablenken. Wenn ihr Arm erst einmal niedersank, würden die Scharfschützen das Urteil vollstrecken. »Eigentlich hatte ich mich für Euren Gefallen erkenntlich zeigen wollen.«

 Sie lächelte müde. »Ein jämmerlicher Versuch, Euren Hals zu retten, zorniger, junger Krieger. Wenn Ihr wüsstet, was Ihr von Uns verlangt, hättet Ihr es gleich bleiben lassen. Außerdem – womit könntet Ihr Uns schon erfreuen?«

 Er senkte die Stimme. »Wie wäre es mit dem Mann, der Euch gedemütigt hat wie kein Zweiter? Der Euch zu einer Vasallin von Dagonis gemacht hat?«

 Diesmal lachte sie. »Ihr wollt Uns Gaal ausliefern?«

 »Nicht den König der Fischköpfe, aber ihren mächtigen Heerführer Natsar«, antwortete er so leise, dass die Bogenschützen und Lanzenträger ihn nicht verstehen konnten.

 »Was soll das? Darauf fallen Wir nicht herein!«

 »Der Feuermensch ist hier.«

 Die Regentin wirkte überrascht. »Was?«, raunte sie. »Dann hat Hauptmann Dormoth von der Grenzpatrouille also die Wahrheit gesprochen? Wo haltet Ihr Natsar versteckt? Ist er hier, in Peor?«

 »Der Gefangene steht unter der Obhut von drei Kameraden, Königliche Hoheit. Sie erwarten meine Befehle in der Halle des Kronrates. Ein Gedanke von mir genügt, und sie töten Natsar. Wertvoller wäre er für Euch jedoch lebend. Gebt mir Euer Wort, uns bei der Befreiung Elis und bei der Suche nach Asor zu helfen. Dann will ich ihn von meinen Gefährten zu Euch bringen lassen.«

 »Das möchten Wir sehen.« Die Regentin befahl ihren Männern, die Waffen zu senken, pfiff den verschüchterten Kronprinzen auf seinen Lehnstuhl zurück und bedeutete Taramis, seine Kameraden zu holen. »Zeigt Uns den Mann, dem Wir so viel Leid verdanken.«

 »Ich habe Euer Wort.«

 »Ja doch!« Sie setzte sich wieder auf den Thron und wedelte ungeduldig mit der Hand. »Nun macht schon!«

 »Der General muss durch die Vorhalle kommen, die voller Besucher und Palastwachen ist«, gab Taramis zu bedenken. »Könnt Ihr Euch auf die Verschwiegenheit Eurer Untertanen verlassen?«

 »Eure Umsicht unterstreicht nur, was Wir über Eure Weisheit gesagt haben. Erstaunlich bei einem so jungen Krieger! Wir lassen die Halle räumen und einen Großteil der Palastwachen abrücken. Sollte Euch überraschenderweise die Torheit übermannen, werden die verbleibenden Recken Euch auf der Stelle töten.«

 Während Lebesi ihre Befehle erteilte, wandte sich Taramis vom Thron ab und flüsterte: »Zur, ich hoffe, du hörst mich. Gleich wird man den General abholen. Masor, Pyron und Aragor sollen ihn in die Thronhalle begleiten und ihren Geist wappnen. Ich traue der Hexe nicht. Ihr Übrigen versteckt Euch. Und sperr weiter deine Lauscher auf.«

 »Mit wem sprecht Ihr?«, fragte Oban verwundert. Die Regentin hatte sich über ihn noch kein abschließendes Urteil gebildet. Sollte er ihr Natsar tatsächlich ausliefern, würde er einen Triumphzug als Held verdienen. Andererseits hatte er verbotenerweise Asors Namen genannt, was ihn zum Landesverräter machte. Darauf stand der Tod.

 Bevor Taramis antworten konnte, richtete Lebesi wieder das Wort an ihn. »Bis unser ›Ehrengast‹ eintrifft, haben wir noch etwas Zeit. Erzählt Uns mehr vom Überfall auf die Heilige Insel. Und stimmt es, dass Ihr auf Zeridia einen riesigen menschenfressenden Antisch getötet habt?«

 Taramis stillte bereitwillig ihre Neugier, wobei er jedes seiner Worte mit Bedacht wählte. Er wollte Lebesi zwar für den Kampf gegen Dagonis gewinnen, ihr aber nichts von strategischer Bedeutung verraten. Sie war eine Vasallin König Gaals und damit verpflichtet, seine Interessen zu schützen. Es schien allerdings, als hätten Bündnisse für sie nur so lange Bestand, wie sie der eigenen Machtentfaltung dienten. Darin sah er seine Chance.

 Das Portal zum Thronsaal öffnete sich und Natsar wurde hereingeführt. Der Antisch war nach wie vor an den Handgelenken gefesselt, und die Halsmanschette hinderte ihn daran, seine Giftstachel abzuschießen. Trotzdem wurde er von nicht weniger als vier komanaischen Lanzenträgern in Schach gehalten. Masor, Pyron und Aragor liefen neben ihnen. Sie waren unbewaffnet – zumindest hatte es für die Palastwache den Anschein.

 Taramis beobachtete die Regentin aufmerksam, während die Gruppe sich dem Thron näherte. Lebesi wirkte angespannt. Oder gar beunruhigt? Welche Ursache hatte das triumphierende Funkeln in ihren hellblauen Augen? Sah sie in dem General ein Mittel, um das Joch der Fremdherrschaft abzuschütteln? Oder wollte sie ihm die Freiheit schenken, um sich Dagonis als gleichwertige Bundesgenossin zu empfehlen? Ihr verhaltenes Mienenspiel ließ keine eindeutigen Schlüsse zu.

 Unvermittelt fuhr Eglon vom Stuhl hoch. Im Gegensatz zur Regentin machte er keinen Hehl aus seinem Erstaunen. Mit näselnder Stimme rief er: »Aber das ist ja…«

 »Schweigt!«, schrie Lebesi, doch ihr Befehl kam zu spät. Im Geist hatte der Priester den Namen längst ausgesprochen, der jetzt nur noch von seinen Lippen tropfte.

 »… Gaal?«

 Taramis starrte sprachlos den Oberpriester an, der seinerseits unter dem wütenden Blick der Regentin zu schrumpfen schien, während er Entschuldigungen murmelte. Zerknirscht sank er ins Polster seines Stuhls zurück.

 »Geh in mein Gemach und warte dort auf mich!«, befahl Lebesi ihrem Sohn.

 Og tat offenkundig nichts lieber als das. Er hüpfte förmlich von seinem Sitz und eilte, auf möglichst großen Abstand zum Feuermenschen bedacht, überraschend flink zum Ausgang.

 Inzwischen waren Natsar, die Zeridianer und die Lanzenträger vor dem Thron angelangt. Die Regentin hatte sich wieder ganz in der Gewalt. Mit einem spöttischen Lächeln sagte sie zu Taramis: »Habt Ihr wirklich nicht gewusst, dass der König von Dagonis Euer Gefangener ist?«

 »Ich hatte keine Ahnung. Die Feuermenschen auf Zin haben ihn immer nur Natsar genannt.«

 »So heißt er auch von Geburt an.« Die Regentin warf Eglon einen fuchtigen Blick zu, während sie mit der Linken beiläufig auf ihn deutete. »Selbst Unsere engsten Ratgeber wissen anscheinend nicht, das Gaal nur ein Herrschername ist, den der dagonisische König am Tag der Inthronisierung annimmt. Man kann ihn als Motto für seine Amtsperiode verstehen.« Lebesi wandte sich dem Antisch zu und fragte in unverkennbar geheuchelter Liebenswürdigkeit: »Wollt Ihr die Unwissenden aufklären und Ihnen die Bedeutung Eurer Devise nennen, Majestät?«

 Natsar schwieg.

 »Der König schmollt«, spöttelte die Regentin. »Das dagonisische Wort gaal bedeutet ›Herr‹ oder ›Besitzer‹. Wir nehmen an, er hat bei der Wahl des Namens an eine Besitzergreifung gedacht, die ganz Berith einschließt. Daraus wird nun wohl nichts.«

 »Was beabsichtigt Ihr mit ihm zu tun?«, fragte Taramis.

 Sie erhob sich vom Thron und verkündete feierlich: »Wir haben der Schlange das Haupt abgeschlagen. Bald wird Komana die Welt vom Joch der Götzenanbeter befreien. Gaal geben Wir Gelegenheit, über seine Hybris bis zum Tod nachzusinnen. In Unserem tiefsten Kerker kann er langsam verrotten.«

 »Es ist noch nicht zu Ende«, sagte Gaal düster.

 Lebesi trat mit zwei schnellen Schritten auf ihn zu. Ihre Augen verengten sich. »Euch ist doch klar, dass Eure Geisteskräfte Uns nichts anhaben können. Womit also wollt Ihr Uns drohen, Majestät? Etwa mit dem Weg der Unsterblichkeit? Wir wissen, dass Ihr ihn noch nicht beschritten habt. Wir könnten Euch auf der Stelle töten lassen und dann wäre nichts mehr von Euch übrig.«

 Der König verzog den Mund zu einem abfälligen Grinsen. »Redet Euch das nur ein, Lebesi. In Wahrheit habt Ihr den Boden für meine Saat bereitet. Mich könnt Ihr töten, doch Dagonis wird dank Eurer…«

 »Schweigt still!«, keifte sie. Ihre Augen sprangen umher, als suche sie bei den Umstehenden nach Anzeichen von Verrat. Sie deutete auf einen Palastwächter: »Hauptmann Con, Wir haben Unsere Meinung geändert. Reißt Gaal sämtliche Stacheln aus. Lasst keinen übrig. So werden seine Geisteskräfte im Körper eingeschlossen. Sollte er irgendwelche Tricks versuchen, tötet Ihr ihn. Wenn er geschoren ist, sperrt ihn in einen Käfig und stellt diesen in Unseren Privatgemächern auf, gleich neben dem Fischbecken. Damit wir nie vergessen, was diese Brut uns angetan hat.«

 Taramis sah zu Masor und den anderen Gefährten. Sie schienen von der Sprunghaftigkeit Lebesis genauso irritiert zu sein wie er. Ihr Zorn auf den dagonisischen König wirkte echt. Doch da war noch etwas anderes zwischen Gaal und ihr, das Taramis nicht verstand.

 Während die Leibgardisten den Antisch aus dem Saal führten, suchte Lebesi ihre Fassung wiederzuerlangen. Sie hieb mit der Faust auf den Adlerflügel, der ihr als Lehne diente, und knirschte: »Wir werden Berith von der dagonisischen Pest befreien.«

 Taramis räusperte sich, um die Aufmerksamkeit der Regentin auf sich zu lenken. Als sie ihn unwillig ansah, sagte er: »Euer Vorhaben ehrt Euch, Königliche Hoheit, doch ohne die Unterstützung aller freien Völker bleibt Dagonis ein kaum zu bezwingender Gegner. Wenn der Hohepriester dank Eurer Hilfe nach Jâr’en zurückkehrt, werdet Ihr den nötigen Rückhalt finden. Eli und seine Tochter dürften sich nach wie vor in der Gewalt der Kirries befinden. Es heißt, ihre Hauptstadt Karka liege tief in einem Berg auf Malon. Bisher konnte mir jedoch niemand sagen, wo diese Insel ihre Bahn zieht.«

 »Da können Wir Euch auch nicht helfen«, sagte Lebesi gereizt.

 »In Eurem Reich gibt es sicher Gelehrte, Kaufleute oder…«

 »Warum sollten Wir Euch helfen, diesen alten Mann aus den Händen der Zwerge zu befreien?«, unterbrach die Regentin ihn.

 »Das sagte ich Euch gerade. Außerdem habe ich Euch König Gaal ausgeliefert.«

 »Nein, Ihr habt Uns nur einen Heerführer gebracht. Generäle gibt es in rauen Mengen. Die sind nichts wert.«

 Entgeistert sah Taramis erst seine Freunde an und wandte sich danach wieder der Regentin zu. »Dann sagt mir wenigstens, wer Asor ist. Ich weiß, dass Euer persönlicher Leibwächter so hieß. Ist er der Mann, der so viele an die Dagonisier verraten hat?«

 »Das sähe ihm ähnlich.«

 Taramis horchte auf. »Dann kennt Ihr ihn also?«

 »Sehr gut sogar.«

 »Wo finde ich ihn?«

 »Im Haus der Toten.«

 »Heißt das, … er lebt nicht mehr?«

 Lebesi schüttelte den Kopf. Ihre Lippen kräuselten sich unter einem unheimlichen Lächeln. »Es bedeutet, dass Ihr jetzt sterbt.« Sie hob den Arm, wie sie es schon einmal getan hatte.

 »Aber Hoheit, Ihr gabt mir Euer Wort.«

 »Das Wort einer Frau ist in Komana noch weniger wert.«

 Taramis spürte instinktiv, dass der Wankelmut Lebesis sich diesmal endgültig gegen ihn entschieden hatte. Er musste ihr zuvorkommen und Verwirrung stiften. Sonst würde ihr düsterer Orakelspruch womöglich eintreffen.

 Bevor die Regentin ihren Scharfschützen ein Zeichen geben konnte, schien sie sich zu verdoppeln. Mit einem Mal standen zwei Lebesis vor dem Thron. Im nächsten Moment kam eine dritte hinzu, die sich würdevoll auf die Todgeweihten zubewegte. Und dann verwandelten sich auch Taramis, Masor, Pyron, Aragor und Hauptmann Oban in Ebenbilder der Regentin.

 »Wechselt die Positionen. Wir müssen zur Wand rüber, hinter der die Ratshalle liegt«, raunte er seinen Gefährten zu.

 »Tötet sie!«, kreischte Lebesi und deutete auf die Gruppe ihrer umherschreitenden Doppelgängerinnen. Sie zitterte vor Zorn.

 Die Bogenschützen wagten nicht, ihre Pfeile abzuschießen. Zu groß war die Gefahr, ihre Herrin zu treffen.

 »Sorgt für Ablenkung, Freunde«, ließ Taramis seine Kameraden wissen. Weiterer Anweisungen bedurfte es nicht.

 Masor verwandelte den Staub, der eben noch im Sonnenlicht getanzt hatte, in eine dichte Nebelwolke, aus der es zu regnen begann. Pyron setzte mehrere Wandbehänge in Brand. Und Aragor legte im Umkreis von etwa dreißig Schritten einen dichten Schatten über den Thron.

 Derweil umfasste Taramis den Sternensplitter mit der Hand und hoffte, dass der Lauscher in der Halle des Kronrates noch nicht ermattet war. »Kater Zur! Sag Veridas, er soll ein Loch in die Wand machen.«

 Es war wohl das erste Mal, dass es im Thronsaal regnete. Der Qualm von den brennenden Wandbehängen und Aragors Schattenwolke machten die Verwirrung unter den Palastwachen komplett. Am wenigsten beeindruckt davon zeigte sich die Regentin.

 »Kreist sie ein und greift nach ihnen, dann könnt ihr die Trugbilder von den Betrügern unterscheiden«, schrie Lebesi.

 Taramis war Stratege genug, um sich nicht so leicht das Heft aus der Hand reißen zu lassen. »Folgt mir«, rief er seinen Gefährten zu.

 Im Schutz der künstlichen Schatten huschte er zum Thron und packte Lebesi am Handgelenk. »Ihr begleitet uns ein Stück, Hoheit.«

 Sie spuckte ihm ins Gesicht. »Du Narr! Wenn du denkst, Wir seien eine wehrlose Frau, dann weißt du nicht, warum man Uns die Hexe von Peor nennt. Knie vor mir nieder!«

 Plötzlich spürte er ein heftiges Schütteln, das von seinem Unterleib abwärts bis in die Zehenspitzen fuhr.

 Und nicht weniger als er zitterte auch Lebesi.

 »Wie machst du das?«, keuchte sie.

 »Ich tue gar nichts.« Taramis hatte das Gefühl, seine Beine würden sich jeden Augenblick in Grütze verwandeln. Er zuckte zusammen, als ihm jemand unter die Achsel griff.

 »Ich bin’s, Aragor«, sagte der Schattenschmied. »Komm, ich stütze dich.«

 Die Regentin konnte der Körperkraft der beiden Männer nichts entgegensetzen. Sie war auch zu perplex, um nennenswerten Widerstand zu leisten. »Wir sind eine Spieglerin«, stammelte sie auf dem Weg zur hinteren Wand. »Es ist unmöglich, dass du Uns angreifst.«

 Plötzlich verstand Taramis, was seine Beine so durchrüttelte. »Ihr versucht mich zu lähmen.«

 »Natürlich, du Bauerntölpel, und zwar immerzu«, keifte sie. »Aber stattdessen werden Uns die Knie weich.«

 »Weil wir beide Spiegler sind. Euer Angriff wird von mir auf Euch zurückgeworfen und fällt dann erneut auf mich. Er prallt immer wieder ab. Hört sofort auf damit.«

 »Einen Teufel werde ich tun.«

 »Aragor, töte sie.«

 »Schon gut«, stieß Lebesi hervor. »Ihr habt gewonnen. Wollt Ihr jetzt Uns an Stelle Gaals mitnehmen?«

 Am liebsten hätte Taramis gelacht. »Dann wären wir wohl eher Eure Geiseln. Ich bin nicht Euer Feind, Hoheit. Vielleicht denkt Ihr heute Nacht darüber nach, wenn Ihr in Eurem weichen Bett liegt.«

 Das Beben war aus seinen Beinen gewichen, die stützende Hand des Freundes zog sich zurück und sie kamen jetzt schneller voran. Ab und zu sah er im Rauch und Nebel die Schemen der Palastwächter, die ihren Ring immer fester zuzogen. Aragor schmiedete noch dichtere Schatten, um ihnen ein Durchkommen zu ermöglichen.

 »Du meinst also wirklich, du könntest mit deinen Kumpanen hier einfach so abhauen, um die Welt zu retten?«

 »Haltet Euren Mund«, zischte Taramis und presste Lebesis Handgelenk noch fester zusammen. Ihm war klar, dass die Regentin mit ihrem Gezeter nur die Leibwächter anlocken wollte.

 »Du tust Uns weh!«

 »Ich habe noch nicht einmal damit begonnen.«

 Sie sah endlich ein, dass sie sich mit ihrem Starrsinn nur selbst in Gefahr brachte. Ohne weiteren Widerstand ließ sie sich durchs dichte Gewölk führen. Während die Gruppe sich der Trennwand zwischen Thronsaal und Ratshalle näherte, hoffte Taramis inständig, dass Veridas nicht versagte. Bei ihrer Flucht aus dem Gefangenenlager auf Zin hatte er die Steine für den Durchgang nicht gerade schnell ins »Drüben« versetzt, wie er sich auszudrücken pflegte.

 »Da ist die Mauer«, flüsterte Pyron.

 »Aber kein Loch«, fügte Aragor hinzu.

 »Zur«, richtete Taramis das Wort an den Lauscher. »Wir warten! Veridas soll sich beeilen.«

 »Ich habe sie!«, brüllte plötzlich jemand aus den Schatten. Ein dumpfer Schlag war zu vernehmen.

 »Träum schön weiter«, knurrte Masors Stimme.

 Aus der Nähe war das Getrappel und Scharren von Sohlen zu vernehmen. Die Leibwächter hatten sie entdeckt. Taramis meinte, ihre Nähe bereits zu spüren. Er drückte das Handgelenk der Regentin fest zusammen. Sie schrie vor Schmerzen auf.

 »Hört Ihr das?«, rief er. »Ich breche Eurer Regentin das Genick, wenn Ihr uns angreift.«

 Das Geräusch der Schritte verstummte.

 »Es ist so weit«, flüsterte Marnas.

 Taramis drehte sich zur Mauer um. Völlig lautlos hatte sich darin ein großes ovales Loch gebildet. »Ihr geht vor«, bestimmte er. »Ich kann mich notfalls mit dem Stab verteidigen.«

 Pyron lief als Erster mit eingezogenem Kopf in die Öffnung. Ihm folgten der staunende Oban, dann Aragor und schließlich Marnas.

 »Danke für die Audienz«, sagte Taramis.

 »Wenn Ihr meint, Uns entkommen zu können, dann irrt Ihr Euch«, zischte Lebesi. »Ihr bekommt Eure Strafe früher als…«

 »Entschuldigt, wenn ich Euch nicht länger mein Ohr leihen kann, Hoheit. Denkt über meine Worte nach. Ach, und schickt niemanden in das Loch. Es wäre sein Todesurteil.«

 Er ließ das Handgelenk der Regentin los. Kaum war er in den Durchgang geschlüpft, hörte er hinter sich ihre Schreie.

 »Wir sind hier, Männer! Kommt und ergreift die Spione!«

 Taramis lief in geduckter Haltung durch den Tunnel. Nach wenigen Schritten hörte er hinter sich den ersten Verfolger. Zum Glück war es kein Bogenschütze, und die Enge des Durchgangs ließ auch keinen gezielten Wurf mit der Lanze zu. Kurz darauf vernahm er von der anderen Seite Gabbars Stimme.

 »Beeil dich. Veridas schwächelt schon.«

 »Was meinst du, was ich hier tue?«, entgegnete Taramis. Er meinte ein Flimmern wahrzunehmen. Kehrten die ins Drüben versetzten Mauersteine etwa schon zurück? Das Ende des Loches kam näher. Gabbar streckte ihm die Hände entgegen.

 »Tritt zurück«, keuchte Taramis. »Du darfst Ez nicht berühren.« Das Flimmern wurde heftiger. Es kam ihm vor als wäre die Luft zähflüssig. Endlich hatte er das Ende des Tunnels erreicht und stürzte in den Ratssaal. Vor ihm stand ein schweißüberströmter Veridas, gestützt von Marnas und Zur. Taramis fuhr auf der Stelle herum und rief in die Röhre: »Kehr um, Soldat, oder du stirbst!«

 Er gewahrte eine rasche Bewegung, gefolgt von lautem Klappern. Schnell sprang er zur Seite. Die Lanze des Gardisten schlidderte über den Boden des Loches, schoss daraus hervor und zwischen den Beinen von Veridas hindurch. Als der Palastwächter dem Spieß folgen wollte, schloss sich die Wand.

 Der Mann stieß einen grauenhaften Todesschrei aus. Sein Kopf, ein Arm und die halbe Brust ragten aus der Wand, der Rest des Körpers war wie eingebacken darin steckengeblieben. Das behelmte Haupt sank nach unten.

 »Tut mir leid«, murmelte der Seher. Der verstörende Anblick des sterbenden Gardisten hatte ihn erblassen lassen. Zudem wirkte er ziemlich erschöpft.

 »Es ist nicht deine Schuld«, sagte Taramis.

 »Freunde«, meldete sich Oban mit bebender Stimme zu Wort. Auch ihm hatten die Umstände der Flucht sichtlich zugesetzt. »Wir müssen hier weg. Sofort!«

 Eglon

 Mit großen Erwartungen war Taramis nach Peor gekommen, jetzt hatte er mit Gaal sein kostbarstes Faustpfand verloren und musste obendrein um sein Leben laufen. Auch Hauptmann Oban gehörte nun zu jener Gemeinschaft, die als Kreis der Zwölf auf Zin ihren Anfang genommen hatte. Jeder Einzelne der Gefährten war bereit, sich für die anderen aufzuopfern. Daraus schöpfte Taramis Hoffnung, obwohl ihre Lage sonst kaum Anlass dazu bot.

 Aragor hatte hinter ihnen eine Wand aus Schatten errichtet, damit die Verfolger sie nicht sehen konnten. Die Schritte der Palastwachen und das Klappern ihrer Rüstungen hallten bedrohlich durch den Korridor. Von draußen erklangen Feuerglocken und Signalhörner. Ab und zu war durch offen stehende Türen ein Blick auf anrückende Löschkommandos und eilig herbeieilende Leibgardisten im Park zu erhaschen.

 Der Gang schien sich endlos auszudehnen. Dabei liefen die Fliehenden denselben Weg zurück, den sie gekommen waren. Plötzlich wurde das Ende des Korridors mit Tageslicht geflutet und eine Stimme brüllte: »Marsch, Marsch, Marsch. Sie müssen hier irgendwo sein. Beeilt euch!« Fast gleichzeitig flog rechts eine Tür auf und das Mädchen mit den roten Haaren blickte Taramis aus ihren unergründlichen grünen Augen an.

 »Mir nach!«, raunte er und stürzte an der Magd vorbei.

 Aragor warf schnell ein weiteres Netz aus Schatten zum Ende des Korridors. Ehe sich dort jemand einen Reim darauf machen konnte, waren alle in der Kammer verschwunden. Zur schloss die Tür.

 Der Raum, in den sie geflohen waren, wurde von mehreren Sprossenfenstern erhellt. Draußen sah man eine Wiese vor dem Hintergrund silbrig schimmernder Bäume. Mehrere Trupps der Leibgarde durchsuchten den Park mit Spürhunden.

 »Das ist die Stube der Näherinnen«, bemerkte Oban leise. Er deutete mit der Hand zu Tischen, auf denen sauber zusammengelegte Gewänder und verschiedene Stoffe lagen. Außerdem waren mehrere Kleiderständer und eine große Truhe zu sehen. Die Stimme des Hauptmanns verriet, wie wenig er von Frauenarbeit hielt.

 »Wo sind die anderen Mägde?«, erkundigte sich Taramis bei dem rothaarigen Mädchen.

 »Wieder in der Küche. Nur ich bin geblieben, um für meinen Herrn Wäsche zu flicken und…«

 »Sie dient Eglon, dem Oberpriester«, unterbrach der Hauptmann die Erklärung.

 »Ihr wolltet noch etwas sagen?«, wandte Taramis sich wieder an die Magd.

 »Ich hatte nach dem Erwachen das Gefühl, hier um die Mittagszeit gebraucht zu werden. Mein Herr nimmt solche Ahnungen bei mir sehr ernst. Als ich ihm davon erzählte, befahl er mir, in der Nähstube zu warten, bis er mich nach der Audienz holen würde.«

 »Dann seid Ihr Seherin?«

 »Nein. Das zu behaupten ginge sicher zu weit. Der Oberpriester nennt es das Innere Auge, ich halte mich eher für eine Schätzerin: Mir offenbaren sich Dinge, die anderen verborgen bleiben. Ich kann Täuschungen durchschauen, spüre losgelöst vom Strom der Zeit die Bedeutung von Orten, Gegenständen oder Lebewesen. Und manchmal sehe ich, was nicht gesehen werden will.« Sie schmunzelte.

 »Ihr seid Selvya, nicht wahr?«

 »Ja, Herr…« Sie horchte unvermittelt auf und ihr Blick huschte zum Korridor hin. »Gehen wir lieber ein Stück von der Tür weg, damit die Palastwache uns nicht hört«, flüsterte sie. Ihr war keine Spur von Verwunderung darüber anzumerken, dass ein Fremder ihren Namen kannte. Nachdem sie die Männer zu der großen Kleidertruhe geführt hatte, sagte sie zu Taramis: »Ihr seid vorhin schon einmal draußen im Gang gewesen.«

 Ihn schauderte. »Ich hatte gleich das Gefühl, dass Ihr mich sehen konntet.«

 Ein hübsches Lächeln erschien auf ihrem sommersprossigen Gesicht. »Mein Herr meint, ich könne sehen, was wirklich war, wirklich ist und was wirklich sein wird.« Selvya zuckte die Achseln. »Dummerweise ist mir nie bewusst, ob ich gerade in die Vergangenheit oder die Zukunft blicke.«

 »Ich bin froh, dass Ihr uns nicht an die Gardisten verraten habt.«

 Sie strich sich eine rote Strähne aus dem Gesicht und runzelte die Stirn. »Warum sollte ich jemanden ans Messer liefern, der nichts Böses im Schilde führt?«

 »Ihr habt zwar recht – wir kämpfen auf der Seite des Lichts–, aber wie konntet Ihr Euch dessen so sicher sein?«

 »Wie gesagt, ich sehe, was wirklich ist. Eine Schätzerin blickt nicht nur aus dem Verborgenen heraus, sondern auch ins Verborgene hinein.«

 »Ihr seid ein sonderbares Mädchen, Selvya.«

 Sie senkte verlegen den Blick.

 Taramis bemerkte aus den Augenwinkeln eine Bewegung an der Tür. Zur winkte ihm aufgeregt zu. In der zeridianischen Zeichensprache meldete er: Die Palastwache hat mit der Durchsuchung der Räume begonnen. Taramis nickte und wandte sich wieder an die Magd. »Wir sitzen hier in der Falle, Selvya. Die Kammer verfügt nicht zufällig über ein Versteck?«

 Sie schmunzelte. »Sogar etwas viel Besseres.«

 Aus dem Korridor war ein Pochen zu vernehmen. Zur signalisierte von der Tür: Sie sind jetzt nebenan. Gleich kommen wir an die Reihe.

 »Was ist es?«, fragte Taramis ungeduldig. Er hörte das Klappern von Rüstungen vor der Tür.

 »Ein Geheimgang…« Selvya hielt inne, weil sich plötzlich neben ihnen wie von Geisterhand die Kleidertruhe öffnete. Zum Vorschein kam ein Kahlkopf, den Taramis bereits kannte. Es überraschte ihn allerdings, dass auch sein Meister für den Mann kein Fremder war.

 »Eglon?«, entfuhr es dem Hüter verwundert.

 Der Priester verzog den Mund, wohl ob der seltsamen Umstände ihrer Begegnung. Während er seinen stattlichen Körper aus der Kiste zwängte, machte er seiner Erleichterung Luft. »Marnas! Gepriesen sei Gao, dass ich Euch und Eure Männer unversehrt sehen darf. Ich hatte schon befürchtet, Ihr würdet einem Weib nicht trauen. Steigt rasch die Treppe hinunter. Ich bringe Euch an einen sicheren Ort.«

 »Moment!«, murmelte Taramis. Was, wenn Eglon sie mit seinem merkwürdigen Auftritt überrumpeln und in eine Falle locken wollte? War dem engsten Ratgeber Lebesis zu trauen?

 Zur eilte herbei und raunte aufgeregt: »Hier wimmelt’s gleich von Wachen. Willst du kämpfen, Taramis, oder dem Priester folgen?«

 »Alle runter in den Gang«, befahl Taramis.

 Während die Männer in die Truhe stiegen, sprach der Oberpriester von Komana leise mit der Magd. »Du bist ein tapferes Mädchen, Selvya. Wenn wir unten sind und ich den Boden der Kiste geschlossen habe, füllst du sie mit Stoffen. Danach klappst du den Deckel zu. Sag den Gardisten, du hättest fremde Krieger im Park gesehen. Das wird sie von hier fortlocken. Meinst du, du schaffst das?«

 Sie nickte beklommen.

 Taramis wartete, bis seine Gefährten über steile Stufen ins Dunkel des Geheimganges hinabgestiegen waren. Bevor er ihnen folgte, ergriff er Selvyas Hand und drückte sie. »Gao segne Euch. Danke. Und geht bitte kein unnötiges Risiko ein.«

 Scheu schlug sie die Augen nieder.

 Zuletzt kletterte der Priester in die Truhe. Sein großer, stämmiger Leib schirmte fast alles Licht ab. Als er die Luke im Kistenboden schloss, wurde es stockfinster.

 Ein Fingerschnippen erklang in der Dunkelheit, dann sprang eine kleine Flamme von Eglons Hand auf eine Fackel über. Das aufflackernde Licht beleuchtete ein Gesicht, das trotz eines verlegenen Lächelns unheimlich wirkte. »Zum Feuermachen reicht mein Wille gerade noch«, erklärte der Priester. »Der Höchste hat mich mit der Gabe gesegnet, die Gefühle anderer in Energie zu verwandeln – für einen Seelenhirten eine durchaus nützliche Eigenschaft.«

 »Wo führt der Geheimgang hin?«, fragte Taramis und deutete in die Dunkelheit.

 »Er stammt noch aus der Zeit, als an dieser Stelle ein Heiligtum Gaos stand. Jenseits des Baumkreises, der heute den Palast umgibt, steht in einem Hain das Grabhaus der Oberpriester von Komana. Der Tunnel mündet in die Krypta. Hauptmann Oban dürfte seit Jahrhunderten der erste Gardist sein, der von dem unterirdischen Grabraum erfährt.«

 »Für die Regentin bin ich ab sofort ein Verräter und kein Leibwächter mehr«, sagte dieser zerknirscht.

 Taramis klopfte ihm auf die Schulter. »Es scheint Lebesi nicht zu kümmern, dass Gaos Tempel von Götzenanbetern entweiht wurde. Sie denkt nur an ihre eigene Macht. Ihr habt Euch für die richtige Seite entschieden, mein Freund.«

 »Das denke ich auch«, pflichtete ihm Eglon bei. Wenn er sprach, hörte es sich so an, als steckten ihm zwei Finger in der Nase. Mit der Fackel deutete er in den Tunnel, der aus dem massiven Fels herausgehauen war. »Ich gehe voran.«

 Im Gänsemarsch folgten sie dem Priester in den schnurgeraden Geheimgang. Taramis meinte, ein leichtes Gefälle zu bemerken. Etwa eine Viertelmeile später hatte der Tunnel seinen tiefsten Punkt erreicht und knickte nach links ab. Danach setzte er sich ungefähr noch einmal so lange fort, bis er an eine Mauer stieß.

 Eglon zog an einem Hebel.

 »Was rauscht da?«, flüsterte Zur.

 »Sand. Er füllt ein Gegengewicht zum Öffnen der Tür. Mit Wasserkraft wird alles wieder in die Ausgangsstellung zurückbewegt. Ein kluger Kopf muss sich das ausgedacht haben.«

 »Vielleicht derselbe, der die heiligen Stätten auf Jâr’en gebaut hat. Dort gibt es ähnliche Mechanismen«, erinnerte sich Taramis. Die geheime Tür im Allerheiligsten von Beth Gao wurde auch mithilfe von Wasser bewegt.

 Mit schabendem Geräusch begann sich ein mannshoher Teil der Wand um seine Längsachse zu drehen. Ein muffiger Geruch schlug ihnen entgegen.

 Der Priester ging mit der Fackel durch die Öffnung voraus. Der Raum dahinter war achteckig, maß etwa zwanzig Fuß im Durchmesser und zehn in der Höhe. Eine steinerne Wendeltreppe in der Mitte führte in das Grabhaus hinauf. Die Wände der Krypta waren übersät mit länglichen Nischen. Taramis näherte sich einer der horizontalen Vertiefungen, deren Inhalt er im unsteten Feuerschein nur erahnen konnte.

 »Sehen aus wie Fenster«, murmelte Zur.

 »Ja, Fenster ins Haus der Toten.« Beklommen blickte Taramis in die leeren Augenhöhlen eines Schädels. Er war nicht wirklich überrascht, ein Skelett vorzufinden. Dem halb verfallenen Leinengewand nach zu urteilen, handelte es sich um einen Priester Gaos. Auch die anderen Mulden bargen die sterblichen Überreste heiliger Männer.

 »Es wäre unklug, das Grabhaus vor Einbruch der Dunkelheit zu verlassen«, bemerkte Eglon.

 »Wozu auch? Ist doch ein gemütliches Plätzchen«, versetzte Zur. Flapsige Sprüche waren seine Art, mit Anspannung umzugehen.

 »Wir brauchen Proviant und ein Transportmittel, um von der Insel wegzukommen«, sagte Taramis, ohne den Blick von dem Totenschädel zu nehmen.

 »Ich sehe, was sich machen lässt«, versprach der Priester. Er strich sich über den kahlen Schädel. »Außerdem hätte ich einen Vorschlag, wohin Ihr Euch von hier aus wenden könnt.«

 Taramis fuhr herum. »Wisst Ihr etwas über Asor?«

 »Leider nein. Ich bin zwar hier geboren, habe Peor aber schon in jungen Jahren verlassen, um als Wanderpriester durch die Welt zu ziehen.«

 »Dann seid Ihr wohl auch nach Jâr’en gepilgert?«

 »Ihr meint, weil ich Euren Meister kenne? Ja. Ich war sogar mehrmals auf der Heiligen Insel. Eli und Marnas hatten mir schon damals in höchsten Tönen von Lasias Sohn vorgeschwärmt. Als ich wieder nach Peor zurückkehrte, war der Name Asor bereits tabu.«

 »Was wolltet Ihr uns dann vorschlagen?«

 »Ihr habt Lebesi doch gefragt, wie man das Versteck der Kirries findet…«

 »Sagt bloß, Ihr wisst …?«

 »Nein, nein, nein, ich bin Priester, kein Piratenfreund«, beeilte sich Eglon klarzustellen. »Doch wenn man so vielen Audienzen der Regentin beigewohnt hat wie ich, dann hört man so allerlei von den Gesandten aus fernen Ländern. Auf der Insel Dun, am Rand der Äußeren Region, soll ein Kirrie leben, der für sein Volk Handelsbeziehungen knüpft.«

 »Kennt Ihr seinen Namen?«

 »Erkundigt Euch in der Altstadt von Dunis nach Jagur. Wenn Ihr ihn freundlich bittet, wird er Euch vielleicht helfen.« Der Priester schmunzelte, wohl in der Annahme, dass die Höflichkeit des zornigen jungen Tempelwächters ihre Grenzen hatte.

 »Das werde ich tun«, versprach Taramis. Ihm fiel auf, dass Eglon sich mit nachdenklicher Miene den schwarzen Ziegenbart zupfte. »Gibt es noch etwas, das Ihr uns sagen wollt?«

 »Nun ja. Ich will Eure Entscheidung nicht infrage stellen…«

 »Bitte sprecht. Was liegt Euch auf dem Herzen?.«

 »Mir ist nicht wohl bei dem Gedanken, dass die Regentin Gaal wie einen Papagei in ihren Gemächern aufstellen will.«

 »Das sehe ich genauso«, pflichtete ihm Marnas bei. »Der Antisch ist gefährlich. Ihr solltet gleich noch einmal zu ihr gehen und ihr diese Sache ausreden.«

 Eglon verzog das Gesicht. »Ihr kennt sie nicht. Niemand ist so eigensinnig wie diese Frau.«

 Darin war sich Taramis mit dem Priester einig. »Sie hat versucht, uns die wahre Identität Gaals zu verheimlichen. Als Ihr sie uns offenbart habt, wirkte sie aufgewühlt. Habt Ihr eine Erklärung dafür?«

 »Versetzt Euch in ihre Lage. Sie hat wie eine Löwin dafür gekämpft, eines Tages die Herrschaft über Komana ihrem Sohn in die Hände zu legen. Durch den König von Dagonis wurden diese Pläne zunichtegemacht.«

 »Hm.« Taramis biss sich auf die Unterlippe. Sein Gefühl sagte ihm, dass es noch eine andere Erklärung für Lebesis ungestümen Hass auf Gaal geben musste. Verschwieg ihm Eglon etwas? Anstatt sich wie Eli im Dienst für Gao aufzuopfern, widmete er sich weltlichen Aufgaben. War nicht Eifer für Gott, sondern Ehrgeiz die treibende Kraft des obersten Priesters von Komana? Wenigstens schien er kein Parteigänger der Dagonisier zu sein.

 »Ich wünschte, Ihr hättet Gaal getötet«, sagte Eglon, als ihm der forschende Blick des Tempelwächters offensichtlich zu unangenehm wurde.

 »Lebesi verkündete, der Schlange sei das Haupt abgeschlagen. Meint Ihr, die Regentin wird den Schulterschluss mit den freien Völkern Beriths suchen, um dem dagonisischen Drachen endgültig das Rückgrat zu brechen?«

 »Ich werde ihr jedenfalls dazu raten. Meines Erachtens will sie durchaus die Kinder des Lichts aus dem bedrückenden Schatten ihrer dunklen Brüder herausführen.«

 »Weil sie Komana dadurch eine Vorrangstellung verschafft?«

 »So viel Menschenkenntnis bei einem so jungen Mann vorzufinden, ist erstaunlich«, pflichtete Eglon ihm bei. »Mir scheint Lebesis Machtpolitik dennoch das kleinere von zwei Übeln. Als Priester des wahren Gottes kann ich es schwer ertragen, in unmittelbarer Nachbarschaft eines Götzentempels leben zu müssen.«

 »Marnas sagte, Gaal habe das Volk von Komana blenden wollen, indem er Dagons Anbetungsstätte größer und prächtiger machte als die des Herrn der Himmlischen Lichter. Das hört sich für mich nach einem Krieg der Götter an.«

 Eglon nickte. »Zum Glück habt Ihr und Eure Gefährten diesem Spuk ein Ende bereitet. Ich muss beschämt eingestehen, dass es mir an Eurem Mut und Eurer Entschlossenheit mangelt. Und an Eurer Macht. Ist Euch bewusst, dass Ihr die Geschicke unserer Welt nachhaltig verändern könntet? Es würde mich nicht wundern, wenn sich die Prophezeiungen über den Speer Jeschuruns an Euch erfüllen.«

 »Warten wir’s ab«, brummte Taramis. Für Schmeicheleien hatte er nicht viel übrig.

 »Eure Demut ehrt Euch. Marnas und Eli sagten einmal zu mir, sie sähen in Euch einen künftigen großen Streiter für das Recht – der eine sprach von einem Krieger, der andere von einem Lehrer der göttlichen Gesetze.«

 Erstaunt wandte sich Taramis seinem Meister zu.

 »Das glaube ich immer noch«, versicherte der Hüter.

 Eglon breitete salbungsvoll die Hände aus. »Ich bin mir sicher, der Allmächtige wird seinen Hohepriester durch Euch aus den Klauen der Kirries befreien.«

 »Und seine Tochter Shúria«, fügt Taramis gereizt hinzu. Es ärgerte ihn von Mal zu Mal mehr, wie wenig Achtung die Frauen in Komana genossen.

 »Ja, ja.« Eglon nickte geistesabwesend. »Ich sollte jetzt gehen, sonst erregt meine Abwesenheit noch Verdacht. Am Ende der Wendeltreppe findet Ihr einen ähnlichen Hebel wie im Geheimgang. Damit gelangt Ihr ins Grabhaus. Sollte mir etwas zustoßen, bringt Euch Hauptmann Oban schon irgendwie aus dem Palastbezirk heraus. Gebt mir Zeit bis Mitternacht. Wartet auf keinen Fall länger auf mich!«

 Der König im Käfig

 Mit langen Schritten eilte Lebesi durch die Zimmerflucht im obersten Stockwerk des Palastes. Ihr silbriger Schleier wehte wie ein glühender Kometenschweif hinter ihr her. Vor, neben und hinter ihr schwitzten acht Leibgardisten in ihren Prunkrüstungen. Die Regentin konnte es kaum erwarten, ihre privaten Gemächer aufzusuchen.

 Das Licht der Abendsonne entfachte im Goldstuck, den Figuren, zierlichen Möbeln und opulenten Wandgemälden ein unwirkliches Feuer. Erfreulicherweise war es nur eine überwältigende Illusion, im Gegensatz zu den Flammen, die das Königliche Löschkommando am Mittag im Thronsaal hatte bekämpfen müssen. Darauf waren Stunden harter Arbeit gefolgt: Sie hatte zahllose Argumente ihrer Generäle angehört und so viele Entscheidungen getroffen, dass ihr davon fast der Schädel geplatzt wäre.

 Nun war alles in die Wege geleitet. Sie würde die Schmach der Unterwerfung Komanas restlos tilgen und grausame Rache an Dagonis nehmen.

 Vor einem Dutzend Jahren hatte sie ihr Ränkespiel aus einer Position der Schwäche heraus begonnen. Einen so überwältigenden Triumph hätte sie sich noch am Morgen nicht zu erträumen gewagt. Insofern war sie dem Einfaltspinsel Taramis sogar dankbar. Nur ärgerlich, dass die dreisten Zeridianer und der Verräter Oban bisher unauffindbar waren.

 Erschöpft und innerlich aufgewühlt näherte sie sich der zweiflügligen Tür zu ihrem privaten Reich. An heißen Tagen wie diesen fand sie hier Abkühlung, weil durch die Öffnungen unter der Dachterrasse stets ein erfrischender Luftzug strich.

 Noch sehr viel belebender war allerdings die Vorfreude auf das Wiedersehen mit Natsar.

 Bei ihren bisherigen Begegnungen hatte er immer sie benutzt. Sie war von ihm verführt, betrogen, gedemütigt und missbraucht worden. Jetzt würde sie ihn spüren lassen, wie sich vollkommene Hilflosigkeit anfühlte.

 »Was immer Ihr hört, Hauptmann, solange Wir Euch nicht rufen, bleibt Ihr draußen«, befahl sie dem Diensthabenden. Dann betrat sie ihre Gemächer.

 Vor Lebesi breitete sich ein Reich aus, das gewöhnlichen Frauen wie aus einer anderen Welt erscheinen musste. Flauschige nachtblaue Teppiche bedeckten den Boden. Wie in einem See waren darin Inseln aus seidigen Kissen verteilt. Dienstbare Geister hatten in zahllosen Lämpchen duftendes Öl entfacht. Trotzdem stachen einem nirgends unverhüllte Flammen ins Auge. Hauchzarte, golddurchwirkte Tücher fingen den Blick ein und verwandelten die Zimmerflucht in einen scheinbar grenzenlosen Raum.

 Die Regentin schritt voller Erwartung auf das große Fischbecken zu. Hinter einem glitzernden Schleier konnte sie bereits die Umrisse dessen erahnen, was ihr endlich Genugtuung verschaffen würde. Etwas Hohes, Eckiges stand da. Sie schob mit der Hand den Schleier beiseite.

 Aus einem zehn Fuß hohen Käfig starrten ihr die großen Augen Natsars entgegen. Er trug nur noch einen Schurz um die Lenden. Seine gestreifte Haut wölbte sich glänzend über mächtigen Muskeln. Man hatte ihn gereinigt und mit wohlriechenden Ölen eingerieben, um den Gestank zu vertreiben. Das Halskorsett war einem blutigen Verband gewichen. Offensichtlich hatten die Männer der Palastwache beim Ausreißen der Stacheln wenig Feingefühl an den Tag gelegt. Die kräftigen Finger des Feuermenschen umklammerten die engen, blank polierten Gitterstäbe, als wollten sie diese zerquetschen. Seine Hand- und Fußgelenke waren aneinandergekettet.

 »Ich hoffe, du kannst ohne die Manschette wieder frei atmen«, spöttelte Lebesi.

 Natsar funkelte sie nur böse an.

 Sie trat dicht an den Käfig heran, der gerade groß genug war, dass der Antisch darin stehen oder sich niederkauern konnte. Voller Verachtung reckte sie ihm das Kinn entgegen. »Was soll dieser vorwurfsvolle Blick? Du solltest mich eigentlich besser als jeder andere verstehen. Oder hast du mehr Gnade gezeigt, als du meinen Gemahl vor nunmehr fast dreizehn Jahren ermordet hast?«

 Der König schob sein furchterregendes Fischgesicht ganz dicht an die Gitterstäbe heran. Seine kalten Glubschaugen fixierten Lebesis Blick. »Ich habe sein Herz und seine Leber verspeist.«

 Sie wich entsetzt einen halben Schritt zurück. »Was? Warum?«

 Er grinste. »Wahrscheinlich nur eine Sentimentalität. Wir glauben, dadurch das Innerste des Getöteten in uns aufzunehmen: seine Gedanken, Gefühle – das ganze Wesen.«

 Lebesi erschauderte. »Habe ich deshalb zu spät bemerkt, dass nicht mein Mann bei mir lag, sondern das Ungeheuer, das seine Seele fraß?«

 »Vielleicht hast du Baha nicht genug geliebt.«

 »Du lügst!«, herrschte Lebesi den Antisch an. »Der König hatte viele Mätressen, aber ich war immer seine Favoritin. Deshalb ist auch Og der einzige legitime Thronerbe und nicht…« Ein weiterer Schauer ließ ihre Stimme ersticken.

 Natsar lächelte hämisch. »Nicht das fischköpfige Kind, das du sechs Monate später entbunden hast? Wie mir berichtet wurde, hast du die Hebamme und ihre Helferinnen töten lassen, nachdem die Nabelschnur durchtrennt war.«

 Sie keuchte. »Was blieb mir anderes übrig? Niemand achtet eine Königin, die bei einem Fisch lag.«

 »Ich bin ein Mensch so wie du und…«

 »Hast du nie in den Spiegel gesehen?«, fiel sie ihm wütend ins Wort. »Du bist ein Monstrum. Was anderes als die Brut eines Unholds wie dir könnte nach sechs Monaten kräftiger als jedes Menschenkind das Licht der Welt erblicken? Nach einem halben Jahr war mein Leib nicht mehr aufgebläht, und niemand hat ernsthaft an der Geschichte von der Fehlgeburt gezweifelt.«

 »Abgesehen von den Gerüchten, die sich trotz Androhung der Todesstrafe hartnäckig halten«, sagte Natsar spöttisch.

 »Wenigstens konnte ich das Geheimnis des kleinen Bochim bis heute hüten. Sie nennen mich zwar eine Hexe, aber niemand hält die Wahrheit ernsthaft für möglich. Sogar mir kommt es wie ein bizarrer Alptraum vor. Ich habe einen Seelenfresser an meiner Brust genährt, der meinen treuesten Freund tötete.«

 »Deine Leibesfrucht hätte dir als Trost genügen sollen. Stattdessen wirfst du dich deinem Leibwächter an den Hals und erzählst ihm alles über das Kind.«

 »Bochim war vier Jahre alt. Ich hatte ihn noch nicht einmal entwöhnt.«

 »Das ist für einen Antisch durchaus normal. Wir sind eine weitaus mächtigere Rasse als ihr Ungestreiften.«

 »Den Lobgesang auf eure Dominanz kenne ich, seit du mir meinen Sohn mit sechs Jahren weggenommen hast«, schnitt Lebesi ihm das Wort ab und verdrehte die Augen. »Mit neun können eure Jungen schon Nachkommen zeugen und mit zehn werden sie in den Kreis der Männer aufgenommen. Ihr könnt hundertzwanzig Jahre und älter werden. Das alles sagt aber gar nichts aus über die wahre Größe eines Volkes. Auch Krokodile wachsen schnell und leben lange. Trotzdem sind sie nur wilde Tiere.«

 »Unsere Bestimmung ist es, über Berith zu herrschen, meine hübsche Kaulquappe«, entgegnete der König amüsiert. »Und dein kleiner Bochim wird Dagons Kindern den Weg dazu ebnen. Wir sind geborene Krieger. Du weißt selbst, wie weit es dein Sohn bereits mit zwölf gebracht hat. Erst vor wenigen Tagen tötete er im Handumdrehen vier Zeridianer. Die Giftblüter aus Zeridia kann sonst fast niemand bezwingen, schon gar nicht im Kampf Mann gegen Mann.«

 »Sprichst du von den Tempelwächtern, den Leuten von Taramis? Ich fürchte, damit hat er sich einen mächtigen Krieger zum Gegner gemacht.«

 Der König zuckte mit den Schultern. »Die zwei sind Feinde, seit unser Sohn die Braut und die Mutter des Tempelwächters umbrachte.«

 Die Verachtung, mit der Natsar über die Morde sprach, beschwor erneut Lebesis Zorn herauf. Seinen skrupellosen Machenschaften waren ihr Geliebter und davor ihr Gemahl zum Opfer gefallen. »Wie viele Leben willst du eigentlich noch zerstören?«

 »So viele wie nötig, um unseren Plan Wirklichkeit werden zu lassen.«

 Lebesis linke Hand vergrub sich in den Falten ihres silbrigen Gewandes und sie fuhr wie eine Giftschlange an die Gitterstäbe vor. »Nicht unseren«, zischte sie, und ihr Speichel spritzte ihm ins Gesicht. »Ich habe nie von der Weltherrschaft geträumt.«

 Er lächelte müde. »Du bist eine schlechte Lügnerin. Ich weiß, wie groß dein Einfluss auf unseren Sohn immer noch ist und dass du ihn gegen mich aufzuwiegeln versuchst. Aber selbst wenn du mich tötest, wirst du nie ernten können, was Dagonis gesät hat.«

 Seine Worte kamen ihr wie ein Stichwort im Theater vor. »Bist du dir sicher?«, fauchte sie und zog blitzschnell ein vergiftetes Stilett aus den Falten ihres Kleides, um es dem Antisch ins Herz zu stoßen.

 Bevor es dazu kam, geschah etwas Unglaubliches. Die Ketten fielen von Natsars Armen ab, seine Rechte zuckte mit unfassbarer Schnelligkeit zwischen den Gitterstäben hindurch, fing Lebesis Linke ein und drehte sie mit brutaler Gewalt herum. Sie brüllte vor Schmerz, als ihr Handgelenk brach und die schlanke Klinge gleich darauf in ihre Brust eindrang.

 Dass Natsar die Waffe sofort wieder aus der Wunde herausgezogen hatte, wurde ihr erst klar, als sie ihn damit am Käfigschloss herumhantieren sah. Fassungslos blickte sie an sich herab und gewahrte die im wilden Herzschlag sprudelnde Wunde. Es pulsierte offenbar noch genügend Blut durch ihren Körper, um das lähmende Gift in ihre Beine zu tragen. Sie brach zusammen und blieb mit dem Gesicht nach oben liegen. Über ihr funkelten die künstlichen Sterne eines duftigen Stoffbaldachins.

 Mit einem Mal erschien Natsar über ihr. Während das Leben aus ihr herausrann, verwandelte er sich vom dagonisischen Herrscher in den König von Komana.

 Sie blickte in das Antlitz Bahas, ihres ermordeten Mannes.

 »Schau mich nicht so zornig an«, sagte Natsar. Seine Stimme klang dumpf und hohl. Sie schien sich mit jedem Wort ein Stück weiter von ihr zu entfernen. »Dagon nimmt deine Seele mit Wohlgefallen als Opfer an. Leider wirst du nie erfahren, welch großen Dienst du ihm mit der Geburt deines Sohnes erwiesen hast. Du kannst stolz auf dich…«

 Mehr hört Lebesi nicht. Mit dem Anblick ihres geliebten Mannes vor Augen sank sie in den ewigen Schlaf.

 Gaals Finte

 Natsar atmete schwer. Die verfluchten Lurche hatten ihm fast sämtliche Stacheln ausgerissen. Ohne diese fühlte er sich so verletzlich wie noch nie. Jetzt war schnelles Handeln angesagt. Der Kampf mit Lebesi konnte von den Posten im Vorzimmer nicht unbemerkt geblieben sein. Er musste sich, auch wenn es seine letzte Kraft kosten würde, sofort verwandeln.

 Wie befürchtet öffnete sich die Tür zu den Gemächern der Regentin und einer der Leibwächter rief: »Vergebt mir, Königliche Hoheit. Ihr habt uns verboten, Euch zu stören, doch ich meinte, Euch schreien gehört zu haben. Bitte erlaubt mir nachzusehen, ob…«

 »Was habe ich Euch befohlen?«, keifte Natsar mit der Stimme der Regentin. Er sah auch schon fast so aus wie sie. Sein Geist musste nur noch die letzte Materie umwandeln, damit der magere Frauenkörper auch in den passenden Kleidern steckte.

 »Ihr sagtet, was immer wir hören, solange Ihr uns nicht ruft, sollten wir draußen bleiben«, antwortete der Gardist, während er durch den Raum stampfte. Er trat wohl mit Absicht so fest auf, um Lebesi nicht in einer verfänglichen Situation zu kompromittieren. Wenn der Mann wüsste, dass diese Frau nichts mehr überraschen konnte!

 Endlich war die Metamorphose abgeschlossen. Natsar schwitzte vor Anstrengung. Mit nur einem einzigen Stachel vermochte er die Illusion kaum aufrechtzuerhalten. Gerade noch rechtzeitig trat er hinter den Schleiern hervor, die Lebesis Leiche verbargen.

 »Wir haben König Gaal beschimpft«, sagte er zornig. »Das nächste Mal, wenn Ihr Unsere Befehle missachtet, werfen Wir Euch in den Kerker. Und jetzt raus mit Euch! Wagt nicht einmal den Kopf hereinzustecken, solange Wir Euch nicht rufen.«

 Der Gardist verneigte sich tief und schickte sich an, den Raum rückwärts zu verlassen. »Zu Befehl, Eure Königliche Hoheit. Bitte vergebt mir, Eure…«

 »Wartet!«, rief Natsar in der gleichen sprunghaften Manier, die man von der Regentin kannte.

 Der Gardist verharrte in gebeugter Haltung und hob nur den Blick. »Hoheit?«

 Lebesis Gesicht lächelte. Ihre Stimme wurde weich. »Heute war für uns alle ein anstrengender Tag. Zwei Posten vor der Tür genügen vollauf, der Rest darf sich zurückziehen.«

 »Aber, Hoheit, das darf ich nicht…«

 »Wer bestimmt, was Ihr dürft und was nicht?«, fuhr Natsar dem Soldaten mit schneidender Stimme über den Mund.

 »Ihr, Königliche Hoheit.«

 »Gut, dass Ihr Euch daran erinnert. Und nun geht. Sollte Unser Sohn Uns besuchen wollen, dürft Ihr ihn hereinschicken. Ach, und dieser Priester…«

 Der Mann runzelte verwundert die Stirn. »Ihr meint seine Exzellenz Eglon?«

 »Ja. Ihn dürft Ihr mir ebenfalls melden.«

 »Sehr wohl, Eure Königliche Hoheit.«

 »Das wäre alles. Gute Nacht.« Natsar wedelte mit Lebesis Hand.

 Der Soldat zog sich verwirrt zurück.

 Nachdem die Tür geschlossen war, begab sich der Antisch wieder zur Leiche der Regentin und betrachtete sie mit einem Anflug von Bedauern. Trotz erheblicher Unterschiede im Äußeren gab es zwischen Dagonisiern und den Bewohnern anderer Inseln mehr Gemeinsamkeiten als Trennendes. Der Demiurg Melech-Arez hatte für seine Welt nur eine einzige vernunftbegabte Rasse erschaffen. Erst später gingen aus dieser die verschiedenartigen Völker Beriths hervor. Wenn sich die Empfindungen von Antischen im Vergleich zur Gefühlswelt der Ungestreiften auch nur wie eine Kreidezeichnung neben einem bunten Ölgemälde ausnahmen, waren sie doch nicht gänzlich farblos. Deshalb ließ Natsar der Tod Lebesis auch nicht völlig kalt. Er hatte mit ihr einen Augenblick erlebt, den die Ungestreiften Liebe nannten.

 Als er den Blick von der Mutter seines Sohnes abwandte, hatte er sich wieder in einen Feuermenschen verwandelt. Immer noch atmete er schwer von der Anstrengung. Trotzig riss er sich den falschen Verband vom Hals. Die Blutflecke stammten nicht von ihm, sondern von den Ungestreiften, die ihm die Giftstachel ausgerissen hatten, bevor er sie töten konnte.

 Ein einziger Dorn war ihm noch geblieben. Zu wenig, um seine ganze Macht auszuspielen. Zum Glück wuchsen die Stacheln nach und damit würde sich bald auch wieder seine mentale Kraft ungehemmt entfalten.

 Müde ließ er sich neben der toten Regentin auf den Teppich sinken, schloss die Augen und verfiel in eine meditative Starre. Sein Herzschlag verlangsamte sich und die Körpertemperatur sank. So pflegten Antische im Zustand größter Erschöpfung neue Energie zu sammeln. Die Privatgemächer der Regentin waren dafür in dieser Nacht wohl der geeignetste Ort in ganz Peor. In seiner jetzigen Verfassung wollte er auf keinen Fall diesem Taramis in die Hände fallen. Ob er wohl noch in der Nähe war?

 Im Geiste spielte Natsar seine nächsten Schachzüge durch. Er war sicher gewesen, dass Lebesi ihn freilassen würde. Mit ihrem Verrat hatte sie seine Pläne durchkreuzt. Komana besaß nach Dagonis die stärkste Armee der Welt. Er durfte nicht zulassen, dass ein Emporkömmling wie dieser junge Tempelwächter sich an die Spitze dieser Heerscharen stellte.

 Längst hatte sich die Nacht über Peor gesenkt, als der in sich versunkene König plötzlich ein Rascheln hinter sich vernahm. Dieselben Reflexe, an denen Lebesi gescheitert war, ließen ihn augenblicklich flach zu Boden sinken. Gerade noch rechtzeitig, um dem Speer auszuweichen, der über ihn hinwegzischte.

 »Alarm! Gaal ist los!«, brüllte Eglon.

 Natsar lag bäuchlings auf dem Teppich und blickte zu dem wütenden Oberpriester auf. Er konnte nicht fassen, dass der Kahlkopf sich so leise angeschlichen hatte. Offenbar litt er stärker unter den Folgen der Torturen, als ihm bewusst gewesen war. Der Wurm hatte es nicht nur gewagt, ihn mit einem Spieß anzugreifen, jetzt ging er auch noch mit einem Schwert auf ihn los.

 »Er hat die Regentin ermordet«, schrie Eglon und stürzte sich auf den Antisch.

 Natsar rollte sich auf dem Boden herum, um wieder auf die Beine zu kommen.

 »Lasst ihn nicht entkommen!«, rief einer der Leibwächter von der Tür her.

 Dem König wurde schlagartig klar, dass ihm keine Zeit zum Taktieren blieb. Er musste den zornigen Priester loswerden, bevor diesem die Gardisten zu Hilfe kamen. Natsar drehte sich auf den Rücken, riss die Arme hoch und tat so, als habe der Schreck ihn gelähmt. Ihm blieb nur ein Versuch.

 »Stirb, du Mörder!«, presste Eglon wutentbrannt hervor, als er in Reichweite des Antischs war. Er holte mit dem Schwert aus.

 Natsar ließ die Hände fallen und schoss seinen Stachel ab.

 Der giftige Dorn bohrte sich in Eglons Wange.

 Auf der Stelle schien der Priester zu versteinern. Natsar hatte diese Reaktion oft beobachtet – der Schock lähmte den Körper, noch ehe das Gift seine Wirkung entfaltete. Mit einem Fußschwung hieb er Eglon die Beine weg.

 Der Priester fiel wie ein nasser Sack.

 Sein Kopf war noch nicht am Boden aufgeschlagen, als Natsar sich schon aufgerichtet hatte. Keinen Augenblick zu früh, denn schon musste er dem Lanzenstoß eines Gardisten ausweichen. Während die Klinge am Kopf des Königs vorbeizischte, fing er den Schaft ein und entriss dem Soldaten die Waffe. Fauchend wirbelte sie in Natsars Händen herum und schoss auf den verdutzten Krieger zu. Die Spitze drang zwischen den metallbeschlagenen Lederstreifen hindurch in dessen Unterleib ein und zuckte sofort wieder zurück. So zu töten hatte Natsar seinem Sohn beigebracht, weil man nie sicher sein konnte, ob in den Adern des Gegners das giftige Blut der Nebelmenschen floss.

 Der König holte aus und schleuderte den Spieß mit brachialer Gewalt auf den zweiten Gardisten, der hinter einem hauchzarten Schleier mit erhobenem Schwert herbeistürmte. Der Stahl durchschnitt das golddurchwirkte Tuch, durchschlug den Brustharnisch des Soldaten und bohrte sich in sein Herz.

 Natsar keuchte. Wenigstens seine Muskeln und Reflexe funktionierten noch. Er lief zu dem Gardisten, der sich im eigenen Blut am Boden wälzte, und brach ihm das Genick. Danach fiel die Anspannung von ihm ab. In euphorischer Stimmung wandte er sich wieder dem Oberpriester zu.

 Der lag auf dem Rücken, die Augen weit aufgerissen. Todesfurcht spiegelte sich darin.

 Natsar lächelte auf ihn herab. »Ein hässliches Gefühl, nicht wahr? Wenn alle Sinne Alarm schlagen, aber der Körper nicht darauf reagieren kann – das muss grauenvoll sein.«

 Auf der Stirn des Priesters perlten Schweißtropfen. Er stieß einen verzweifelten Laut aus. Nicht einmal seine Zunge gehorchte ihm mehr.

 Auf Lebesis Leiche deutend, sagte Natsar im Plauderton: »Der Gemahl Eurer Herrin, König Baha, war einmal in einer ähnlichen Lage wie Ihr. Ich habe ihn aufgegessen. Es ist einfach so über mich gekommen. Nicht, dass ich so einen Hokuspokus nötig hätte, um mir das Wesen eines anderen anzueignen, aber es ist doch eine nette Geste, oder? Mit dem Herzen Lebesis werde ich wohl das Gleiche tun.«

 Natsar stutzte, weil die Panik sich im Blick des Priesters noch zu steigern schien. Lag ihm so viel an seiner Herrin oder …? Mit einem Mal fiel es dem König wie Schuppen von den Augen. »Natürlich! Der Leibwächter! Deshalb hat er mich so merkwürdig angesehen, als ich Euch nur ›den Priester‹ nannte. Der Lurch wusste, dass Ihr mehr für sie gewesen seid als nur ein Ratgeber. Sie hat sich mit Euch über die Tode Bahas und Asors hinweggetröstet. Seid Ihr deshalb so schnell zur Stelle gewesen? Hat der Gardist Euch herbeigerufen?«

 Eglons Blick versprühte Hass.

 »Erspart Euch die Mühe einer Antwort«, sagte Natsar amüsiert. »Ich werde Euch ohnehin bald besser kennen als Ihr selbst – bis auf den dunklen Grund Eurer Seele. Ihr seid ein Auserwählter. Euch soll kein so grausames Schicksal beschieden sein, wie dem König und seinem Weib. Ihr werdet mich auf den Weg der Unsterblichkeit führen.«

 Hiermit kniete er sich wie ein riesenhafter Alb auf die Brust des Priesters. Sanft streichelte er ihm die Wange. Seine Stimme nahm einen zärtlichen Klang an, wie bei einer Mutter, die zu ihrem neugeborenen Kind spricht. »Schlaf, kleiner Wurm. Wenn du erwachst, wirst du dich an nichts mehr erinnern. Und bald entdeckst du völlig neue Seiten an dir.«

 Jäh schlossen sich die Pranken des Antischs wie eine Schmiedezange um Eglons Kiefergelenk. Blutige Tränen quollen aus den Augen des Priesters, der trotz unsäglicher Schmerzen nicht zu schreien vermochte. Natsar riss den Rachen auf und würgte. Gleich einem riesenhaften Blutegel schob sich das schwarzbraune Laichorgan zwischen seinen Lippen hervor.

 Als er sich zu dem Gelähmten herabbeugte, sah er in dessen vom Schreck geweiteten Augen das eigene Spiegelbild. Er drückte ihm die Lider zu. Dann ließ er den Legerüssel in die Speiseröhre des Priesters hinabgleiten.

 Der Zeuge

 Og stand im eigenen Urin. Sein Schließmuskel kämpfte gegen den Überdruck im Darm an. Er zitterte am ganzen Leib. Die Knie schlackerten ihm so heftig, dass nur das Fett sie am Klappern hinderte. Er hatte alles mit angesehen.

 Geh in mein Gemach und warte dort auf mich!

 Den halben Nachmittag hatte der Kronprinz verschlafen und sich die übrige Zeit gelangweilt. Sich gegen den Befehl seiner Mutter aufzulehnen, wäre keine Alternative gewesen. Die unangenehmen Folgen hätten in keinem Verhältnis zu dem schweißtreibenden Herumsitzen in ihrer Dachkammer gestanden. Normalerweise. An diesem Abend hatte sie ihr »Dickerchen«, wie sie ihn in privaten Momenten zu nennen pflegte, zum ersten Mal vergessen.

 Das war ihr zum Verhängnis geworden.

 Anfangs hatte sich Og nur aus Neugierde nicht zu erkennen gegeben. In dem Versteck hinter den wehenden Tüchern, gleich neben dem hölzernen Lüftungsgitter, konnte er mit anhören, wie seine Mutter König Gaal verhöhnte. Das gefiel ihm. Dann erwähnte sie plötzlich, dass er, der Thronerbe, einen fischköpfigen Bruder hatte. Diese Eröffnung überraschte ihn zutiefst. Verstört hatte er sich heimlich aus dem Zimmer schleichen wollen.

 Doch daraus war nichts geworden.

 Als der Fischkopf seine Mutter erstach, übertönte ihre Stimme Ogs eigenen Schrei. Seine Blase entleerte sich. Seitdem klammerte er sich an einen Wandbehang, weil seine wachsweichen Beine die im Körper gespeicherten Fettreserven nicht mehr tragen wollten. Und nun hatte das Scheusal auch noch seinen grässlichen Rüssel in Eglons Mund gesteckt. Wollte es ihn damit aussaugen? Og kämpfte gegen den Würgereiz an, als hocke der gestreifte Unhold auf seiner statt auf des Priesters Brust.

 Plötzlich riss der Wandteppich aus der Halterung. Der Junge verlor das Gleichgewicht und polterte zu Boden. Neben ihm krachte eine Haltestange herab. Vor Schreck stieß er einen spitzen Schrei aus.

 Panisch versuchte er sich wieder hochzurappeln, was ihm wegen seiner enormen Körperfülle nicht gleich gelang. An der Wand kam er endlich auf die Beine und wollte sich gerade umdrehen, als hinter ihm eine nicht unfreundliche, aber nichtsdestotrotz höhnische Stimme sagte: »Bewegung tut dir gut. Jetzt musst du nur noch weniger essen.«

 Vor lauter Entsetzen konnte sich Og dem Sprecher nur langsam zuwenden. Der riesige Dagonisier hatte sich in seinem Lendenschurz vor ihm aufgebaut, die Fäuste in die Seiten gestemmt. Das schwarzbraune Rüsselding war verschwunden. Er sah belustigt aus.

 »B-B-Bitte…«, stammelte Og. Zu mehr kam er nicht.

 Gaal machte einen raschen Schritt auf ihn zu und packte ihn am Hals. So grob sein Benehmen war, so harsch klang er nun auch. »Du hast die Wahl, du kleine, fette, stinkende Made. Entweder du folgst sofort deinen Eltern ins Haus der Toten oder wir schließen zu unser beider Nutzen einen Pakt. Wie entscheidest du dich?«

 »P-P-Pakt«, bibberte Og. Er war ein leidenschaftlicher Feigling.

 »Kluger Junge«, sagte der König. »Dann hör mir gut zu! Ich muss dich gleich verlassen. Du wartest eine halbe Stunde und gehst dann raus vor die Tür. Dort schreist du wie am Spieß. Kannst du das?«

 Og nickte ein paarmal. Mit seiner Eunuchenstimme konnte er kreischen wie kein Zweiter.

 »Wenn die Wachen kommen«, fuhr Gaal fort, »dann erzählst du ihnen, die Zeridianer hätten deine Mutter und ihre Leibwächter getötet. Mich haben die Meuchler wieder mitgenommen. Befiehl den Gardisten, die Mörderbande zu verfolgen und auf der Stelle zu töten.«

 »Und der Oberpriester?«

 »Dem geht es bald wieder besser.« Gaal zog den Mund in die Breite. »Ich bin ja kein Ungeheuer.«

 Og enthielt sich jeglichen Kommentars.

 »Wichtig ist, dass du mir genau eine halbe Stunde Vorsprung gibst. Hast du bis hierhin alles verstanden?«

 Der Kronprinz nickte abermals. Er mochte ja dick, feige und plump sein, aber er war nicht dumm.

 »Schön«, sagte Gaal und lächelte. »Solltest du mich zu hintergehen versuchen, so wie deine Mutter, dann fresse ich dich bei lebendigem Leibe auf. Ist das so weit klar?«

 Ein heftiger Schauder schüttelte den Kronprinzen durch, und ihm drohte endgültig die Kontrolle über den Schließmuskel zu entgleiten. »Ja«, hauchte er.

 »Das ist ein guter Anfang für unseren Pakt. Wenn du meine Anweisungen genau befolgst, hat das Warten auf den Thron für dich bald ein Ende. Nicht mehr lang und du wirst der mächtigste Mann von Komana sein. Wie gefällt dir das?«

 »G-g-gut«, stammelte Og. »A-aber…«

 »Aber?«

 »Ich b-bin noch ein Knabe. W-wie kann ich so ein großes Reich regieren?«

 »Du wirst nicht allein sein. Ich stelle dir Eglon an die Seite. Er wird dir ein ebenso treuer Ratgeber sein wie deiner Mutter. Als Obersten der Leibwache gebe ich dir Asor, einen jungen Krieger, den du vielleicht schon im Palast gesehen hast. Deine Mutter nannte ihn Bochim. Ich verspreche dir, wenn du auf diese Männer hörst und alles tust, was sie dir sagen, bricht für dich ein goldenes Zeitalter an.«

 »Bochim?«, wunderte sich Og. »M-m-mein Bruder? Ist er hier?«

 »Ja«, antwortete Gaal mit dunkler Stimme. »Er muss für mich noch einen Mann töten. Danach wirst du ihn kennenlernen.«

 Das Haus der Gebeine

 Wie eine gefangene Raubkatze lief der junge Feuerbändiger in der Krypta auf und ab. Dabei führte er mit seinem Schwert unentwegt Streiche gegen unsichtbare Gegner. Für einen Hitzkopf wie ihn kam das Warten einer Folter gleich. »Warum kommt der Priester nicht?«, fragte er nicht zum ersten Mal. Seine helle Stimme überschlug sich vor Anspannung. »Das dauert mir zu lang. Da ist was passiert.«

 Die Glut der letzten Fackel wurde zusehends schwächer. Stunden waren seit Eglons Fortgang vergangen.

 Marnas und Veridas, ganz in sich versunken, saßen einander auf dem staubigen Boden der Grabkammer im Schneidersitz gegenüber. Ohne die Augen zu öffnen, sagte der Hüter: »Was habe ich dir eigentlich beigebracht, Pyron? Du musst deine Gefühle zügeln. Finde deinen inneren Schwerpunkt, sonst gerätst du aus dem Gleichgewicht.«

 »Mein Schwerpunkt ist draußen, Meister. Unter dem Sternenhimmel.«

 »Es ist gerade erst dunkel geworden«, mahnte Taramis ihn zur Besonnenheit. Er kauerte auf der steinernen Wendeltreppe. Ihm war bewusst, dass die Ungeduld längst auch seine anderen Kameraden angesteckt hatte. Zwischen all den Totengebeinen zur Untätigkeit verurteilt zu sein, war für ihn mindestens so qualvoll wie für sie.

 »Wie kannst du das so genau wissen?«, brummte Gabbar.

 »Ich habe ein besonderes Gespür für Zeit. In meinen Händen schmilzt sie oder wird zäh wie Harz.«

 Die Fackel verglomm. In der Kammer wurde es stockfinster.

 »Na klar!«, stöhnte Zur. Der Lauscher hockte auf dem Rand einer niedrigen Mulde. Das Skelett hatte er an die Rückwand geschoben.

 »Ich mach uns Licht«, sagte Pyron.

 Ehe Taramis ihn zurückhalten konnte, züngelten Flammen aus einer Grabnische unter der Decke.

 »Das ist pietätlos«, beschwerte sich Masor. Er lehnte mit der Schulter an der Geheimtür.

 »Feuerbestattungen sind würdevoll«, widersprach der junge Heißsporn.

 Taramis seufzte. »Also gut. Ich gehe nach oben und sehe mich um.«

 »Ich komme mit«, rief Aragor sofort.

 »Ich auch«, setzte Pyron rasch hinzu.

 »Unter einer Bedingung«, verlangte Taramis.

 »Ja?«

 »Du löschst auf der Stelle den Priester. Der Qualm bringt uns noch alle um.«

 Marnas sprach leiser als sonst. Er hatte Taramis auf die Seite gezogen, weil er dessen Autorität vor den anderen wohl nicht untergraben wollte.

 »Willst du Gaal nicht doch wieder mitnehmen?«, flüsterte er. Das von Zur entfachte Feuer warf mehr Schatten als Licht auf sein ernstes Gesicht.«

 Taramis schüttelte den Kopf. »Nein, Meister. Ich setze nicht das Leben der Männer aufs Spiel, um diesen Abschaum aus Lebesis Privatgemächern zu befreien. Soll sie ihm doch alle Stacheln ausreißen und ihn, wenn sie seiner überdrüssig ist, im Kerker verrotten lassen. Er hat es verdient.«

 »Einen General zurückzulassen ist eine Sache, Taramis, aber der König von Dagonis ist ein zu kostbares Faustpfand, um es einer unberechenbaren Frau wie ihr zu überlassen. Du bist jetzt ein Nebelwächter.«

 »Was hat das damit zu tun?«

 »Das Wohl Beriths muss für dich absoluten Vorrang haben.«

 »Genau aus diesem Grund lassen wir den Fischkopf hier. Dieser Reghosch hat fast die Hälfte von uns getötet. Ich nehme an, Gaal ist sein Meister und ihm sogar noch überlegen. Es grenzt schon an ein Wunder, dass der König bis jetzt niemandem von uns ernsthaft geschadet hat. Wir sind zu wenige, um auf eine so gefährliche Kreatur aufzupassen und nebenbei noch Eli und Shúria aus den Händen der Kirries zu befreien.«

 Marnas nickte. »Du bist unser Anführer.«

 »Ja, und ich fühle mich nach wie vor mies dabei. Du solltest an meiner Stelle stehen, Meister. Wir können gerne tauschen.«

 »Meine Tage sind Vergangenheit, du bist die Zukunft. Möge Gao dich segnen.«

 Taramis seufzte. »Ich habe den Männern etwas versprochen. Lass uns später weiterreden.« Er ging zu Aragor und Pyron hinüber, die schon ungeduldig auf ihn warteten. »Seid Ihr bereit?«

 Sie nickten entschlossen.

 Er stieg mit Schild, Schwert und Stab die schneckenförmig angeordneten Stufen hinauf. Eine baumdicke Säule bildete das Rückgrat der Wendeltreppe. Oben angekommen, brauchte er nicht lange nach dem Hebel zu suchen, den der Priester erwähnt hatte. Er ragte direkt vor seiner Nase aus dem runden Pfeiler. Beherzt zog er daran. Hörbar setzte sich ein Mechanismus in Gang. »Du kannst die Flammen jetzt ersticken«, raunte er Pyron zu.

 Der Feuerbändiger befolgte murrend den Befehl. In der Krypta wurde es dunkel.

 »Kater Zur«, rief Taramis leise nach dem Lauscher, »sperr deine Ohren auf. Sobald du etwas Verdächtiges bemerkst…«

 »… sag ich Bescheid. Vergiss nicht, dass mein sechster Sinn im Ungewissen fast so taub ist wie ihr.«

 Taramis legte die Hand an die Treppensäule. Sie zitterte leicht. Mit kratzendem Geräusch schob sich eine schmalere Stütze daraus empor und hob eine kreisrunde Steinplatte aus der Decke heraus. Als der Mechanismus zum Stillstand kam, hatte sich über dem Tempelwächter ein etwa fünf Fuß hoher Ausstieg geöffnet.

 Leise wie Jäger auf der Pirsch kletterten die drei Zeridianer hindurch.

 Der Innendurchmesser des oberirdischen Grabhauses war mindestens doppelt so groß wie die Krypta. Gemein war beiden der achteckige Grundriss. Durch sechzehn schmale, mit einem Rautenmuster aus Bleifüllungen durchwebte Fenster sickerte hier und da ein wenig Licht. In einem konnte Taramis den verschwommenen Schemen des Vollmondes sehen, andere zeigten Laternen oder Feuerschalen im Park.

 Die Geheimtür, die sich aus dem Boden geschoben hatte, sah aus wie ein runder Steintisch. In Sternformation waren um diesen herum sechzehn Steinsarkophage aus weißem Alabaster angeordnet. Ansonsten dominierte heller Marmor den Raum. In der Wand unter den Fenstern ließen sich weitere Gräber ausmachen, die mit beschrifteten Grabplatten versiegelt waren.

 »Alles ruhig«, flüsterte Aragor.

 »Sollen die toten Priester dir etwa ein Ständchen singen?«, kicherte Pyron.

 »Still jetzt«, raunte Taramis. Er deutete in verschiedene Himmelsrichtungen. »Lasst uns einen Blick durch die Fenster werfen. Ich möchte wissen, ob immer noch so viele Suchtrupps im Park unterwegs sind.«

 Lautlos verteilten sie sich im Raum.

 Die dicken Bleiglasscheiben erschwerten ihr Vorhaben. Dahinter sah man nur verschwommene Schemen. Hinzu kam das Dunkel der Nacht, das weder die Gestirne noch die Feuer im Park wirklich erhellen konnten. Trotzdem bemerkte Taramis plötzlich eine verdächtige Bewegung.

 Jemand huschte von einem Baum zum nächsten.

 Rasch trat er zwei Schritte vom Fenster zurück.

 Mit weit aufgerissenen Augen versuchte er, das verschleierte Bild in seinem Geist festzuhalten. Er hatte eine Gestalt gesehen. Das hätte ihn kaum beunruhigt, wenn sie ihm wie ein Leibgardist oder Höfling vorgekommen wäre. Doch etwas an dem undeutlichen Schemen war anders gewesen. Er hoffte, dass durchs Fenster nicht sein eigenes helles Gesicht…

 »Ein Fischkopf!«, stieß er leise hervor. Mit einem Mal war ihm klar, was er in dem welligen Glas erblickt hatte. Wie gebannt starrte er auf den Baum, hinter dem der Dagonisier verschwunden war.

 »Pst!« Es war Aragor, der sich auf diese Weise bemerkbar machte.

 Ohne den Blick von dem Fenster zu nehmen, winkte ihn Taramis aufgeregt zu sich. Auch der Feuerbändiger gesellte sich den beiden hinzu.

 »Da draußen schleichen Leibgardisten herum«, flüsterte der Schattenschmied.

 »Auf meiner Seite auch«, bestätigte Pyron.

 »Und ich habe einen Antisch gesehen«, berichtete Taramis.

 »Einen Fischkopf? Was hat das zu bedeuten?«

 »Es bedeutet, dass wir verraten wurden. Da!« Taramis zeigte mit der Stabspitze durchs Fenster. Hinter dem Baum huschte eine verschwommene Gestalt hervor.

 »Du musst dich geirrt haben. Das ist ein gewöhnlicher Krieger«, wunderte sich Pyron.

 Taramis ahnte, wen er gerade gesehen hatte. Er schüttelte den Kopf. »Ein Krieger ja, aber kein Ungestreifter. Nicht mal ein normaler Feuermensch.«

 Der gestohlene Mond

 Binnen weniger Augenblicke hatte Taramis seine Mannschaft mobilisiert. Ihnen blieb wenig Zeit. Jeden Moment konnte die Falle zuschnappen. Während der komanaische Hauptmann und die Zeridianer ins Grabhaus hinaufstiegen, arbeitete er fieberhaft an einem Plan.

 Über der Geheimtür bildeten alle neun einen Kreis. Kurz und knapp legte er den Gefährten die Fluchtstrategie dar.

 »Sollten wir nicht durch den Geheimgang in den Palast zurückkehren?«, flüsterte Oban.

 »Nein«, widersprach Taramis leise. Unbewusst stampfte er mit dem Stab auf, den er unverhüllt in seiner Hand hielt. »Wenn sie den Ausgang des Tunnels kennen, dann auch seinen Eingang. Der Überraschungsmoment ist auf unserer Seite, wenn wir sofort losschlagen.«

 »Das ist gut«, stärkte ihm der Hüter von Jâr’en den Rücken. »Wir müssen uns ihnen hier und jetzt stellen, bevor sie ihren Ring noch enger um uns zuziehen.«

 »Was nicht bedeutet, dass ihr euch in unnötige Kämpfe verwickeln lassen sollt«, stellte Taramis noch einmal klar. Er hatte die Männer in Paare eingeteilt. Oban würde an seiner Seite kämpfen. Jedes Duo sollte versuchen, sich zu der Wiese durchzuschlagen, auf der er tags zuvor die Drachenkröte gesehen hatte.

 »Bist du dir sicher, dass du das Biest reiten kannst?«, brummte Gabbar.

 »Nein. Aber anders kommen wir hier nicht weg.«

 »Dir ist doch klar, dass Oban kein Zeridianer ist. Wenn die Kröte keine Kiemenkapsel hat, müssen wir ihn zurücklassen.«

 »Er meint, das Tier sei ein Geschenk Gaals für Lebesi. Und sie hat auch keine Kiemen-«

 »Macht euch um mich keine Sorgen«, beendete der Hauptmann die Diskussion. »Ich bin hier zu Hause und finde immer irgendwo ein Versteck.«

 »Dann geht alle auf eure Positionen. Steht still und wartet, bis der Feind sich zeigt. Marnas gibt das Zeichen.«

 Die Paare verteilten sich vor den Fenstern: Taramis mit Oban, Masor mit Pyron, Zur mit Aragor; Gabbar und Marnas nahmen gemeinsam Veridas unter ihre Fittiche. Neun steinerne Statuen, so schien es, warteten darauf, dass die Hydra ihre Köpfe herausstreckte. Viele beteten zum Herrn der Himmlischen Lichter um Kraft. Auch Taramis hatte dies getan, bevor er den Geist auf seinen Freund richtete, der weit draußen im Ätherischen Meer umherschweifte.

 Plötzlich hob der Hüter von Jâr’en den Arm und sammelte seinen Willen. Die Häscher wagten sich aus der Deckung, um näher an das Grabhaus heranzurücken. Oder war das schon der Angriff? Marnas ließ die Hand herabfallen.

 Krachend zerbarsten die Fenster. Abertausende von Scherben flogen rasiermesserscharfen Geschossen gleich in die Nacht hinaus.

 Sofort drängten seine Gefährten ins Freie. Auch Taramis schwang sich durchs Fenster hinaus. Oban folgte ihm mit gezücktem Schwert.

 Im Park herrschte das Chaos. Rings um das Gebäude lagen mit Glassplittern gespickte Soldaten und schrien vor Schmerzen.

 »Haltet etwas Abstand, Oban«, rief Taramis über die Schulter. Er wollte den Hauptmann nicht unnötig in Gefahr bringen, hielt er doch genau auf die Stelle zu, wo er zuletzt den wandlungsfähigen Dagonisier gesehen hatte. Ein anderer Fluchtweg kam für ihn nicht infrage, weil ihn die verschwommene Gestalt im Fenster an jemanden erinnerte, den er nur aus den Schilderungen anderer kannte. Ob er nun Asor oder sonst wie hieß, Taramis verlangte danach, Xydias Mörder endlich zu stellen.

 Unvermittelt sprang ein junger Krieger mit Wurfspieß und gezücktem Kurzschwert hinter dem knorrigen Stamm hervor. Seine Bewegungen waren so geschmeidig wie die einer Schlange, das Aussehen eher klobig. Brustpanzer und Unterleibsschutz glichen dem der Palastgarde, waren aber schlichter, ganz abgewetzt und teilweise zerbeult. Er hatte schulterlanges Haar, ungewöhnlich breite Schultern und war mehr als sechs Fuß groß. Mit seiner Waffe deutete er auf den heranstürmenden Nebelwächter und brüllte: »Das ist Lebesis Mörder. Tötet ihn und alle Mitverschwörer!«

 Die Regentin ist tot? Fast wäre Taramis vor Überraschung gestolpert. Ausgerechnet ihm wollten sie das Attentat in die Schuhe schieben. Was für eine infame Lüge! Zorn brachte sein Blut zum Kochen und ließ ihn noch schneller laufen. Ihm schwante, dass Gaal hinter diesem Ränkespiel steckte. Und ihm wurde noch etwas bewusst.

 Er hatte seinen Gegner unterschätzt.

 Rund um das Gebäude tauchten Dutzende Soldaten auf. Ihre Reihen waren eng gestaffelt. Zu dicht für die Zeridianer, um einfach durchzubrechen. Offenbar waren die von den Glassplittern niedergestreckten Männer nur ein Köder gewesen. Der junge Recke musste mit einem ungewöhnlichen Befreiungsschlag aus dem Grabhaus gerechnet haben. Jetzt nahmen Scharfschützen die angeblichen Rebellen unter Beschuss.

 Ein undurchdringlicher Schattenring senkte sich vor die Leibgardisten, um die Ziele zu verschleiern. Aragor griff endlich ins Geschehen ein.

 Taramis lief weiter. Er sah im schwindenden Licht, wie der Anführer des Kommandos den Arm sinken ließ, sich leicht vorbeugte und die Füße auseinanderrückte. Herausfordernd ließ er seine Waffe kreisen. Dabei fing sich der Schein einer Fackel im Schwertkauf.

 Ein Fischkopfschwert! Taramis durchfuhr ein Schauer. Es gab keinen Zweifel. Die markante Griffzier war ihm förmlich in die Augen gesprungen.

 »Asor!«, brüllte er und packte Ez mit beiden Händen. Höchstens noch zehn Sätze und…

 »Taramis!«, hallte es ihm höhnisch entgegen.

 Der Hain füllte sich mit einem schauerlichen Knacken, das von Schmerzensschreien begleitet wurde. Nicht Äste brachen da, sondern Knochen, die unter Gabbars Willen barsten. Irgendwo prallten zwei Schwerter aufeinander.

 Nur noch fünf, sechs Sprünge…

 Unvermittelt schleuderte der Recke seinen Spieß.

 Taramis neigte sich reflexhaft zur Seite. Der Speer sirrte an ihm vorbei – er hätte ihn ohnehin verfehlt.

 Plötzlich schrie hinter ihm Oban auf. Hatte der Wurf ihm gegolten?

 Zum Stehenbleiben war es für Taramis zu spät. Er musste sich später um den Hauptmann kümmern.

 Noch drei oder vier lange Schritte…

 Im Umkreis erloschen sämtliche Fackeln und Feuerschalen. Nun kämpfte also auch Pyron mit den Waffen des Geistes. Er ahnte wohl nicht, dass er damit seinem Anführer die Sicht nahm.

 Taramis sprang, um aus der Dunkelheit wie ein Todesengel von oben auf den Feind herabzustoßen. Wie eine Sense fuhr Ez durch die Luft – so deckte die Waffe den größtmöglichen Radius ab.

 Aber sie traf niemanden.

 Ein verächtliches Lachen von links signalisierte ihm, wohin sein Gegner sich gewandt hatte.

 »Mit deiner Hüpferei kommst du bei mir nicht zum Stich«, spottete Asor oder wer immer dieser Recke war. Nicht einmal der Vollmond vermochte die Finsternis zu erhellen. Es schien, als habe Aragor ihn und sämtliche Sterne gestohlen.

 Taramis rollte sich im Gras ab. »Du bist der Verräter von Jâr’en«, keuchte er und veränderte sofort wieder seinen Standort. Keinen Moment zu früh, denn ein weiterer Pfeil fauchte auf ihn zu. Er riss Schélet hoch und die eiserne Spitze bohrte sich in den Schild. Rasch breitete er das Netz der Zähen Zeit um sich herum aus. Tief geduckt schlich er auf die Stelle zu, wo er gerade noch die Stimme des anderen gehört hatte.

 »Woher willst du das wissen?«, hallte sie aus einer anderen Richtung. Ihr Klang war voll, der Tonfall etwas schwerfällig.

 Der komanaische Hauptmann ließ ein besorgniserregendes Gurgeln vernehmen. Taramis kannte dieses Geräusch. So hörte es sich an, wenn Blut aus einer durchlöcherten Lunge in die Luftröhre des Verletzten schoss. Sein Kampfgenosse brauchte sofort einen Heiler. »Marnas, Gabbar!«, rief er. »Wenn ihr da seid, schafft mir den Bogenschützen vom Hals. Und kümmert euch um Oban! Er ist verwundet.«

 Sein Hilferuf zog sofort einen weiteren Pfeil nach sich. Taramis musste sich flach auf den Boden werfen, um sich in Sicherheit zu bringen. Er rollte sich hinter einen Baum und richtete sich wieder auf.

 »Sind schon unterwegs«, übertönte das dröhnende Organ des Knochenbrechers den Kampflärm.

 Abgesehen von dem Bogenschützen – vermutlich ein persönlicher Leibwächter – schien sich sonst kein Komanaer in die Nähe des vierschrötigen Recken zu wagen. Wahrscheinlich hatte er sich einen ungestörten Kampf von Anführer zu Anführer ausbedungen.

 Ungeachtet der damit verbundenen Gefahr redete Taramis laut weiter, wobei er ständig in Bewegung blieb. Er musste einfach wissen, ob der im Finstern lauernde Mann Xydias Mörder war. »Mir ist sonst kein anderer Mensch bekannt, der ein in Dagonis geschmiedetes Schwert trägt. Gib zu, dass du der Verräter bist, der den Dagonisiern und Kirries die Tore des Tempels geöffnet hat.«

 »Man kann nur verraten, was es wirklich gibt.«

 Wieder sauste ein Pfeil heran. Wegen der vielen Geräusche rund um das Grabhaus bemerkte Taramis das Geschoss erst, als es ihn fast schon erreicht hatte. Er neigte sich wie ein Schilfrohr im Wind und fing es mitten im Flug auf. Sofort bückte er sich. In Bodennähe vernahm er das Stöhnen Obans. »Ich bin noch da. Sprich ruhig weiter, Asor.«

 »Dein Gott Gao ist nur ein Hirngespinst. Wäre es anders, hätte er mir beigestanden, als ich ihn um Hilfe anflehte. Seine Anbeter nennen sich Kinder des Lichts, doch in Wahrheit sind sie Kinder des Nichts. Es war höchste Zeit die große Lüge in Feuer aufgehen zu lassen.«

 »Du hast zwei unschuldige Frauen getötet.«

 »Niemand, der auf Jâr’en gestorben ist, war unschuldig«, entgegnete die Stimme aus dem Dunkel. Sie klang jetzt erregt. »Schon gar nicht die hübsche Nebelwächterin. Ihre Bruderschaft wird mit der alten Welt untergehen. Eine neue Macht kommt herauf. Schlag dich auf die Seite der Stärkeren, und dir ist eine glänzende Zukunft beschieden…« Der feurige Appell verstummte jäh.

 Taramis hatte den eingefangenen Pfeil geschleudert. Seine empfindlichen Ohren nahmen ein Zischen wahr, dann ein Klappern. Das Geschoss musste von der Rüstung des Recken abgeprallt sein.

 »Verdammt!«, fauchte der Mann, dessen Identität für Taramis keiner weiteren Erklärungen bedurfte. Asor hatte den Mord an Xydia praktisch gestanden.

 »Warum sollte ich dir auf dein Angebot eine freundlichere Antwort geben als Gaal?«, rief Taramis und zog dabei den zuerst auf ihn abgeschossenen Pfeil aus dem Schildkrötenpanzer. »Ich glaube kaum, dass Asor dein richtiger Name ist. Wer bist du wirklich?« Lautlos näherte er sich dem vermeintlichen Standort des Gegners.

 »Du kennst ihn nicht? Ich hätte dich für schlauer gehalten.«

 Taramis’ Arm peitschte nach vorn. Wie von der Sehne katapultiert, verließ das Geschoss seine Hand. Nur einen Wimpernschlag später brüllte eine Stimme, die mit einem Mal näselnd und kehlig klang. In ihr war das Echo des Schmerzes zu hören.

 »Verfluchter Bastard!«

 Sofort setzte Taramis nach und zerteilte mit Ez wie mit einem Langschwert die vor ihm liegende Kampfbahn. Sein Gegner war zwar getroffen, aber nicht besiegt. Abermals wich er ins Dunkel zurück.

 Aus unmittelbarer Näher ertönte ein Knacken. Ein Körper durchbrach das Astwerk eines Baumes und schlug hart am Boden auf.

 »Du hast jetzt eine Sorge weniger«, rief Gabbar. Es war ihm also gelungen, den Scharfschützen unschädlich zu machen

 Taramis war des Versteckspiels überdrüssig. Er ließ die Fährte des Verräters aufglühen. Um ihn herum breiteten sich in einem rasch größer werdenden Kreis unzählige funkelnde Fußstapfen aus. Die Silhouette eines im Gras liegenden Kurzschwertes wurde sichtbar. Er folgte in entgegengesetzter Richtung den Abdrücken, die am stärksten glühten. Wie gefährlich bist du ohne deine Mordklinge …?

 Plötzlich traf ihn ein gewaltiger Stoß im Rücken. Keuchend stolperte er nach vorn. Rasend schnell rollte er sich zur Seite und riss den Schild hoch. Zwei Giftstacheln schlugen in den Panzer ein. Er stieß mit dem Stab nach dem Angreifer, doch der Dagonisier hatte sich schon wieder zurückgezogen.

 Taramis beging nicht den Fehler, ihm blindlings hinterherzulaufen. Auf der Insel Zin hatten vier seiner Gefährten bei einer ähnlich hinterhältigen Attacke ihr Leben verloren. Zunächst folgte er nur mit Blicken den glitzernden Abdrücken des Gegners. Dann sah er ihn.

 Der goldene Schimmer beleuchtete Antischbeine mit ungewöhnlich blasser Musterung. Taramis lenkte mehr Kraft in das Fährtenglühen, das Licht der Fußspur erstrahlte heller. So wurde zur Gewissheit, was er längst ahnte.

 »Reghosch!«

 »Bist du also doch noch draufgekommen«, höhnte der Feuermensch. Er trug offenbar noch dieselbe Rüstung, in der er Adámas, Madon, Siph und Purgas getötet hatte. Seine Halskrause stand wie ein Dornenkranz drohend nach allen Seiten ab. Er blutete an der Wange. Offenbar hatte der Pfeil sein Alter Ego nur gestreift.

 Unvermittelt begann er auf das Fischkopfschwert loszulaufen.

 Taramis rannte ebenfalls los, um ihm zuvorzukommen. Auf dem Weg zog er den Arm aus den Schildschlingen und schleuderte Schélet zwischen die Beine des Dagonisiers. Anschließend riss er das Schwert Malmath aus der Scheide.

 Reghosch stolperte, schien sich gerade noch zu fangen, und fiel schließlich doch zu Boden. Ein Stück weit schlidderte er durchs Gras und blieb fast in Reichweite des Kurzschwertes liegen. Sofort drückte er sich wieder hoch, um an die Waffe zu kommen.

 Unterdessen bohrte Taramis wie ein Ritter bei einem Spiel mit Lanze und Ringen mitten im Lauf die Spitze des Stabes in Schélets Armschlaufen. Während der nächsten Schritte schwang der Schild nach oben und rutschte am Schaft herab.

 Kurz bevor Reghosch seine Waffe zu packen bekam, hatte Taramis ihn erreicht. Er sprang ihm mit angewinkelten Beinen auf den Rücken, presste den Schildkrötenpanzer auf dessen Stachelkrause und setzte ihm die eisblaue Schwertklinge in die Achselhöhle.

 »Keine Bewegung, oder du stirbst.«

 Unter ihm spannte sich der mächtige Körper des Feuermenschen. Seine gewaltigen Muskeln schienen wie wilde Tiere am Käfig des Brustpanzers zu rütteln. In einem Ringkampf hätte dieser Gegner Taramis wohl mit Leichtigkeit abgeschüttelt. Nur der kalte Stahl an der Brust machte Reghosch gefügig. Umso mehr Hohn schwang in seiner Stimme mit.

 »Bist du nicht als Bluträcher gekommen? Dann benimm dich nicht wie ein Feigling.«

 Taramis biss die Zähne zusammen. In seinen Ohren rauschte es wie unter einem Wasserfall. Er war kein Feigling. Und ja, dieses Scheusal verdiente den Tod. Selbst das Schwert in seiner Hand schien es ihm zuzurufen: Ich bin bereit, stoße zu!

 »Nein!«, keuchte Taramis. »Ich will nicht blinde Rache, sondern Gerechtigkeit. Bekennst du dich schuldig, eigenhändig die Nebelwächterin Xydia und meine Mutter ermordet zu haben?«

 »Da gibt es nichts zu gestehen.«

 Taramis beugte sich zum Ohr des Antischs herab und schrie: »Hast du es getan?« Ohne es zu merken, hatte er dem Dagonisier die Schwertspitze einen Fingerbreit ins Fleisch getrieben.

 »Ich habe viele Seelen gefressen, du Wurm«, presste Reghosch hervor. »Meinst du, dir allein steht das Recht auf Blutrache zu?«

 »Es geht hier nicht um mich. Du hast mit deinem Verrat nicht nur mir etwas unermesslich Kostbares geraubt, sondern allen Kindern des Lichts. Der Gesalbte Gaos wurde deinetwegen von Kirries entführt. Du wirst mir helfen, Eli und seine Tochter aus ihrer Hand zu befreien.«

 »Das kann ich nicht.«

 »Dann stirbst du sofort!«, brüllte Taramis und drehte das Schwert in der Wunde herum.

 »Ich kann es nicht«, beteuerte Reghosch. »Niemand kennt den Schlupfwinkel der Piraten.«

 Taramis schloss die Augen, um seine Gefühle unter Kontrolle zu bringen. Dabei fiel ihm auf, dass der Kampflärm leiser geworden war. Ein einzelner Schrei hallte durch die Nacht. Mit einem Mal schien sich das Dunkel hinter seinen Lidern etwas zu lichten.

 Erschrocken blickte er auf und wandte den Kopf in alle Richtungen. Das Grabhaus schimmerte keinen halben Speerwurf hinter ihm fahl im Mondlicht. Es dauerte ein, zwei aufgeregte Herzschläge, bis ihm bewusst wurde, dass die von Aragor geschmiedeten Schatten verschwunden waren. Während er sich noch einen Reim darauf zu machen versuchte, spürte er unter den Knien eine Bewegung.

 Reghosch schien zu schrumpfen.

 Die Verwandlung vollzog sich rasend schnell. Dadurch gewann der Antisch neuen Bewegungsspielraum und konnte sich auf den Rücken drehen, während Taramis noch mit der Überraschung rang.

 Es waren nicht mehr der Harnisch und stählerne Muskeln, die Taramis unter sich spürte, sondern weibliche Brüste. Er kniete auf einer Frau in einem duftigen, hellen Kleid. Voll schrecklicher Ahnungen riss er den Schild von ihrem Gesicht.

 »Xydia?«

 Sein Verstand schrie vor innerer Qual. Der Betrug war nur zu offensichtlich. Trotzdem spielten seine Gefühle verrückt. Sie sieht so lebendig aus … fühlt sich so echt an … Du brichst ihr die Rippen! Der Druck seiner Beine wurde unwillkürlich schwächer und das Schwert rutschte aus der Wunde, die es unter Xydias Achsel gegraben hatte.

 Jäh verwandelte sie sich erneut. Diesmal ging die Metamorphose so schnell vonstatten, dass Taramis’ sich windender Seele keine Zeit zur Reaktion blieb.

 Aus dem Mädchen wurde ein fliegendes Geschöpf. Ein Nakilep, nicht größer als ein Schwan, mit flaumigem Fell und einem langen Schnabel, unter dem ein Hautsack hing. Krächzend wand sich die Schwallechse unter ihm hervor, lief mit schlagenden Hautflügeln aus den Baumschatten heraus und schwang sich in den Nachthimmel empor.

 Der Krötenbändiger

 Von allen Untaten Reghoschs war das die niederträchtigste gewesen. Sich im Körper Xydias die Flucht zu erschleichen, war mehr als ein jämmerlicher, hinterhältiger, feiger Akt der Boshaftigkeit. Es war teuflisch.

 Taramis zitterte unkontrolliert. Er kauerte immer noch am Boden, als Marnas zu ihm trat. Anfangs bekam er es nicht einmal mit, als sein Lehrer ihn ansprach. Im Kopf von Taramis drehte sich alles. Er entsann sich eines Berichts seines Freundes Masor während ihrer Flucht von der Insel Zin. Er habe eine kleine Schwallechse gesehen, hatte der Regenmacher gesagt. Bei einem Seelenfresser wisse man nie, welche Gestalt er gerade habe.

 Wie wahr!

 »Mein Sohn!«, sagte der Hüter zum wiederholten Mal.

 Aus tränenverhangenen Augen wandte sich Taramis ihm zu.

 »Bist du verletzt?«, fragte Marnas. Er selbst schien unversehrt. Sein ohnehin hageres Gesicht wirkte so eingefallen wie bei einem Greis. Der Geistwirker war mental völlig erschöpft.

 »Asor hat mir das Herz herausgerissen.«

 »Du hast ihn entkommen lassen?« Kein Vorwurf, nur Verwunderung sprach aus der Frage.

 »Er ist ein Seelenfresser. Reghosch! Als er Xydias Gestalt annahm, konnte ich nicht zustechen.«

 Marnas schnappte nach Luft. »Das bedeutet…«

 Taramis nickte. »Er hat sie getötet. Deutlicher hätte er es mir nicht zeigen können.«

 »Ich habe keine guten Nachrichten für dich. Die Palastwachen haben sich zwar zurückgezogen, aber Aragor und Oban sind schwer verletzt. Ich fürchte, ich kann nichts mehr für sie tun.«

 Neue Tränen liefen Taramis über die Wangen. Seine Nerven lagen völlig blank. »Es ist alles meine Schuld.«

 »Das stimmt nicht, mein Sohn. Die Kinder der Finsternis bringen Leid über Berith. Du hast nur versucht, ihnen Einhalt zu gebieten.«

 »Und bin gescheitert.«

 »Nein. Das bist du nicht. Sooft du im Leben auch fällst, kannst du doch immer wieder aufstehen. Du musst es nur wollen. Gib nicht auf. Der Kampf ist noch nicht verloren. Und nun komm! Wir müssen uns zurückziehen, bevor sie wiederkommen.«

 Taramis nickte. Sein Haupt fühlte sich wie Blei an. Marnas half ihm auf die Beine und sie liefen zu den anderen Gefährten.

 Gabbar und Masor legten Aragor gerade auf eine provisorische Trage aus komanaischen Lanzen und Langschilden. Ihre fast schwerfälligen Bewegungen zeugten ebenso von Behutsamkeit wie von Erschöpfung. Der Schattenschmied war ohne Besinnung. Zur drückte ihm ein blutdurchtränktes Stoffbündel auf den Leib.

 »Er wurde regelrecht aufgespießt«, erklärte der Hüter. »Die Spitze ist unterhalb des linken Rippenbogens eingedrungen und am Rücken wieder ausgetreten.«

 »Warum hast du die Wunde nicht verschlossen, so wie bei mir?«

 »Das habe ich. Aber die zerstörten Organe kann selbst ich nicht wiederherstellen.«

 Taramis legte dem bewusstlosen Freund die Hand auf die Stirn und sprach ein stilles Gebet.

 Als er den Blick hob, stand Gabbar neben ihm. Die Leiden der Gefährten hatten wieder einmal die empfindsame Seite des bärtigen Riesen zum Vorschein gebracht. Dicke Tränen liefen ihm über die Wangen. Taramis klopfte ihm auf die Schulter und wandte sich Oban zu.

 Marnas hatte inzwischen den Spieß aus der rechten Brust des Verwundeten entfernt und mittels Geisteskraft die Wundränder zusammengefügt. Mehr konnte er auch für ihn nicht tun.

 Der Hauptmann lag noch im Gras. Im Mondlicht sah er so fahl aus wie Gevatter Tod. Dennoch lächelte er, als er Taramis sah. »Jetzt erübrigt sich die Frage, ob die Drachenkröte eine Kiemenkapsel hat. Ob mit oder ohne – ich kann mit Euch kommen.«

 »Du wirst wieder gesund, mein Freund«, sagte Taramis. Ganz bewusst benutzte er die vertrauliche Anrede.

 »N-nein«, widersprach Oban und mit schwächer werdender Stimme erklärte er: »Wenn dieser fischköpfige Bastard mich findet, wird er meinen Kopf aufspießen und an der Stadtmauer zur Schau stellen. A-aber … das Schlimmste ist…« Er verstummte, seine Augen fielen zu.

 »Oban!«, entfuhr es Taramis.

 »Ich … bin noch da«, antwortete der Hauptmann leise.

 Taramis griff nach seiner schwieligen Hand. »Mit Bastard – meinst du damit Asor?«

 »Wen sonst?«

 »Du weißt etwas über ihn, nicht wahr?« Taramis beugte sich zu dem Hauptmann herab, weil er kaum noch zu verstehen war.

 Neben ihm kniete sich Marnas ins Gras, nahm seine andere Hand und erklärte: »Ich will versuchen, ihm etwas Kraft einzuflößen.«

 Obans Stimme klang tatsächlich wieder fester. »Und ob ich etwas über den Bastard weiß. Lebesi vertraute mir. Ich musste ihr bei meinem Leben schwören, es niemandem zu sagen. Doch nun ist sie selbst tot. Damit ist ihr Bann gebrochen.«

 »Geht es bei dem Versprechen um Asors wahre Natur? Er ist ein Antisch. Sogar ein Seelenfresser.«

 »Nein, Lebesi wollte nicht, dass ich ihren Sohn verrate.«

 Taramis schüttelte verständnislos den Kopf. »Og?«

 Oban riss unvermittelt die Augen auf. »Reghosch!«

 »W-was? Aber wie kann ein Fischkopf …?«

 »Gaal ist sein Vater. Er ist als König Bahas getarnt zu Lebesi ins Bett gestiegen und hat ihr den Bastard in den Schoß gelegt. Er benannte den fischköpfigen Knaben nach dem Donner, für sie war er stets der kleine Bochim, weil sie seinetwegen so viele Tränen vergossen hat.«

 Marnas und Taramis sahen sich über den Sterbenden hinweg an. Mit einem Mal ergab vieles einen Sinn, das ihnen vorher rätselhaft erschienen war. Natsars auffällige Besorgnis etwa, als er Reghosch auf der Insel Zin vom Kampf mit Taramis abgehalten hatte. Einem Ungestreiften solche Schlüsselrollen anzuvertrauen, wie Asor sie bei der Eroberung von Jâr’en oder Debir eingenommen hatte, war Taramis immer seltsam erschienen. Diese Aufgaben hingegen dem eigenen Sohn zu übertragen, kam ihm fast natürlich vor. Und dann die blasse Hautmusterung – Reghosch war ein Mischling. Nur, warum hatte ein Götzendiener wie er behauptet, Gao angebetet zu haben?

 »Wir müssen aufbrechen«, drängte Marnas leise.

 Oban drückte überraschend fest die Hände der beiden Männer. »E-eine … Bitte müsst ihr mir noch erfüllen, Kameraden.«

 »Was immer du möchtest«, sagte Taramis.

 »Gut. Dann töte mich.«

 »Was? Ich kann doch nicht … Aber warum?«

 »Der Bastard hat mir seinen Speer in die Brust getrieben. Wenn er über meinen Tod bestimmt, dann wird er mit meinem Körper herumstolzieren können.«

 »Das würde mir auch nicht gefallen, aber…«

 »… und er wüsste alles, was ich über Komana und die königliche Familie weiß. Auch sämtliche Strategien und Taktiken, über die ich als König Bahas persönlicher Leibwächter Kenntnis erlangt habe. Alles. Ihr müsst mich töten, Freund, ehe meine Seelenkraft in ihn übergeht.«

 Taramis warf seinem Lehrer einen hilflosen Blick zu und schüttelte den Kopf. Er hatte zwar schon viele Feinde ins Haus der Toten geschickt, aber das!

 »Ich kann ihn nicht mehr lange halten«, flüsterte Marnas.

 »Bitte, Oban«, flehte Taramis, »wenn du es willst, übergebe ich deine Gebeine Belimáh, der Großen Leere, aber das darfst du nicht von mir verlangen.«

 Der Hauptmann nickte schwach. Die Enttäuschung stand ihm ins Gesicht geschrieben. »I-ich … kann dich verstehen. Dann danke ich dir, junger Tempelwächter, dass ich an deiner Seite kämpfen durfte. Leb wohl.«

 Taramis biss sich auf die Unterlippe.

 Auf einmal verzog Oban das Gesicht und riss die Augen auf. Seine Brust hob sich, als er rasselnd nach Atem rang. Dann sank er in sich zusammen.

 »Oban!«, stöhnte Taramis.

 »Er kann dich nicht mehr hören«, sagte Marnas.

 Erschrocken blickte Taramis von dem Toten auf. Das Gesicht seines Meisters war eine Maske aus Stein. »Hast … du … ihn …?«

 Der Hüter von Jâr’en legte behutsam Obans Hand auf dessen Brust und erhob sich. »Erinnerst du dich an den ersten Zählappell am Tag unserer Ankunft auf der Insel der Verdammten?«

 »Ja?«, antwortete Taramis gedehnt.

 »Kommandant Qoqh hatte das Herz unseres alten Kameraden Landes zerquetscht.«

 »Willst du damit andeuten … Hast du mit Oban das Gleiche getan?«

 Marnas nickte ernst. »Aber ganz sanft.«

 Unter den Wipfeln uralter Laubbäume huschte ein sechzehnfüßiges Wesen entlang. Es hatte acht Köpfe und orientierte sich an der sanft geschwungenen Uferlinie eines im Mondlicht schimmernden Sees. Diesen Eindruck mochte ein Beobachter gewinnen, der nicht über so scharfe Augen wie die Zeridianer verfügte.

 Grübelnd führte Taramis seine Gefolgschaft durch den nächtlichen Park, obwohl er sich weniger denn je als ihr Anführer fühlte. Was Marnas gerade mit Oban getan hatte, bestätigte ihn darin. Es mochte vernünftig gewesen sein, vermutlich sogar barmherzig, trotzdem hätte er es nicht gekonnt. In diesem Moment hatte er den Mann gefürchtet, den er fast wie einen Vater liebte. War es die Pflicht von Vätern, solche Entscheidungen zu treffen? Dann würde er diese Stufe der Führerschaft nie erreichen.

 Der Hüter von Jâr’en hatte darauf bestanden, Masor beim Tragen von Aragor zu unterstützen. So könne er am besten über den Verletzten wachen. Gabbar und Zur hatten sich des toten Hauptmannes angenommen. Der Weg zur Drachenkröte geriet für alle zu einem aufreibenden Marsch. Weniger wegen der zusätzlichen Lasten, die ein schnelles Vorankommen erschwerten, sondern weil die Palastwache ihnen dicht auf den Fersen war. Der Vorsprung zu den Verfolgern schrumpfte rasch, wie der Klang ihrer Signalhörner verriet.

 Pyron schloss zur Spitze auf und raunte: »Wir können Oban und Aragor nicht weiter mitschleppen.«

 »Das habe ich nicht gehört«, erwiderte Taramis zwischen zusammengepressten Zähnen hindurch. »Wir lassen niemanden zurück.«

 »Aber wir haben uns am Grabhaus so verausgabt, dass wir uns in einem weiteren Kampf kaum noch mit unseren Geistwaffen verteidigen könnten. Aragor liegt doch sowieso im Sterben. Wir können nichts mehr für ihn tun.«

 »Und ob! Ich hatte dich ans Ende des Zuges geschickt, weil deine Geistgaben hier mehr gefragt sind als deine Muskeln. Aber wenn du deine Verantwortung nicht tragen willst, dann trägst du eben einen gefallenen Kameraden. Geh und löse Zur ab.«

 »Du setzt für die Toten unser Leben aufs Spiel. Es ist nicht einmal sicher, ob du die Drachenkröte reiten kannst. Auf alle Fälle wirst du Zeit dazu brauchen, sie deinem Willen gefügig zu machen. Zeit, die uns fehlen wird, wenn…«

 »Wir haben Madon, Siph, Adámas und Purgas von Zin mitgenommen, und so werden wir es hier auch mit Oban und Aragor halten. Das ist mein letztes Wort. Wenn du mir nicht folgen willst, dann lass es.«

 Pyron senkte den Blick und murmelte: »Ich löse dann mal Zur ab.«

 »Warte! Das habe ich doch nur gesagt, um dich zur Vernunft zu bringen. Ich brauche dich, mein Freund, und zwar am Ende des Zuges. Geh bitte wieder nach hinten und heize den Gardisten ein, falls sie uns Schwierigkeiten machen.«

 Der Feuerbändiger murmelte einen kaum verständlichen Dank und ließ sich zurückfallen.

 Überrascht blickte Taramis dem jungen Hitzkopf hinterher. Dabei traf sich sein Blick mit dem des Hüters. »Warum hat er sich bedankt, Meister?«

 »Weil du ihm gesagt hast, dass du ihn brauchst, und ihn gebeten hast, anstatt ihm zu befehlen. Du bist ein besserer Anführer als du denkst, Taramis.«

 Er drehte sich um und fragte sich, wie es Marnas immer wieder schaffte, seine innersten Gefühle zu erkennen. Vor der Kolonne lichteten sich die Bäume. Das musste die Wiese sein, die er vom Meer aus gesehen hatte. Hoffentlich war die Drachenkröte noch da.

 Auf einmal fauchte es in seinem Rücken. Er wirbelte herum und sah einen lichterloh brennenden Baum.

 »Sie greifen an!«, meldete Pyron. Er streckte den rechten Arm aus, beschrieb einen Halbkreis und weitere Bäume gerieten in Brand.

 »Gut gemacht!«, rief Taramis. Die Flammenbarriere sollte die Palastwachen eine Weile aufhalten. Er bedeutete den Gefährten, ihm so schnell wie möglich zu folgen und begann auf die Freifläche hinauszulaufen.

 Die Drachenkröte war noch da! Im Sternenlicht sah sie aus wie ein Hügel am Ende der Wiese. Beim Näherkommen fiel Taramis die wunderschöne Schildzeichnung aus hellen Ovalen auf. Gaals Geschenk war einer Regentin von königlichem Geblüt würdig, eine regelrechte Prunkkröte. Ihre Ausmaße reichten bei Weitem nicht an die des Tieres heran, das die dagonisischen Krieger und ihre Gefangenen nach Zin gebracht hatte. Gleichwohl handelte es sich um ein Geschöpf von Ehrfurcht gebietender Größe. Das gehörnte Haupt war dem Feuerband zugewandt.

 Oder fixiert sie mich?, fragte sich Taramis. Angeblich waren Drachenkröten ja bei Weitem nicht so biestig wie Ätherschlagen, sondern eher träge und gutmütig. Einige ließen sich sogar von verschiedenen Reitern lenken, hieß es. Zur Sicherheit hielt er trotzdem auf das Schwanzende des Schwallwesens zu, den Stab Ez fest umklammert.

 Mit einem weiten Satz sprang er auf den Panzer und lief nach vorne. Mehrmals musste er über die Kammern hinwegsetzen, in denen sie später Schutz finden würden – sofern sich das Monstrum seinem Willen fügte. Als er den Blick dem Feuer zuwandte, sah er seine Gefährten. Sie hatten das Tier fast erreicht. Er bedeutete ihnen mit einem Wink, aufzusteigen.

 Am Kopfende wölbte sich eine transparente Kuppel aus dem Panzer: eine Kiemenkapsel. Sie schimmerte wie ein blank polierter gefasster Kristall. Zeridianer nannten derlei Hilfsmittel despektierlich »Gewächshäuser«. Diese verfügten über einen künstlich geschaffenen Zugang zum Kiemenapparat des Schwallwesens und versorgten die Reisenden mit Frischluft. Oban hätte seine Kameraden begleiten können.

 Während die Gefährten den immer noch bewusstlosen Aragor und Obans Leiche auf den Rücken der Kröte hievten, umrundete Taramis die Kapsel.

 Vom Rand der Wiese hallten Signalhörner zu ihnen herüber. Die Verfolger hatten die Feuerbarriere umgangen und kamen zwischen den Bäumen hervor. Ihr Vormarsch war nicht gerade ein Sturmlauf. Offenbar wollten sie den Gegner erst abtasten, um sich ein Gefühl für die Reichweite seiner mentalen Waffen zu verschaffen.

 Bogenschützen reihten sich auf und schossen eine Salve ab. Keiner der Pfeile erreichte sein Ziel.

 »Marnas, Gabbar, Pyron, ich brauche noch einen Moment Zeit«, rief Taramis seinen Freunden zu.

 »Wir sind zu ausgelaugt, um die Entfernung zu überbrücken«, antwortete der Hüter.

 Die Linie rückte näher an den Schwaller heran und schickte einen weiteren Schwarm von Geschossen in den Nachthimmel. Diesmal fielen sie unmittelbar vor der Drachenkröte nieder.

 Taramis sprang ihr vom Rand des Panzers in den Nacken. Vermutlich spürte sie ihn nicht einmal.

 Die Schützen spannten zum dritten Mal ihre Bögen.

 Plötzlich fiel ein Schatten auf sie herab.

 »Das Fliegende Schwert!« Zurs begeisterter Ruf hörte sich an, als habe er den Verstand verloren.

 Das Mamogh mähte mit seinem Hornkamm die vordere Reihe der Gardisten wie mit einer Sense nieder. Unter den anderen Soldaten brach Panik aus. Die meisten flüchteten in den Schutz der Bäume, einige rannten von Angst ergriffen auf die Wiese hinaus.

 »Danke, Allon«, flüsterte Taramis und legte die Hand auf die warme Schuppenhaut der Drachenkröte. Er musste sich ihr bemerkbar machen. Nur wie? Für langes Herumprobieren und Zureiten blieb keine Zeit. Bald würden sich die Komanaer neu formieren und das Mamogh unter Beschuss nehmen.

 »Weißt du noch, was ich dir einmal über den schwarzen Stab und vernunftlose Geschöpfe gesagt habe?«, fragte unvermittelt eine vertraute Stimme über ihm. Es war Marnas, der vom Rand des Panzers zu ihm sprach.

 Ohne zu ihm aufzublicken, rief Taramis: »›Trifft Ez auf ein Wesen ohne Verstand, taugt er bestenfalls als Ochsenstachel, als kleiner Dorn, mit dem man schwerfällige Dickhäuter triezen kann.‹«

 »So ist es. Deine Mutter hat mir das einst gesagt und sie hatte es von deinem Vater. Ich finde, du solltest es ausprobieren.«

 Taramis zog den Stab aus dem Futteral, wand es sich um den Leib und legte Ez quer in den Nacken der Kröte.

 Nichts geschah.

 Er übte mehr Druck aus.

 Das Geschöpf lag so träge wie ein vollgefressenes Krokodil im Gras.

 Von den Bäumen drang wütendes Geheul herüber. Allon hatte einen der ziellos umherlaufenden Gardisten enthauptet. Einige Schützen begannen, ihn unter Beschuss zu nehmen.

 »Versuch deinen Geist einzusetzen, so wie du es bei Allon tust«, sagte Marnas.

 Taramis stellte Ez auf und setzte dem Tier die Spitze in den Nacken. Nur nicht zu viel Druck ausüben! Er schloss die Augen und lenkte seine innere Kraft durch den Stab in das Tier. Und tatsächlich!

 Der gehörnte Drachenkopf fuhr nach oben.

 »Der Ochs hat den Stachel gespürt«, jubilierte Marnas. »Jetzt befiehl dem Dickhäuter aufzusteigen.«

 Dieses Hinweises hätte es nicht bedurft. Taramis ließ seinen Willen schon ins kümmerliche Bewusstsein der Drachenkröte fließen. Spontan gab er ihr den erstbesten Namen, der ihm einfiel.

 Auf, Tumba! Erhebe dich.

 Tumba rührte sich nicht. Für ein so massiges Geschöpf gehörte das Fliegen in der Luft auch zum Schwierigsten überhaupt. Taramis meinte allerdings zu spüren, wie es seine Schwallblasen füllte.

 »Sie haben ihre Strategie geändert«, meldete Marnas. Die Palastwächter hatten sich in mehrere Gruppen aufgeteilt und waren auf die Wiese ausgeschwärmt. Bogenschützen zersiebten die Luft über ihnen mit Pfeilen.

 Aus Sorge um seinen geflügelten Freund sandte Taramis ihm eine Botschaft zu. Allon stieß einen empörten Pfiff aus, hielt sich aber von dem tödlichen Hagel fern.

 Plötzlich tauchte vor der Mondscheibe ein weiterer Akteur auf. Eine kleine Schwallechse.

 »Reghosch ist wieder da«, knurrte Marnas. Auch er hatte das Nakilep also gesehen.

 Taramis nickte nur, schloss die Augen und ließ seinen Willen mit aller Kraft durch den Stab schießen.

 Schwall, Tumba, schwall!

 Endlich bewegte sich das gewaltige Wesen. Leicht wie Morgendunst stieg es in die Höhe.

 Ein Zischen am linken Ohr ließ Taramis erschrocken nach unten blicken. Die ersten Palastgardisten hatten den Ruheplatz der königlichen Prunkkröte erreicht. Sie kamen zu spät, um auf den Schild zu springen, doch rechtzeitig genug für ein paar hektische Schüsse auf die Fliehenden.

 Die meisten Pfeile prallten von Tumbas Panzer oder ihrer dicken Schuppenhaut ab. Die Zeridianer suchten Schutz in den Mulden der Drachenkröte. Plötzlich schrie jemand in unmittelbarer Nähe und rang gleich darauf röchelnd nach Luft.

 »Meister!« Entsetzt warf Taramis den Kopf herum. Nein, es war nicht der Hüter. Marnas hatte sich nur geduckt, richtete sich jetzt wieder auf, blickte hinter sich und rief:

 »Veridas!«

 »Was ist mit ihm?«, stieß Taramis hervor.

 »Er ist getroffen…«, keuchte Marnas, »gefallen … rutscht über den Schild … Ich kann ihn nicht halten. Bin zu schwach…«

 Im nächsten Moment entdeckte Taramis den Seher. Er war über den Rand gefallen. Ein Pfeil hatte ihn an der Schulter getroffen. Im Sturz bewegte sich Veridas noch. Dann schlug er im Gras auf und blieb reglos liegen.

 Taramis presste sich die Faust an die Lippen. Er hatte Veridas auch nicht helfen können. Seine Kräfte waren ebenso erschöpft wie die seiner Getreuen. Hatte er ihnen zu viel abverlangt?

 Zwei weitere Pfeile zischten an ihm vorbei.

 »Alle in Deckung!« Wieder war es Marnas, der die Gefährten warnte.

 Taramis ließ sich wie betäubt auf den Nacken der Drachenkröte herabsinken. Dumpf pochte in ihm der Zorn. Mit einer letzten Willensanstrengung rief er im Geist seinen geflügelten Gefährten.

 Allon, schnapp dir das Nakilep! Es hat unsere Freunde getötet.

 Das Mamogh bestätigte abermals den Befehl und stürzte sich auf die kleine Schwallechse. Sie war ungleich wendiger als ihr größerer Jäger, doch Allon verfügte über große Kraftreserven. Jedes Mal, wenn das Nakilep einen Haken schlug, flog sein Verfolger eine kaum minder enge Wende und setzte gleich wieder nach. Währenddessen stieg Tumba immer höher hinauf.

 Unerwartet meldete sich vom Schildrand erneut die Stimme des Hüters. Sie klang leise und bedrückt. »Taramis!«

 Der Gerufene richtete sich träge auf. Der Pfeilbeschuss von der Wiese war verebbt. »Was gibt’s?«

 »Aragor … Er ist tot.«

 Taramis stieß einen erstickten Schrei der Verzweiflung aus. Zornig blickte er zum Nachthimmel auf, wo er den Schuldigen am Tod seiner Gefährten wähnte.

 Doch Allon kreiste allein vor dem All.

 Reghosch war verschwunden.

 Um neue Kräfte zu sammeln.

 Der nächtliche Rat

 Asor spaltete mit seinem Fischkopfschwert ein Tischlein. Er war außer sich vor Zorn. »Die Palastgarde leckt ihre Wunden. Hätte ich unsere Krieger rufen können, wären die Zeridianer uns nicht entkommen.«

 »Sie wären längst auf und davon gewesen. Davon abgesehen habe ich dich etwas anderes gefragt«, sagte Natsar ruhig. Er ließ sich vom Gehabe des jungen Feuerkopfes nicht beeindrucken, sah ihn nicht einmal direkt an. Leidenschaftslos betrachtete er das zerlegte Möbelstück. Es gehörte zur verspielten Ausstattung der Privatgemächer Lebesis. Auf den Verzehr ihres Herzens hatte Natsar verzichtet. Immerhin war sie die Mutter seines Sohnes. Ihr Leichnam, wie auch die der anderen Toten, war inzwischen entfernt worden.

 Asor zog eine Grimasse. Die blutverkrustete Schnittwunde, die Taramis ihm mit einem Pfeil beigebracht hatte, platzte wieder auf. Aber das störte den wütenden Seelenfresser nicht. »Woher soll ich die Pläne des Tempelwächters kennen?«

 Natsars Blick wanderte zu Og. »Weißt du etwas, Stiefsohn?«

 Der Halbwüchsige zuckte zusammen, als treffe ihn die Erkenntnis, mit einem fischköpfigen Menschenfresser verwandt zu sein, wie ein Donnerschlag. Wie ein Fleischklops in einem Blätterteigmantel saß er in einer Rosette von bunten Seidenkissen; an seiner Seite verharrte reglos der Oberpriester. Seit Beginn der nächtlichen Lagebesprechung hatte der Kronprinz keinen Mucks von sich gegeben, sondern nur auf das Licht einer Öllampe gestarrt, als wolle er es hypnotisieren. Jetzt richtete er seine Augen auf irgendeinen Punkt am Boden zu Füßen des Königs. Mit bebender Eunuchenstimme hauchte er: »N-n-ein. Mutter hat mich doch weggeschickt. I-ich war den ganzen Nachmittag hier.«

 Natsar blickte den Kahlkopf neben dem fetten Jungen an. »Und Ihr, Eglon? Was wisst Ihr über die Pläne des Tempelwächters?«

 Der oberste Priester von Komana hatte bisher so wenig zum Gespräch beigetragen wie der Junge. Er glich mehr der Statue eines im Schneidersitz meditierenden Mystikers als einem lebendigen Menschen. Jetzt wurde sein glasiger Blick etwas klarer. Verwirrt blinzelte er den König an, als habe der ihn mit seiner Frage aus dem Schlaf geweckt.

 »Taramis«, setzte Natsar hinzu.

 »Taramis?«, echote der Priester. Seine Stimme klang heiser wie bei einem Betrunkenen, der an den Nachwirkungen des letzten Vollrauschs litt. Diese dumpfe Orientierungslosigkeit war völlig normal. Der Laich eines Antischs blockierte kurz nach der Eiablage das Bewusstsein des Wirts. Bis die im Unterbewusstsein wurzelnden Reste des Willens ganz abgestorben waren, konnten manchmal Tage vergehen. Bald, das wusste Natsar, würde der Glatzkopf so denken und fühlen wie er. Und in nicht allzu ferner Zukunft besäße die in Eglon reifende Brut auch die Wandlungsfähigkeit eines Antischs. Zu dieser Zeit würde alles, was von dem alten Eglon noch übrig war, erloschen sein.

 »Der junge Tempelwächter hat Euch vertraut. Wohin wird er sich von hier aus wenden?«, half der König dem umnebelten Bewusstsein des Priesters auf die Sprünge.

 »Dun«, sagte Eglon schwerfällig. »Ich … habe ihm geraten, … nach Dun zu gehen.«

 Natsar spürte ein Brennen am Hals, weil sich sein Dornenkranz aufstellen wollte, es aber mangels Stacheln nicht konnte. »Warum ausgerechnet diese Scholle?«

 »Jagur.«

 »Was heißt das?«

 »Er ist ein … Kirrie. Jagur … kauft für die Piraten, … was sie nicht stehlen können.«

 Die wurmartigen Barteln um die Kinnpartie Natsars zitterten vor Erregung. Er hasste Dun. Die Scholle lebte vom Freihandel. Sie war wie eine offene Schatztruhe, in die er nicht hineingreifen konnte. Ihre Bewohner hatten eine Methode ersonnen, die Wirkung des Neschamahs aufzuheben. Seitdem nannten sie ihr Eiland stolz die »Blaue Insel«. Verdrießlich wandte sich der König seinem jüngsten Spross zu. »Reghosch, hast du Taramis verraten, welches Erbe dir deine Mutter hinterlassen hat? Weiß er, dass du wie die Zeridianer Lungen besitzt und ohne Odempulver Luft atmen kannst?«

 Der Gefragte legte den Körper Asors ab und verwandelte sich in einen Antisch mit blasser Tigerzeichnung. »Für wie dumm hältst du mich, Vater? Allerdings…«

 Og stieß einen spitzen Schrei aus. Vor Schreck machte er sich in die Tunika. Eglon dagegen blieb teilnahmslos. Vermutlich hatte Lebesi ihrem Liebhaber von der wahren Natur Asors erzählt.

 »Allerdings«, fuhr Reghosch fort, »ließ sich nicht vermeiden, dass er mich in der Gestalt von König Bahas Leibwächter sah. Er dürfte sich denken können, dass ich meinen Körper nach der Umgebung wählen kann.«

 Natsar empfand Verachtung für den ungestreiften Fettkloß. Leider brauchte er ihn als Marionette, um das Volk und die Armeen von Komana zu kontrollieren. Der Prinz würde sich an die Metamorphosen gewöhnen. Der König baute sich vor seinem Sohn auf. Mit seinen annähernd zehn Fuß war er größer als dieser. »Du bist der einzige Antisch, der Dun gefahrlos betreten kann. Deshalb wirst du Taramis folgen.«

 »Du hast gerade meine Mutter ermordet«, fauchte Reghosch. Sein Stachelkranz spreizte sich. »Und jetzt pochst du auf ihr Vermächtnis? Ausgerechnet ihre Hälfte in mir soll dir zum Nutzen sein?«

 Ich wünschte, sie hätte dir nicht auch ihre Gefühle hinterlassen. Obwohl sich Reghosch dem König gegenüber alles andere als devot verhielt, ließ der sich nicht provozieren. Völlig emotionslos antwortete er: »Dazu habe ich dich gezeugt.«

 »Wie es scheint, hast du dir die falsche Frau ausgesucht.«

 Natsars Hand fuhr pfeilschnell vor, entwand Reghosch das Kurzschwert und setzte es ihm an die Kehle. »Sollte dem so sein, wärst du nutzlos für mich. Wage ja nicht, mich mit deinen Stacheln zu beschießen!«

 Der junge Antisch versprühte sein Gift stattdessen mit Blicken.

 »Wenn dein Zorn sich wieder abgekühlt hat, denkst du vielleicht einmal über meine Lage nach«, erklärte Natsar ruhig. »Ich hätte Lebesi nichts getan, wenn sie nicht mit einer Klinge auf mich losgegangen wäre. Ihr Tod ist bedauerlich, doch selbst verschuldet.« Mit einem Seitenblick auf den Fleischklops fügte er hinzu: »Mit ihm werden wir es schwerer haben.«

 »Sie hat tatsächlich versucht, dich zu töten?«, knurrte Reghosch. Seine kehlige Stimme klang nicht mehr ganz so aggressiv.

 »Ja. Während sie mich für wehrlos hielt. Und jetzt lass uns keine Zeit mehr mit dem Geschwätz über Tote verlieren. Wir müssen überlegen, wie du am schnellsten nach Dun kommst.« Natsar ließ das Schwert sinken.

 »Die Lufthülle der Insel ist gesättigt mit Nesselpulver.«

 »Was stört dich das? Du hast Lungen.«

 »Aber auch Kiemen, so wie du. Ich habe nie ausprobiert, ob das Qimmosch mir nicht doch irgendwie schadet. König Dov jedenfalls hat mir damit gedroht, als er mir den Hohepriester und seine Tochter abjagte.«

 »Und du bist darauf reingefallen?« Natsar lachte freudlos. Sein Sohn hatte in zwölf Jahren zwar die Intelligenz und Körperkraft eines vierundzwanzigjährigen Ungestreiften erlangt, doch an Lebenserfahrung und Menschenkenntnis mangelte es noch gewaltig. »Der Zwergenkönig ist ein altes Schlitzohr. Er hat dich betrogen. Dir kann weder das Nesselpulver etwas anhaben, noch brauchst du zum Atmen Neschamah. Das macht dich ja gerade zum Ersten der neuen Art, die einmal über ganz Berith herrschen wird.«

 »Mit deiner Ätherschlange könnte ich die Zeridianer vielleicht einholen, bevor…«

 »Vergiss es. Arromog gehorcht nur mir und ich kann dich nicht nach Dun begleiten. Wir finden ein anderes Tier für dich. Ich muss dir doch nicht erklären, wie wichtig deine Mission ist. Wenn es Taramis und seinen Stammesbrüdern gelingt, den Schlupfwinkel der Kirries zu finden und Eli zu befreien, dann könnten unsere ganzen Bemühungen umsonst gewesen sein. Eli würde in Gan Nephaschôth sämtliche Bäume fällen, die mit den Seelen von uns Dagonisiern und unseren Mitstreitern verbunden sind. Was das für uns bedeutete, weißt du.«

 »Wir würden fallen wie die umgehauenen Stämme und nie wieder aufstehen.«

 Natsar nickte bedeutungsvoll. »Dann hilf mir, den Spieß umzudrehen. Ich lechze danach, dem jungen Tempelwächter, der uns beleidigt hat, einen qualvollen Tod zu bereiten. Lass mich genüsslich eine Eisenklinge in seinen Baum bohren und weide dich an seiner Pein.«

 Reghosch grinste. Die Vorstellung schien ihm zu gefallen. »Wie wäre es, wenn wir das Lebensband zwischen diesem Mann und seinem Seelenbaum vor den Augen vieler Zeugen durchtrennen? Das wäre ein starkes Signal an alle Völker Beriths. Ihr Vertrauen in Gao wäre erschüttert. Sie müssten uns als die Herren über Leben und Tod anerkennen. Wer würde dann noch wagen, gegen den Herrschaftsanspruch von Dagonis aufzubegehren?«

 Natsar durchzog ein wohliger Schauer. »Wenn du uns diesen Triumph verschaffst und mir noch dazu den Hohepriester Eli bringst, dann mache ich dich zum zweiten Herrscher im Reich. Ich hoffe, Sohn, du enttäuschst mich kein weiteres Mal.« Er drehte sich zu Eglon um. »Ihr seid ein Priester Gaos. Kennt Ihr das Geheimnis der Seelenbäume?«

 Der Gefragte zögerte, ehe er mit schwerer Zunge antwortete: »Ich … kann Euch nicht sagen, … wie man … einen passenden Seelenbaum findet. Aber…« Sein Blick bekam wieder etwas Entrücktes.

 »Aber was?«, donnerte Natsar.

 Eglons Augenlider flimmerten. »Eli hat sich … so intensiv um die spirituelle Erziehung des jungen Taramis gekümmert … wie Marnas um seine Ausbildung an den Waffen. Wenn … Wenn Ihr den jungen Tempelwächter in den Garten der Seelen locken könntet, … würde er sich vielleicht durch sein Verhalten verraten.«

 Natsar lächelte. Der Vorschlag gefiel ihm. Er gefiel ihm sogar ausgesprochen gut.

 Dunis

 Schon aus der Ferne ließ sich erkennen, was Dun von gewöhnlichen Inseln unterschied. Die Luftsphären der meisten Schollen waren klar. Manche schillerten zu bestimmten Tageszeiten wie Seifenblasen. Die Nebel von Zeridia ließen oft Regenbogen entstehen. Dun dagegen war graublau. Der Grund dafür war nicht natürlicher Art.

 Dafür sorgten seine Bewohner.

 »Kommen wir schon wieder zu spät?«, fragte Taramis müde. Es war der sechste Tag seit ihrer Flucht aus Peor. Abgesehen von einem kleinen Zwischenhalt zur Proviantbeschaffung hatten sie sich und ihren Tieren keine Ruhepause gegönnt. Ihm hing der Tod von Veridas, Aragor und Oban immer noch nach. Die sterblichen Überreste der beiden Letzteren hatten sie dem Ätherischen Meer übergeben. Am Seher war sein Versprechen gescheitert. Wir lassen niemanden zurück. Er hatte versagt.

 »Ich bin mir nicht sicher«, antwortete Masor. Die beiden knieten am Rand des Drachenkrötenschildes und spähten auf die Insel herab. Mittlerweile konnte Taramis das riesige Geschöpf fast mit der gleichen Leichtigkeit lenken wie seinen Freund Allon, der neben ihnen herschwallte. Nun, da er es gezähmt hatte, gehorchte es sogar seinen Gefährten, wenn er Tumba zuvor mithilfe des Stabes Ez auf den Wechsel des Reiters einstimmte.

 »Du hast recht. In der Stadt sieht alles friedlich aus. Es scheinen auch keine Bauernhäuser zu sein, die da brennen. Sieht aus, als habe man auf der ganzen Insel Scheiterhaufen aufgehäuft und angezündet.«

 »Aus dem Rauch könnte ich Unmengen von Regen machen. Im Falle eines Falles, meine ich. Jetzt, wo Aragor uns nicht mehr mit seinen Schatten…«

 »Lass es gut sein, Masor.«

 Der räusperte sich und deutete zu einem Waldstück, das wie ein Hufeisen geformt war. Es grenzte an eine Sandwüste oberhalb von Dunis, der wie eine Margeritenblüte geformten Hauptstadt der Insel. »Wenn wir uns von den Dünen aus kommend dem versteckten Winkel dort nähern, müssten wir unbemerkt bleiben.«

 Taramis nickte apathisch. Ohne ein Wort begab er sich zu seinem Platz im Nacken der Drachenkröte und änderte den Kurs.

 Tumba landete butterweich. Sie schmiegte sich in eine Mulde, die an drei Seiten von Nadelbäumen umschlossen wurde. Mit ihren Flossenbeinen wirbelte sie eine gelbe Staubwolke auf. Der sich legende Wüstensand verwandelte das Tier in eine lebende Düne.

 Wegen der perfekten Tarnung beschloss Taramis, sie nicht wieder ins Meer hinauszuschicken, wo Allon bereits jagte. Sie hatte während der Reise genug gefressen, um hier wochenlang auszuharren. Pyron könne sich mit ihr beschäftigen, erklärte er dem jungen Heißsporn. Das sei eine gute Geduldsübung. Vielleicht werde so aus dem Feuer- ein Krötenbändiger.

 Als die Sandwolke sich ganz gelegt hatte, wurde für alle spürbar, was sich aus der Ferne schon erahnen ließ. Die Luft war schwer von blauem Dunst und roch stark nach Räucherware, ein würziger, doch nicht unangenehmer Duft.

 Nachdem alle Zeridianer abgestiegen waren, unterbreitete Taramis seinen Plan. »Wir machen es wie auf Debir. Marnas, Gabbar und ich gehen in die Stadt und versuchen, diesen Jagur zu finden. Ihr anderen schlagt hier am Waldrand ein Lager auf.«

 »In Debir war ich aber mit von der Partie«, meldete sich Zur zu Wort.

 »Da haben wir auch Asor gesucht und brauchten einen Lauscher. Hier geht es um einen Kirrie, der auf der Insel für seine Leute einkauft und sich hoffentlich laut und deutlich artikulieren kann. Ich will ihn nicht mit einem Truppenaufmarsch verschrecken.«

 »Und dann nimmst du Gabbar mit?«

 Taramis bedachte Zur mit einem ernsten Blick.

 Der hob abwehrend die Hände. »Schon gut. Hab’s ja nur mal sagen wollen.«

 Kurz darauf machte sich Taramis mit seinen zwei Begleitern auf den Weg. Es war später Vormittag und sie marschierten etwa zwei Stunden bis zum Stadttor.

 Marnas hatte vor Jahren einmal eine Bande Tempelräuber bis auf diese karge Scholle verfolgt. Sie war in mancher Hinsicht eine Ausnahmeerscheinung in der Scherbenwelt. Das begann schon beim trocken-heißen Klima. Die meisten anderen Inseln der Äußeren Region waren eher kühl, manche sogar von ewigem Eis bedeckt. Hier bestimmten größtenteils Steppen und Wüsten das Bild. Nur an den Randzonen, die an das Ätherische Meer grenzten, gab es fruchtbarere Landstriche. Für Reisende war diese Lage wegen der Nähe zum Weltenozean sehr günstig. Nicht zuletzt aus diesem Grund hatten die frühesten Siedler vor vielen Jahrhunderten hier ihre erste Stadt gegründet, die inzwischen quirlige Metropole Dunis.

 Die Insel war kein Königreich. Ein Bürgerrat lenkte die Geschicke Duns. Auf ihr blühte der Freihandel. Jedes Volk von Berith hatte hier eine Handelsvertretung oder ein Konsulat, in den meisten Fällen sogar beides. Es hieß, auf Dun könne man alles kaufen, Wein aus Debir, Wollmäuse aus Gan und jede Art illegaler Handelswaren. Es war sicher kein Zufall, dass sogar das Piratenvolk der Kirries hier einen Außenposten unterhielt. Wahrscheinlich hatten sie Bedürfnisse, die sich mit Freibeuterei allein nicht befriedigen ließen.

 Das Betreten der Stadt bereitete Taramis und seinen Gefährten keinerlei Schwierigkeiten, obwohl sie offen ihre Schwerter und die Kirrieaxt trugen. Nur seinen Schild hatte er zurückgelassen. Um durch die Kiemenspalten im Nacken nicht sofort als Zeridianer aufzufallen, öffneten sie einmal mehr die Zöpfe.

 Dunis war ein Schmelztiegel aller berithischen Völker und Kulturen. Auch ziemlich viel Gesindel habe hier einen Unterschlupf gefunden, warnte Marnas, während er seine jüngeren Begleiter durch die Gassen führte. »Es heißt, nirgends in der Welt gebe es so viele Beutelschneider wie hier.«

 Unwillkürlich umklammerte Taramis seinen Stab fester.

 Sie durchquerten gerade eine Straße, in der sich ein Laden an den nächsten reihte. Die Händler präsentierten ihr Warenangebot gewöhnlich auf Tüchern, die sie einfach vor den Häusern auf dem Pflaster ausbreiteten. Allerlei Kurioses sprang ihm ins Auge, Schrumpfköpfe etwa oder tausendjährige Eier. Die meisten Auslagen zeigten Waren des täglichen Gebrauchs: kupfernes Kochgeschirr, Weinfässer, Vogelkäfige (mit und ohne Vögel), Metfässer, Essigfässer, Kleiderständer, Gurkenfässer, Hüte, Butterfässer, Waffen, leere Fässer, Foltergerät, Ameisen…

 »Ameisen?«, wunderte sich Taramis und blieb vor den feinmaschigen Käfigen stehen, in denen es von den daumengroßen Insekten nur so wimmelte.

 »Grasschneiderameisen«, erklärte ein kleiner Händler fortgeschrittenen Alters mit wichtigem Gesicht. Er trug einen Stoppelbart und einen dunkelblauen Turban. Seine Haut war wettergegerbt.

 »Sind die zum Essen da?«

 »Das wäre eine ziemliche Verschwendung.«

 »Was macht man dann mit ihnen?«

 »Na, Gras schneiden.« Der Alte klang pikiert. »Meine kleinen Lieblinge halten jede Wiese in Schuss.«

 Taramis zog die Augen zusammen und versuchte hinter der ernsten Miene des Händlers den Schalk auszumachen. Er sah aber nicht aus, als sei er zu Scherzen aufgelegt. Vielleicht ließ sich der missglückte Gesprächsbeginn durch einen unverfänglichen Themenwechsel in einen fruchtbareren Gedankenaustausch überführen.

 »Sagt mal, guter Mann, warum liegt eigentlich diese Rauchwolke über der ganzen Insel?«

 Das Gesicht des Alten bekam rote Flecken. »Wollt Ihr Euch über mich lustig machen?«

 Taramis wechselte einen Blick mit Marnas, der ebenfalls nur verblüfft schaute. Also wandte er sich wieder dem Ameisenhändler zu. »Wie Ihr wohl gemerkt habt, sind wir fremd…«

 »Das ist nicht zu übersehen«, fuhr ihm der Händler über den Mund. »Ich will Euch sagen, warum wir uns selbst Tag und Nacht einnebeln. Es ist wegen der Fischköpfe. Seit die dagonisische Flut über die Inselreiche Beriths hinwegrollt, verbrennen wir das getrocknete Laub des Drachenzungenbaumes. Im Volksmund wird Dun schon die ›Blaue Insel‹ genannt, weil sie vom Meer aus … Na, den Rest werdet Ihr Euch hoffentlich selbst zusammenreimen können.«

 »Äh … Nicht ganz.«

 Der Alte stöhnte.

 »Was hat der Rauch mit der dagonisischen Plage zu tun?«

 »Herr, wirf Hirn herunter! Was wisst Ihr denn überhaupt? Die Grätenmänner haben plötzlich gelernt, Luft zu atmen. Wie das kommt, weiß keiner. Aber auf Dun können sie das nicht. Wegen des Rauchs. Er verklebt ihre Kiemen und sie müssen ersticken, wie es sich für einen ordentlichen Fisch gehört.«

 »Und Amphibien? Mamoghs, Donnerkeile, Drachenkröten?«

 »Atmen den Qualm wie Weihrauch.«

 Taramis pfiff durch die Zähne. Hatten die Dunesen etwa eine Methode gefunden, den dagonisischen Vormarsch aufzuhalten? Der aufregende Gedanke brachte ihn zum eigentlichen Grund ihres Besuchs zurück. »Kennt Ihr hier zufällig einen Kirrie?«

 »Die leben in Höhlen. Ganz ohne Gras. Deshalb kauft er auch nie eins meiner Tierchen.«

 »Wer?«

 »Jagur.«

 Taramis riss überrascht die Augen auf. »Ihr habt von ihm gehört?«

 »Jeder hier kennt den Malonäer. Ihr solltet übrigens Euer Haupt bedecken, sonst trocknet Euch die Sonne noch den letzten Verstand aus dem Hirn.«

 »Wisst Ihr, wo ich ihn finde?«

 »Ja.«

 »Ach ja? Wo denn?«

 »Das sage ich nicht.«

 »Und warum nicht?«

 »Ihr habt meine Grasschneiderameisen beleidigt.«

 »Soll ich …?«, begann Gabbar.

 Taramis legte ihm die Hand auf den Arm und schüttelte den Kopf. Dann lächelte er wieder den mürrischen Alten an. »Falls ich etwas Ungebührliches gesagt habe, entschuldige ich mich dafür.«

 »Kauft mir lieber hundert Tiere ab. Dann sage ich Euch, wo Ihr den Kleinen findet.«

 »Warum sollte ich das tun, wenn ihn hier jeder kennt?«

 »Weil die anderen teurer sind.«

 Taramis seufzte. Er öffnete seinen Gürtelbeutel. »Ihr seid ein geschäftstüchtiger Mann.« Mit versteinerter Miene drückte er dem Ameisenhändler einen dagonisischen Goldpim in die Hand.

 Der Alte musterte die Münze argwöhnisch, biss hinein und steckte sie mit einem zufriedenen Grinsen ein. Anstatt nach der Herkunft des seltenen Geldstückes zu fragen, langte er hinter sich. Seine Hand kam mit einem Käfig zum Vorschein, den er dem Kunden reichte. »Sind bereits abgezählt.«

 Taramis nahm die Tiere in Empfang. »Und wo finde ich nun den Kirrie?«

 Der Händler streckte den Arm aus. »Immer die Straße runter. Am Brunnen biegt Ihr links in die schmale Gasse ab. Wenn es nicht mehr weitergeht, seid Ihr da. Danke für den Einkauf.«

 »Ich habe Euch einen ganzen Goldpim gegeben. Bekomme ich nichts zurück?«

 »Die Auskunftsgebühren sind in Dunis horrend. Ich habe Euch schon einen guten Preis gemacht. Viel Freude auch mit den kleinen Krabblern.«

 »Danke«, knurrte Taramis. »Ich lasse sie mir schmecken.«

 Der Blender

 Die Viecher sind für den hohlen Zahn«, brummte Gabbar, als sie vor dem Brunnen in die Seitengasse wechselten. Er hielt den Käfig hoch und beobachtete das lebhafte Krabbeln der beängstigend großen Ameisen.

 »Ich ess sie doch nicht wirklich. Hab dem ungehobelten Burschen nur eins auswischen wollen«, erklärte Taramis. Er deutete zum Ende der Gasse, wo ein ockerfarbenes Haus mit flachem Dach stand. »Das muss es sein.«

 Wenig später klopfte er mit dem Stab Ez an eine braune Rundbogentür, aus der in dichtem Abstand die spitzen Köpfe geschwärzter Eisennägel herausragten.

 Danach geschah erst einmal nichts.

 Taramis hämmerte stärker gegen das Holz. Dabei sprang die Tür einen Spaltbreit auf.

 Von drinnen erscholl ein rollender Bass. »Es ist offen. Bringt die Ballen rein und stellt sie in die Vorhöhle.«

 »Hat er Höhle gesagt?«, wunderte sich Taramis.

 »Für mich hörte es sich wie Hölle an«, sagte Gabbar.

 »Eher wie Halle«, schlug Marnas vor. »Jedenfalls dürfte er das Vestibül meinen. Für Kirries sieht jeder Raum wie eine Höhle aus.«

 Taramis öffnete die Tür nun ganz. Dahinter lag tatsächlich eine rechteckige, weiß getünchte, mit Steinplatten ausgelegte Eingangshalle, in der allerlei Kisten und Fässer standen. Offensichtlich diente sie dem Hausherrn als Lager. Im Erdgeschoss gingen an der gegenüberliegenden Wand zwei Türen ab. Die linke war halb geöffnet. Über eine Holztreppe zur Rechten gelangte man zu einer Galerie mit einem Paar weiterer Türen.

 »Auf ein Wort, Herr Jagur«, rief Taramis.

 »Ich bin in meinem Arbeitszimmer. Geradeaus links«, scholl es durch die Halle.

 Taramis bedeutete seinen Begleitern, ihm zu folgen. Obwohl kein erkennbarer Anlass dazu bestand, bewegten sie sich lautlos durch die Halle – zeridianische Jäger konnten einfach nicht anders. Einer nach dem anderen betraten sie das Arbeitszimmer des wohl einzigen Kirrie auf der Insel Dun.

 In dem etwa fünf mal sieben Schritte großen Raum herrschte ein heilloses Durcheinander. Ohne erkennbare Ordnung türmten sich auf dem Dielenboden Woll-, Stoff- und sogar Strohballen sowie weitere Kisten und Fässer. An einer Wand zur Rechten standen Reisigkörbe voller dürrer, langer, schmaler Blätter. Auf Tischen und in Regalen reihten sich Gläser mit getrockneten Vögeln, eingelegten Eiern, mancherlei Früchten und einer mannigfaltigen Auswahl an Kleinwerkzeugen. Durchmischt war das Durcheinander mit Büchern, Schriftrollen, Zinntellern, mehr oder minder leeren Krügen und halb abgenagten Knochen. Durch diese überraschenden Einsprengsel und aufgrund beklagenswerter Lichtverhältnisse drängte sich Taramis eher der Eindruck auf, in einer Bärenhöhle zu stehen und nicht in einer Handelsvertretung. Was Marnas von den Kirries behauptet hatte, schien zu stimmen. In ihrem unterirdischen Reich war jeder Raum eine Höhle. Insofern hatte Jagur es sich also gemütlich eingerichtet.

 Die Besucher hielten wie Motten auf einen hellen Fleck zu, der ob seiner Lage in den Tiefen des Kontors auf die Existenz eines Fensters schließen ließ.

 Endlich geriet eine Gestalt mit gedrungenem Körper und großen abstehenden Ohren in ihr Blickfeld. Sie hob sich durch eine Unmenge von weißen Haaren an so ziemlich allen Stellen des Kopfes deutlich von der Umgebung ab. Ihre erdfarbene Tunika aus grobem Wollstoff hingegen verschmolz förmlich mit dem Halbdunkel unterhalb des Tisches. Erst wieder die kräftigen, behaarten Beine und die nicht minder haarigen Füße boten einen gewissen Lichtblick – die Haut des kleinen Mannes hatte die fahle Farbe eines Höhlenlurchs. Er kauerte wie ein sprungbereiter Kobold auf einem schlichten Hocker.

 Weil Taramis und seine Gefährten sich immer noch lautlos wie Jäger auf der Pirsch bewegten, hatte Jagur ihr Erscheinen nicht bemerkt. Leise summend füllte er mit einer kleinen messingfarbenen Schütte ein weinrotes Pulver in Ledersäckchen ab. Mehrere der Beutel reihten sich bereits neben einer Feinwaage, wie man sie auch zum Wiegen von Goldstaub benutzte. An dem Tisch lehnte eine zweischneidige Axt enormer Größe, jedoch von schlichterer Machart als Gabbars Waffe.

 »Friede«, sagte Taramis und erwartete, dass der Kirrie nun erschrocken herumfahren würde.

 Tat er aber nicht. Seelenruhig füllte er sein Säckchen voll, verschnürte es sorgfältig und stellte es in die Reihe neben der Waage. Erst danach drehte er sich auf dem Hocker herum und lächelte die Zeridianer aus seinem vollbärtigen Gesicht freundlich an. Es war recht faltig, was bei Kirries nur selten Rückschlüsse auf das Alter zuließ. Sie kamen mit Falten auf die Welt, wurden mit Falten alt und gingen mit Falten ins Grab.

 »Friede. Ihr seht nicht so aus, als wolltet Ihr mir Wolle liefern.« Seine volle Stimme klang wie die eines Dreißigjährigen.

 »Das habt Ihr fein beobachtet, Herr … Jagur?«

 »Ganz recht. Und mit wem habe ich das Vergnügen?«

 »Ich…« Ein Geräusch aus den Tiefen des Raumes ließ Taramis herumfahren. Er sah eine geduckte Gestalt davonhuschen.

 »Das ist nur Tagor, mein Diener«, erklärte der Kirrie gutgelaunt. »Sein Geist ist etwas verkümmert, weil er dem König zu lange im Kerker von Karka gedient hat. Tagor sorgt hier für Ordnung.«

 Gabbar kratzte sich verwirrt am Kopf, während sein Blick durch das Chaos schweifte.

 Taramis schaffte es im zweiten Anlauf, seinen Namen zu nennen. Auch seine Begleiter stellte er vor. Er hatte in den letzten Tagen viel darüber nachgedacht, wie er dem auf Dun ansässigen Kirrie eines der bestgehüteten Geheimnisse seines Volkes entlocken sollte. Jagur machte einen gelösten Eindruck. Ihm gleich mit dem Feuerstab zu drohen, hielt Taramis für unangebracht. Daher appellierte er mit einem lebhaften Bericht vom Überfall auf die Heilige Insel zunächst an die Vernunft und die Gefühle des Malonäers. Wie gewohnt bekam Gabbar feuchte Augen, als der tragische Tod Xydias und Lasias zur Sprache kam. Im runzligen Gesicht des Zwerges machte sich Bestürzung breit.

 »Dazu also brauchte er das Qimmosch«, murmelte er.

 »Wer?«, hakte Taramis sofort nach. Sein Blick wanderte zu den Säckchen neben der kleinen Balkenwaage. Qimmosch? Hatte Mutter dieses Wort nicht erwähnt, bevor sie starb?

 Jagur zog eine Grimasse, als bedauere er die eigene Geschwätzigkeit. »König Dov. Ich musste ihm Unmengen von dem Nesselpulver besorgen.« Seine gute Laune war wie weggewischt. Mit der Nachricht von der Beteiligung seines Volkes am Überfall auf Jâr’en hatte der Nebelwächter ihn kalt erwischt.

 Taramis deutete auf die Säckchen. »Das rote Zeug in den Beuteln – ist das dieses Nesselpulver?«

 Der Kirrie nickte. »Die Duner nennen es Qimmosch. Seine Wirkung wurde durch Zufall entdeckt, nachdem man drei tote dagonisische Kundschafter in einem Wald gefunden hatte. Keine Anzeichen von Gewalt waren zu erkennen. Die Leichen lagen friedlich um ein erloschenes Lagerfeuer herum.«

 »Lasst mich raten: Sie hatten Zweige und Laub des Drachenzungenbaumes verbrannt.«

 »Ihr kennt die Geschichte also schon?« Jagurs Miene hellte sich wieder etwas auf.

 »Ein Händler hat uns lediglich den Grund für die vielen Feuer auf Dun verraten. Warum ist das Nesselpulver rot und nicht aschgrau?«

 »Weil es nicht im Feuer, sondern im Mörser durch Zerreiben von getrockneten Blättern des Drachenzungenbaumes hergestellt wird. Nur wenn es so fein ist wie Puder, kann es seine Wirkung entfalten: Blast Ihr das Pulver einem Fischkopf ins Gesicht, dann geht ihm an der Luft die Puste aus. Wahrscheinlich hat Dov es sich von mir besorgen lassen, weil er den Dagonisiern nicht traut. Mir ist allerdings schleierhaft, wie die Kiemenatmer es überhaupt schaffen, in unseren Luftblasen zu überleben.«

 »Das ist ein Geheimnis, ebenso streng gehütet wie die Lage Eurer Heimatinsel. Darin liegt die Stärke der Antische und zugleich ihre größte Verwundbarkeit.«

 Jagur deutete beiläufig auf die Säckchenreihe. »Wie das Qimmosch beweist – Dagonis hat bisher keinen weiteren Versuch unternommen, die Blaue Insel anzugreifen. Ihr sprecht so, als hättet Ihr das Geheimnis der Luftatmung dieser verdammten Fischköpfe ergründet.«

 »Ja. Und wir sind bereit, unser Wissen mit jedem zu teilen, der sich auf die Seite der Kinder des Lichts stellt.«

 Gabbar nickte zustimmend.

 Jagur kniff ein Auge zusammen. »Warum schaut Ihr mich dabei so komisch an?«

 »Weil mir mein Gefühl sagt, dass Ihr Euch nicht zu den Kindern der Finsternis zählt.«

 »Wenn Ihr Euch da mal nicht irrt, Herr Taramis. Ich bin ein Kirrie. Mein Volk lebt im Mutterschoß von Malon, in einer ziemlich dunklen Welt.«

 »Wollt Ihr mich für dumm verkaufen?«, entgegnete Taramis gereizt. »Ihr wisst genau, was ich meine. Ich spreche von allen, die sich nicht vor einem Fischgötzen in den Staub werfen wollen. Ihr könnt mir nicht vormachen, Ihr würdet den Überfall auf Jâr’en und die Entführung des Hohepriesters billigen.«

 »Und wenn schon. Ich kann daran nichts ändern.«

 »O doch, Jagur! Ihr braucht uns nur zu sagen, wie wir die Insel Malon finden. Oder besser noch: Ihr führt uns selbst nach Karka und helft uns, Eli und seine Tochter zu befreien.«

 »Ach, Ihr wollt, dass ich mich des Hochverrats schuldig mache? Na, wenn das alles ist.« Der Weißschopf lachte laut auf und wurde sogleich wieder ernst. »Lasst mich bitte eins klarstellen, Herr Taramis. Ich bin Euch und dem Hüter von Jâr’en mehr als gewogen. Den tapferen jungen Tempelwächter mit dem legendären Stab Ez bewundere ich seit dem Tag, als ich zum ersten Mal von Euren Heldentaten hörte. Und nun steht Ihr und Marnas leibhaftig vor mir. Wie könnte ich an Eurem Bericht zweifeln?«

 »Ihr braucht uns nicht zu schmeicheln, Jagur. Ein Krieg der Götter ist entbrannt, und jeder muss darin Stellung beziehen. Früher oder später…«

 »Nur damit das klar ist«, ging der Kirrie dazwischen. »Ich mag nicht sonderlich fromm sein, doch ich bin kein Götzenanbeter. Den Herrn der Himmlischen Lichter, seine Priester und die Wächter seines Hauses habe ich immer geehrt und geachtet. Aber was Ihr da von mir verlangt, das kann ich nicht tun. Ich stehe beim König im Wort. Malon ist das Herzland der Kirries. Höchstens eine Handvoll Bewohner anderer Inseln kennen seine Lage. Sie ohne Dovs Zustimmung preiszugeben, wäre ein elender Verrat an meinem Volk. Selbst wenn ich dem Zorn des Bären entkäme, könnte ich mit der Schmach nicht leben. Und sollte mir jemand mit Gewalt meine Ehre nehmen wollen, dann bekommt er es mit meiner Lehi zu tun.« Jagur straffte trotzig den Rücken und warf einen Seitenblick auf seine Axt.

 Angesichts dieser unverhohlenen Drohung wusste Taramis nichts mehr zu sagen. Hilfesuchend blickte er seine Freunde an. Gabbars Miene verriet einen besorgniserregenden Mangel an Verständnis. Marnas schüttelte kaum merklich den Kopf. Er empfand wohl genauso wie sein Schüler. Dieser Jagur sah sich als Mann mit Prinzipien. Vielleicht war er auch nur ein Sturkopf. Jedenfalls schien er seine Meinung lieber mit der Streitaxt verteidigen zu wollen, als ein Umdenken auch nur in Erwägung zu ziehen.

 »Dann ist es vielleicht besser, wenn wir Euch von Eurem Elend befreien, Herr Zwerg«, brummte Gabbar, setzte behutsam den Ameisenkäfig auf einem Fass ab und ließ jäh seine Waffe nach oben schwingen.

 Jagur sprang überraschend schnell vom Hocker, griff nach der eigenen Axt, stellte sich breitbeinig hin und knurrte: »Ich bin kein Zwerg, Herr Riese, sondern ein Kirrie.«

 Taramis war sich nicht bewusst gewesen, wie sehr sein leidenschaftlicher Appell das empfindsame Herz des Freundes angerührt hatte. Die Hoffnung auf eine freundschaftliche Einigung konnte er wohl begraben. Wollte er sich das Heft nicht ganz aus der Hand nehmen lassen, musste er sofort und überzeugend handeln.

 Er riss jäh den Stab hoch und stieß blitzschnell zu. Die Spitze kam eine Handbreit vor dem Gesicht des Kirries zum Stehen. Bedrohlich funkelte Taramis ihn an. »Ich habe weder die Geduld noch die Zeit, mich von Euren kleinlichen Bedenken aufhalten zu lassen, Jagur. Wohl und Wehe von ganz Berith hängen vom Gelingen unserer Mission ab. Verratet uns, wie wir das Versteck Eurer Leute finden, oder…«

 »Oder was?«, fiel ihm der Kirrie trotzig ins Wort. »Werdet Ihr mich andernfalls mit dem Feuer des Stabes verbrennen? Mir wurde erzählt, Ez könne sich nur an Hass und Feindseligkeit entzünden. Ich hege weder das eine noch das andere gegen Euch.« Zum Beweis packte Jagur den Schaft an der unverhüllten Spitze und setzt sie sich auf die Brust. »Stecht zu, falls das Eure Vorstellung von Gerechtigkeit ist. Aber niemals verrate ich mein Volk oder seinen König.«

 Konsterniert starrte Taramis auf die behaarte Hand des kleinen Mannes. Der Kirrie ließ keinerlei Anzeichen von Rauchentwicklung erkennen. Seine Treue zu Dov mochte ja fehlgeleitet sein, doch sein Herz war offensichtlich ohne Falschheit – sonst hätte Ez ihn nicht verschont. Irritiert wich Taramis zurück und ließ den Stab sinken.

 »Ich könnte ihn für dich ausquetschen. Nur ein bisschen«, erbot sich Gabbar.

 Marnas schüttelte unmerklich den Kopf. Er hatte schon viele Halunken verhört und ahnte wohl, dass Gewalt in diesem Fall nichts fruchtete. Zwar lag seine Rechte auf dem Schwertgriff, doch ansonsten war er ruhig geblieben. Leider achtete Gabbar nicht auf ihn, sondern machte einen Schritt auf den Kirrie zu.

 »Weißt du Zwerg eigentlich, wie es sich anfühlt, wenn einem sämtliche Knochen im Leib zerbrechen?«

 Jagur hob die Axt. »Weißt du Riese eigentlich, wie es sich anfühlt, wenn man blind ist und in feine Scheiben zerschnitten wird?«

 Gabbar keuchte. Seine Augen wurden starr und glasig. Hektisch ruckte sein Kopf hin und her. »Ich … sehe nichts mehr. Der Wicht hat mich geblendet. Dafür wirst du büßen.«

 »Warte!«, rief Marnas und hielt den wütenden Hünen am Arm fest.

 »So ergeht es jedem, der mir Übles zufügen will«, warnte Jagur.

 Taramis rang nach Luft, sein Brustkorb bebte vor Erregung. Was für eine grandiose Niederlage! Schon um seines Freundes Gabbar willen musste er jede weitere Zuspitzung der Situation vermeiden. »Habt Ihr meinen Gefährten tatsächlich mit Blindheit geschlagen?«

 »Meine Gabe gleicht Eurem Stab Ez, wiewohl sie nicht tödlich ist. Ich vermag jedem Gegner das Augenlicht zu nehmen, indem ich seine Feindseligkeit, den Hass oder die Anmaßung in Blindheit verwandle. Es sind also nicht die Augen des anderen, die versagen, sondern sein Herz.«

 »Willst du Zwerg damit sagen, ich sei von Bosheit durchdrungen?«, schäumte Gabbar. Orientierungslos fuhr er herum und fegte mit seiner Waffe den Ameisenkäfig vom Fass. Das Behältnis zerbrach auf dem Boden und die Insekten flohen in die Schatten.

 »Vielen Dank auch«, stöhnte Jagur. »Jetzt fressen die Biester meine Bücher auf.«

 »Das geschähe dir recht, du Giftzwerg«, grunzte Gabbar. »Leider sind es nur Grasschneiderameisen. Du kannst sie deinem König schenken.« Weil der Hüne einem Tobsuchtanfall nahe schien, zog Marnas ihn von dem Kirrie weg und redete besänftigend auf ihn ein.

 »Wozu? In unseren Höhlen wächst kein Gras«, erwiderte Jagur und wandte sich dem Hüter zu. »Bringt diesen Wüterich zur Vernunft oder ich tue es.«

 »Bitte gebt ihm das Augenlicht zurück. Dann wird er sich auch wieder beruhigen«, sagte Taramis in beschwichtigendem Ton.

 »Das kann ich nicht. Ich bin ein Blender, kein Erleuchter. Seine Sehkraft wird in dem Maße zurückkehren, wie er seinen Groll gegen mich bezwingt.«

 Taramis nickte. Es war höchste Zeit, zum Rückzug zu blasen. »Denkt bitte noch einmal über meine Worte nach, Jagur.«

 »Wozu sollte das nützen? Ich werde mein Volk niemals verraten.« Der Kirrie nahm eines der Säckchen vom Arbeitstisch und warf es Taramis zu. »Aber Euer Feind bin ich auch nicht. Nehmt das, zum Zeichen meiner Verbundenheit mit den Tempelwächtern von Jâr’en.«

 Taramis hängte sich den Lederbeutel mit einem gemurmelten Danke an den Waffengurt. Wie sollte er jetzt Eli und Shúria finden? »Eure Loyalität gegenüber Dov in allen Ehren, aber manchmal muss man die Prioritäten im Leben ändern. Ihr schützt einen Mann, der sich gegen heilige Dinge vergangen hat und die ganze Welt ins Unglück stürzen könnte. Wir sehen uns wieder.«

 »Ist nicht so gelaufen, wie du es dir vorgestellt hast«, sagte der Hüter. Sie hatten Jagurs Haus verlassen und führten Gabbar durch die enge Gasse in Richtung Brunnen zurück. Taramis setzte zu einer Antwort an, doch sein hünenhafter Freund kam ihm zuvor.

 »Du hörst dich an, als fändest du das lustig, Marnas. Der Zwerg hat mich geblendet!«

 »Hör auf zu jammern, mein Freund. Jagur hat sich nur verteidigt. Du hättest dich besser in der Gewalt haben müssen.«

 »Dem Wicht war völlig egal, was auf Jâr’en passiert ist.«

 »Wenn du das glaubst, dann hast du ihn schlecht beobachtet. Der kleine Recke steckt in einer Zwickmühle. Einerseits verurteilt er den Schulterschluss seiner Leute mit den Dagonisiern, andererseits fühlt er sich an seinen Treueschwur gegenüber dem König gebunden. Jagur ist nicht unser Feind, und wir sollten ihn weder verachten noch hassen. Sobald du diese Lektion gelernt hast, wirst du auch wieder sehen können.«

 »Wie soll ich jemals einen Zwerg achten, der seine Axt Lehi nennt? Als wäre sie ein Frauenzimmer. Mir ist schleierhaft, warum ihr euch von ihm habt auf der Nase herumtanzen lassen. Ihr zwei hättet ihn mit Leichtigkeit…«

 »Ich könnte niemals einem Menschen Gewalt antun, der Ez berührt und keinen Schaden nimmt«, schnitt Taramis ihm das Wort ab.

 »Und wie willst du jetzt das Piratennest finden?«

 »Kss, kss!«

 Taramis fuhr erschrocken herum. Von Jagurs Haus war ihnen ein vollbärtiger, blasser Kirrie hinterhergeschlichen. Trotz des heißen Klimas trug er eine braune Wollkutte mit einer Kapuze. Das schüttere weißblonde Haar hatte er zu zwei Zöpfen geflochten. Es konnte sich nur um den Diener des malonäischen Händlers handeln. Er lief barfuß und war sowohl kleiner als auch merklich schmächtiger als sein Herr. »Tagor?«, fragte Taramis.

 Der Kleine verneigte sich unterwürfig. »Der bin ich, Herr. Der bin ich«, quäkte er leise. »Zufällig bekam ich mit, dass Ihr die Insel Malon sucht. Möglicherweise kann ich Euch dabei helfen, sie zu finden.« Ängstlich sah er sich um.

 Taramis’ Rücken überzog ein Schauder. Was für ein verrückter Tag! Unwillkürlich suchte er im Blickkontakt den moralischen Beistand seines Lehrers, denn immerhin beabsichtigte Tagor, einen Treuebruch an seinem Herrn zu begehen. Marnas Miene verriet weder Zustimmung noch Ablehnung.

 Heiligt der Zweck die Mittel? Darf man die Hilfe eines Verräters annehmen?, fragte sich Taramis. Er musste an Eli und Shúria denken. Wäre es denn richtig, sie im Stich zu lassen, nur weil der entscheidende Hinweis von einem gewissenlosen Mann kam? Er legte Tagor die Hand auf die Schulter.

 »Lasst uns anderswohin gehen, wo wir ungestört sprechen können.«

 Jagurs Diener brachte die Zeridianer zu einem »verschwiegenen Plätzchen«, wie er es nannte. Dabei handelte es sich um einen hügeligen Stadtgarten, in dem Olivenbäume und Kalkfelsen um den knappen Platz wetteiferten. Die Bewohner von Dunis hatten ins gelblich weiße Gestein zahlreiche Kammern getrieben, deren Zugänge größtenteils mit mannshohen Steinscheiben verschlossen waren.

 Der Garten war ein Friedhof.

 Tagor führte seine Begleiter durch eine kreisrunde Öffnung in ein frisch angelegtes, noch unbenutztes Gewölbe. Seine nackten Füße wirbelten feinen weißen Staub auf, der im gleißenden Sonnenlicht wie Nebel aussah. Taramis zählte sechs Alkoven, die Platz für mindestens ein Dutzend Leichname boten. Ein Familiengrab.

 Er musste an Peor denken, an die toten Gefährten. Die unterschwellige Befürchtung, dass ihnen hier Gleiches widerfahren könne, schlug sich in seiner Stimme nieder. Sie klang hart und fordernd. »Warum wolltet Ihr uns sprechen, Tagor?«

 »Um der Gerechtigkeit willen.«

 »Ach was!«

 Der Kleine nickte mit wichtiger Miene. »Meine Leute haben einen schändlichen Frevel an Gaos Haus und dem Garten der Seelen begangen. Tapfere Männer der Tempelgarde mussten ihr Leben lassen, weil König Dov mit den Dagonisiern ein unsägliches Bündnis geschlossen hat. Ich möchte etwas von der Schuld abtragen, die das Volk der Kirries auf sich geladen hat. Die Schande zerfrisst sonst…«

 »Ginge es Euch um Gerechtigkeit und Schande, würdet Ihr nicht Euren Herrn verraten«, fiel Taramis ihm ins Wort. Er würde vorsichtig sein müssen. Der Kirrie schien weniger kleingeistig zu sein, als Jagur behauptet hatte. »Was wollt Ihr wirklich, Tagor?«

 Der Gefragte rieb sich die Knollennase. »Wie wäre es mit … sagen wir, eintausend Goldstücken?«

 »Die müsste ich erst besorgen.«

 »Einverstanden. Ich begleite Euch. Nur, damit Ihr mich nicht vergesst. Habt Ihr einen Donnerkeil mit einer Kiemenkapsel?«

 »Eine Drachenkröte.«

 »Auch gut. Verlieren wir keine Zeit. Jagur wird mich bald suchen. Er kann recht ungemütlich werden, wenn man ihn gegen den Strich bürstet.«

 »Dann habt Ihr mich noch nicht kennengelernt. Solltet Ihr uns zu hintergehen versuchen, würde mein Stab Euch schneller ins Haus der Toten schicken als Ihr Kss-kss machen könnt.«

 »Als Kerkermeister von Karka war ich zwanzig Jahre lang lebendig begraben«, lachte Tagor und kehrte durch die runde Öffnung in den sonnigen Olivenhain zurück. »Das Haus der Toten kann mich nicht schrecken.«

 Als Taramis hinter ihm ins Freie trat, sah er sich überraschend einer Trauergemeinde mit einem in Binden gewickelten Leichnam gegenüber. Die Leute starrten die dem Grab Entstiegenen entgeistert an.

 Abstieg

 Obwohl Tagor unentwegt beteuerte, für dieselbe gerechte Sache zu kämpfen wie die Zeridianer, hielt Taramis ihn für einen gewissenlosen Aasgeier. Allon teilte die Antipathie seines Herrn gegen den Kirrie. Als sich Jagurs Diener anschickte, zur Erkundung der Gegend von der Drachenkröte auf das Mamogh überzuwechseln, wäre er um ein Haar gefressen worden. Notgedrungen mussten sich die Jäger aus Zeridia mit beiden Tieren in die lebende Wolke wagen.

 Malon, das Herzland der Kirries, verbarg sich nämlich in einem Schwarm aus Abermilliarden winziger Qicks. Die Quallentiere verhielten sich, als seien sie ein einziger gigantischer Organismus: Gleichzeitig veränderten sie ihre Form, attackierten Feinde und trieben ihr Spiel mit dem Licht. Die fast durchsichtigen, gallertartigen Körper der Qicks schlossen sich gleichsam zu einer riesigen Leinwand zusammen, auf die sie ihre Trugbilder malten. Sie bevorzugten Landschaftsmotive. Meist sah man nur die Sterne von Belimáh, dem luftleeren Raum jenseits der Aura von Berith.

 »Was passiert, wenn sie uns als Bedrohung ansehen?«, rief Taramis vom Rücken seines Mamoghs zur Drachenkröte herüber. Der Äther dämpfte seine Stimme.

 »Die Chamäleonquallen?«, antwortete Tagor und lachte. »Dann fangen sie uns mit ihren langen Nesseln, betäuben und verdauen uns.« Anders als die Zeridianer, die sich frei auf Tumbas Panzer bewegen konnten, saß der Kirrie in der Kiemenkapsel oberhalb ihres Nackens. Die luftgefüllte Kabine verfügte über einen Sprach- und Hörtrichter, der dem Reiter die Verständigung mit der Außenwelt ermöglichte.

 »Na prächtig!«, grunzte Gabbar. Er sah inzwischen wieder so gut wie zuvor.

 »Sie tun uns nichts, wenn wir ein Stück mit ihnen mitschwallen und uns dann langsam in sie hineinbewegen«, erklärte der Kirrie.

 Taramis hoffte, dass ihr Lotse keine Spielchen mit ihnen trieb. Vielleicht besaß sein Volk ja die Fähigkeit, auf die Chamäleonquallen einzuwirken und sie gezielt gegen einzelne Feinde zu lenken. Vorsichtshalber zog der die Umhüllung vom Stab Ez, ehe er sein Mamogh längsseits des Schwarms lenkte.

 Wegen der perfekten Tarnung wurden die Schwarmtiere erst aus der Nähe deutlich erkennbar. Sie sahen wie große, halbdurchsichtige Kürbisse aus, die Fäden unterschiedlicher Stärke und Länge hinter sich herzogen. Beim Schwallen öffneten sie sich an der Unterseite des Körpers und zogen sich mit elegantem Schwung wieder zusammen. Taramis konnte über die graziösen Bewegungen und die völlige Harmonie der Qicks nur staunen. Unter diesen Umständen kam noch eine gehörige Portion Respekt dazu, denn er wusste auch um die Gefährlichkeit ihres Nesselgiftes.

 »Jetzt könnt Ihr in sie eintauchen«, erscholl nach einer Weile Tagors Stimme durch die Flüstertüte.

 Allon folgte willig dem Befehl seines Herrn und schwenkte auf den neuen Kurs ein. »Wage es ja nicht, sie anzurühren!«, warnte Taramis seinen geflügelten Freund, meinte er doch zu spüren, wie dessen Jagdinstinkt erwachte. Als der Schnabel des Mamoghs beinahe die ersten Quallen berührte, wichen sie vor der Echse aus. Ein Tunnel öffnete sich.

 Der Durchlass schillerte in allen Regenbogenfarben. Die Qicks waren oben, unten, an den Seiten – überall! Mit einem derart überwältigenden Anblick hatte Taramis nicht gerechnet.

 »So bunt und hell habe ich Carma noch nie gesehen«, rief Tagor. »Das muss von Eurem Stab kommen, Herr.«

 Taramis drehte sich zu Tumba um, die ihm mit dem Kirrie und seinen Gefährten folgte. Ein Stück hinter dem Schwaller schloss sich die irisierende Röhre. »Carma?«

 »So nennen wir unsere Beschützerin.«

 Sie hatten dem Schwarm also einen Namen gegeben. Nicht verwunderlich, dachte Taramis, denn offenbar bestand eine Zweckgemeinschaft zwischen den Qicks und den Kirries, die vermutlich schon sehr alt war. Er wandte seine Aufmerksamkeit wieder nach vorn, richtete sich im Sattel auf und reckte Ez in die Höhe.

 Tatsächlich! Ein Feuerwerk von Farben explodierte in den Quallenkörpern, es schien ihm, als höre er das ferne Echo eines vielstimmigen Kinderlachens. Was für ein Erlebnis! Wollte die Natur ihn so für die Eintönigkeit der vergangenen fünf Tage entschädigen? Die aufregendste Erfahrung während der Reise von Dunis zum äußersten Rand des Weltenozeans war die Wiederherstellung von Gabbars Sehvermögen gewesen. Regelrecht benommen von dem schillernden Spektakel ließ Taramis sich wieder in den Sattel sinken.

 Etwa eine halbe Stunde dauerte die Durchquerung des schützenden Kokons. Unterdessen beschlich ihn zunehmend der Verdacht, jemand taste nach seinen Gedanken, Erinnerungen und Gefühlen. Besaß dieser Verbund aus Milliarden Individuen so etwas wie ein kollektives Bewusstsein? War er vernunftbegabt und erforschte mit kindlicher Neugier seinen Sinn?

 Irgendwann drehte sich Taramis abermals um und rief: »Was ist Carma eigentlich? Nur ein Schwarm oder eine … Person?« Ihm fiel kein besseres Wort ein.

 Tagor riss hinter der Kristallglasscheibe der Kapsel die Augen auf. »Dass Ihr das bemerkt habt! Es stimmt. Sie denkt, fühlt und handelt wie ein Wesen mit Verstand. Besonders scharfsinnig ist sie allerdings nicht. Eher von kindlicher Einfalt, würde ich sagen.«

 Schlagartig erstarb das Lichterspiel.

 Taramis zuckte zusammen. Hatte die wenig schmeichelhafte Äußerung Carmas Unwillen erregt? Besorgt drehte er sich um.

 Seine Befürchtung bestätigt sich nicht. Sie hatten nur das Ende des irisierenden Tunnels erreicht. Er mündete in einen Hohlraum von unvorstellbaren Ausmaßen, in einer Aura innerhalb der berithischen Aura. Die lebendige Schutzhülle war erfüllt von Licht. Es drang aus den Quallen und vermittelte mit seinem warmen Orangeton das Gefühl, den Sonnenaufgang zu sehen. Mehre kleinere Schollen schwebten in der gigantischen Blase. Und mittendrin eine deutlich größere.

 Die Felseninsel Malon.

 Das Herzland der Kirries sah aus der Ferne aus wie zwei an ihrer Basis miteinander verbundene Kegel. Der obere war ein wohl fünf Meilen hoher, schneebedeckter Berg und der spiegelverkehrte unten das steinerne Wurzelwerk von Malon. Die Randgebiete an den Bruchkanten der Scholle wurden von schroffen Klippen dominiert. Waldmenschen wie den Zeridianern bot die Heimat der Kirries nur überwältigende Trostlosigkeit. Ein unwirtlicher Ort.

 Taramis ließ Allon zurückfallen und Tumba schwallte vorbei. Jetzt würde sich zeigen, wie verlässlich Tagor war. Er kenne die Verstecke der Spähposten, hatte der ehemalige Kerkermeister behauptet und versprochen, seine Schutzbefohlenen auf Schleichwegen sicher nach Karka zu führen.

 Die Drachenkröte bewegte sich im Schatten einer kleineren Scholle auf Malon zu. In der Ferne schwallten vier Donnerkeile vorbei. Die »Geflügelten Streitäxte« der Kirries waren ungemein flach, hatten einen rhombenförmigen Körper und einen peitschenförmigen Schwanz, der in einen Giftstachel mündete. Ihr zahnbewehrtes Maul flankierten zwei lange, lappenartige, äußerst bewegliche Kopfflossen. In der Vorwärtsbewegung reckten die Tiere diese gewöhnlich wie Hörner nach vorne. Die Spannweite der großen, spitzen Dreiecksflossen betrug bei ausgewachsenen Donnerkeilen mehr als dreißig Fuß. Wenn sie damit durch den Äther schwallten, sah es aus, als würden sie majestätisch fliegen. Ob es sich bei dem Verband um eine Patrouille handelte oder die Piraten zu einem Raubzug aufbrachen, ließ sich nicht erkennen.

 Tagor wartete, bis die Geflügelten Streitäxte außer Sichtweite waren. Dann erst wagte er sich aus der Deckung heraus. Taramis staunte, wie geschickt der Kirrie mit dem gewaltigen Reittier umging. Die Drachenkröte und das Mamogh näherten sich der Hauptinsel von unten, wodurch eine Entdeckung so gut wie ausgeschlossen war. Sie umschwallten die Bruchkante nahe einer versteckten Bucht, drangen in die Lufthülle ein und landeten im Schatten einer riesigen Klippe.

 »Können wir die Tiere hierlassen?«, fragte Taramis den Führer, während seine Gefährten ihr Marschgepäck bereit machten: einen kleinen Proviantvorrat, warme Kleidung, Fackeln und die Waffen. Er selbst trug wieder Stab, Schwert und Dolch. Den Schild Schélet hängte er sich über den Rücken.

 Der zwergenhafte Mann nickte. »Der nächste Spähposten liegt fast zehn Meilen weiter in diese Richtung.« Er deutete mit seiner dicht behaarten Hand auf eine Felswand. »Nur wenige von meinem Volk kennen den Schleichweg, der uns in die Höhlen bringt.«

 »Ich muss Euch doch nicht daran erinnern, was mit Euch passiert, solltet Ihr irgendeine Schurkerei aushecken?« Taramis richtete bedeutungsvoll die Spitze des Stabes auf den Zwerg.

 Der zog eine Grimasse. »Nein, Herr. Müsst Ihr nicht. Euer andauerndes Misstrauen verletzt meine empfindsame Seele.«

 »Ich zerfließe vor Mitleid«, sagte Taramis ungerührt.

 »Außerdem wäre ich schön dumm, mir die tausend Goldstücke entgehen zu lassen.«

 Marnas gab durch Handzeichen zu erkennen, dass die Gefährten zum Abmarsch bereit waren. Taramis ließ den Stab herumschwenken und deutete auf die Klippe. »Dann mal los, Tagor. Zeigt uns Euer beschauliches Höhlenreich.«

 »Nettes Fleckchen«, witzelte Zur. »Ein Himmel voller wabbeliger Schmusetierchen und wo das Auge hinblickt, nur Steine, Steine, Steine. Der ideale Ort, um seine Brut aufzuziehen.« Sein Blick wanderte die steile Felswand entlang etwa fünfhundert Fuß nach unten.

 »Wusste gar nicht, dass du ein Kinderhasser bist«, brummte Gabbar. Ihm machte die Kletterei sichtlich zu schaffen.

 »Ich habe von Kirriebälgern gesprochen.«

 »Seid still!«, zischte Tagor. Er hatte die Führung der Gruppe übernommen.

 Taramis blickte sich um. Seine scharfen Augen suchten nach irgendwelchen Lebenszeichen. Abgesehen von den eigenen Gefährten war keine Menschenseele zu sehen. Nur schwarzgrauer Fels, hier und da eine Krüppelkiefer sowie an feuchten Stellen vereinzelt etwas Moos.

 Der schmale Grat, auf dem sie, mehr kletternd als laufend, dem Höhleneingang entgegenstrebten, war von unten nicht zu sehen gewesen. Er schlängelte sich zwischen schroffen Felsvorsprüngen entlang, durchquerte tunnelartige Durchbrüche und führte über grob behauene, stark erodierte Stufen. Vor etwa tausend Jahren sei das Volk der Kirries in einem Bruderzwist seiner Herrscher beinahe untergegangen, hatte Tagor während der Reise erzählt. Der König von Karka – ein Vorfahr von Dov – habe sich hier einen Fluchtweg anlegen lassen. Sein Zwillingsbruder forderte ihn zum Zweikampf heraus, wie es bei den Freibeutern seit jeher Sitte ist, wenn einer Anspruch auf den Thron erhebt. Nach einem zwanzig Stunden langen Hauen und Stechen tötete der Emporkömmling den Monarchen. Darauf geriet der Pfad in Vergessenheit. »Mein Stammvater war der Baumeister«, hatte Tagor stolz erklärt. »Deshalb ist das Wissen um den Geheimweg in unserer Familie erhalten geblieben.«

 Nach etwa einer Stunde erreichten sie einen unscheinbaren Felsspalt, wie sie zuvor schon Dutzende gesehen hatten. Es war der Eingang zur verborgenen Welt der Kirries. Tagor winkte seine Begleiter hinein.

 Mit jedem Schritt wurde das orangefarbene Tageslicht schwächer. Taramis meinte im Halbdunkel einen bogenförmigen Schatten zu sehen. Er ließ sich von Masor eine Fackel geben und wandte sich Pyron zu. »Jetzt sind deine Fähigkeiten gefragt.«

 Der Feuerbändiger schnippte mit den Fingern und reckte den Daumen hoch, auf dem eine kleine Flamme tanzte.

 »Keine Albernheiten, Pyron«, mahnte Marnas.

 »Ich will Taramis nur helfen, seine Fackel anzuzünden.«

 »Das hättest du genauso gut auch selbst machen können.«

 »Spart Euch die Mühe«, sagte Tagor. Er bückte sich in einen dunklen Winkel. Als er sich wieder aufrichtete, hielt er zwei apfelgroße, weißgraue Steine in den Händen.

 »Wenn du versuchst, uns mit den Steinchen die Lichter auszupusten, breche ich dir sämtliche Knochen«, drohte Gabbar.

 »Ein bisschen kann ich meinen Herrn schon verstehen, warum er Euch geblendet hat«, antwortete der Kirrie spitzlippig und schlug die beiden Felsen mehrmals kraftvoll gegeneinander. Klack, klack, klack … Schon beim ersten Aufprall begannen sie wie Kohlen orangerot zu glimmen und bei jedem weiteren Klack! leuchteten sie heller.

 »Was ist das denn?«, staunte Pyron.

 »Deine Entlassungsurkunde«, frotzelte Zur.

 »Wir nennen es das Kalte Feuer«, erklärte Tagor. »Zwei solcher Klumpen halten mehrere Tage lang. Sie bestehen aus getrockneten Qickkadavern. Viele Chamäleonquallen fallen nämlich auf die Insel, wenn sie verenden. So gibt Carma uns Licht, und Malon versorgt sie zum Dank mit Nahrung.«

 »Fressen die Wabbels Steine?«, wunderte sich Zur.

 »Nein. Die Qicks fressen winzige Pflanzen und Tiere, die im Äther treiben«, entgegnete Tagor pikiert. »Gao hat es so eingerichtet, dass unser schönes Malon immer zur passenden Zeit die reichsten Weidegründe der Äußeren Region durchquert. Carma weiß, wenn sie uns begleitet und beschützt, braucht sie niemals darben.«

 »Wie löscht man die Flamme?«, fragte Taramis.

 »Gar nicht. Sie wird von selbst schwächer und geht nach ungefähr einer Stunde von allein aus. Sollten wir uns verstecken müssen, streift einfach Euer Wams drüber.«

 »Muss man sie aneinanderschlagen oder gibt es eine leisere Methode sie zu entfachen?«

 »Nein.«

 »Ein zweischneidiges Schwert, wie mir scheint.«

 »Glaubt mir, Fackeln wären in den Höhlen weit verräterischer. Sie stinken und machen auch nicht viel weniger Lärm – unsere Ohren sind sehr empfindlich.«

 »Ach deshalb sind die so groß«, warf Zur ein.

 »Habt Ihr noch mehr von den vertrockneten Quallen?«, fragte Taramis.

 »Genug für alle.« Der Kirrie deutete in den finsteren Winkel. »Bedient Euch.«

 Das Lager hätte ausgereicht, um dreimal so viele Männer mit Kaltem Feuer zu versorgen. Jeder Zeridianer wählte sich ein handliches Paar der unterschiedlich großen Klumpen aus. Marnas empfahl, das Kalte Feuer zunächst nur an der Spitze und am Ende des Zuges zu entfachen. So könne man die Lichter notfalls rasch mit der Kleidung bedecken.

 Der Tunnel war anfangs so schmal, dass die Gefährten hintereinandergehen mussten. Tagor und Taramis liefen voran. Ihnen folgten Marnas, Pyron, Zur und Masor. Gabbar bildete mit seinen leuchtenden Quallenklumpen das Schlusslicht. Nach etwa einer Viertelstunde endete der Weg an einer halbrunden Wand, vor der ein Felsbrocken lag.

 »Erzählt mir jetzt nicht, Ihr hättet Euch verlaufen?«, sagte Taramis in drohendem Unterton.

 Tagor grinste. »Der Kerkermeister von Karka doch nicht! Rollt einfach den Stein weg.«

 »Einfach? Ihr macht Witze«, knurrte Gabbar. »Den kriegen wir nicht mal zu siebt vom Fleck.«

 »Das ist Bimsstein. Der sieht nur so schwer aus«, erklärte der Kirrie. Es bereitete ihm sichtlich Freude, die Zeridianer immer wieder zum Staunen zu bringen.

 Masor und Gabbar wälzten den Brocken zur Seite. Darunter kam ein rundes Loch zum Vorschein.

 »Da müssen wir rein?«, fragte Taramis argwöhnisch.

 Tagor nickte. »Der ganze Berg ist mit Lüftungsschächten durchzogen wie ein Sadiwatischer Käse. Deshalb fällt es nicht auf, dass diese Röhre hier ein Geheimgang ist. An der Innenwand sind Löcher. Wir können daran herunterklettern wie an einer Leiter.«

 »Wie weit?«, erkundigte sich Zur.

 »Ungefähr fünfhundert Fuß.«

 Der Lauscher stöhnte. »Und wie sollen wir da etwas sehen? Wir können ja schlecht klettern und die Lichtsteine halten.«

 Tagor zog die Augenbrauen hoch, wackelte aufmerksamkeitsheischend mit dem Kopf und deutete dann mit der Hand über seine Schulter. »Dazu haben wir Kirries unsere Kapuzen. Ich lege zwei Klumpen rein – in dem engen Schacht gibt es genug Licht für uns alle.«

 Wenige Augenblicke später hatte Taramis das Gefühl, in den Schlund eines gigantischen Ungeheuers hinabzusteigen. Nur das orangerote Licht unter ihm machte die beklemmende Lage etwas erträglicher. Die in den Fels geschlagenen Mulden waren kaum groß genug, um darin mit Händen und Füßen Halt zu finden. Nicht auszudenken, was geschähe, wenn über ihnen der hünenhafte Gabbar abstürzte. Er würde mit seinem Gewicht alle in die Tiefe reißen.

 »Sollte ich je heiraten, mache ich mit meiner Braut eine Hochzeitsreise hierher«, grummelte es von oben. Kater Zur konnte es nicht lassen, seine Anspannung mit Scherzen zu bekämpfen.

 Plötzlich hörte Taramis unter sich ein Geräusch, das eindeutig nicht von dem Kirrie kam, es war ein vielstimmiges Fiepen und Flappen. Entsetzt blickte er in die Tiefe. Die beiden Lichtsteine in Tagors Kapuze wurden jäh verdunkelt. Von einer lebendigen schwarzen Wolke. Der Nebelwächter war umgeben von einer Schar flatternder Leiber.

 Fledermäuse!

 Taramis schloss die Augen, zog den Kopf ein und klammerte sich an den Griffen fest. Über ihm schrie jemand. Nur nicht fallen!, schoss es ihm durch den Sinn. Kleine Steine rieselten ihm auf den Kopf. Jemand musste abgerutscht sein.

 Dann war der Schwarm vorüber.

 »Wenn du mir noch einmal aufs Haupt steigst, beiß ich dir den Zeh ab«, knurrte Zur von oben.

 »Entschuldige. War keine Absicht«, antwortete Pyron.

 »Alles in Ordnung bei euch?«, raunte Taramis.

 »Ich glaube, er hat mir ein Ohr abgerissen«, beklagte sich der Lauscher.

 »Hatte ich eigentlich schon erwähnt, dass es in unseren Höhlen von Leben nur so wimmelt?«, fragte Tagor von unten.

 Taramis atmete erleichtert auf. Sie waren noch einmal mit dem Schrecken davongekommen. »Haltet keine Vorträge, sondern bringt uns hier raus.«

 Der Kirrie brummte etwas Unverständliches und kletterte weiter. Die Übrigen folgten.

 Es schien, als dauere der Abstieg eine Ewigkeit. Als Tagor schließlich das Ende der Röhre ankündigte, stöhnten alle erleichtert auf. Nacheinander sprangen sie vom Schachtende in einen niedrigen Raum. Gabbar griff in die Brustfalte seines Gewands und holte die Lichtsteine hervor.

 Sie waren an einer Wegkreuzung herausgekommen, von der sechs Tunnel abzweigten. In einen von ihnen zeigte Tagor. »Da geht’s zum Königspalast.«

 »Seid Ihr sicher?«, fragte Zur.

 Der Kirrie fuhr zu ihm herum und zischte: »Noch so eine Bemerkung und Ihr könnt Euren Weg alleine suchen.«

 »Ruhig Blut!«, gemahnte Taramis. »Wir sind alle ein bisschen überreizt. Es nützt niemandem, wenn wir die Nerven verlieren.«

 Tagor deutete erneut in den von ihm für richtig befundenen Tunnel. »Das ist der Weg und sonst keiner.«

 Wie eine Schafherde ihrem Hirten folgten die Zeridianer dem ehemaligen Kerkermeister. Bald kamen sie in Gänge, die breiter, höher und besser behauen waren. Ab und zu hörten sie Schritte und Stimmen. Rußspuren an den Wänden brachten Taramis in Erinnerung, was Tagor diese »Geisterwege« betreffend gesagt hatte. Sie gehörten zu einem Teil der Hauptstadt, der nach dem erwähnten Bruderzwist vor tausend Jahren verlassen worden war. Jetzt dienten einige der alten Tunnel als Grabstätten, andere als Lager. Das neue Karka lag zu ihren Häupten. Die Geräusche, die sie von dort ab und zu hörten, drangen offenbar durch die Luftschächte herab.

 Und dann erreichten sie die erste Höhle. Tagor führte sie über bogenförmige, glatt geschliffene, von einer dicken Staubschicht bedeckte Felsenstufen nach unten. Sinn und Zweck der konzentrischen Terrassen wollten sich Taramis nicht auf Anhieb erschließen, was an der dürftigen Beleuchtung lag. Im Schimmer der vier Lichtsteine konnte er nur einen kleinen Abschnitt der großen Halle überblicken, die offensichtlich wie ein Trichter geformt war. Allmählich erkannte er, dass es sich bei der Treppe um stufenförmig ansteigende Sitzreihen handelte. Sie befanden sich in einem Amphitheater.

 »Die Arena«, erklärte Tagor. »Hier wurden früher die Kampfspiele abgehalten. Kirries lieben Kampfspiele.«

 Die Gruppe erreichte endlich die niedrigste Stelle: ein runder Platz mit Sandboden. Die Ehrenplätze auf dem inneren Sitzring waren mit Rückenlehnen ausgestattet. In regelmäßigen Abständen gab es etwa fünf Fuß hohe Rundsäulen mit Mulden obenauf. »Da haben die Lichtsteine gelegen, um das Spektakel in Szene zu setzen«, bemerkte Tagor, während sie den Kampfplatz durchquerten.

 Auf der gegenüberliegenden Seite ging es wieder nach oben und von dort in ein Netz aus Gängen.

 Kurz darauf erreichten sie eine weitere Höhle, die von einem vielstimmigen Gezwitscher erfüllt war. Dem Widerhall ihrer Schritte nach zu urteilen, musste der Raum noch riesiger sein als die Arena. Der Schein des Kalten Feuers verlor sich darin wie ein Tropfen Tinte in einem See. Aus den Halbschatten tauchten schwarz verkohlte Unterkünfte auf, manche als freistehende Häuser errichtet, andere direkt in den Fels geschlagen.

 »Sind das Fledermäuse?«, fragte Taramis leise, obwohl ihm das unwahrscheinlich erschien.

 »Nein, Fettschwalme«, erwiderte Tagor einsilbig. Anscheinend war er immer noch eingeschnappt.

 »Davon habe ich nie gehört.«

 »Es sind Vögel. Die Dunkelheit macht ihnen nichts aus.«

 »Als Nächstes erzählt Ihr mir noch, es gebe Pferde und Rinder hier.«

 »Das nicht. Aber Nager gibt’s zuhauf. Habt ihr schon mal Karkasischen Nacktmull gegessen?«

 »Äh … Nein.«

 »Solltet Ihr unbedingt mal probieren! Am Spieß gegrillt ist er eine Delikatesse.«

 »Und wenn mein Schatz und ich dann Nachwuchs bekommen, reisen wir gleich noch mal hierher«, erklang Zurs Stimme aus dem Hintergrund.

 Diesmal ignorierte ihn Tagor einfach. »Wir halten auch Höhlenschafe und viele haben Blindhunde.«

 »Ihr meint, Hunde als Blindenführer?«, fragte Taramis. Unwillkürlich musste er an den armen Gabbar denken, der in den ersten beiden Tagen nach Jagurs mentaler Verteidigung völlig hilflos gewesen war.

 »Wenn ich Blindhunde sage«, antwortete der Kirrie spitz, »dann meine ich auch Blindhunde. Sie haben keine Augen. Dafür sind ihre Nasen und Ohren umso feiner. Ich wünschte, Ihr könntet mit mir hinaufsteigen, die Stadt und die Dörfer sehen, die Felder…«

 »Ihr habt sogar Felder?«

 »Natürlich! Wir züchten allerlei Höhlenschattengewächse. Ihr findet in unseren Töpfen kaum ein Gericht ohne die Weiße Grottenknolle. Fleisch steht zwar ganz oben auf unserem Speiseplan, doch ohne pflanzliche Kost würden wir verkümmern.«

 Der Lauscher kicherte.

 »Sagt Eurem Freund, er soll sich beherrschen. Ihr seid hier zu Besuch und Gäste sollten sich zu benehmen wissen.«

 Taramis wandte sich zu dem Freund um. »Du hast es gehört, Kater Zur.« Danach richtete er das Wort wieder an den Kirrie. »Was ist das größte Tier, das in Euren Höhlen lebt?«

 »Das größte …?« Tagor wirkte erschrocken. »Wisst Ihr das wirklich nicht?«

 »Sonst würde ich nicht fragen.«

 »Der Lurkon«, sagte Tagor in düsterem Ton. Sie verließen die große Höhle und betraten einen weiteren Gang.

 »Was ist ein Lurkon?«

 »Nicht ein, sondern der Lurkon. So heißt der Drache.«

 »Ist das Euer Ernst? Hier lebt ein leibhaftiger Drache?«

 »Genau genommen ist es ein doppelköpfiger Lindwurm. Sein Reich befindet sich tief unten in den Wurzeln unserer Scholle. Ab und zu verlässt er seinen Bau, um sich mit Futter zu versorgen.«

 »Ihr meint, er holt sich Schafe? Oder Hunde?«

 »Lurkon frisst Kirries. Ausschließlich Kirries. Was wohl daran liegt, dass es hier keine Zeridianer gibt.«

 »Ich liebe diesen Zwerg!«, erscholl es von hinten.

 Taramis warf Zur einen strafenden Blick zu, dessen Wirkung im schwachen Licht der Steine allerdings größtenteils verpuffte.

 »Danke«, sagte Tagor, um wenigstens das Bemühen anzuerkennen. Sie betraten gerade – dem Widerhall ihrer Schritte nach zu urteilen – eine noch größere Höhle. »Übrigens verdankt König Dov der Echse sein Hemd der Unverwundbarkeit. Es ist Legende. Unzählige Pfeile und Lanzen sind wirkungslos daran abgeprallt. Ihr habt sicher davon gehört.«

 »Ihr meint Leviat?« Der Kampf gegen die Piraten auf dem Haus des Hohepriesters war Taramis lebhaft in Erinnerung. Damals hatte er sich gewundert, warum ihr Anführer keine Rüstung trug, sondern nur eine lange, weißgraue Tunika, die im Sonnenlicht auffällig changierte. Und wieso Ez wirkungslos von dem schillernden Hemd abgeglitten war.

 Tagor nickte. »So lautet sein Name bei uns. Ein tapferer Schneider hat Lurkons Gewölle gesammelt, daraus einen fast unzerstörbaren Faden gesponnen, mit dem Garn das grauweiße Tuch gewebt und dann das federleichte Drachenhemd Leviat genäht.« Der Kirrie deutete mit dem knubbeligen Zeigefinger steil nach oben. »Hier beginnt übrigens der Palast. Darunter lag früher mein Reich.«

 »Ihr meint den Kerker?«

 »Er war mehr als das. Ich arbeitete dort, aß dort, schlief dort. Nur selten bin ich in die Stadt gekommen und fast nie habe ich Carmas Licht gesehen.«

 Taramis meinte eine tiefe Traurigkeit in der Stimme des kleinen Mannes zu hören. Obwohl ihm nach wie vor bewusst war, dass Tagor seinen Herrn in verräterischer Absicht verlassen hatte, empfand er Mitleid mit ihm. »Wie kam es, dass Ihr dann trotzdem Eure Heimat verlassen habt?«

 »Das habe ich Jagur zu verdanken. Er stammt aus einem alten Fürstengeschlecht, das vor Äonen sogar einmal über die Kirries geherrscht hat. Manchmal ist er etwas aufmüpfig. Vor ungefähr zwei Jahren wurde er zu unrecht in den Kerker geworfen. Ich habe ihn gut behandelt. Wir sprachen oft miteinander. Ihm ist wohl nicht entgangen, dass ich mich nicht mehr wohlfühlte mit meiner Aufgabe als Leuteschinder. Als er nach Dunis verbannt wurde, hat er sich für mich verwendet.«

 »Er wurde verbannt? Ich dachte, er genießt eine Vertrauensstellung beim König.«

 Tagor lachte leise. »Das eine schließt bei uns das andere nicht aus. Wir sind eigentlich Freibeuter. Das liegt uns im Blut. Wenn ein Kirrie vom König dazu verkracht wird, Handel zu treiben, ist das so ziemlich die schlimmste Strafe. Trotzdem wusste der Bär, dass er sich auf Jagurs Treue gegenüber der Krone verlassen kann. Aber das brauche ich Euch ja nicht zu erzählen.« Zuletzt hatte der einstige Kerkermeister nur noch geflüstert.

 »Warum sprecht Ihr so leise?«, fragte Taramis ebenso gedämpft. Tagor zeigte mit der Hand auf eine Wand, der sie sich gerade näherten.

 »Weil hinter dieser Mauer der Kerker beginnt. Er reicht zwölf Stockwerke in den Berg hinunter.«

 »Wo würde der König Eli und Shúria einsperren?«

 Tagor zuckte die Achseln. »Es gibt eine Regel: ›Je schlimmer das Verbrechen, desto tiefer die Zelle.‹ Ginge es danach, dürfte der Hohepriester gar nicht im Verlies sein. Wir werden ihn und seine Tochter wohl oder übel suchen müssen. Schlimmstenfalls in sämtlichen Geschossen.«

 Taramis schüttelte den Kopf. »Da fallen mir noch ein paar andere Möglichkeiten ein.«

 Im Kerker von Karka

 Die Kammer lag in der oberen Ebene des Kerkers von Karka, weit genug entfernt von der Stube des Wachhabenden. Wenn er nicht gerade seinen Rundgang mache, hatte Tagor gesagt, werde er nichts bemerken. Die Eindringlinge hatten Glück. Der Aufseher dachte gar nicht daran, seinen bequemen Lehnstuhl früher als nötig zu verlassen.

 Mit leisem Schaben öffnete sich die Geheimtür. In geschlossenem Zustand hätte sie kaum jemand bemerken können, weil sämtliche Wände der Kerkerzelle von zahlreichen Rissen durchzogen waren. Jetzt schob sich ein gezacktes Stück der Mauer in den Fels und ein Spalt kam zum Vorschein. Durch diesen schlüpften Tagor, Taramis und nacheinander auch die anderen Zeridianer in den kargen Raum.

 Während Taramis sich von dem Kirrie zeigen ließ, wie man die Tür später wieder öffnete, hallte plötzlich Gabbars Bass durchs Gelass. »Die Zellentür ist verschlossen.«

 »Früher war hier nie abgesperrt. Was jetzt?«, fragte der Kirrie.

 Taramis schloss die Augen, erinnerte sich an die Lektionen seines Meisters auf der Insel Zin und stemmte seinen Geist gegen die Tür. Ein bedenkliches Ächzen ertönte und sie sprang auf. Er grinste. »Jetzt gehen wir und suchen nach den Geiseln.«

 Der entgeisterten Miene Tagors nach zu urteilen, hatte er nicht gewusst, dass der junge Tempelwächter ein Fernwirker war. Das gesprengte Schloss argwöhnisch beäugend, trat er in den Zellengang.

 »Wo ist die Hauptachse, von der Ihr gesprochen habt? Der Flur, den alle Gefangenen durchqueren müssen?«, flüsterte Taramis.

 Tagor deutete nach links. »Da ist aber auch die Wachstube. Wenn der Kerkermeister Alarm gibt, wimmelt es binnen weniger Augenblicke hier nur so vor Wachen.«

 »Falls das zum Problem wird, kümmern wir uns darum. Bleibt immer dicht hinter mir. Wenn ich Euch etwas frage, antwortet schnell, genau und leise. Verstanden?«

 Der Kirrie nickte.

 Abgesehen vom Wechsel an der Spitze des Zuges bewegte sich dieser in derselben Ordnung wie schon in den oberen Tunneln durch den Gang. Bald tauchte vor ihnen der breitere, von Kaltem Feuer beleuchtete Flur auf, die sogenannte »Hauptachse« des Kerkers. Tagor und Gabbar bedeckten ihre Lichtsteine.

 Taramis befreite Ez aus seiner Umhüllung und schlang sich das Futteral als Gürtel um den Leib. Dann spähte er um die Ecke in den schnurgeraden Korridor.

 Von einem Ende bis zum anderen mochte dieser einhundert Schritte messen. Der Nebentunnel mit den Eindringlingen befand sich ziemlich genau in dessen Mitte. Die Wachstube lag laut Tagor rechts im hinteren Drittel des Hauptgangs.

 Taramis sammelte abermals seinen Willen, diesmal bemühte er die Gabe des Fährtenglühens. Wenn Eli und Shúria tatsächlich hier irgendwo im Kerker schmachteten, dann mochten sie die Hauptachse vor vierzig Tagen durchschritten haben. Unter normalen Umständen war eine Fährte nach so langer Zeit kaum mehr wahrnehmbar. Andererseits lag das Verlies fernab von störenden Einflüssen wie dem Sonnenlicht und dem Äther. Einen Versuch ist es allemal wert, dachte Taramis.

 Und wirklich! Auf dem Boden leuchteten ein paar glitzernde Krümel auf, genug, um sein Herz vor Aufregung wild schlagen zu lassen. Er zog den Kopf zurück, drehte sich um und winkte die Gefährten heran, damit sie sein Flüstern verstehen konnten. »Sie waren tatsächlich hier! Die Spur führt zu einem Durchgang auf der linken Seite«, berichtete er flüsternd.

 »Da geht es zu den unteren Geschossen«, erklärte Tagor leise.

 Taramis sah Masor an. »Der Boden im Gang ist staubig. Kannst du damit etwas anfangen, damit wir nicht zufällig von jemandem aus der Wachstube entdeckt werden?«

 »Findest du eine Nebelbank in einem Verlies unauffällig?«, fragte der Hauptmann der Tempelgarde skeptisch.

 »Zumindest dürfte sie Verwirrung stiften und das könnte uns Zeit verschaffen.«

 »Ich will sehen, was ich tun kann. Vielleicht tappen wir gleich alle im Nebel. Die Bedingungen sind nicht sonderlich günstig.«

 »Besser blind als tot.«

 Die beiden tauschten die Plätze und Masor breitete seinen Willen über den Staub aus. Binnen weniger Augenblicke entstand zwischen der Wachstubentür und dem Quertunnel eine wabernde Dunstschicht, die rasch in die Höhe wuchs. Als sie fast die Decke erreicht hatte, tauchten die Gefährten darin ein.

 Der Nebel war so dicht, dass sie sich an der Wand entlangtasten mussten, um den Niedergang nicht zu verpassen. Sobald sie sich dort gesammelt hatten, löste Marnas den verräterischen Dunst wieder auf.

 Vor ihnen lag eine eckige Wendeltreppe, die in die Tiefe führte. Taramis setzte sich erneut an die Spitze des Zuges. Das schwache Funkeln der Fährte wies ihm den Weg. Bereits im dritten Untergeschoss betrat er einen Gang, der wohl direkt unter der Hauptachse lag. Weniger lang und breit als diese, bildete er das Rückgrat eines weit verzweigten Netzes von kleinen Tunneln mit zahllosen Kerkerzellen. Die eisenbeschlagenen Türen mit verriegelbaren Sichtschlitzen in Kirrieaugenhöhe standen meistens offen.

 »Warum sind hier nirgends Wachen?«, flüsterte Taramis.

 »Weil der einzige bekannte Zugang an der Wachstube vorbeiführt«, antwortete Tagor.

 »Nicht einmal Euer Nachfolger kennt die Geheimtür, durch die wir reingekommen sind?«

 Der Kirrie schüttelte grinsend den Kopf. »Außerhalb meiner Familie dürfte davon heute niemand mehr wissen. Übrigens, ich kann mir jetzt denken, wo wir den Hohepriester finden. Hier geht es zur Fürstengruft.«

 Taramis blieb überrascht stehen. »Ihr meint, sie haben Eli und Shúria in ein Grab gesperrt?«

 Tagor kicherte. »Nein. Man nennt die Zelle nur so, weil darin mancher Kirrie von edler Herkunft seine letzten Tage verbracht hat. Manchmal ziemlich viele letzte Tage. Die Könige haben in den vergangenen Jahrhunderten gelegentlich ihre Widersacher dort eingesperrt: entmachtete Thronräuber, rebellische Stammesfürsten, Ränkeschmiede aus der eigenen Familie. Das Gelass ist im Vergleich zu den anderen recht großzügig ausgestattet.«

 Die glitzernde Spur bog in einen weiteren Nebengang nach rechts ab, und danach führte sie in einen kurzen Tunnel mit gewölbter Decke zur Linken. Nach wenigen Schritten endete sie vor einer mit Eisenblech verkleideten Tür, die offensichtlich jüngst instand gesetzt worden war.

 Am liebsten hätte Taramis sie vor freudiger Erregung sofort aufgesprengt, doch er wollte das Unternehmen nicht durch Gedankenlosigkeit gefährden. Deshalb beugte er sich zunächst nur zu dem rechteckigen Fenster herab, öffnete leise den Riegel, schob behutsam die Abdeckung zur Seite und spähte in das von Kaltem Feuer beleuchtete Gelass.

 Sein Herz begann heftig zu schlagen. Mit dem Rücken zu ihm, den Oberkörper zur Seite geneigt, stand eine junge Frau. Ihr seidiges, langes schwarzes Haar fiel bis zur Mitte des Rückens herab. Sie trug ein knöchellanges Gewand. Das feine, hellblaue, in hauchzarten Falten fallende Tuch und die Gürtelschärpe betonten ihren weiblichen Formen, ohne aufreizend zu wirken – unzüchtige Kleidung stand einer luxanianischen Seherin nicht an, und für die Tochter des Hohepriesters war Sittsamkeit ohnehin oberstes Gebot.

 Taramis schloss die Augen, weil Shúrias Anblick nicht nur Freude, sondern zugleich tiefen Schmerz in ihm heraufbeschwor. Im Geist sah er sie weiterhin vor sich, sogar deutlicher als zuvor. Mehr noch als ihre anmutige Gestalt wühlte ihr schönes Gesicht ihn auf. Es erschien ihm wie eine vertraute Landschaft, wie heimatliche Gefilde, nach denen man sich in der Fremde gesehnt hatte. Der feine Ufersaum ihrer schwarzen Brauen an den beiden mandelförmigen Seen der orangegelben Augen, die sanften, schattigen Täler unter den Erhebungen ihrer Wangenknochen, der runde Vorsprung ihrer kleinen Nase, der sinnliche Mund und das sanft gerundete Kinn … Wie ähnlich sie ihrer vier Jahre älteren Schwester geworden war! Er meinte, Xydia vor sich zu sehen.

 Shúria hatte sich dem Hohepriester zugewandt, der rechts in einem Lehnstuhl saß. Mit dem Übermut einer Achtzehnjährigen schlug sie zwei Lichtsteine aneinander. Klack, klack, klack! »Siehst du, Vater, gleich wird’s wieder heller.« Klack, klack, klack! Das Kalte Feuer warf seinen orangeroten Schein auf den alten Mann.

 Eli war ganz in Weiß gekleidet, die Farbe der Reinheit und Heiligkeit. Sein bärtiges, rundes Gesicht lächelte dankbar. Es war ein trauriges Lächeln. Er wirkte müde und niedergebeugt, sein dunkelbraunes, von grauen Strähnen durchzogenes Haar schütterer als zuvor. Taramis meinte ihm anzusehen, wie schwer die Trauer um Xydia und die Sorge um das Haus Gaos auf ihm lasteten.

 Es war höchste Zeit, die zwei zu befreien. Taramis drehte sich zu seinen Freunden um. »Außer den beiden ist niemand in der Zelle. Tretet von der Tür zurück.«

 »Bitte überlasse mir diese Aufgabe«, sagte Marnas. »Durch mein Versagen sind sie in diese Lage gekommen. Zwar kann ich das erlittene Leid nicht rückgängig machen, doch wenigstens die Tür zur Freiheit möchte ich für sie öffnen.«

 Taramis ließ ihn vortreten. Er hatte seinem väterlichen Freund in den vergangenen Wochen oft gesagt, dass ihn am Überfall auf Jâr’en keine Schuld treffe. Wenn ihm diese Tat Erleichterung verschaffte, dann war das Taramis nur recht.

 Marnas überstürzte nichts. Zunächst untersuchte er das Schloss und die Scharniere. Danach strich er mit den Fingerkuppen entlang des Rahmens über die Tür. Vermutlich suchte er nach verborgenen Ankern und Riegeln. Mithilfe seiner Gabe konnte er nicht nur aus der Ferne auf stoffliche Dinge einwirken, er vermochte sie auch zu ertasten. Endlich nickte er und schloss die Augen.

 Gleich darauf war ein metallisches Knirschen und Ächzen zu vernehmen. Die schwere Tür begann zu zittern. Teile der steinernen Umfassung zerbröselten und rieselten zu Boden. Plötzlich ertönte ein gedämpfter Knall. Die Tür löste sich wie von unsichtbarer Titanenhand gehoben aus dem Rahmen, schwebte etwa zwei Schritte weit in den Gang hinein, drehte sich dabei parallel zur Wand und lehnte sich gegen sie.

 Taramis stürzte in die Zelle, kaum dass der Weg frei war. Tagor, Pyron, Zur, Masor, Gabbar und zuletzt auch Marnas folgten ihm.

 Das Mädchen stand jetzt mit dem Gesicht zur Tür. Eli war aus dem Stuhl hochgefahren. »Taramis!«, riefen beide wie aus einem Mund. Die Tochter des Hohepriesters lief auf ihren alten Freund zu, fiel ihm um den Hals und drückte ihre Wange an die seine. Ihr Vater wurde von den anderen Gefährten umringt.

 »Ich wusste, dass du uns nicht im Stich lässt«, behauptete Shúria. Ihre rauchige Stimme war der ihrer toten Schwester ebenfalls sehr ähnlich geworden.

 »Du wusstest es?«, wiederholte er überrascht. »Hat Gao dir einen Traum gesandt?«

 »Nein. Ich habe es in meinem Herzen gefühlt«, antwortete sie glücklich.

 Taramis entsann sich einer Bemerkung seines Gefährten Veridas. Auf Zin hatte der Seher erwähnt, dass Shúria seine Schülerin gewesen sei. Das Mädchen schwärmte so glühend von dir, als sei es selbst in dich verschossen.

 Mit einem Mal schlug ihre übermütige Freude in Verzweiflung um. »Es tut mir so leid, Taramis. Ich hätte sterben sollen und nicht Xydia. Ihr zwei habt euch geliebt und…« Sie schüttelte den Kopf und schluchzte.

 »Dich trifft keine Schuld«, sagte er mit brüchiger Stimme. Er rang selbst um seine Fassung.

 Mit einem Mal konnte er es nicht länger ertragen, das Mädchen in den Armen zu halten. Alles an ihm, sogar der Geruch, erinnerte ihn an Xydia. Er fühlte sich auf qualvolle Weise an den Tag zurückversetzt, als er sie in Beth Gao entdeckt und ihren leblosen Körper an sich gedrückt hatte. Behutsam löste er sich aus Shúrias Umklammerung. Ihrem fragenden Blick wich er verlegen aus, ging zum Hohepriester und beugte vor ihm das Knie.

 »Ich bin überglücklich, Euch wohlbehalten wiederzusehen, mein Herr.«

 Eli bückte sich, half Taramis auf und nahm sodann dessen Hände. »Shúria hat tatsächlich keinen Tag verstreichen lassen, ohne von dir zu reden. Ich glaube, Gao hat es ihr ins Herz gelegt. Dadurch hatten wir immer ein Licht der Hoffnung in diesem finsteren Kerker. Heute ist ein Freudentag, weil der Allmächtige uns durch dich und deine Gefährten Rettung widerfahren lässt. Sosehr ich euch dafür danke, drängt es mich doch, dir eine Frage zu stellen. Die Antwort könnte, dessen bin ich mir bewusst, meine Freude trüben. Hast du auf Zeridia Neues über meinen Sohn erfahren?«

 Taramis senkte den Blick und holte tief Luft, ehe er Eli fest in die Augen sah. »Sein Schicksal ist nach wie vor ungewiss, Herr. Ich habe das Phantom gefunden und getötet. Es war ein Seelenfresser namens Gulloth, ein Antisch im Körper eines Wolfsdrachen. Von Lauris fehlt jede Spur. Ich fürchte, wir werden ihn nie wiedersehen.«

 Eli nickte betrübt. »Kinder sollten um ihre Eltern trauern, nicht umgekehrt.«

 »Verzeiht, mein Herr«, sagte Marnas, »aber es wird Zeit aufzubrechen. Hier sind wir nicht sicher. Tagor hat uns vor den stündlichen Kontrollgängen gewarnt.«

 »Du meinst Tagor, den Kirrie?«, fragte der Hohepriester. Seine Augen suchten nach dem ehemaligen Kerkermeister.

 Tagor hatte sich im Hintergrund herumgedrückt. Nun traten die Gefährten auseinander, damit Eli ihn sehen konnte. Der Malonäer verneigte sich. »Mein Herr. Ich hätte nie zu hoffen gewagt, Euch jemals von Angesicht zu Angesicht gegenüberzustehen.«

 »Zu passender Zeit werde ich Euch angemessen danken, mein Freund«, sagte der Priester. »Jetzt wollen wir auf Marnas hören. Immer wenn draußen die Lichtsteine neu entfacht werden, schaut der Kerkermeister oder einer seiner Gehilfen bei uns herein. Es müsste bald wieder so weit sein.« Eli wollte sich schon der Tür zuwenden, doch Marnas ergriff noch einmal das Wort.

 »Übrigens, mein Herr, nicht ich führe unsere Gruppe an, sondern Taramis. Nach der Niederlage auf der Heiligen Insel habe ich das Kommando an ihn abgetreten.«

 Der Hohepriester nickte ernst und musterte den jungen Mann, der ebenso sein Schüler war wie der des Hüters von Jâr’en. »Der Speer Jeschuruns offenbart sich also endlich. Ich hatte mich schon gefragt, ob ich das noch erlebe.«

 Taramis bekam eine Gänsehaut. Er hätte das Thema gerne vertieft, doch dafür war nun wirklich nicht der geeignete Zeitpunkt. Ohne weiter auf die merkwürdige Äußerung des Alten einzugehen, teilte er seine Männer ein und gab einige knappe Anweisungen. Er führte den Zug wie gehabt mit Tagor an. Den eigentlichen Schutz für Eli und Shúria würden vorne Marnas und Masor sowie hinten Pyron und Zur übernehmen. Die Nachhut beließ er in der Zuständigkeit von Gabbar, der es jederzeit mit mehreren Angreifern aufnehmen konnte.

 Auf demselben Weg, den sie gekommen waren, kehrten sie in die obere Ebene des Kerkers zurück. Als sie vom Niedergang auf die Hauptachse hinaustreten wollten, vernahmen sie Stimmen aus der Stube des Aufsehers.

 »Er tritt jeden Moment seinen Rundgang an«, wisperte Tagor.

 Taramis winkte Masor zu sich. »Wir brauchen Nebel. Schnell!«

 Der Regenmacher sammelte in Windeseile die Feuchtigkeit aus der Luft und band sie an die Staub- und Sandkörnchen im Gang.

 »Duckt euch und bleibt dicht hinter mir«, raunte Taramis, sobald der Dunst Brusthöhe erreicht hatte.

 Nacheinander tauchten sie in das Gewaber ein, überquerten den Gang und tasteten sich an der Wand entlang. Ein paar Schritte noch. Dann würden sie in den Quertunnel huschen, der zu der Geheimtür führte…

 Plötzlich hallte ein spitzer Aufschrei durch den Nebel.

 »Shúria?«, raunte Taramis alarmiert.

 Keine Antwort. Nur ein erstickter Laut und das Scharren von Füßen. Die Stimmen von der Wachstube klangen aufgeregter als zuvor. Hatte man sie bemerkt?

 »Masor, weg mit dem Nebel!«, verlangte Taramis. »Gabbar und Pyron, ihr haltet uns die Wachen vom Leib – so unblutig wie möglich!«

 Wie ein hauchzartes Gewebe sank der schützende Dunstschleier herab. Was zum Vorschein kam, jagte Taramis einen Schauer über den Rücken. Aus dem Gang vor ihm grinste ihn derselbe junge Recke an, gegen den er im peorischen Palastgarten gekämpft hatte.

 Asor!

 »Überraschung!«, rief der Seelenfresser spöttisch. Der breitschultrige Krieger stand hinter Shúria und drückte ihr eine Schwertklinge an den Hals – am Knauf der Waffe prangte das Antlitz eines Feuerfisches. Asors Linke umklammerte den Kragen des Hohepriesters. Elis Gesicht war puterrot, er bekam kaum Luft.

 Taramis sah sich nach seinen Gefährten um. Einen Wimpernschlag später war ihm alles klar.

 Der Kirrie fehlte. Dieser vermeintlich geldgierige Verräter. Das von Anfang an schwächste Glied in ihrer Kette. Alles nur Blendwerk! Er sei geistig verkümmert, hatte Jagur von seinem Diener gesagt, was so gar nicht mit Tagors Redegewandtheit in Einklang stand. Der Seelenfresser musste den ehemaligen Kerkermeister von Karka ermordet haben, um ihn als Tarnung zu benutzen. Auf diese Weise stahl Reghosch nicht nur das Aussehen, sondern auch das geheime Wissen des Kirries. So hatte er seine Feinde – Taramis und dessen Gefährten – zu unfreiwilligen Verbündeten gemacht. Und jetzt wollte er den Hohepriester und seine Tochter entführen.

 »Gib sofort Eli und Shúria frei oder ich werde dich töten!«, zischte Taramis.

 Asor lachte. »Versuch’s doch mal. Ehe dein Feuerstab mich berührt, sind das Mädchen und ihr Vater tot.«

 »Ich gehe mit Euch, aber bitte verschont mein Kind!«, rief Eli verzweifelt.

 »Al-!«, erscholl es vom Ende des Ganges. Der Ruf erstarb mit einem hässlichen Knacken.

 Taramis warf den Kopf herum. Am Eingang der Wachstube brach ein Kirrie mit gebrochenem Genick zusammen. Offenbar hatte er Alarm geben wollen.

 »Er blutet kein bisschen«, sagte Gabbar mit schuldbewusster Miene, als er den vorwurfsvollen Blick seines Anführers sah.

 »Ich kümmere mich um die Wachen«, versprach Pyron.

 Vor der Stube des Kerkermeisters erhob sich eine Flammenwand. Rauch stieg auf. Schreie hallten aus dem Raum.

 Asor hatte die Überraschung genutzt, um sich weiter von den Gefährten zu entfernen. Den Hohepriester und seine Tochter benutzte er als lebendige Schilde.

 Taramis lief ihm mit stoßbereitem Stab hinterher. Um Shúria und ihren Vater nicht zu gefährden, wahrte er jedoch Abstand. »Wo willst du hin, Seelenfresser? Hier wird es von axtschwingenden Kirries gleich nur so wimmeln. Dov hat dir schon in Beth Gao mit dem Tod gedroht, wenn du dich an den beiden vergreifst. Diesmal wird er es wahrmachen.«

 Asor blieb mit dem Rücken zu einer offenen Zelle stehen und grinste zwischen den Köpfen seiner Geiseln hindurch. »Dazu muss er mich erst einmal bekommen. Ich schätze, vorher murkst er dich und deine Gauklertruppe ab.«

 Vom vorderen Ende des Ganges erscholl das Geklapper von Waffen und Rüstungen. In die Rufe der vom Feuer eingeschlossenen Wachen mischten sich die Stimmen anderer Kirries, die in den Hauptgang vorzudringen versuchten.

 »Mir geht gleich das Brennmaterial aus«, erklärte Pyron. Schweißperlen standen auf seiner Stirn. Es war heiß und stickig. Das Atmen fiel schwer.

 »Die Luft ist so ausgebrannt, dass ich keinen Nebel mehr erzeugen kann«, fügte Masor aufgeregt hinzu.

 Taramis war außer sich vor Zorn, weil er sich die Schuld an der Situation gab und sie nun seiner Kontrolle zu entgleiten drohte. »Gib Eli und Shúria frei!«, schrie er und packte Ez mit beiden Händen. Er suchte die Entscheidung, die Lücke zum tödlichen Stoß, doch sein Widersacher hielt sich geschickt hinter den Geiseln versteckt.

 »Niemals!«, erwiderte Asor. »Wenn du es so willst, dann sterben wir hier alle.«

 »Das war’s«, sagte Pyron, der nichts mehr fand, was er in Brand hätte setzen können.

 Ein Trupp Kirries stürmte in den Gang. Sie hielten sich nasse Decken über die Köpfe zum Schutz vor Pyrons Flammen. Einige hatten Kaltes Feuer dabei.

 Die Zeridianer zückten ihre Schwerter. Gabbar löste die Axt aus der Gürtelschlaufe.

 »Kannst du die Leuchtsteine löschen, Pyron?«, fragte Taramis.

 Schlagartig wurde es stockfinster.

 »Ja«, antwortete der Feuerbändiger.

 »Ich meine natürlich ihre, Pyron! Wir brauchen irgendein Licht«, rief Taramis aufgeregt.

 Neben ihm schlug jemand Steine aneinander. Klack, klack, klack! Zurs Gesicht tauchte aus dem Dunkel auf. Sofort bedeckte er eines der Lichter und streckte seinem Anführer das andere hin.

 Taramis erstarrte vor Schreck. Asor, Shúria und Eli waren verschwunden. Er riss dem Lauscher den Leuchtstein aus der Hand und stürzte damit in die offene Zelle. Links von sich hörte er ein Schaben. Als er das Kalte Feuer herumschwenkte, sah er gerade noch, wie sich eine Geheimtür in der Wand schloss. Er ballte seinen Willen, doch die Tür war schwer und fest verankert. Abermals schrie er in hilflosem Zorn.

 »Marnas, ich brauche dich.«

 Der Hüter eilte in die Zelle. »Wir sollten sofort verschwinden, bevor die Falle zuschnappt.«

 Taramis deutete auf die Wand. »Dahinter ist Xydias Mörder. Wenn wir ihn nicht aufhalten, wird er Eli und Shúria umbringen. Wir müssen ihm nach.«

 »Vergiss das. Außerdem glaube ich nicht, dass er sie töten will. Sonst hätte er das schon im Nebel tun und ohne sie fliehen können. Sollten wir allerdings die Tür sprengen, könnten wir damit tatsächlich ihr Leben gefährden.«

 »Asor versucht bestimmt, vor uns die Drachenkröte zu erreichen. Ich Narr habe sie für ihn gebändigt.«

 »Lass uns auf dem Weg zurückkehren, den wir gekommen sind. Vielleicht können wir ihm einen Hinterhalt legen.«

 Taramis sah ein, dass Marnas recht hatte. Er ließ seinen Leuchtstein vor der hermetisch verriegelten Geheimtür zurück, damit kein verräterisches Licht aus der Kammer drang, und gesellte sich mit dem Hüter wieder zu den Gefährten im stockfinsteren Gang. »Wie ist die Lage?«, fragte er leise Masor.

 »Die Kirries haben versucht, Fackeln anzuzünden, was Pyron verhindern konnte. Im Moment sind sie verunsichert. Sie beraten sich, würde ich meinen. Ist bestimmt nur eine Frage weniger Augenblicke, bis sie erneut losschlagen.«

 »Lasst uns eine Kette bilden. Wir ziehen uns zurück.«

 »Was ist mit Eli und Shúria?«

 »Sind in der Gewalt des Seelenfressers. Dieser Asor, Reghosch, Bochim oder wie immer er in Wahrheit heißt, hat den Bogen überspannt. Diesmal kriegen wir ihn und dann rechne ich mit ihm ab.«

 Der Silbermantel

 Einzig die funkelnden Fußspuren auf dem Boden erhellten den Gang mit ihrem schwachen Licht. Taramis folgte seiner eigenen Fährte zurück in die Zelle, durch die sie das Verlies betreten hatten. Fast lautlos liefen seine Gefährten hinter ihm her. Der Kerker war erfüllt von aufgeregten Stimmen. Die Kirries hatten damit begonnen, ihn nach den Eindringlingen zu durchsuchen. Ob sie schon die verlassene Fürstengruft entdeckt hatten?

 Die Frage berührte Taramis seltsam wenig, zu sehr beschäftigten sich seine Gedanken mit Asors neuerlichem Verrat. Während ein Teil seines Bewusstseins sich gewissenhaft um das Spurenglühen kümmerte, schwelgte ein anderer in Selbstvorwürfen. Stumm folgte er den glitzernden Spuren in das von ihm zuvor aufgebrochene Gelass und blieb vor der Geheimtür stehen. Mit gläsernem Blick starrte er sie an.

 »Hast du dir gemerkt, an welchen Stellen man drücken muss, um sie zu öffnen?«, fragte Marnas schließlich.

 Taramis blinzelte. »Was?«

 »Geht es dir gut?«

 »Nein. Ich habe versagt. Wie sollte es mir da gut gehen?«

 »Selbstmitleid zermürbt. Befreie dich davon. Du brauchst einen klaren Kopf.«

 »Asor hat behauptet, niemand kenne den Schlupfwinkel der Piraten. Ich bin überzeugt, bei unserem Zusammentreffen am Grabhaus hat er gemeint, was er sagte. Wahrscheinlich haben wir ihn sogar zu Jagur geführt, sodass der Seelenfresser sich das Wissen und den Körper Tagors aneignen konnte.«

 »Wir haben Jagurs Namen von Eglon erfahren. Ich fürchte eher, Asor oder Gaal haben den Oberpriester ausgequetscht. Lass uns später darüber reden, die Kirries sind uns auf den Fersen.«

 Taramis seufzte. Marnas hatte ja recht. Das Leben von Eli und Shúria stand auf dem Spiel.

 Wenigstens in einem Punkt hatte Tagor die Wahrheit gesprochen. Die kaum erkennbaren Druckflächen in der Wand funktionierten und die Geheimtür öffnete sich anstandslos. Leise verließen die Zeridianer den Kerker von Karka. Als Letzter durchschritt Taramis die Tür und verschloss sie hinter sich.

 Der kleine Trupp folgte denselben Geisterwegen, die er auf dem Hinweg benutzt hatte. Die Geräusche, die von der neuen Hauptstadt der Kirries zu den Männern herabhallten, waren lauter als zuvor. In der Höhle der Fettschwalme vermischten sie sich mit dem aufgeregten Gezwitscher der Vögel.

 »Waren die Tiere vorhin auch schon so unruhig?«, fragte Taramis seinen Lehrer.

 Ehe Marnas antworten konnte, scholl plötzlich ein vielstimmiges Klacken durch die Felsenhalle. Unzählige orangerote Lichter flammten rings um sie herum auf. Die Luft war voller flatternder Vögel.

 »Bildet einen Kreis!«, schrie Taramis.

 Der Lärm war ohrenbetäubend. In das tausendfache Flappen der Flügel mischte sich das harte Klacken, und je länger es dauerte, desto heller wurde es in dem verlassenen Wohnquartier. Halb verfallene Gebäude kamen zum Vorschein, staubige Wege und Straßen – und überall schwer bewaffnete Kirries.

 Es waren Hunderte, bärtig, stämmig, grimmig blickend, in jeder Hinsicht Furcht einflößend. Die Krieger trugen Äxte, Lanzen, Kurzbogen und etliche sogar dagonisische Armbrüste. Sämtliche Waffen waren auf die Eindringlinge gerichtet.

 »Wartet!«, rief Taramis. Ihm war klar, dass sie gegen diese Übermacht kaum bestehen konnten.

 Allmählich kehrte Ruhe ein. Das Kalte Feuer tauchte die Szene in sein ganz und gar nicht kaltes Licht. Die Vögel waren abgezogen.

 Hinter einem turmartigen Gebäude traten acht Kirries hervor, vorneweg ein stattlicher Recke mit einem silbrig schimmernden Umhang und einer gewaltigen Streitaxt. Zu seiner Rechten, noch vor den sechs Leibwachen, folgte eine jüngere Ausgabe seiner selbst. Taramis erinnerte sich nur zu gut an den Silbermantel, der von seinen Männern »der Bär« genannt wurde. Wie bei ihrer letzten Begegnung auf dem Dach des hohepriesterlichen Hauses auf der Heiligen Insel trug König Dov das weißgraue Hemd der Unverwundbarkeit. Er lächelte selbstgefällig.

 »Seid Ihr tatsächlich so tollkühn oder seid Ihr nur dumm, Taramis?«

 Der trat zwei Schritte vor und rammte das stumpfe Ende des Stabes Ez in den Boden. »Manchmal erfordert das Einstehen für die gerechte Sache eine kühne Tat.«

 »Kühn?« Dov lachte abfällig. »Dreist ist wohl das passendere Wort. Ihr habt mir mein wichtigstes Faustpfand gestohlen. Wo sind der Priester und sein Kind?«

 »Ein gemeiner Verräter hat sie entführt. Ihr dürftet ihn unter dem Namen Asor kennen.«

 »Der Seelenfresser? Er ist hier?« Dovs vormals tiefe Stimme wurde schrill und er schüttelte zornig die Streitaxt. »Und Ihr habt ihn zu Eli geführt?«

 Taramis schüttelte den Kopf. »Es war eher umgekehrt. Asor hat…«

 »Wisst Ihr überhaupt, was Ihr da angerichtet habt?«, fiel ihm der Kirrie wütend ins Wort. »König Gaal fürchtet keinen Menschen so sehr wie den Mann, der das Geheimnis der Bäume im Garten der Seelen kennt. Wenn der Fischkopf Eli jetzt in die Hände bekommt, ist niemand mehr vor ihm sicher.«

 »Im Gegensatz zu Euch bin ich kein Gefolgsmann Gaals«, erwiderte Taramis kühl. »Ich bin gekommen, um den Völkern von Berith Hoffnung zu geben. Schart Euch mit ihnen hinter Eli und wir werden die Dagonisier in ihre Schranken weisen.«

 »Hört, hört!«, spottete Dov. »Euer jugendlicher Idealismus in allen Ehren, Herr Taramis, doch die Wirklichkeit sieht anders aus. Dagonis ist eine dunkle Flut, der sich nichts und niemand entgegenstellen kann. Wer überleben will, muss auf dieser Welle reiten. Ich habe beschlossen, dass mein Volk zu den Gewinnern des neuen Zeitalters gehören wird. Lieber lebe ich als Vasall Gaals, als den Heldentod zu sterben.«

 »Davon hat die Regentin von Komana wohl auch geträumt. Jetzt sitzt sie im Haus der Toten.«

 »Lebesi ist …?« Dov verschlug es die Sprache. Er wechselte einen Blick mit seinem jüngeren Doppelgänger. Der zuckte nur die Achseln.

 Marnas trat neben seinen Schüler und deutete eine Verbeugung an. »Auf ein Wort, Majestät. Ich bin…«

 »Der Hüter von Jâr’en«, unterbrach ihn Dov unwirsch. »Ich kenne Euch, Marnas. Und obwohl wir Feinde sind, achte ich Euch. Was wollt Ihr?«

 »Ich gehöre einem Bund von Männern und Frauen an, die seit Jahrtausenden im Verborgenen zum Wohle Beriths arbeiten. Wir suchten zu verhindern, was uns heute droht…«

 »Ihr redet von den Nebelwächtern«, fiel Dov dem Hüter abermals ins Wort. Er grinste. »Ist es Euch erlaubt, mir das zu verraten? Ich denke, Eure Bruderschaft ist eine Geheimgesellschaft? Übrigens meinte Asor, sie sei eine Gefahr für die Völker der Welt. Die Töchter des Hohepriesters sollen ihr ebenfalls angehört haben.«

 »Glaubt Ihr einer falschen Schlange wie ihm mehr als dem Hüter von Jâr’en? Wie Ihr wohl wisst, wäre Euch die Heilige Insel ohne seine Hinterlist nicht so leicht in die Hände gefallen. Er ist ein…«

 »… ein Antisch namens Reghosch, ich weiß. Und ich verabscheue ihn ebenso wie Ihr. Trotzdem hat er uns reichere Beute eingebracht als je ein Raubzug zuvor.«

 »Die alten Weissagungen warnen vor einer Gefahr aus dem schwarzen Herzen von Berith«, fuhr Marnas unbeirrt fort. »Die Armeen der Finsternis würden über die Inseln des Lichts herfallen. Doch wir sind ihnen nicht wehrlos ausgeliefert. ›Untergang oder Erhebung kannst du wählen‹, sagten uns die Seher von Luxania. Nur, wenn wir der Bedrohung nicht entschieden begegnen, wird ein dunkles Zeitalter anbrechen. Auch für die Kirries, das kann ich Euch versichern, Majestät. Tretet auf die Seite der Kinder des Lichts und lasst uns gehen. Noch können wir Asor einholen.«

 »Ich hätte Euch für klüger gehalten, Marnas. Wie seid Ihr ihm überhaupt auf den Leim gegangen?«

 »Er hat sich für Tagor ausgegeben, ein Diener Jagurs, und uns hergeführt, auf Pfaden, die wahrscheinlich nicht einmal Ihr kennt, Majestät. Helft uns, den Hohepriester und seine Tochter aus seiner Hand zu befreien.«

 »Euch helfen?« Dov lachte geringschätzig. »Dazu brauchen wir keine Zeridianer. Dies ist unser Land…«

 »Schluss damit!«, schnitt Taramis dem selbstgefälligen Monarchen das Wort ab. »Wenn Ihr uns nicht sofort ziehen lasst, dann versündigt Ihr Euch an allem, was den Völkern von Berith heilig ist. Der Herr der Himmlischen Lichter wird Euer Leben in meine Hand geben.«

 Dov trat ihm mit seiner mächtigen doppelschneidigen Streitaxt entgegen. »Oder er präsentiert mir Euer Haupt auf einem silbernen Tablett.«

 »Dann lasst es uns feststellen, wem Gaos Gunst gehört.«

 »Einen Zweikampf wollt Ihr haben?« Dov lachte abermals. »Schlagt Euch das aus dem Kopf. Bei unserem letzten Aufeinandertreffen hat Euch das wenig genützt.«

 »Ist es bei den Freibeutern nicht von jeher Brauch, dass jeder den Anführer herausfordern darf?«

 Ein Raunen ging durch die Höhle. Auf den Sitzen wurde hundertfach genickt.

 »Ihr seid kein Kirrie«, wand sich der König. »Das Gesetz gilt für Euch nicht.«

 »Stimmt das wirklich? Oder wollt Ihr Euch nur drücken? Auf Jâr’en seid Ihr vor mir geflohen, nachdem ich Eure Leibwächter getötet habe.«

 Das Gemurmel wurde lauter.

 Dovs Kiefer mahlten. Die Zornröte stieg ihm ins Gesicht. »Das war eine Kriegslist, keine Flucht. Und nur ein Kirrie darf über unser Reich herrschen.« Er deutete auf sein jüngeres Ebenbild. »Wenn ich ins Haus der Toten gerufen werde, wird mir mein Sohn Jarmuth auf den Thron folgen.«

 »Wegen mir kann er das gleich heute tun. Ich beabsichtige nicht, den Rest meiner Tage in einer Höhle zu verbringen. Alles, was ich verlange, ist freies Geleit für uns, sofern ich Euch besiege.«

 »Dazu wird es nicht kommen. Aber um die Form zu wahren, hier das Wort des Königs: Sollte es euch gelingen, mein Haupt zu erbeuten, dürft Ihr ungehindert abziehen. Auf Nimmerwiedersehen! Falls Ihr verliert, werde ich Gaal Eure Köpfe schicken.«

 Der junge Herausforderer drehte sich zu seinen Freunden um. Diese Entscheidung wollte er nicht ohne ihr Einverständnis treffen. Ihre Gesichter verrieten Entschlossenheit. Marnas nickte als Erster und die anderen schlossen sich ihm an.

 »Einverstanden«, sagte Taramis zum König.

 Die Höhle wurde von zustimmendem Murmeln erfüllt. Das Wiederaufleben der alten Bräuche war offenbar ganz nach dem Geschmack der Freibeuter. Wollte ihr Anführer nicht das Gesicht verlieren, musste er die Herausforderung annehmen.

 »Dann sei es so«, knurrte Dov. »Folgt mir in die Geisterarena.«

 Der König der Kirries führte seine Gefolgschaft in das Amphitheater, das die Zeridianer früher am Tag durchquert hatten. Rund um den Kampfplatz wurden Lichtsteine auf die Sockel gelegt. Auch in den Rängen brannte das Kalte Feuer in zahlreichen Händen.

 Die Höhle war erfüllt vom Gemurmel der Menge. Ständig strömten weitere Zuschauer herein. Bei einigen – das schloss Taramis aus ihren Gewändern – musste es sich um Frauen handeln (das weibliche Geschlecht war bei den Kirries nicht weniger faltig und behaart wie das männliche).

 Die beiden Kontrahenten standen an gegenüberliegenden Seiten der runden Manege. Dov war von seinen Leibwächtern umgeben. Sie halfen ihm beim Anziehen der Kettenhandschuhe, setzten ihm einen Helm auf, reichten ihm die doppelschneidige Streitaxt und den Rundschild, gaben ihm Ratschläge.

 Taramis begnügte sich mit einem einzigen Schildknappen, dem Mann, der ihm alles über das Kämpfen beigebracht hatte. Auf Harnisch und Kopfschutz musste er verzichten. Er trug noch die Kleidung aus Komana, die ihn eher wie einen Bauern als wie einen Krieger aussehen ließ. Seine Bewaffnung indes war Legende: der Stab Ez, das Kurzschwert Malmath und der Schild Schélet. Der namenlose Dolch steckte in seinem Gürtel.

 »Nimm dich in acht! Er trägt Leviat, das Hemd der Unverwundbarkeit«, flüsterte Marnas seinem Schüler zu.

 Taramis nickte. »Ich hatte bereits das Vergnügen, mir an ihm die Zähne auszubeißen.«

 »Und erzwinge die Entscheidung nicht. Du bist jünger und ausdauernder. Warte, bis sich der Bär verausgabt hat.«

 »Dazu haben wir keine Zeit. Wir müssen Shúria und Eli retten.«

 »Dov ist ein Schlitzohr. Überstürze nichts, hörst du!«

 Taramis knirschte mit den Zähnen. »Ich werd’s mir merken.«

 Marnas klopfte ihm auf die Schulter. »Du schaffst das.«

 Vom oberen Rand der Arena erscholl ein Horn. Das Gemurmel auf den Sitzen verebbte. Ein für Kirrieverhältnisse großer, schlanker Mann trat in die Mitte des Kampfplatzes, stellte nach alter Sitte die beiden Kontrahenten vor und erklärte die Spielregeln:

 »Wer zuerst stirbt, hat verloren.«

 Ansonsten sei alles erlaubt, fügte der königliche Ausrufer hinzu. Nach dem Sieg werde der Bär die Köpfe der Unterlegenen einsammeln. Sollte Taramis von der jâr’enischen Tempelgarde gewinnen, werde er mit seiner Gefolgschaft unbehelligt abziehen dürfen.

 Das Publikum tobte vor Lachen.

 Abermals erklang das Horn und Ruhe kehrte ein.

 »Fangen wir an. Mir knurrt der Magen«, brummte der Bär.

 Taramis zog sein Schwert aus der Scheide und rammte es in den Boden. Den Stab in der Rechten, den Schild in der Linken näherte er sich bis auf vier, fünf Schritte dem König. Zwischen den Kontrahenten stand der dünne Ausrufer.

 »Der Zweikampf ist eröffnet!«, rief der und brachte sich rasch in Sicherheit.

 Während der Sand noch unter den Füßen des flüchtenden Herolds aufstob, ging Dov brüllend auf den Herausforderer los. Er reichte ihm gerade bis zur Brust – einschließlich des Helms–, womit er vor allem für die Beine und den Unterleib des Tempelwächters eine Gefahr darstellte.

 Taramis stellte sich unter den Schutz der Zähen Zeit, jener besonderen Gabe, die aus den schnellsten Attacken träge Vorstöße machte. Als der erste Axthieb auf ihn zusauste, riss er den ovalen Schild herum. Der Lederschildkrötenpanzer hielt dem gewaltigen Aufprall stand. Sofort zuckte Ez vor, traf aber nur den Rundschild des Kirriekönigs. Die Zuschauer johlten vor Vergnügen.

 Dov ließ eine ganze Stafette von Hieben auf den gegnerischen Schild niederprasseln. Taramis wich kontrolliert zurück und beschränkte sich darauf, die scharfe Streitaxt abzuwehren. Um den Angreifer nicht in einen Kampfrausch fallen zu lassen, beschäftigte er ihn mit gelegentlichen Sticheleien. Anscheinend hatte der wutschnaubende König sich zu lange auf seine Leibwächter verlassen. Er würde sich schnell verausgaben, wenn er so ungezügelt weiterkämpfte.

 Schon traf Taramis die Schulter des Gegners. Der Bär brüllte, wohl mehr aus gekränkter Eitelkeit denn aus Schmerz. Ernsthaft verletzt haben konnte ihn der Treffer nicht, weil das Hemd Leviat der Spitze des Stabes standgehalten hatte. Taramis löste sich etwas von seinem zornigen Kontrahenten.

 Dov griff erneut an. Kurz bevor er wieder auf Tuchfühlung kam, drehte er sich zweimal um seine eigene Achse, legte sein ganzes, nicht unerhebliches Gewicht in den Schwung und schmetterte die Streitaxt gegen den Schild. Was wie ein sinnloser, kräftezehrender Angriff aussah, entpuppte sich als raffinierte Strategie.

 Plötzlich wurde Taramis’ Schildarm nach vorne gerissen, direkt auf den Gegner zu. Dessen Axtklinge war im Panzer von Schélet stecken geblieben. Taramis ließ den Stab herumwirbeln.

 Dov fing den Streich mit seinem Kettenhandschuh ab, zog den Tempelwächter nach unten und verpasste ihm einen Kopfstoß mit dem Helm.

 Das Publikum schrie vor Verzückung.

 Irgendjemand rief: »Taramis, lass ihn nicht herankommen!«

 Keuchend taumelte er zurück. Vor seinen Augen tanzten Sterne – oder nur die Lichtsteine? Er war wie betäubt. Ez wurde ihm entrissen, der linke Arm rutschte aus den Halteschlaufen des Schildes. Von einem Augenblick zum nächsten stand er fast wehrlos da.

 Der Kirrie schleuderte den Stab fort und schüttelte seine Streitaxt, derweil er dem angeschlagenen Herausforderer nachsetzte – die Hiebwaffe steckte im Schildkrötenpanzer fest.

 Schwankend bemühte sich Taramis um mehr Abstand zum König, den er nur als verschwommenen Schemen wahrnahm. Dem Knurren nach hätte es sich tatsächlich um einen wütenden Bären handeln können. Dov versuchte die Axt aus dem Schild freizubekommen. Unterdessen tastete Taramis nach dem Dolchgriff am Gürtel, fand ihn und zog die Waffe aus der Scheide. Unvermittelt sah er etwas aufblitzen. Die Klinge wurde ihm aus der Hand geschlagen. Dov hatte die Axt samt dem Schild fallen gelassen und sein Schwert benutzt.

 Die Kirries in der Geisterarena kreischten vor Begeisterung.

 Im Zurückweichen kämpfte Taramis gegen die Ohnmacht an. Um ihn herum drehte sich alles. Er sah Dov als verschwommenen Schemen auf sich zustampfen, das Breitschwert über den Kopf erhoben.

 Taramis’ Fuß stieß gegen ein Hindernis, er kippte nach hinten, breitete die Arme aus, fiel rücklings hin…

 Der Bär brüllte triumphierend…

 Bis ihm eine Ladung Sand ins Gesicht flog.

 Danach schrie er vor unbändigem Zorn.

 Taramis wälzte sich von seinem Schwert, das er im Zurückweichen mit dem Körper verdeckt und im Fallen unter sich begraben hatte. Blitzschnell riss er es nach oben und stieß es Dov in den Unterleib.

 Der König keuchte nur kurz auf und verstummte dann. Aus großen Augen starrte er ungläubig den vor ihm liegenden Mann an. Offenbar hatte er sich als Träger Leviats für unverwundbar gehalten und nicht bedacht, dass eine gegnerische Klinge unter den Saum des Drachenhemdes geraten könnte. Der Schock über die unerwartete Wendung des Kriegsglücks hatte den Kirrie förmlich versteinern lassen. Für einen Moment sah er aus wie ein Kriegerdenkmal: Dov der Bär erschlägt den Drachen.

 Das Breitschwert entglitt seinen Händen und blieb mit der Spitze im Sand stecken.

 Taramis stemmte sich ächzend auf die Füße hoch, während der Kirrie auf die Knie sank. Die Augen schienen Dov aus den Höhlen zu quellen, als er seinen Gegner wieder auf den Beinen sah. Taramis wankte zur Streitaxt, stellte den Fuß auf den Schild und hebelte die Waffe heraus. Dann kehrte er damit zum König zurück, der immer noch am Boden kniete; unter ihm hatte sich der Sand rot gefärbt.

 Der Tempelwächter holte weit aus und trennte Dovs Haupt mit einem Streich von den Schultern.

 Ein vielstimmiges Stöhnen ging durch die Menge.

 Danach kehrte eine gespenstische Ruhe ein.

 Der Sieger hob den Kopf des Besiegten am Kinnriemen auf. Mit schweren Beinen schlurfte er hinüber zu den Ehrenplätzen, wo wie versteinert der Thronfolger und andere Kirrieanführer saßen. Sie starrten entsetzt das Haupt des Königs an. Der Rest von Dov kniete nach wie vor auf dem Kampfplatz, weil das Schwert in seinem Unterleib ihn am Umfallen hinderte.

 Taramis stellte den Kopf so behutsam wie eine zerbrechliche Vase auf die steinerne Umfassung der Manege. »Ab heute seid Ihr der König aller Kirries, Jarmuth. Ich hoffe, Ihr werdet ein weiserer Herrscher als Euer Vater. Wollt Ihr sein Versprechen einlösen oder müssen wir darum kämpfen?«

 »Wir mögen zwar Freibeuter und von wenigen geachtet sein«, antwortete Jarmuth. Er bekam kaum die Zähne auseinander. »Doch unsere Ehre ist uns heilig. Ihr dürft abziehen, wie König Dov es Euch geschworen hat. Aber wagt es nicht, Euch jemals wieder hier blicken zu lassen.«

 Eine Jagd im Äther

 Der Verlauf des Kampfes sollte dir eine Lektion sein. Du warst nicht bei der Sache«, sagte Marnas. Er lief dicht hinter seinem Schüler durch den schmalen Tunnel, der auf die Klippe hinausführte. Jarmuth hatte Wort gehalten und die sechs Zeridianer unverzüglich ziehen lassen.

 »Ich weiß«, antwortete Taramis einsilbig. Die Beule am Kopf schmerzte. Sein Blick war auf den Boden geheftet, wo die Fußabdrücke von Asor, Eli und Shúria funkelten.

 »Und versteh das jetzt bitte nicht als Vorwurf, aber den König zum Zweikampf herauszufordern, war keine sonderlich kluge Idee. Du hast uns bei den Kirries stinkend gemacht. Die Beziehungen der Heiligen Insel zu Karka werden vermutlich für Generationen vergiftet sein.«

 »Wenn das der Preis ist, um Eli und Shúria zu retten, soll mir das recht sein. Außerdem haben die Zwerge unsere Kameraden auf Jâr’en erbarmungslos abgeschlachtet. Ohne ihren Schulterschluss mit den Fischköpfen würden Xydia und meine Mutter vielleicht noch leben. Dov hat den Tod verdient.«

 »Ging es dir darum? Wolltest du Rache?«

 »Gerechtigkeit verlange ich, sonst nichts. Ich bereue es, mich mit Tagor eingelassen zu haben. Es war irgendwie … falsch, selbst wenn er nur ein verräterischer Zwerg gewesen wäre. Sollte ich da den gleichen Fehler ein zweites Mal begehen, indem ich mit diesem selbstherrlichen Zwergenanführer paktiere? Ausgeschlossen!«

 Endlich erreichte die Gruppe das Ende des alten Fluchtweges. Taramis spähte vom Felsgrat in die Tiefe. Verzweifelt schüttelte er den Kopf. »Tumba ist weg.«

 »Damit mussten wir rechnen«, sagte Marnas.

 Die anderen Gefährten reihten sich neben ihnen auf.

 »Wenigstens ist Allon noch da. Der Seelenfresser muss sich für Tagor ausgegeben haben, sonst hätte die Echse ihn gar nicht an die Drachenkröte rangelassen.«

 »Also, ich frage die Zwerge nicht, ob sie uns mit ein paar Donnerkeilen aushelfen«, bemerkte Zur.

 Taramis hatte die Augen geschlossen, um seinen geflügelten Freund zu rufen. Jetzt schüttelte er den Kopf. »Ich hole Tumba samt Eli und Shúria zurück. Lasst euch mit dem Abstieg Zeit.« Er lief einige Schritte in den Felsspalt zurück.

 Marnas schien zu ahnen, was sein Schüler vorhatte. »Hältst du das für eine gute Idee?«

 »Nein. Nur für die einzig mögliche.« Ein Pfiff hallte die Klippe herauf, er klang wie der näselnde Ruf einer Schalmei. Taramis stieß sich von der Wand ab, rannte ins Freie und hechtete über den Rand des Grats.

 Seine Hände umklammerten den Feuerstab, der Wind rauschte in seinen Ohren. Er fiel mit ausgestreckten Armen und Beinen wie ein Flughörnchen in die Tiefe, nur dass ihm die Flughäute fehlten. Der Schild, den er jetzt wieder auf dem Rücken trug, bremste den Sturz kein bisschen. Er meinte sogar, das Schwert Malmath, das Marnas dem toten Bären Dov aus dem Leib gezogen hatte, reiße ihn noch schneller in den Abgrund. Dennoch verspürte er keine Furcht. Er vertraute seinem Freund.

 Ein riesiger Schatten erschien unter ihm und fing ihn erstaunlich sanft auf.

 Taramis zog sich in den Sattel und lachte grimmig. »Du hättest ruhig ein bisschen früher kommen können, Allon. Trag mich ins Meer hinaus. Wir gehen auf die Jagd.«

 Eine glitzernde Spur zog sich durch den Äther. Carma, der Quallenschwarm, lag nun schon eine Weile hinter Taramis. Er spürte einen unangenehmen Druck im Kopf, vermutlich von der Anstrengung, die mit dem Fährtenglühen verbunden war. Hinzu kam das schmerzhafte Pochen auf der Stirn. Ein regelrechtes Horn prangte da.

 Während ihn sein Mamogh durch die Weite des Ätherischen Meeres trug, zermarterte er sich das Hirn über die beste Strategie zur Befreiung von Eli und Shúria. Irgendwie musste er den Seelenfresser überraschen. Dazu war es wichtig, sich ihm möglichst weit zu nähern, ohne von ihm entdeckt zu werden. Dummerweise leuchtete ein herannahendes Mamogh im Sonnenlicht wie ein Stern am Nachthimmel. Vermutlich saß der Entführer in der Kiemenkapsel, weil Tumba nur Tagor als Reiter akzeptierte und dessen Lungen nur dort genügend Luft bekamen. Das wiederum konnte von Vorteil sein.

 Nach etwas mehr als einer Stunde tauchte vor Taramis die Drachenkröte auf. Mit ruhigen Flossenschlägen schwallte sie auf das Zentrum von Berith zu. Als winzige Pünktchen meinte er zwei Gestalten auf dem Rückenpanzer auszumachen. Eli und Shúria? Er ließ sein Mamogh tiefer sinken, um sich im Schatten von Tumbas riesigem Körper anzupirschen.

 Allon war weit schneller als die behäbige Kröte. Der Abstand verringerte sich rasch. Inzwischen hatte sich Taramis eine Taktik zurechtgelegt, die zu zwei Dritteln auf List und zu einem auf Glück beruhte. Als er sich fast unter Tumbas flachem Bauch befand, befahl er seinem Mamogh die Deckung zu verlassen.

 Es wirbelte in einer Längsrolle herum und gelangte so auf die Oberseite der Drachenkröte. Um das Schlachtfeld abzustecken, blieb ihm nicht mehr als die Dauer eines Herzschlages. Auf der Mitte des Panzers kauerten Eli und seine Tochter, eng aneinandergeklammert. Shúria deutete mit ausgestrecktem Arm zu Taramis hinüber und sagte etwas. Tagors Ebenbild saß wie vermutet in der Kiemenkapsel. Sein Blick war geradeaus gerichtet.

 Die Riesenschwallechse stieß auf den Entführer hinab. Kurz bevor sie ihre tödlichste Waffe einsetzen konnte, wirbelte der Kirriekopf herum. Der Seelenfresser musste den Schatten des Fliegenden Schwertes bemerkt haben. Allons Hornkamm fuhr wie eine Sense dicht über den Schild hinweg. Die Kapsel wurde regelrecht abgemäht. Abertausende Kristallglassplitter stoben in den Äther. Aber keine Körperteile des Reiters. Wo sich eben noch der luftgefüllte Raum für die Reisenden befunden hatte, klaffte jetzt ein leeres Loch.

 Plötzlich schwang sich ein Antisch mit auffallend blasser Zeichnung und Kurzschwert aus der Öffnung.

 Reghosch!

 Shúria schrie vor Entsetzen und klammerte sich an ihren Vater. Eli zog sie weg von dem Feuermenschen, der mit blanker Klinge auf die beiden zueilte.

 Taramis ließ sein Mamogh herumschwenken, um Reghosch den Weg abzuschneiden.

 Als spüre der Dagonisier die nahende Gefahr, drehte er sich um und stieß sich mit den Beinen vom Panzer ab. Während er ins Meer aufstieg, verwandelte er sich erneut.

 Überrascht blinzelte Taramis. Nie hatte er von einem Seelenfresser gehört, der eine so gewaltige Körpermasse beherrschen konnte.

 Denn aus Reghosch war eine Ätherschlange geworden.

 Die Echse griff sofort an.

 Ihr muränenhaftes Maul schnappte nach dem Flügel des Mamoghs. Allon schlug einen Haken nach links. Die spitzen Zähne der Schlangenechse verfehlten ihn knapp. Ihr schlanker Leib peitschte herum und setzte augenblicklich nach.

 Taramis überließ die Verteidigung weitgehend seinem Freund, dessen ungemein schnelle Reflexe das Reaktionsvermögen jedes Reiters übertrafen. Trotzdem ging es im Zweikampf der Giganten alles andere als fair zu. Ein boshafter Geist lenkte die Ätherschlange, die zudem größer und stärker als das Mamogh war.

 Allon tauchte nach unten weg und Taramis hörte die Zähne der Schlangenechse über seinem Kopf zusammenschlagen. Ein Mal, zwei Mal und ein drittes Mal. Dann erst hatte sein Mamogh sich wieder ein Stück von der Verfolgerin abgesetzt. Es war der wildeste Ritt, den er jemals erlebt hatte.

 Er löste den Stab Ez aus der Halteschlaufe am Sattel und zog ihn aus dem Futteral. Sollte die Gegnerin nochmals auf Tuchfühlung kommen, würde er ihr einen heißen Dorn ins Fleisch treiben. Wo war sie?

 Er drehte sich nach ihr um. In einiger Entfernung sah er Tumba. Sie schwallte weiter auf den Mittelpunkt der Welt zu, so als könne nichts ihren Gleichmut stören.

 Und die Ätherschlange folgte ihr.

 Taramis lief ein kalter Schauer über den Rücken. Er musste der Asorschlange – oder wie immer er sie nennen sollte – nachjagen, musste sie einholen, bevor sie Eli und Shúria erreichte.

 Allon spürte, dass es um Leben und Tod ging, legte seine ganze Kraft in die mächtigen Schwingen. Und tatsächlich! Er schloss mit wachsendem Tempo zur Ätherschlange auf. Instinktiv schwallte er von unten auf sie zu und holte sie ein, kurz bevor sie über die Drachenkröte herfallen konnte. Die Gegnerin fauchte. Sie hatte den Angreifer also bemerkt. Er schlug einen weiteren Haken, sein Kopf peitschte nach oben und der Hornkamm schlitzte der Schlange auf einer Länge von zehn Schritten den Bauch auf. Blut spritzte aus ihrem Leib.

 »Gut gemacht, Allon!«, rief Taramis.

 Plötzlich wirbelte die Schlangenechse herum, flinker, als er es je bei einem Tier dieser Größe erlebt hatte. In der Zähen Zeit sah er das böse blickende Muränenhaupt auf sich zuschnellen. Sein Geist schrie: Achtung, Allon!

 Das Mamogh reagierte sofort. Es kippte nach rechts, um der Attacke auszuweichen. Dabei erwischte das furchtbare Maul der Ätherschlange seinen Flügel.

 Allon warf den Kopf zurück und stieß einen schrillen Schmerzensschrei aus. Der Ruck, der durch seinen Körper ging, war so gewaltig, dass Taramis mit seinem Feuerstab in der Hand aus dem Sattel geschleudert wurde. Während er weiter auf die Drachenkröte zutrieb, musste er hilflos mit ansehen, wie das Schlangenwesen sich gleich einem Krokodil um die eigene Körperachse drehte und Allon den Flügel ausriss. Das Blut beider Tiere vermischte sich im Äther.

 »Allooonn!« Sein langgezogener, von tiefster Verzweiflung getragener Schrei endete jäh, als er hart gegen Tumbas Panzer prallte und herumgeschleudert wurde. Fast wäre ihm dabei auch noch Ez entglitten. Taramis brüllte wie wahnsinnig vor Schmerz und ohnmächtiger Wut. Das Seelenband zwischen ihm und Allon schien zu brennen. Er spürte, wie sein riesiger Freund litt, wie das Leben aus ihm herausströmte. Von dieser schrecklichen Wunde konnte er sich unmöglich erholen.

 Benommen und haltlos rutschte Taramis über den großen Schild der Drachenkröte hinweg. Dabei erhaschte er einen Blick auf die Ätherschlange, die auf Tumba herabstieß und sich unversehens in Reghosch zurückverwandelte. Shúria! Der ihm durchs Hirn blitzende Name rüttelte ihn wach. Er durfte sich nicht aufgeben.

 Taramis streckte Arme und Beine aus, machte sich steif, um die Kontrolle wiederzugewinnen. Mit dem Kopf voraus schlidderte er auf den Rand des Panzers zu. Er biss die Zähne zusammen, schickte ein Stoßgebet gen Himmel, glitt über die Kante…

 … und rammte den Stab in das Loch, das er im letzten Moment am Schildrand entdeckt hatte.

 Es kam ihm so vor, als würden ihm die Arme ausgerissen wie zuvor seinem Freund der Flügel. »Allon!«, klagte er. Tränen schossen ihm in die Augen. Wie viele wunderbare Stunden hatten sie gemeinsam verbracht, waren geschwallt und geflogen, hatten gejagt und herumgetollt. Leise, fast wimmernd, wiederholte er immer wieder den Namen des sterbenden Gefährten. Am liebsten hätte er dem Schmerz in den Armen nachgegeben und sich einfach treiben lassen.

 Doch sein Wille war stärker. Taramis klammerte sich weiter an den schwarzen Stab und sammelte Kraft. Seine Aufgabe war noch nicht erledigt. Über ihm zitterten wahrscheinlich gerade zwei Menschen, weil ein zorniger Antisch auf sie zuwankte.

 Ein, zwei Herzschläge lang schloss Taramis die Augen. Merkwürdigerweise erschien in seinem Geist nicht Eli, nicht der für Beriths Rettung so wichtige Mann, sondern das Gesicht von Shúria.

 Sie war nicht mehr das Mädchen, das er so oft als störendes Anhängsel Xydias empfunden hatte, wenn er mit seiner Liebsten allein sein wollte. Er musste sich eingestehen, dass ihre Schönheit selbst die ihrer älteren Schwester übertraf. Seltsam, dass ihm derlei Äußerlichkeiten ausgerechnet jetzt durch den Sinn gingen. Warum sah er Shúrias Antlitz und nicht das ihres Vaters? Lag es an der Ähnlichkeit mit der Frau, die er über ihren Tod hinaus so sehr liebte? Oder sollte er es als Zeichen Gaos betrachten? War das Schicksal Beriths an die junge Seherin geknüpft, so wie angeblich auch an ihn? Der Gedanke ließ neue Kraft in seinen geschundenen Körper strömen.

 Taramis zog sich am Stab hoch und schwang sich auf den Drachenkrötenschild. Dabei blieb er tief geduckt, um hinter der Wölbung des Panzers Deckung zu finden. Weder von Reghosch noch von seinen Geiseln war etwas zu sehen. Taramis nahm den Schild Schélet vom Rücken, dann lockerte er Schwert und Dolch, um sie schneller zur Hand zu haben. Schließlich zog er Ez mit einem Ruck aus dem Loch, in das er ihn zuvor hineingerammt hatte. So gerüstet schlich er auf die Kuppe des Drachenkrötenpanzers zu.

 Bereits nach wenigen Schritten kam das Haupt des Feuermenschen in Sicht. Aber wo waren Shúria und Eli?

 Reghosch hatte ihn entdeckt. Seine Barteln zitterten aufgeregt, die Halskrause war aufgestellt und die großen Augen funkelten zornig. »Du brauchst dich nicht zu verstecken. Komm ruhig näher«, rief er über den Schild hinweg.

 Für Taramis hätte es dieser Aufforderung nicht bedurft. Je kürzer die Distanz zum Feind, desto besser die Chancen ihn zu besiegen, dachte er. Als er sich im Laufen aufrichtete, erschauderte er.

 Der Antisch hatte Shúria. Mit dem linken Arm drückte er sie an sich und hielt ihr wie schon im Kerker von Karka die Klinge seines Feuerfischschwertes an den Hals. Weil sie ihm nicht einmal bis an die Brust reichte, hatte Taramis sie zuvor nicht gesehen.

 »Das ist nahe genug!«, sagte Reghosch, als nur noch etwa vier Schritte die beiden Krieger trennten. Sein Gesicht war von Schmerzen verzerrt. Er hatte sich des Harnischs entledigt, wohl um die Wunde zu untersuchen.

 Taramis blieb stehen. Jetzt sah er auch Eli. Der Hohepriester lag ein Stück weiter links mit dem Rücken auf dem Schild, die Beine hingen in einem Hohlraum. Er war betäubt. Ein Antischstachel ragte aus seinem Hals.

 »Du hättest dich auf Malon geschlagen geben sollen«, keuchte Reghosch. »Uns allen wäre dadurch einiges erspart geblieben. Nun wird diese Geschichte hässlich enden.«

 »Gib Shúria frei. Vielleicht lasse ich dich dann am Leben«, antwortete Taramis unbeeindruckt. Um seine Drohung zu unterstreichen, hob er den Stab wie einen Wurfspeer.

 »Wenn du auch nur mit der Wimper zuckst, stirbt sie«, warnte ihn der Antisch. Er hob Shúria mit der Linken hoch, als wäre sie nur eine Strohpuppe. Während er sie an seine Brust drückte, setzte er die Schwertspitze an ihren Leib. »Ich werde sie genauso töten wie deine Braut.«

 Schwindel befiel Taramis. Allein die Vorstellung war grauenvoll. Lass dich nicht provozieren! Er rang mit sich, um seiner Stimme Ruhe und Festigkeit zu verleihen. »Das wäre auch dein sicherer Tod. Was willst du, Reghosch?«

 »Ich möchte Frieden mit dir schließen. Gemeinsam könnten wir die Ordnung der Welt ändern.«

 Taramis lachte freudlos. »Wozu? Damit sich alle vor einem Fischgötzen in den Staub werfen?«

 »Daran liegt mir ebenso wenig wie dir.«

 Er stutzte. »Erzähl mir jetzt bitte nicht, du verehrst den Herrn der Himmlischen Lichter.«

 »Meine Mutter hat mich gelehrt, ihn zu achten.«

 »Warum fällt es mir nur so schwer, das zu glauben?«

 »Lebesi war meine Mutter.«

 »Das weiß ich bereits. Und Gaal ist dein Vater«, erinnerte sich Taramis an die Worte des sterbenden Obal.

 Der Antisch nickte bedeutungsvoll. »Der Herrscher von Dagonis hat Lebesi bestiegen; sie dachte, es sei ihr Mann. Heraus kam ein Bastard, den sie Bochim nannte. Das ist mein richtiger Name. Später habe ich ihren Geliebten getötet, den Leibwächter König Bahas. So wurde ich Asor.«

 »Aber dann wärst du nicht älter als … zwölf?«

 »So ist es. Antischkinder wachsen schneller heran, als du es dir überhaupt vorstellen kannst.«

 »Und danach hast du viele weitere Seelen gefressen. Auch Xydia und meine Mutter sind durch dein Schwert umgekommen. Alles zum Ruhme von Dagonis«, sagte Taramis voller Verachtung.

 »Du hast ja keine Ahnung!«, erwiderte der Antisch in überraschend abfälligem Ton. »Meine Mutter wollte Gaal benutzen. Er sollte für sie die Inseln Beriths unterwerfen. Ihre Rache an ihm wäre zugleich der Beginn eines neuen Zeitalters gewesen. Sie sah Komana an der Spitze einer vereinten Völkerschaft, stark genug, um zukünftig allen Bedrohungen zu trotzen.«

 »Für die geknechteten Stämme erscheint mir das wie die Wahl zwischen Pest und Cholera«, unterbrach ihn Taramis. Er konnte kaum fassen, was er da hörte.

 »Ich war Lebesis mächtigste Geheimwaffe«, fuhr Bochim mit glänzenden Augen fort. »Sie hatte den König von Dagonis zum Tode verurteilt und mich zu seinem Vollstrecker auserkoren.«

 »Als Henker deines eigenen Vaters? Das glaubst du doch selbst nicht.«

 »Gaal hat mich nur gezeugt, um eine neue Art hervorzubringen: Antische, die wie ihr Zeridianer amphibisch sind.«

 Taramis erschauderte, weil er die Dimension des Plans begriff. »Das würde Dagonis vom Odempulver unabhängig machen.«

 In den Augen des Dagonisiers erschien ein verräterisches Funkeln, ein typisches Zeichen von Unaufmerksamkeit – zumindest bei gewöhnlichen Menschen. »Richtig. Es klingt verrückt, aber die Weltherrschaft hängt am Neschamah. Die Sklaven von Zin können allerdings gar nicht so viel Mosphat fördern, wie wir benötigen. Ich brauche es nicht zum Atmen, wohin auch immer ich gehe. Eine Armee von Kriegern wie ich wäre unbesiegbar. Sie könnte…«

 Ansatzlos schleuderte Taramis den Stab. Er hatte auf ein langsameres Reaktionsvermögen des Feuermenschen gehofft, doch dieser Bochim war alles andere als normal.

 Er warf Shúria von sich weg, mitten in die Flugbahn des Geschosses hinein.

 Taramis erkannte unter dem Einfluss der Zähen Zeit, dass sein Plan nicht aufging und lenkte seinen Willen in das tödliche Geschoss. Wie ein schwarzer Blitz zischte der Stab an Shúria vorbei und bohrte sich hinter ihr in eines der zahlreichen Löcher des Drachenkrötenschildes. Das Mädchen ließ der Nebelwächter sanft auf den Panzer zurücksinken, damit es nicht in den Äther abtrieb. Als er an ihr vorbeieilte, rief er ihr zu, sie solle sich verstecken. Danach riss er das Schwert Malmath aus der Scheide und stürmte mit erhobenem Schild auf den Antisch zu.

 Bochim versuchte, den betäubten Hohepriester zu erreichen. Als er hinter sich den Verfolger bemerkte, wirbelte er herum und schoss aus seinem Kragen einen Giftstachel ab. Taramis lenkte Schélet in die Flugbahn und stieß mit dem Schwert zu. Der Feuermensch parierte die Attacke keuchend mit der eigenen Waffe. Sein rechtes Bein glänzte vom Blut, das immer noch aus der Bauchverletzung hervorsickerte. Hinter den sich kreuzenden Klingen löste sich ein weiterer Stachel aus seiner Halskrause. Fast zu spät bemerkte Taramis das Geschoss und fing es ab. Sein riesenhafter Gegner war trotz der stark blutenden Wunde weitaus gefährlicher als der schlitzohrige Kirriekönig. Er durfte ihn auf keinen Fall unterschätzen.

 Um Bochim zu zermürben, beschwor Taramis Trugbilder herauf, ein ganzes Dutzend Doppelgänger seiner selbst. Diese ließ er um den Antisch herumtanzen und unentwegt Scheinattacken ausführen. Notgedrungen musste sich der Angegriffene gegen jeden Hieb und Stich verteidigen, weil es ihm unmöglich war, Gaukelei und Wirklichkeit zu unterscheiden. Dabei geriet er zunehmend in Raserei und verschoss einen Giftstachel nach dem anderen. Schließlich hatte er keine Munition mehr und hieb nur noch mit dem Schwert auf die Schimären ein.

 Plötzlich prallte Klinge auf Klinge – zufällig hatte der Antisch den richtigen Gaukler gefunden. Einen Wimpernschlag lang zögerte er, als sei er von der Existenz eines realen Gegners überrascht. Taramis ließ seine Waffe herumwirbeln und zielte auf die Schwerthand des Widersachers.

 Abermals reagierte Bochim übermenschlich schnell, konnte sich diesmal aber nicht rechtzeitig zurückziehen. Malmath fügte ihm eine tiefe Wunde am Handgelenk zu. Die Pranke des Riesen sprang unter dem Schmerz auf, das Fischkopfschwert entglitt seinem Griff.

 Sofort setzte Taramis nach, um ihm die eigene Klinge ins Herz zu treiben. Er wähnte sich schon als Bezwinger des Seelenfressers, als dieser plötzlich den Oberkörper wegdrehte. Malmath streifte nur seine Brust. Zugleich schnappte Bochim mit der Linken nach dem Handgelenk des Tempelwächters und riss es mit solcher Gewalt herum, dass Taramis der Arm ausgekugelt wurde.

 Er schrie vor Schmerz und ließ das Schwert fallen. Wütend versuchte er mit Schélet zuzuschlagen, doch der Antisch fing dadurch auch noch seinen Schildarm ein. Dann packte er ihn mit der verletzten Rechten am Hals. Taramis hatte das Gefühl, seine Knochen würden unter dem Griff des Dagonisiers zermalmt und sein Genick müsse jeden Moment brechen. Sollte ihm Letzteres erspart bleiben, drohte der Erstickungstod – er bekam keine Luft mehr in die Kiemen.

 »Habe ich dir eigentlich schon gesagt, dass diese Geschichte hässlich für dich enden wird?«, fragte Bochim. Seine Fischfratze schob sich nahe an Taramis’ Gesicht heran. »Jetzt gehen wir beide den Weg der Unsterblichkeit. Du wirst der Nährboden für meine Larve sein, aus der ich neu erstehe. Sieh das bitte nicht als Strafe, sondern als Ehre. Mit deinem Wissen und deinen Fähigkeiten werde ich erreichen, wovon meine Eltern nicht einmal zu träumen wagten. Und nun schließe deine Augen, tapferer Krieger, das macht es für dich leichter.«

 Taramis meinte, sein Kopf müsste zerplatzen, weil die Blutzufuhr durch den Klammergriff des Riesen nahezu unterbrochen war, von der Atemluft ganz zu schweigen. Als Bochim den Mund aufriss und seinen Legerüssel hervorwürgte, packte Taramis blankes Entsetzen. Der Rüssel näherte sich langsam, aber unaufhaltsam seinen Lippen. Der Griff am Hals löste sich, um den Weg für die Brut des Bösen freizumachen.

 Taramis bekam dadurch wenigstens wieder Luft, doch schon spürte er eisenharte Finger an seinen Kiefergelenken, wie mit einer Schmiedezange drückten sie zu. Vor Schmerzen öffnete er den Mund. Schleim tropfte ihm auf die Zunge. Er schmeckte gallebitter. Sollte es so enden?

 Nein!, übertönte eine Stimme das Dröhnen in seinem Kopf. So durfte es nicht enden. Bochim hatte ihm so viel genommen: Xydia, seine Mutter und etliche Freunde. Erinnere dich! Du hast das doch schon einmal erlebt. Das schreckliche Erlebnis im Turm von Zin stieg wie ein Albtraum aus seinem Gedächtnis auf. Gaal hatte ihn verschont. … schließe deine Augen, tapferer Krieger, das macht es leichter für dich.

 Das war es! Von wegen leichter! Du willst nur nicht, dass ich dich in deinem schwächsten Moment sehe. Bei Gaal hatten sich die Augäpfel in ihren Höhlen verdreht. Es musste sich um einen Reflex handeln, eine unbewusste Reaktion des Körpers auf die bevorstehende Eiablage.

 Taramis kniff die Augen zu. Was für Bochim wie eine Kapitulation aussehen mochte, war der verzweifelte Versuch, die letzten Reserven des Willens zu mobilisieren. Denke daran, was Marnas dich gelehrt hat! Taramis verbannte den Schmerz des ausgekugelten Schultergelenks in einen fernen Winkel seines Bewusstseins. Der ekelhafte Legerüssel glitt derweil in seinen Mund. Sammle die Kraft in deinem inneren Schwerpunkt, rief sich Taramis in Erinnerung. Der bittere Geschmack des Rüssels drohte ihn zu überwältigen. Er musste würgen.

 Auf einmal war seine Zunge betäubt.

 Ein schrecklicher Gedanke schwemmte seine Konzentration fort: Was, wenn er gar nicht spürte, wie der Fischkopf seine Brut in ihn legte?

 Taramis riss die Augen auf. In denen des Antischs waren keine Pupillen mehr zu sehen, so weit hatte er sie verdreht. Der Legerüssel begann zu vibrieren. Jetzt oder nie!

 Wie von Geisterhand löste sich Taramis’ Dolch aus der Scheide, stellte sich waagerecht und bohrte sich bis zum Heft in den Leib des Feuermenschen.

 Bochims Pupillen kamen schlagartig wieder zum Vorschein. Er stieß Taramis von sich weg und starrte ungläubig auf das Messer, das aus seiner linken Brust ragte. Brüllend riss er es heraus und warf damit nach dem Mann, den er so reich hatte belohnen wollen. Blut sprudelte aus der Wunde.

 Taramis war auf dem Rücken gelandet und wich der Waffe unter Schmerzen aus. Sie blieb neben ihm im Drachenkrötenschild stecken. Nun erwartete er, dass sein Widersacher endlich zur Vernunft kam, zusammenbrach und starb. Stattdessen verwandelte sich der Seelenfresser abermals.

 Er nahm die Gestalt eines Nakileps an. Schon oft hatte ihn dieser Körper aus brenzligen Situationen gerettet. Obwohl die kleine Schwallechse wie zuvor der Antisch blutete, breitete sie die Schwingen aus und erhob sich in den Äther.

 »Neiiin!«, schrie Taramis. Das durfte nicht sein. Es konnte nicht sein. Er hatte Xydias Mörder doch einen Dolch ins Herz gestoßen.

 Plötzlich tauchte unter der Drachenkröte eine riesige Gestalt auf. Mit weit aufgerissenem Schnabel taumelte sie durchs Meer, einen Schweif von Blutstropfen hinter sich herziehend. Taramis starrte ungläubig seinen treuen Freund an. Mit einem Mal spürte er wieder das Seelenband zwischen ihnen. In der Auseinandersetzung mit Bochim hatte er ihrer unsichtbaren Verbindung keine Beachtung schenken können. Sein tapferes Mamogh starb, das konnte er deutlich fühlen.

 Jetzt bemerkte auch der Seelenfresser in seiner Echsengestalt die überraschende Bedrohung. Er versuchte zur Seite auszuweichen…

 Allon schnappte zu und schlang das Nakilep herunter.

 Es war seine letzte Heldentat.

 Als er starb, brandete eine dunkle Woge durch Taramis hindurch, die sein Bewusstsein zu verschlingen drohte. Er ließ den Kopf auf den Schild zurücksinken und begann zu weinen. »Ich habe mein Versprechen gehalten, Xydia. Dein Mörder ist tot. Nur hat er nicht dieses Grab verdient. Nicht meinen Freund Allon…«

 Der Auserwählte

 Shúria tauchte wie aus dem Nichts auf, sank neben Taramis auf die Knie, fiel ihm um den Hals und bedeckte sein Gesicht mit Küssen. Er lag nach wie vor auf dem Schild der Drachenkröte, verwundet an Seele und Leib.

 »Ist ja schon gut«, murmelte er benommen und schob sie sanft von sich. Ihre Überschwänglichkeit war ihm nicht geheuer.

 »Du hast dein Leben für uns riskiert. Da muss ich dir doch danken«, beeilte sie sich zu erklären. Verlegen schlug sie die Augen nieder und ließ sich zurücksinken. Dabei zeigte sich, dass sie den Stab Ez in Händen hielt. Sie hatte ihn zu ihrem eigenen Schutz in ihre Bauchbinde eingewickelt.

 »Mein rechter Arm ist ausgekugelt«, erklärte er. Er wollte sie nicht verletzen.

 »Oh? Habe ich dir wehgetan?«

 »Mach dir keine Sorge. Das renkt sich schon wieder ein.«

 Shúria bedachte ihn mit einem forschenden Blick. Unvermittelt schien ihr einzufallen, was sie ihm mitgebracht hatte. Sie übergab ihm Ez, indem sie die Bauchbinde entrollte. »Das hast du verloren.«

 »Ich bewundere deinen Mut.«

 »Ich? Mutig?« Sie lachte. »Du bist tapfer. Kämpfst ganz allein gegen dieses Monstrum! Sag mal, hast du geweint, Taramis?«

 Er wischte sich mit dem Handrücken über die Augen. »Ich schwitze nur.«

 Sie umarmte ihn ein zweites Mal. Ihre Wange schmiegte sich an die seine. »Ihr Krieger denkt, es sei unmännlich, Tränen zu vergießen, stimmt’s? Veridas hat immer gesagt, etwas Dümmeres gebe es nicht. Männer dürfen nicht nur, sie sollen sogar weinen, wenn Trauer oder Freude übermächtig werden.«

 Taramis fühlte sich hin- und hergerissen. Shúrias Trost tat ihm gut, doch zugleich verwirrte ihn ihre Nähe. Konnte er noch behaupten, um Xydia zu trauern, wenn er ein anderes Mädchen küsste und umarmte? Nun, eigentlich hatte sie ja ihn geküsst und umarmt, verteidigte er sich vor dem inneren Ankläger. Er räusperte sich verlegen, löste behutsam ihre Arme von seinem Hals und wich ihrem fragenden Blick aus.

 »Habe ich etwas Dummes gesagt, Taramis? Falls ja, dann entschuldige ich mich.«

 »Nein, nein«, unterbrach er sie. »Es ist nur … ich muss dir … was geben.« Er griff mit der Linken zu dem Lederband, das er seit Peor um den Hals trug. Und reichte es ihr samt Anhänger.

 Ihre Augen wurden groß. »Ist es das, wofür ich es halte?«

 Er nickte traurig. »Der Sternensplitter deines Lehrers. Es hätte ihm sicher gefallen, dass du ihn trägst.«

 Taramis berichtete von der Flucht aus Peor. Als er Veridas’ Sturz von der Drachenkröte erwähnte, fing Shúria an zu weinen. Sie war von der Nachricht wie vor den Kopf gestoßen. Ihre Hände sanken kraftlos in den Schoß. Stumm blickte sie auf den schwarzen Stein.

 Er sammelte seinen Willen und gab Tumba den Befehl, nach Malon umzukehren. Das riesige Geschöpf, das während des Kampfes unbeirrt weitergeschwallt war, änderte den Kurs. Hiernach quälte er sich mithilfe des Stabes auf die Beine. Jetzt wird es gleich ein bisschen wehtun, mein Freund.

 Er kniff die Zähne zusammen und schwang den rechten Arm herum.

 Als das Schultergelenk wieder eingerenkt wurde, durchfuhr ihn ein formidabler Schmerz. Die Drachenkröte schien sich plötzlich wie ein Kreisel zu drehen. Fast verlor er das Bewusstsein.

 Shúria fuhr vom Schild hoch und packte beherzt zu, um ihn zu stützen. »Ihr Tempelwächter werdet mir immer ein Rätsel sein. Warum hast du dir nicht von mir helfen lassen? Du weißt, dass die Seher von Luxania gute Heiler sind.«

 »Jetzt ist der Arm ja wieder gut«, murmelte er.

 Sie lachte auf. »Bis es so weit ist, Taramis, wird noch einige Zeit vergehen. Deine Muskeln, Sehnen und Bänder sind ein Trümmerfeld. Du musst ihn schonen. Darf ich dir wenigstens eine Armschlaufe machen oder ist der Herr Gardehauptmann dafür auch zu stolz?«

 Er lächelte müde. »Nein. Doch zuerst kümmere dich um deinen Vater. Er hat deine Hilfe nötiger als ich.«

 Shúria verdrehte die Augen und wandte sich trotzig von ihm ab. Als sie davonstapfte, sah Taramis ihr nach und erschrak. Ihr hellblaues Gewand hatte sich von der Hüfte an abwärts rot verfärbt. War sie verletzt? Er wollte ihr gerade besorgt hinterherrufen, als ihm einfiel, dass es sich um Bochims Blut handeln musste.

 Eli lag ausgestreckt auf dem Schild und konnte schon wieder sprechen. Shúria kniete sich zu seiner Rechten hin und strich ihm zärtlich ein paar graue Haarsträhnen aus der Stirn.

 »Wie geht es dir, Vater?«

 »Ich denke, besser als unserem tapferen Retter, mein Kind. Du hast gut daran getan, ihm zu danken. Achte zukünftig nur darauf, ihn nicht in Verlegenheit zu bringen. Er trauert noch um deine Schwester. Du bist eine schöne Frau…« Eli ließ den Rest seiner Überlegungen im Äther verwehen.

 Shúria sah zu Taramis auf, der sich inzwischen zu ihnen gesellt hatte. »Ist das wahr?«

 Er merkte, wie ihm die Röte ins Gesicht stieg. »Ob…«, krächzte er und hüstelte, um seine raue Stimme unter Kontrolle zu bringen. »Ob du schön bist? Ich finde, du bist eigentlich…«

 »Unsinn!«, unterbrach sie ihn. »Ich hatte nur fragen wollen, ob ich dich in Verlegenheit gebracht habe. Das war nicht meine Absicht. Ich wollte dir nur…« Sie schlug die Augen nieder und zuckte mit den Achseln.

 Eli schmunzelte, als bereite ihm die Unsicherheit der beiden stilles Vergnügen. »Taramis, könntest du mir helfen, mich aufzurichten?«

 »Ihr wollt stehen, Herr?«

 »Sitzen genügt völlig. Bis ich meine Beine wieder fühle.«

 Taramis verstaute Ez im Futteral, das er sich nach alter Gewohnheit als Gürtel um den Leib geschlungen hatte. Dann ließ er sich neben dem Hohepriester auf die Knie sinken, ganz bewusst an dessen linker Seite, um Shúria nicht zu nahe zu kommen. Die Strapazen der letzten Wochen hatten in Elis Gesicht tiefe Spuren hinterlassen. Er war nicht einmal sechzig Jahre alt, sah aber aus wie mindestens achtzig. Wenigstens schien er in der Gefangenschaft nicht gedarbt zu haben. Er war so wohlgenährt wie ehedem und sein Priestergewand beinahe makellos weiß.

 Verstohlen blickte Taramis über den Priester hinweg in Shúrias orangegelbe Augen. Sie beobachteten ihn. »Mein rechter Arm ist im Moment etwas … ausgeleiert. Könntet Ihr Euch an meiner anderen Hand hochziehen?«

 »Sicher. Du solltest dir von meiner Tochter eine Armschlaufe machen lassen.«

 »Das ist eine gute Idee, Herr.«

 Shúria stieß einen kicksenden Laut aus und schüttelte den Kopf.

 Die jungen Leute ließen Elis Beine in eine Vertiefung herab und halfen ihm auf. Danach wollte der Hohepriester wissen, wie es Taramis nach dessen Abreise gen Zeridia ergangen sei.

 Er berichtete von der Jagd auf Gulloth, von seiner Rückkehr nach Jâr’en, der Gefangennahme und Verschleppung, der Flucht von der Insel der Verdammten, wie der Seelenfresser Bochim binnen Kurzem den Kreis der Zwölf auf sechs Gefährten dezimiert und wie er sie schließlich in der Maske Tagors nach Malon geführt hatte. Die Verfolgungsjagd, den Tod Bochims und Allons schilderte Taramis mit versteinerter Miene.

 Eli nickte ernst. »Das sind betrübliche Nachrichten, abgesehen vom verdienten Ende des Mörders meiner Tochter und deiner Mutter.«

 »Ich finde, es ist eine Heldengeschichte«, sagte Shúria. Sie hatte die ganze Zeit nur Taramis angesehen.

 »Heldengeschichten sind meistens traurig, mein Kind.«

 »In den guten Geschichten siegt das Glück und diese hier geht ja noch weiter, Vater.«

 Der Hohepriester runzelte die ohnehin recht faltige Stirn. Er fragte sich wohl, wie seine Tochter das meinte. Hatte da gerade die Seherin gesprochen oder das Mädchen, das den Helden bewunderte?

 »Darf ich fragen, was Ihr seit Eurer Entführung durchgemacht habt?«, erkundigte sich Taramis, um von sich abzulenken.

 Eli seufzte. »Es waren die dunkelsten Tage meines Lebens und das lag nicht nur an dem Kerker von Karka.« Er fasste weitschweifig die Erlebnisse seit dem Überfall zusammen, wobei sich manches bestätigte, was Taramis schon von seiner sterbenden Mutter erfahren hatte.

 Zwischen Asor und Dov sei es zu einem heftigen Streit um den Hohepriester und seine Tochter gekommen. Der König der Kirries habe sich geweigert, eine so kostbare Geisel wie Shúria einfach zu massakrieren und ihren Vater in die Hände der Dagonisier zu geben. Für ihn waren die beiden ein Faustpfand, um sich gegen Gaal zu behaupten und gegebenenfalls irgendwann ein saftiges Lösegeld zu erpressen. Erst als Dov seinem Widersacher mit einem Pulver drohte, hatte Asor die Geiseln widerstrebend aufgegeben.

 »Qimmosch«, sagte Taramis nachdenklich. »So nennen die Bewohner von Dunis das Nesselpulver. Es blockiert irgendwie die Kiemen der Antische. Merkwürdig ist nur, dass Bochim sich von der Drohung beeindrucken ließ. Mir gegenüber hat er gerade noch damit geprahlt, in jeder Umgebung atmen zu können.«

 »Vielleicht hatte er befürchtet, das Gift könnte seinen Kiemen nachhaltig schaden.«

 Taramis hob die Schultern. »Ich denke, das ist jetzt nicht mehr wichtig. Bochim hat ganz aufgehört zu atmen. Verzeiht, Herr, dass ich Euch unterbrochen habe. Hat der Seelenfresser Euch gegenüber irgendetwas erwähnt, das uns im Kampf gegen Gaal und seine Dagonisier helfen könnte?«

 »Er brüstete sich nur damit, dich, seinen gefährlichsten Gegner, von der Insel der Seelenbäume weggelockt zu haben, indem er Gulloth nach Zeridia schickte. Für ihn stand fest, dass nur der unerschrockene Taramis es wagen würde, einem menschenfressenden Phantom gegenüberzutreten.«

 »Da hat er sich geirrt. Die Nebelinseln haben viele tapfere Jäger. Auch Lauris ist ausgezogen, das Phantom zu töten.«

 Eli nickte traurig. »Nur fehlte meinem Sohn leider dein Geschick. Vielleicht hat Gao uns seinen Segen entzogen, weil wir nicht genügend auf ihn vertraut haben.«

 Wenn ein solcher Mann an seinem Glauben zweifelte, welche Qualen musste er dann durchgemacht haben? Das unverhohlene Leid des seiner Kinder beraubten Vaters tat Taramis in der Seele weh. Er schüttelte den Kopf. »Ich habe nie an Gottes Macht, uns aus der Not zu befreien, gezweifelt, Herr. Allerdings frage ich mich schon, wie er das alles hat zulassen können.«

 Der Hohepriester sah ihn überrascht an. Ein Schatten fiel auf sein Gesicht. »Vielleicht ist es meine Schuld.«

 »Eure …?«

 Abermals nickte Eli. »Nach Shúrias Geburt ging es ihrer Mutter sehr schlecht. Einige Priester verbreiteten das Gerücht, Gott strafe mich für eine Sünde. Ich flehte Gao an, Almáh zu helfen. Tatsächlich begann es ihr besser zu gehen. ›Ihr Lästermäuler seid die Sünder‹, tadelte ich die Schwätzer bei einer Ansprache auf dem Tempelplatz. ›Ich habe Almáh durch ein Wunder geheilt.‹ Am nächsten Tag war sie tot. Ich musste das Kind einer Amme geben, sonst hätte es nicht überlebt.«

 »Muhme Naría ist Xydia und mir immer wie eine Mutter gewesen«, beteuerte Shúria. Sie litt erkennbar unter der Verzweiflung ihres Vaters.

 »Ihr gebt Euch die Schuld am Tod Eurer Frau?«, fragte Taramis ungläubig. Erst sein Lehrer Marnas und jetzt der Hohepriester. Alle schienen darauf erpicht, sich mit Selbstvorwürfen zu geißeln.

 »Ja«, antwortete Eli leise. »Und am Fall von Jâr’en. Ich hätte Gao die Ehre für Almáhs Genesung geben sollen. Stattdessen hatte ich mich vom Geschwätz der Lästermäuler aufreizen lassen und mich selbst des Wunders gerühmt.«

 »›Gott weiß, dass wir lecke Gefäße sind, die seine Herrlichkeit nicht halten können.‹ Das habt Ihr mich gelehrt, Herr. Ihr nehmt doch nicht ernsthaft an, Eure Schwäche habe ihn dazu…«

 »Ich bin der Chohén«, schmetterte Eli den Einwand energisch ab. »Als oberster Priester Gaos muss ich dessen Heiligkeit widerspiegeln. Du hast völlig recht, er verlangt von seinen Dienern keine Vollkommenheit. Meine Vermessenheit dagegen konnte er nicht übergehen. Als geistiges Oberhaupt habe ich ein Vorbild für seine Anbeter zu sein und darf mich nicht gehen lassen.«

 Taramis merkte, wie sehr das Thema den von ihm so verehrten Mann aufwühlte. Es hatte keinen Sinn, weiter darüber zu streiten. Er hob zu einer versöhnlichen Erwiderung an, doch Shúria kam ihm zuvor.

 »Gao kennt den Ausgang aller Dinge, Vater. Er vermag den vermeintlichen Fluch in einen Segen umzuwandeln. Ich habe es schon einmal gesagt und ich wiederhole es: Diese Geschichte ist noch nicht zu Ende.«

 Eli schöpfte tief Atem. »Sprichst du als Seherin? Auf welches gute Ende kann ich hoffen, nachdem mir zwei meiner Kinder und so viele Brüder und Schwestern genommen wurden?«

 »Ich vermag den großen Plan hinter allem noch nicht zu erkennen, Vater. Eines habe ich aber gesehen. Unter der heiligen Säule des Bundes, die der Feind gefällt hat, lag eine Weissagung verborgen. ›Speer Jeschuruns, du ew’ger Born‹, verheißt sie uns, ›bringst Leben sowie Gaos Zorn.‹ Du hast mir oft erzählt, der Stab Ez sei dieser Speer. Oder sogar sein Träger, Taramis. Wenn der Herr der Himmlischen Lichter uns seinen Segen entzogen hat, wie du sagst, weil wir nicht genügend auf ihn vertraut haben, dann sollten wir unser Denken ändern. Helfen wir Taramis. Ohne zu zweifeln.«

 »Helfen?«, wiederholte der. Ratlos griff er nach dem Stab. War Ez der verheißene Speer Jeschuruns? Wie sollte er, Taramis, damit eine ganze Welt retten? Er fühlte sich, nicht zum ersten Mal, in eine Rolle gehoben, der er nicht würdig war.

 Shúria nickte. »Du bist ein Auserwählter, Taramis. Das heißt aber nicht, dass du deine Bestimmung allein erfüllen musst. Ich helfe dir.«

 Er bekam eine Gänsehaut. Weil dieses außergewöhnliche Mädchen so felsenfest auf ihn vertraute? Oder doch eher, weil ihm etwas von erdrückender Größe bewusst wurde: Er hatte zwar Xydias Tod gerächt, seine eigentliche Aufgabe damit aber noch nicht erfüllt. Beriths Schicksal soll in meinen Händen liegen? Das war eine Aufgabe, die alle Vorstellungen von seiner Kraft und seinen Möglichkeiten überstieg.

 Eli nickte entschieden. »So jung Shúria auch ist, sie spricht mit der Zunge der Weisen. Ich bin bereit, Sühne zu leisten und den Völkern von Berith neue Hoffnung zu geben. Lasst uns nach Jâr’en zurückkehren und Freiheit ausrufen für alle Kinder des Lichts.«

 »Ich wünschte, ich könnte Eure Entschlossenheit teilen«, antwortete Taramis. »Doch die Dagonisier halten die Heilige Insel besetzt. Wir bräuchten schon ein schlagkräftiges Heer, um sie von dort zu vertreiben.«

 »Ich kenne keine besseren Streiter als meine Zeridianer. Und ihr tapferster Kämpfer bist du, Taramis.«

 Er verzog das Gesicht. »Euer Lob ehrt mich, mein Herr. Es hilft uns nur nicht weiter. Alle Tempelwächter, die den Sturm auf Jâr’en überlebt haben, sind auf Zin gefangen. Ich werde nicht zögern, mein Versprechen, sie zu befreien, einzulösen. Sagt mir nur, wie ich das tun soll. Es hat mich fast das Leben gekostet, Reghosch zu töten. Wie soll ich mit meinen fünf Gefährten eine ganze Garnison von Dagonisiern in die Flucht schlagen?«

 »Hm.« Eli rieb sich das Kinn. Gedankenversunken blickte er auf seine Zehenspitzen, die sich in den Sandalen bewegten. Er schien nicht einmal zu registrieren, dass die Lähmung vollends von ihm gewichen war.

 »Die Seelenbäume!«, stieß Taramis hervor.

 »Die Seelenbäume?«, wiederholten Eli und Shúria wie aus einem Mund.

 Er nickte aufgeregt. »Gaal wollte Euch unbedingt in seine Gewalt bekommen, weil er Euer Wissen über Gan Nephaschôth fürchtete. Er glaubt, Ihr könntet seinen Baum im Garten der Seelen finden und fällen. Die seiner Krieger natürlich ebenso. Warum tun wir das nicht? Ich meine nicht, dass wir sämtliche Dagonisier umbringen sollen. Gaal hat zweifellos den Tod verdient und seine Generäle auch. Lasst uns nur ihre Bäume umhauen. Dann wird das übrige Heer bestimmt von alleine…«

 »Wenn ich dich kurz unterbrechen dürfte, mein Sohn, was du da vorhast, ist für mich undenkbar.«

 »Bei allem Respekt, Herr, manchmal muss man seine Haltung ändern.«

 »Wohl wahr! Nur verfüge ich nicht über die Fähigkeit, das unsichtbare Band zwischen einem Seelenbaum und seinem Symbionten zu erkennen. Das habe ich schon König Dov erklärt und er wollte mir auch nicht glauben. Ich weiß lediglich, wer dieses heilige Geheimnis hütet.«

 Taramis riss die Augen auf. »Dann könnten wir doch…«

 »Nein!«, schnitt ihm Eli energisch das Wort ab. »Es zu entweihen ist ein dunkler Weg, den ich nicht bereit bin zu gehen. Ein beispielloses Sakrileg wäre das. Gao hat die Seelenbäume nach dem großen Weltenbruch geschaffen, damit den Völkern Beriths immer ihre Verletzlichkeit bewusst ist. Sie sollten nie vergessen, dass vor dem Herrn der Himmlischen Lichter alle vernunftbegabten Geschöpfe gleich sind. Entscheidend ist, was einer tut, nicht, was er ist.«

 Die Entschlossenheit des Hohepriesters war ein Bollwerk, das nichts und niemand zu Fall bringen würde. Taramis wurde sich dessen nicht nur bewusst, er war in seinem tiefsten Innern auch dankbar dafür. Eli hatte ja recht. Das Seelenband war heilig. Ein Tabu, das nicht gebrochen werden durfte. Wenn man erst eines vorsätzlich zerschnitt, dann gäbe es für das Morden kein Halten mehr. Taramis sank kraftlos in sich zusammen. Er wusste nicht, wie er seiner angeblichen Bestimmung gerecht werden sollte.

 »Es gibt noch eine andere Möglichkeit, die dagonisische Bedrohung abzuwenden.« Shúrias rauchige Stimme war so leise, dass sie vom Äther fast verschluckt wurde.

 Die Blicke der Männer wandten sich ihr zu.

 »Har-Abbirím«, sagte sie.

 »Der Berg der Engel?«, fragte ihr Vater. Seine Miene hellte sich auf.

 »Aber das ist doch nur ein Mythos«, brummte Taramis missmutig. »Eine lebende Insel.« Er schüttelte den Kopf.

 »Anscheinend hast du die Inschrift vom Speer Jeschuruns unter der Säule des Bundes nicht gelesen«, stellte Shúria fest.

 »Doch, schon, aber…« Mit einem Mal fiel es ihm wieder ein. Taramis lief ein Schauer über den Rücken. »›Im Berg der Engel glimmt dein Licht.‹ Du meinst, die Worte beziehen sich auf Har-Abbirím.«

 »Und auf den Speer, auf das Feuer des Stabes Ez, würde ich vermuten. Heute wissen nur noch wenige, dass es Har-Abbirím wirklich gegeben hat. Veridas hat mir von ihm erzählt. Es war das älteste und größte Lebewesen der Welt.«

 »War?«

 »Manche sagen, es sei gestorben, anschließend versteinert und treibe seitdem als Insel durch das Ätherische Meer.«

 »Warum sollte es uns dann nützen?«

 Ein wissendes Lächeln umspielte Shúrias schönen Mund. »Weil es vielleicht nur schläft? Und du es aufwecken wirst?«

 »Aufwecken?«, japste Taramis. »Ich? Wie sollte ich so etwas …?«

 »Mit Ez«, stieß Eli hervor und nickte eifrig. Offenbar konnte er sich schneller in die Gedankengänge seiner Tochter hineinversetzen, als der in solchen Dingen wenig geübte Krieger. »Du weißt doch sicher, was der Name Jeschurun in der alten Sprache bedeutet.«

 »Redlicher?«, riet Taramis. Sein Alt-Berith war etwas eingestaubt.

 »Sehr gut, Junge! Auf dich trifft das zu wie auf keinen anderen. Sonst hätte der Stab Ez dich längst zu Asche…«

 »Jagur konnte ihn auch berühren.«

 »Unterbrich mich nicht.«

 »Entschuldigt, mein Herr.«

 »Wo war ich stehen geblieben?«

 Shúria verdrehte die Augen. »Du wolltest ihm die Sache mit dem Stab erklären, Vater.«

 »Ach ja! Also, ob es dir nun passt oder nicht: Dir allein – und keinem Kirrie – wurde Ez in die Wiege gelegt. Du bist so wenig vollkommen wie ich, doch dein Herz ist in jeder Hinsicht rechtschaffen. Ich habe schon immer gespürt, dass du ein jeschurun bist, ein Redlicher. Der Auserwählte, durch den Berith vom Joch der Finsternis befreit wird.«

 »So weit waren wir schon, Herr. Aber wie soll ich den Berg der Engel aufwecken?«

 Shúria deutete auf Ez. »Du hältst das Mittel dazu in der Hand.«

 Der Berg der Engel

 Ich glaube, ich habe mich verhört. Du willst was tun?« Marnas sah seinen jungen Schüler entgeistert an. Die Gefährten waren inzwischen wieder vereint und schwallten auf dem Rücken der Prunkkröte durch den lebhaft leuchtenden Quallenschwarm.

 »Har-Abbirím aufwecken«, wiederholte Taramis geduldig.

 Gabbar, Masor, Pyron und Zur wechselten Blicke, die man durchaus als Ausdruck der Sorge über die geistige Gesundheit ihres Anführers deuten konnte. Die Gemeinschaft saß, nun verstärkt durch Eli und Shúria, in einem Kreis auf dem Schild der Drachenkröte.

 »Aber das ist nur ein Mythos, Taramis«, erklärte Masor mit so viel Nachsicht, wie ein Krieger aufzubringen vermochte.

 »Habe ich auch gedacht. Shúria ist überzeugt, dass es den Berg der Engel wirklich gibt.«

 Vater und Tochter nickten zustimmend.

 »Es soll eine Insel dieses Namens geben«, entsann sich der Hüter von Jâr’en.

 »Seht ihr!«

 »Aber niemand weiß, wo sie sich befindet. Bist du etwa schlauer als alle anderen hier, Junge?«

 »Bestimmt nicht. Shúria hat mich nur auf das Offensichtliche aufmerksam gemacht. Das Epigraph.«

 Der Hohepriester und die Seherin nickten abermals.

 Gabbar blickte sich verwirrt um. »Wo?«

 Masor stöhnte. »Das ist eine Inschrift. Wahrscheinlich meint er die Verse über den Speer Jeschuruns, die unter der Säule des Bundes zum Vorschein gekommen sind.«

 »So ist es«, pflichtete Taramis seinem Freund bei. »›Hast sieben Säulen auserkor’n, zum Ruh’n, die Zeit zu messen und zum Trost. Im Berg der Engel glimmt dein Licht.‹ So lauten die uralten Rätselworte.«

 »Fragt sich nur, was sie bedeuten«, murmelte Pyron.

 »Nun, ein Speer ist schnurgerade«, erläuterte Taramis seine Überlegung und hielt zur Demonstration den umhüllten Stab Ez hoch. »Wenn der Speer Jeschuruns tatsächlich auf sieben Säulen ruht, dann muss damit die Aneinanderreihung von Inseln gemeint sein, die ihr als ›Große Konjunktion‹ kennt.«

 »Nach der wir den Monatszyklus bestimmen«, fügte Shúria hinzu.

 Alle sahen sie offenmäulig an. Zur fing an zu grinsen.

 »Sie meint ein Zwölftel des Jahreskalenders«, stöhnte Taramis. Er hatte sich mehr Begeisterung für seinen Plan erhofft.

 »Das mit dem glimmenden Licht im Berg der Engel gefällt mir«, sagte Pyron, in einem zweifelhaften Versuch, seine Skepsis zu kaschieren.

 »Das bezieht sich vermutlich auf die Lebenskraft des schlummernden Geschöpfes, die von Ez neu entfacht werden muss«, erklärte Taramis. »Erinnert Euch daran, wie ich Tumba gebändigt habe. Ohne den Stab würde sie wahrscheinlich immer noch im Palastgarten von Peor das Gras platt drücken.«

 »Und wir wären alle tot«, brummte Gabbar.

 »Wenn ich dich richtig verstanden habe, dann schwallen wir also nicht nach Jâr’en zurück?«, fragte Zur.

 »Was hätte das für einen Sinn? Auf der Insel wimmelt es von Dagonisiern. Ich habe Tumba auf einen Kurs gesetzt, der uns an den Rand der Welt bringen wird.«

 »Ich dachte, den lassen wir gerade hinter uns.«

 »Ich rede von einem anderen Rand. Wir schwallen zur unteren Polregion, also genau dorthin, wo allmonatlich die Aneinanderreihung der ›sieben Säulen‹ – oder Inseln – beginnt.«

 Shúria breitete ihre Arme mit nach oben gerichteten Handflächen aus, als wolle sie eine Weissagung verkünden. »Taramis meint den Ursprung des Himmelsspeers.«

 Die Reise zu jenem Ort, den es nach Vorstellung vieler Berither nur in Märchen und Legenden gab, dauerte sieben Tage. Gleich zu Beginn hatte Taramis eine Idee aufgegriffen, die ihm auf Dunis gekommen war. Er unterstellte Tumba der Obhut von Pyron und gewöhnte die beiden aneinander. Die Wahl erwies sich als kluge Entscheidung. Wenn der junge Hitzkopf die Drachenkröte ritt, war er so ausgeglichen wie sonst nie. Das ruhige Wesen Tumbas färbte offenbar auf ihn ab, denn auch im Umgang mit seinen Gefährten wirkte der Feuerbändiger nicht mehr so impulsiv wie zuvor.

 Shúria sorgte dafür, dass Taramis in der Woche nicht zur Ruhe kam. Sie hing wie eine Klette an ihm. Jedenfalls redete er sich das ein, wenn er ihre Gesellschaft wieder einmal als wohltuend empfand. Halt sie von dir fern!, ermahnte er sich. Dein Herz gehört Xydia. Im Panzer der Drachenkröte gab es eigentlich genug Privatsphäre für jeden der acht Reisenden, sogar ein Königinnengemach, das Gaal vermutlich hatte einrichten lassen, um Lebesi zu schmeicheln. Die Tempelwächter hatten es Eli förmlich aufzwingen müssen. Seine Tochter wohnte bei ihm. Ihre Fürsorge um den Vater hielt sie jedoch nicht davon ab, bei jeder Gelegenheit die Gesellschaft von Taramis zu suchen.

 »Du denkst immer noch an sie, stimmt’s?«, fragte sie ihn am frühen Morgen des siebten Tages. Gerade hatte sie ihn vor den Überresten der Kiemenkapsel gefunden und sich zu ihm auf den Rand des Drachenkrötenschildes gesetzt. Ihre Beine ließ sie so verspielt baumelten wie damals, als sie noch das unbekümmerte kleine Mädchen gewesen war.

 »An wen?« Seine einsilbige Antwort signalisierte ein Minimum an Gesprächsbereitschaft.

 »Das weißt du ganz genau. Ich spreche von meiner Schwester.«

 Er starrte nur über den Kopf der Drachenkröte hinweg in den Weltenozean hinaus.

 »Xydia ist tot, Taramis.«

 Die überraschende Härte in ihrer Stimme ließ ihn unwillkürlich zusammenzucken.

 »Entschuldige«, fügte sie leiser hinzu. »Meinst du, ich muss nicht jeden Tag an sie denken? Ich habe sie nicht weniger geliebt als du. Nur anders eben.«

 Er seufzte.

 »Ich hatte dich viel gesprächiger in Erinnerung.«

 »Das ist lange her.«

 »Wie geht’s heute deinem Arm?«

 »Besser.«

 Ihre eigentlich unvermeidliche Antwort blieb aus.

 Er wandte ihr endlich das Gesicht zu und bemerkte in dem ihren einen Ausdruck des Zweifels. »Ehrlich. Deine Schlaufe war nützlich.«

 »Danke.«

 »Keine Ursache.«

 Es folgte ein kurzes Schweigen, ungefähr zehn Drachenkrötenflossenschläge lang.

 »Was hattest du mir eigentlich sagen wollen, Taramis? Vor einer Woche, meine ich.«

 Er blinzelte sie verwirrt an. »Was?«

 Sie schüttelte den Kopf, zuckte die Achseln und blickte wieder geradeaus. »Mein Vater hatte gemeint, ich wäre schön. Na ja, und da fragte ich dich, ob das wahr ist. Ich meinte was anderes, aber du bist knallrot geworden und sagtest: ›Ob du schön bist? Ich finde, du bist eigentlich–‹ Und dann war Schluss.«

 »Ich dachte, das hättest du vergessen.«

 Sie kicherte. »Ich bin ein Mädchen. Die vergessen so was nie. Was hatte nach dem Eigentlich kommen sollen?«

 Taramis schloss die Augen. Er kniff sie regelrecht zusammen. In seinem Innern tobte ein Gefühlssturm. Er mochte Shúria. Ihre erfrischende Natürlichkeit. Ihre Fürsorge in den vergangenen Tagen hatte ihn tief berührt. Es war kein plumper Annäherungsversuch, sondern ernste Sorge um sein Wohl. Aber durfte er ihr solche Empfindungen überhaupt zugestehen? Was, wenn sie sich in ihn … verliebte? Er schüttelte den Kopf.

 »Was ist?«, bohrte sie nach. Ihre Stimme klang verletzt. Nicht sehr, aber doch spürbar. »Verbietet dir Xydia mit mir zu reden?«

 Er sah sie verzweifelt an. »Du bist die schönste Frau, die ich je gesehen habe, Shúria. Sogar schöner noch als Xydia. Aber…« Erneut schüttelte er den Kopf. Er wusste nicht, was er ihr noch sagen sollte.

 Ein weiteres Schweigen brach an. Diesmal dauerte es ungefähr zwanzig Flossenschläge.

 »Sagst du das nicht nur, damit ich dich endlich in Ruhe lasse?«, fragte sie schließlich.

 Er ließ den Kopf hängen. »Nein. Deine Sorge um mich bedeutet mir viel. Du bist für mich wie eine … Schwester.« Taramis biss sich auf die Unterlippe. Hatte er das eben wirklich gesagt?

 Mit einem Mal spürte er ihre Hand auf der seinen, warm und sanft. Abermals kniff er die Augen zu. Ein Teil von ihm wollte sich ihr entziehen, doch ein anderer war dankbar für die tröstliche Berührung.

 »Ich möchte Xydia nicht aus deinem Herzen verdrängen«, sagte Shúria leise. »Dort ist sie gut aufgehoben. Besser als in jedem Grab. Aber vielleicht hast du da drinnen ja auch für mich noch einen Platz. Ich habe meine beste Freundin verloren und … an deiner Freundschaft läge mir sehr viel.«

 Er schluckte einen dicken Kloß hinunter. Seine Unterlippe bebte. Jetzt nur nicht heulen, Taramis! Reiß dich zusammen! Die Tränen kamen trotzdem. Jetzt, nachdem er sein Xydia gegebenes Versprechen gehalten hatte, ließen sie sich nicht mehr zurückhalten. Das sei in Ordnung, hatte Shúria gesagt. Ändern ließ es sich sowieso nicht mehr. Sie hatte den Schweiß seiner Trauer ohnehin schon gesehen. Und die Tränen seines stillen Glücks. Unbeholfen legte er seine Rechte auf ihre Hand und sah ihr in die Augen. Er nahm allen Mut zusammen und antwortete: »Ich wäre auch glücklich, wenn wir Freunde sein könnten.«

 Der Ursprung des Himmelsspeers lag in einer Region abseits der großen Handelswege. Selbst die Fischer, die fast überall im Ätherischen Meer Schwalltiere fingen, verirrten sich selten in dieses Gebiet am Rand der Aura. Es war ein Versteck am Ende der Welt, ideal, um in Vergessenheit zu geraten.

 Kein Wunder, dachte Taramis, dass Har-Abbirím nach Auffassung der meisten Berither nie wirklich existiert hat. Er saß an seinem Lieblingsplatz, am vorderen Rand des Panzers, und blickte aufs Meer hinaus. Der schwarze Stab lag quer über seinen Oberschenkeln. Unter ihm redete Pyron leise auf Tumba ein. Kurz nachdem Shúria gegangen war, hatte der Feuerbändiger seinen Platz im Nacken der Drachenkröte eingenommen. Etwa zwei Stunden waren seit dem aufwühlenden Gespräch mit Xydias Schwester vergangen.

 Plötzlich regte sich etwas im schwarzen Stab. Er wurde so heiß, dass Taramis ihn trotz des Futterals kaum in der Hand zu halten vermochte. Was soll das jetzt? Er kannte dergleichen zwar, wenn Ez ein anderes Lebewesen berührte, doch nie hatte er es in dieser Heftigkeit erlebt. Rasch erhob sich Taramis vom Schild und suchte den Äther nach den typischen Anzeichen von Land ab: das Schillern der Lufthülle, schwärmende Schwalltiere, irgendwelche Reflexionen.

 Nichts. Die nächste Scholle, deren irisierende Blase ihm auffiel, war das ungefähr dreihundert Meilen entfernte Zior. Es galt vielen Reisenden als letzter Außenposten in der unteren Polregion des Weltenozeans. Man sagte, die Insel sei so kalt, dass in den Adern ihrer geflügelten Bewohner schneeweißes Blut flösse. Sein Blick wanderte nach links, weg von der Sonne und vom Zentrum Beriths, hin zum samtschwarzen, luftleeren Raum Belimáh mit seinen Abertausenden von Sternen.

 Mit einem Mal verfinsterte sich ein Teil des Gefunkels.

 Taramis sah genauer hin. Ja! Da schwebte etwas, auf das kein Licht fiel, vor ihm im Äther. Etwas Gewaltiges. Har-Abbirím, der Berg der Engel? Konnte ein lebendiges Wesen so riesig sein? Der dunkle Koloss versteckte sich im Schatten Ziors.

 »Pyron«, sagte er.

 Der Reiter wandte sich zu ihm um.

 »Der Schatten da drüben könnte Har-Abbirím sein.« Taramis deutete in die betreffende Richtung. »Lass es uns genauer ansehen. Wenn es eine Scholle ist, suche einen Platz zum Niedergehen.«

 Es dauerte einen Moment, bis der Feuerbändiger den dunklen Koloss entdeckte.

 Taramis meldete seine Beobachtung den anderen Gefährten, die sich gerade in der Mitte des Schildes aufhielten. Sie unterbrachen sofort ihr Gespräch und eilten herbei.

 »Ist es der Engelsberg?«, fragte Shúria, nachdem sie das dunkle Etwas ebenfalls entdeckt hatte. Tumba hielt jetzt direkt darauf zu.

 »Kann ich noch nicht sagen«, antwortete Taramis.

 »Könnte eine vagabundierende Scherbe sein«, brummte Gabbar. So nannte man Inseln ohne feste Bahn. »Seht ihr den nach unten spitz zulaufenden Zapfen? Scheint der übliche Wurzelstock zu sein, den fast jede Scholle hat.«

 Taramis schüttelte den Kopf. »Und warum reagiert dann Ez auf dieses Etwas? Er ist so warm, dass ich ihn kaum halten kann.«

 Sämtliche Blicke richteten sich auf den Feuerstab.

 »Weil es ihm bestimmt ist, die uralte Kreatur aufzuwecken«, erklärte Eli. »Wir haben Har-Abbirím gefunden.«

 Obwohl der Hohepriester fest daran glaubte, gab der Augenschein wenig Anlass zu der Hoffnung, dass die Scholle lebendig sein könnte. Sie sah aus wie ein dunkler Fels im Weltenozean, öder noch als die Heimat der Kirries. Soweit sich dies im Licht der Sterne beurteilen ließ, existierte auf ihr jedoch kein Leben.

 Die Insel bestand im Wesentlichen, auch darin ähnelte sie Malon, aus einem einzigen, mit schroffen Vorsprüngen und Schrunden übersäten Berg. Hier war er allerdings kuppelförmig. Im Verein mit dem nach unten spitz zulaufenden Wurzelstock bot sich den Betrachtern eine schlanke, aufrecht stehende Silhouette, die einem Kometen glich.

 Pyron ließ Tumba direkt über dem weitläufigen Gipfel durch die Lufthülle stoßen. Die Drachenkröte nahm sich gegen die Insel aus wie ein Floh auf dem Haupt eines Mammuts.

 Zur stieß Gabbar in die Seite und deutete nach unten. »Hast du’s schon gesehen, Dicker?«

 »Was?«, brummte der Hüne.

 »Keine Ätheralgen, keine Quallen, nicht mal die Kadaver verendeter Tiere.«

 »Wie soll ich etwas sehen, das nicht da ist?«

 Der Lauscher stöhnte.

 »Kater Zur hat recht«, sagte Masor. »Es fehlt das übliche Strandgut. Was hat das zu bedeuten?«

 »Dass wir Har-Abbirím gefunden haben«, antwortete Eli. »Die meisten Lebewesen halten sich vom Leib, was ihnen schaden könnte.«

 »Halt Tumba sofort auf, Pyron! Sie darf nicht landen«, stieß Taramis hervor.

 »Was?«

 »Eli hat recht. Har-Abbirím ist im Schlaf nicht wehrlos. Er könnte uns für Parasiten halten und uns alle töten, wenn wir ihm zu nahe kommen. Halte Abstand!«

 Der Feuerbändiger schickte sofort seinen Willen in den schlichten Geist der Drachenkröte. Das Tier reagierte aufgrund seiner enormen Größe grundsätzlich nur träge auf Kommandos. Deshalb war zunächst kaum zu erkennen, ob es den Befehl seines Reiters überhaupt wahrgenommen hatte.

 Zur trat neben Taramis an den Rand des Schildes und blickte nach unten. »Wird eng, oder?«

 »Tumba wird eine Weile brauchen, bis sie genug Auftrieb erzeugt hat.«

 »Ist dir klar, dass die lebende Insel dich auch für eine lästige Zecke halten könnte?«

 »Ich vertraue auf die Macht des Stabes.« Demonstrativ zog Taramis Ez aus der Umhüllung. Plötzlich spürte er eine Berührung an der Schulter. Als er sich umdrehte, blickte er in Shúrias ernstes Gesicht.

 »Wenn Tumba nicht landen kann, wie willst du dann auf den Gipfel überwechseln, Taramis?«

 Er zwang sich zu einem Lächeln, um ihre Besorgnis zu zerstreuen. »Ich warte einfach, bis sie ihren tiefsten Punkt erreicht hat und springe.«

 »Aber das ist viel zu hoch!«

 »Nicht für einen Fernwirker, Shúria. Denk daran, was ich dir über unsere Flucht von Zin erzählt habe. Ich habe das schon einmal gemacht. Ist nur etwas anstrengend.«

 Sie stellte sich auf die Zehenspitzen, als könne sie den tödlichen Abgrund jenseits des Schildrandes dadurch besser sehen. »Gibt es denn keine andere Möglichkeit?«

 Ihre Sorge um ihn berührte ihn fast noch mehr als die unermüdliche Pflege seiner Verletzung während der vergangenen sieben Tage. Er legte seine Hand an ihr Gesicht und streichelte mit dem Daumen über ihre Wange. »Hab keine Furcht, Shúria. Es wird alles gut.«

 Unversehens fiel sie ihm um den Hals. »Pass auf dich auf, Taramis. Ich habe Xydia und Lauris verloren. Jetzt bist du mein großer Bruder. Ich möchte nicht, dass dir etwas passiert.«

 Ihre überraschende Umarmung verwirrte ihn. Es schien sie nicht zu stören, dass seine Kameraden um sie herumstanden, sich zuzwinkerten oder sich in die Seite stießen.

 »Du solltest Taramis jetzt loslassen, Kind, damit er sich vorbereiten kann«, sagte Eli. Die auffallend milde Ermahnung klang nicht so, als würde er das Verhalten seiner Tochter missbilligen.

 Marnas räusperte sich. »Tumbas Abwärtsbewegung hat fast aufgehört. Danach wird sie schnell wieder aufsteigen.«

 Taramis nickte und löste sich behutsam aus der Umarmung des Mädchens. Als sein Blick das Gesicht des Lauschers streifte, grinste dieser von einem Ohr zum anderen. »Wenn du auch nur eine dumme Bemerkung machst, Kater Zur, nehme ich dich mit.«

 »Mich? Wozu?«

 »Zur Ablenkung. Vielleicht begnügt sich Har-Abbirím ja damit, den geschwätzigsten Mitesser zu vertilgen.«

 Zurs sonst so loses Mundwerk verstummte.

 »Wir stehen!«, meldete Pyron vom Nacken der Drachenkröte.

 »Gao sei mit dir«, sagte Eli.

 »Und mit euch«, erwiderte Taramis. Er nickte zum Abschied seinen Freunden zu, trat dicht an den Rand des Panzers, sammelte kurz seinen Willen und sprang in die Tiefe.

 Das erste Drittel der Strecke legte er im freien Fall zurück. Tumba schwebte etwa drei- oder vierhundert Fuß über dem dunklen Koloss – die schlechten Lichtverhältnisse machten eine genaue Schätzung der Höhe so gut wie unmöglich. Taramis verstärkte allmählich seinen Willen, er formte daraus gleichsam ein Polster, das ihn hoffentlich ohne Knochenbrüche landen ließ. Der Sturz verlangsamte sich.

 Plötzlich tauchte aus dem Dunkel ein spitz aufragender Dorn auf. Du wirst aufgespießt!, blitzte es Taramis durchs Hirn. Er stemmte sich mit der ganzen Willenskraft gegen den drohenden Aufprall an. Sein Körper wurde herumgewirbelt. Mit der linken Schulter prallte er gegen den Dorn. Viel zu schnell rutschte er an dem zur Basis hin breiter werdenden Auswuchs herab. Taramis wappnete sich gegen den Aufschlag. Konnte er das überleben?

 Mit einem Mal wurde die Abwärts- in eine Seitwärtsbewegung umgelenkt. Er überschlug sich so oft, dass er völlig die Orientierung verlor, und blieb mit dem Kopf nach unten an einem schrägen Hang liegen.

 Ein paar Augenblicke lang wusste Taramis nicht, wo oben oder wo unten war. Sämtliche Glieder taten ihm weh. Ein absurder Gedanke flatterte durch seinen Sinn: So muss sich Hafer fühlen, nachdem er ordentlich durchgedroschen wurde. Dann wurde ihm bewusst, dass er den Stab verloren hatte.

 Der Boden unter ihm fing an zu vibrieren.

 Taramis spürte ein seltsames Kribbeln am ganzen Leib. Ächzend wälzte er sich auf den Bauch herum und kämpfte sich auf die Füße. Erst nach einer halben Drehung entdeckte er den himmelstürmenden Dorn. Hoch über sich meinte er die Umrisse der Drachenkröte zu erkennen. Er winkte nach oben, in der Hoffnung von Shúria bemerkt zu werden. Das Mädchen sollte sich nicht mehr als nötig um ihn sorgen.

 Die anderen Gefährten natürlich ebenso.

 Weil angesichts des riesigen Dorns, den er übersehen hatte, sein Unterfangen wenig Erfolg versprechend war, konzentrierte er sich rasch wieder auf das Wesentliche: den Stab. Er musste irgendwo auf dieser Kuppel liegen.

 Das Kribbeln wurde stärker. Nur wenige Schritte von Taramis entfernt zuckte ein blauer Blitz über den Boden. Sämtliche Härchen auf seinem Körper richteten sich auf. Er wusste von manchen Tieren, die Angreifer oder ihre Beute mit einer Kraft betäubten, die im ganzen Körper schmerzhafte Krämpfe hervorrief. Einmal hatte er bei einem Ätheraal ähnliche Blitze gesehen, als ein Nakilep nach ihm schnappte. Aus dem Schnabel der Schwallechse waren Rauchwolken gestiegen. Obwohl sie den Aal gleich wieder losgelassen hatte, überlebte sie die Begegnung nicht. Taramis beschlich das ungute Gefühl, Har-Abbirím könnte sich auf ähnliche Weise gegen ihn zur Wehr setzen.

 Erneut zuckte ein blauer Blitz über den Boden. Im dadurch verursachten Licht sah Taramis nur ungefähr fünfzehn Schritte entfernt den Stab. Er rannte sofort los.

 Während er auf Ez zueilte, schüttelten ihn immer heftigere Schläge aus dem Untergrund. Die davon verursachten Schmerzen waren mörderisch. Seine Beine knickten ein, weil die Muskeln ihm nicht mehr gehorchten. Die Krämpfe wurden stärker. Er versuchte sich hochzustemmen, bekam aber einen weiteren, noch schmerzhafteren Schlag. Mühsam wälzte er sich auf dem Bauch herum. Ein beißender Geruch lag in der Luft. Taramis streckte die Hand nach dem Stab aus. Ez war vielleicht noch sieben, acht Schritte entfernt.

 »Komm zu mir!«, presste er hervor. Die Worte waren nur eine Krücke für seinen hinkenden Geist. Würde er noch einmal die Kraft aufbringen?

 Mit einem Mal bewegte sich der Stab. Einen Moment lang zitterte er auf dem Boden, dann löste er sich vom Untergrund und schoss durch die Luft direkt in Taramis’ ausgestreckte Rechte. Kaum hatten dessen zuckende Finger Ez umklammert, drehten sie ihn auch schon herum und bohrten ihn in den Boden.

 Das Vibrieren und Kribbeln hörte schlagartig auf. Ein dunkler Laut stieg aus dem Innern des Berges auf. Es klang wie ein unwilliges Klagen. Taramis nahm das Geräusch mehr mit dem Zwerchals mit dem Trommelfell wahr. Mühsam zog er sich an dem Stab hoch und trieb ihn mit dem Gewicht seines Körpers noch tiefer in den Grund. Dann schloss er die Augen.

 Keuchend forschte er mit dem Geist in den dunklen Tiefen des wie versteinert unter ihm liegenden Geschöpfes. Was er da spürte, war so ganz anders als bei der Drachenkröte Tumba. Ein archaisches Bewusstsein lag vor ihm ausgebreitet, dumpf und dunkel, tief und unermesslich weit.

 Und die feurige Macht des Stabes ließ es erwachen. So wie die uralte Inschrift unter der Säule des Bundes es verheißen hatte. Speer Jeschuruns, du ew’ger Born … Im Berg der Engel glimmt dein Licht…

 Mit einem Mal bewegte sich der Engelsberg. Taramis hatte das Gefühl, eine Ewigkeit sei vergangen, seit er die Spitze des Stabes im Grund versenkt hatte. Erschöpft sank er auf die Knie, ließ Ez aber keinen Moment los.

 Um ihn herum zitterte der Boden. Überall platzten jahrtausendealte Verkrustungen auf. Darunter kam ein zauberhaftes Licht zum Vorschein, das ihn unweigerlich an den Schwarm Carma denken ließ. Er konnte nur ahnen, was da vor sich ging. Plötzlich wurde er wie von einer gewaltigen Faust nach unten gedrückt.

 Har-Abbirím war endgültig erwacht und hatte sich seiner Natur entsprechend vom Fleck bewegt. Denn der Berg der Engel entpuppte sich, wie ihm seine Freunde später berichten sollten, als gigantischer Kopffüßer mit riesigen Augen, zehn Fangarmen, einer Haut, die so zerklüftet war wie ein Bergmassiv und in einem einzigen Augenblick die Farbe und Musterung ändern konnte.

 Taramis raffte den kläglichen Rest seines erschöpften Willens zusammen. »Erlaube bitte meinen Freunden, dass sie mit der Drachenkröte auf dir landen«, sprach er aus, was sein Geist zugleich in den Sinn der uralten Kreatur übertrug. »Und dann bringe uns zur Insel der Verdammten.«

 Die Rückkehr

 Zur war vom Rückstoßantrieb der lebenden Insel so überwältigt, dass er zwei Tage lang keine Nahrung bei sich behielt. Sobald jemand auch nur zum Proviantbeutel griff, musste er sich übergeben. Erst durch Elis und Shúrias vereinte Anstrengungen gelang es, seine Seekrankheit in den Griff zu bekommen.

 Die ruckhafte Fortbewegungsweise des gigantischen Kopffüßers war ziemlich effektiv. Innerhalb von nur siebzig Stunden bewältigte Mobula die Strecke vom Ursprung des Himmelsspeers in die Zentralregion. Eine Drachenkröte hätte dafür wohl die dreifache Zeit benötigt. Übrigens machte es Tumba überhaupt nichts aus, sich huckepack von einem tintenfischartigen Giganten durch den Äther tragen zu lassen.

 Mobula war der Name, den Taramis dem Koloss gegeben hatte, weil Har-Abbirím ihm zu gewaltig erschien. Er fand, es grenzte schon an Größenwahn, sich als Herr über einen »Berg der Engel« aufzuspielen. Ob der Kalmar tatsächlich weiblich war, ja, ob er überhaupt ein bestimmtes Geschlecht hatte, wusste Taramis nicht. Das archaische Bewusstsein gab ihm darüber keine Auskunft; es schien über solche Fragen erhaben zu sein. Ansonsten war es sehr umgänglich. Mittlerweile hatten die beiden sich aufeinander eingespielt. Binnen weniger Augenblicke konnte Taramis seinen Geist mit dem des urzeitlichen Geschöpfes verbinden und es lenken wie ein Marionettenspieler seine Puppe.

 Erstaunlich war, dass er dem Kalmar keine weiteren Anweisungen geben musste, um die in der Zentralregion versteckte Scholle zu finden. Das Gedankenbild von der Insel der Verdammten hatte genügt. Sie trafen kurz vor Sonnenaufgang dort ein. Der ideale Zeitpunkt, um zuzuschlagen, hatte Gabbar bei der Strategiebesprechung erklärt. Es war die Stunde vor dem Morgenappell. Die Gefangenen befanden sich noch in ihren Baracken und die Wächter auf den Posten oder in den Unterkünften.

 Als Zin in Sichtweite kam, löste sich Tumba von Mobula. Taramis hatte darauf bestanden, die Drachenkröte im Sonnenschatten der Mosphatinsel zu verstecken. Er wollte Shúria, Eli und die übrigen Gefährten keiner unnötigen Gefahr aussetzen. Gabbar und Marnas blieben an seiner Seite, der eine, weil er sich wie kein Zweiter auf Zin auskannte, und der andere wegen seiner Erfahrungen in unzähligen Kämpfen.

 Wie ein unsichtbarer Todesengel näherte sich Mobula der Insel der Verdammten. Der Kalmar passte seinen gigantischen Körper dem Hintergrund an – er war schwarz wie Belimáh. Durch vereinzelte Leuchtflecken täuschte er Sterne und ferne Eilande vor. Die funkelnden Punkte wanderten über seine Haut, während er sich langsam auf Zin zubewegte. So entstand der Eindruck, die falschen Sterne würden still am Himmel stehen.

 Während Mobula sich anpirschte, erkundeten ihre riesigen Augen das ausgedehnte Jagdgebiet. Den Widerschein dessen, was sie dabei erspähte, nahm Taramis in seinem Geist wahr. Und staunte. Ihrer Aufmerksamkeit entging nicht das winzigste Detail.

 »Seid Ihr bereit?« Er flüsterte unwillkürlich, obwohl es eigentlich unnötig war. Mit seinen zwei Gefährten stand er am Dorn. Der lange Hornstachel auf Mobulas Kopf machte sie vermutlich zum größten Einhorn sämtlicher Sagen und Legenden in allen Welten.

 Gabbar nickte.

 Marnas deutete zum Lager hinab. »Nimm dir als Erstes die Quartiere der Bewacher vor, danach…«

 »Ich weiß, Meister. Wir haben alles mehrmals durchgesprochen«, unterbrach Taramis seinen Lehrer.

 Der Hüter lächelte. »Alte Gewohnheit. Du machst das schon.«

 Ez stak nach wie vor in der Haut des zehnarmigen Kolosses. Er leitete die Befehle seines Besitzers direkt in Mobulas Bewusstsein. Taramis umfasste den Stab mit beiden Händen und ließ seinen Willen durch das schwarze Holz fließen. Er durfte jetzt keinen Fehler machen. Zunächst galt es, die Gefangenen zu retten. Der Engelsberg war größer als die Insel der Verdammten und würde zwischen Freund und Feind nicht unterscheiden können, wenn er sie zerquetschte.

 Binnen weniger Augenblicke verwandelte sich Mobula für die Dagonisier in einen tödlichen Fluch. Ehe irgendjemand Alarm geben konnte, stieß sie auf die Insel herab und wischte mit den vergleichsweise feinen und sensiblen Enden ihrer Fangarme die Unterkünfte der Bewacher weg. Im Nu war eine Seite des Lagers dem Erdboden gleichgemacht.

 Taramis wurde übel, während die gigantischen Tentakel ihr tödliches Werk verrichteten. Sie fegten die Dagonisier hinweg wie Spreu von der Dreschtenne. Er war zu weit von den Todgeweihten entfernt, um ihre Schreie zu hören. So viel Macht sollte nicht in den Händen eines Menschen liegen, dachte er. Trotzdem hielt er nicht inne. Die Sicherheit der Gefangenen hing von seinem entschlossenen Handeln ab.

 Als Nächstes nahm er sich die Wachttürme vor. Mobula zerstörte sie gleichsam mit einem Fingerschnippen. Hiernach kam der Turm von Zin an die Reihe. Der Kalmar legte einige Saugnäpfe an dessen Mauern, riss das Bauwerk aus den Fundamenten und schleuderte die Trümmer ins Ätherische Meer. Den Rest zerrieb er zu Staub.

 Zum Schluss hielt Mobula Nachlese unter den versprengten Soldaten. Sie tat es, ohne dass Taramis sie dazu aufforderte. Ihr archaischer Verstand hatte in kürzester Zeit zwischen Antischen und Zeridianern zu unterscheiden gelernt. Erstere pflückte sie von der Insel, Letztere tastete sie nicht an. Erst als keine Gefahr mehr für die Arbeitssklaven bestand, gebot Taramis ihr Einhalt.

 »Ihr wisst, was ihr zu tun habt?«, erkundigte er sich bei seinen Gefährten.

 »Alle Gefangenen evakuieren. So viele Vorräte und Waffen wie möglich mitnehmen«, wiederholte Gabbar, was sie zuvor besprochen hatten.

 Taramis nickte. »Dann los. Mobula setzt euch unten ab.«

 »Aber bitte vorsichtig.«

 »Sie wird euch so sanft behandeln wie eine Tintenfischmutter ihre Eier.«

 »Na herrlich. Jetzt fühle ich mich gleich viel besser.«

 Auf einen Befehl ihres Herrn hin legte Mobula einen ihrer Tentakel an das Horn. Ihre Haut war trocken und zerklüftet genug, um den beiden Zeridianern Halt zu geben. Sobald Marnas und Gabbar auf den Fangarm geklettert waren, trug der Kalmar sie nach unten. Eine Weile lang schwebten sie an seinem Riesenauge vorbei und wurden schließlich sanft im Lager abgesetzt. Einige ganz mutige Stammesbrüder hießen die zwei willkommen, kaum dass sie festen Boden unter den Füßen hatten.

 Während Marnas und Gabbar die Evakuierung organisierten, brachte Taramis den Kopffüßer behutsam auf Tuchfühlung mit Zin. Mobula schlang ihre kolossalen Arme um die Insel und zog sie ganz zu sich heran.

 Kurz darauf begannen ihr die ersten Männer aufs Haupt zu steigen. Der steile Weg führte über die Tentakel hinauf. Einige Zeridianer waren zu geschwächt und mussten von ihren Kameraden gestützt oder sogar getragen werden. Die gigantischen Augen des Kalmars verfolgten das Gewusel mit offenkundiger Neugier. So mörderisch Mobula zuvor unter den Dagonisiern gewütet hatte, so gleichmütig nahm sie nun die friedliche Invasion der Winzlinge hin. Ihr neuer Herr hatte ihr nachdrücklich erklärt, dass es sich nicht um Parasiten, sondern um Nützlinge handelte.

 Als die Evakuierung abgeschlossen war, ging gerade die Sonne über Zin auf. Zum letzten Mal. Eintausendsechsunddreißig Arbeitssklaven waren gerettet worden. Niemand kam bei der Befreiung ums Leben und keiner blieb auf Zin zurück. Es war ein Freudentag, der den Namen Taramis unter allen Völkern Beriths unsterblich machte.

 »Nun ist es so weit«, murmelte er, als auch Tumba in die Obhut Mobulas zurückgekehrt war. Shúria stand an seiner Seite.

 »Ist das wirklich nötig?«, fragte sie ihn. »Niemals hat ein Mensch eine ganze Insel zerstört.«

 »Leider ja. Dagonis braucht das Mosphat von Zin für seine Eroberungen. Wenn wir es ihnen nehmen, verwandelt sich jede Insel mit einer Luftblase für sie in eine uneinnehmbare Festung.«

 »Darf ich bei dir bleiben?«

 Er nickte ernst.

 Sie umklammerte seinen Oberarm mit beiden Händen und rückte dicht an ihn heran. Der Feuerstab schien sie nicht im Geringsten zu irritieren. Spürt sie, dass Ez ihr nicht schaden würde? Wie könnte dieses Mädchen nicht reinen Herzens sein? Taramis schloss die Augen, um sich zu konzentrieren.

 Mit einem Mal empfand er eine große innere Ruhe. Die Nähe der schönen Seherin war nicht länger Ablenkung für ihn, sie spendete ihm Kraft. Sein Geist nahm wieder Verbindung mit Mobula auf. Er pflanzte ihr ein Bild in den Sinn, das er ihr bereits auf der Reise gezeigt hatte.

 Die gewaltigen Fangarme spannten sich.

 »Haltet euch fest!«, rief er.

 Wer nicht ohnehin schon auf dem gewölbten Kopfplateau saß, ließ sich rasch darauf nieder. Shúrias Griff verstärkte sich.

 Der Berg der Engel erbebte. Eine ganze Scholle zu zerstören, war selbst für den urzeitlichen Koloss kein leichtes Unterfangen. Aus den Augenwinkeln nahm Taramis eine Ätherschlange wahr, die sich schnell wie ein Speer von der Insel entfernte. Also hatten einige Dagonisier doch entkommen können.

 Er umklammerte den Stab Ez. Tu es!, befahl er im Geist.

 Und dann zerbrach Zin. Har-Abbirím zermalmte die Insel wie einen trockenen Keks. Große und kleine Bruchstücke stoben in alle Himmelsrichtungen davon. Wer nicht auf dem Engelsberg Schutz gefunden oder das Weite gesucht hatte, wurde entweder getötet oder in den Äther geschleudert.

 »Das Werk ist getan«, sagte Taramis leise und legte ein neues Bild in Mobulas archaischen Geist. Wie er an ihrer Reaktion merkte, kannte sie auch dieses Ziel.

 Der Kalmar katapultierte sich förmlich von der Stelle, geradewegs auf die Heilige Insel zu.

 Taramis reckte sich, ließ den Äther durch seine Kiemen strömen und rief: »Jetzt holen wir uns Jâr’en zurück!«

 Die Zeridianer brachen in Jubel aus.

 »Sieh nur, Taramis!«, flüsterte ihm Shúria ins Ohr.

 Er wandte sich um und blickte zurück. Von der Insel der Verdammten war im Morgenlicht nur noch eine blau schimmernde Trümmerwolke zu sehen.

 Das Feuer von Ez

 Die Ätherschlange war alles andere als langsam. Trotzdem holte Mobula rasch auf. Während die drachenköpfige Echse sich mit atemberaubender Geschwindigkeit durchs Meer schlängelte, folgte ihr der Kalmar in blitzschnellen Sprüngen.

 Der vierte Teil einer Stunde war noch nicht vergangen, als die Reiter des Drachenwurms erkennbar wurden. Es war ein knappes Dutzend Antische, die sich auf ihrem Tier weit vorbeugten. Sie hatten ihre Augen auf ein Ziel gerichtet, das als kleiner grüner Punkt im Weltenozean leuchtete. Warum fliehen sie nach Jâr’en?, fragte sich Taramis.

 Der nächste Sprung brachte Mobula ganz an die Ätherschlange heran. Der Kalmar drehte sich plötzlich um und packte die Echse mit seinen Fangarmen. Als die gigantischen Kiefer ihr das Rückgrat brachen, erschauerte selbst Gabbar, dem derartige Geräusche sonst wenig ausmachten.

 »Wohl bekomm’s«, sagte Zur.

 Während der etwa zweistündigen Reise zur Heiligen Insel tagte auf Mobulas Haupt ein großer Rat. Die geretteten Zeridianer saßen in konzentrischen Kreisen um den Dorn herum. Dort, inmitten der Versammlung, stand Taramis, umgeben von seinen Freunden, dem Hohepriester und seiner Tochter.

 Die Aufgabe, die vor ihnen liege, machte er allen Zuhörern klar, sei ungleich schwerer als die Eroberung Zins. Die Insel der Verdammten zu verwüsten, hatte nicht sonderlich viel Fingerspitzengefühl erfordert. Jâr’en war ein heiliger Ort, an dem sie nicht genauso wüten durften.

 Diese Einschätzung bestätigte der Hohepriester auf drastische Weise. »Kein einziger Seelenbaum darf gefällt werden«, warnte er. »Es könnte euer eigener sein. Ihr würdet auf der Stelle tot umfallen.«

 Obwohl er damit nichts Neues sagte, entstand doch Gemurmel unter den gut tausend Teilnehmern des Rates. In Friedenszeiten kümmerten sich die Ganesen um das Gedeihen von Gan Nephaschôth. Niemand hätte auch nur im Traum daran gedacht, in der Nähe der Seelenbäume irgendwelche gefährlichen Dinge anzustellen. Jetzt befand sich der Wald gewissermaßen in Geiselhaft. Ohne drastische Maßnahmen würden sie ihn nicht aus der Hand der Dagonisier befreien können.

 »Wer fühlt sich in der Lage zu kämpfen?«, rief Taramis den Männern zu.

 Ungefähr die Hälfte hob den Arm. Fünfhundert Unverzagte. Bei einigen sah er, wie viel Kraft ihnen schon diese kleine Geste abverlangte. Nein, es hatte keinen Zweck, sie jetzt in eine Schlacht zu führen. Nicht gegen die Dagonisier mit ihren übermenschlichen Kräften und ihren mörderischen Waffen. »Ihr seid das letzte Bollwerk der Verteidigung, sollte alles andere versagen«, erklärte Taramis, um die Männer nicht zu enttäuschen. Ratlos sah er den Hüter von Jâr’en an.

 »Wie wäre es mit einer Belagerung? Irgendwann werden ihre Neschamahvorräte erschöpft sein«, schlug Pyron vor.

 Marnas schüttelte den Kopf. »Wahrscheinlich geht uns der Proviant vorher aus. Außerdem sind wir auf dem Engelsberg nicht unverwundbar. Ein Angriff mit einer Armada von Ätherschlangen mag Mobula nicht erschrecken, doch uns könnten ihre Geschosse den Garaus machen.«

 »Denken die Dagonisier nicht, dass ich das Geheimnis der Seelenbäume kenne?«, meldete Eli sich zu Wort. »Warum nutzen wir das nicht zu unserem Vorteil?«

 Für diesen Vorschlag erntete er ratlose Blicke.

 »Was genau geht Euch durch den Sinn, Herr?«, fragte Taramis.

 »Mir schwebt eine List vor. Was würden die Dagonisier deiner Meinung nach tun, wenn sie ihre völlige Vernichtung befürchten müssten? Wenn Gaos Hohepriester, dem sie einen solchen Frevel ja zutrauen, ihnen damit droht, ihre Seelenbäume zu fällen? Schicken wir uns an, mithilfe Har-Abbiríms im Garten der Seelen Ernte zu halten – nur zum Schein, versteht sich.«

 »Das könnte klappen«, sagte Marnas. »Was meinst du dazu, Taramis?«

 Der grinste. »Das fragst du mich? Ich bin ein Gaukler.«

 Es war ein erhebender Anblick. Ungeachtet des Leids, das die Heilige Insel in Gestalt von Dagonisiern und Kirries heimgesucht hatte, wirkte sie aus der Ferne so friedlich wie ehedem. Der üppige Baumbestand im Garten der Seelen ließ Jâr’en wie einen Smaragd auf dem Samtbett des Weltenozeans leuchten. Wer immer sich dort aufhielt, würde kaum ahnen, wer ihn draußen auf dem Ätherischen Meer beobachtete.

 Mobula hatte sich ein getupftes Tarnkleid angelegt, das sie so gut wie unsichtbar machte. Etwa zwei Meilen entfernt schwallten einige Ätherschlangen an ihr vorbei, ohne von ihr Notiz zu nehmen. Sie hielten Kurs auf das dunkle Zentrum der Welt. Taramis wartete, bis sie außer Sichtweite waren. Danach ließ er Mobula gegen die Heilige Insel vorrücken.

 Der Kopffüßer näherte sich dieser von unten. Jâr’en war um einiges größer als der gigantische Kalmar, was dessen Ehrfurcht gebietende Erscheinung kaum schmälerte. Um die Kriegslist glaubhaft zu machen, wollte Taramis dem Feind zunächst eine Demonstration seiner Überlegenheit geben.

 Mobula schoss wie ein Fleisch gewordener Albtraum vor den Mauern des Tempelbezirks in die Höhe. Während ihr Kopf weiter im Äther blieb, zuckten die Tentakeln über Beth Gao und die umstehenden Gebäude hinweg. Am Seeufer dahinter fegten die gigantischen Fangarme einen Trupp Dagonisier ins Wasser. Danach machten sie Jagd auf einzelne Krieger. Kirries waren keine zu sehen. Wer immer sich vor den Mauern aufhielt, überlebte es nicht.

 Von den Zinnen erklangen Alarmhörner. Antische stürmten mit ihren Waffen aus den Quartieren, die einmal von Tempelwächtern, Priestern und ihren Familien bewohnt worden waren.

 »Jetzt bring uns nach unten«, murmelte Taramis. Er merkte erst, dass seine Lippen sich im Gleichschritt mit den Gedanken bewegten, als sich neben ihm Shúria zu Wort meldete.

 »Ich komme mit.«

 »Diesmal nicht«, widersprach er. »Es könnte gefährlich werden.«

 »Werden? Die letzten Wochen war ich ständig in Gefahr.«

 »Das hier ist etwas anderes.«

 »Du wolltest mir wie ein großer Bruder sein und hast gesagt, ich dürfe bei dir bleiben.«

 »Überhaupt nichts habe ich gesagt. Nur genickt habe ich«, verteidigte er sich lahm.

 »Ich will dich nicht auch noch verlieren, Taramis.« Ihre Augen glänzten. Jeden Moment würde sie in Tränen ausbrechen.

 »Bitte!«, flehte er. »Es geht mir um dich, Shúria. Ich könnte es nicht ertragen, wenn…« Er blickte zu Boden.

 »Wenn nach Xydia auch mir etwas zustieße?«, erriet sie seine Gedanken.

 Er nickte.

 Plötzlich stellte sie sich auf die Zehenspitzen und küsste ihn auf die Wange. »Pass auf dich auf, mein Bruder, und geh mit Gott. Wenn die Fischköpfe nicht freiwillig abziehen, dann lass sie das Feuer von Ez spüren.«

 Er lächelte schief. »Das werde ich tun.«

 Mobula senkte sich weit herab und baute den Zeridianern mit ihren Fangarmen Rampen. Andere, darunter auch Taramis und seine engsten Gefährten, setzte sie direkt am Seeufer ab. Als Kreis der Zwölf hatten sie sich vor nicht einmal vier Wochen gegen die Dagonisier erhoben. Nun kehrten sechs von ihnen zurück mit über tausend Standhaften, die ihnen trotz Verletzungen und Erschöpfung folgten. Nicht zu vergessen Mobula, die ihnen den Rücken stärkte.

 Taramis, Marnas, Gabbar, Masor, Pyron und Zur übernahmen die Sicherung der Kameraden, die über die Tentakel abstiegen. Zuerst gesellten sich weitere Tempelwächter und andere starke und erfahrene Kämpfer zu ihnen. Als Nachhut kamen die Verletzten und Schwachen. Selbst die Verzagten hatten sich ein Herz gefasst und waren mitgekommen.

 Mit blankem Stab, Schild und Schwert trat Taramis vor ebenjenes Tor, das Bochim fast zwei Monate zuvor den vereinten Heeren von Dagonis und Malon geöffnet hatte. Seine Gefährten bildeten hinter ihm einen Halbkreis. Jeder hatte seinen Sinn geschärft wie eine Streitaxt, um ihrem Anführer nötigenfalls den Rücken zu stärken.

 »Ihr habt gesehen, wozu wir imstande sind. Ich bin gekommen, um Eure Kapitulation zu fordern«, rief Taramis zu den Zinnen hinauf.

 Niemand antwortete ihm.

 Auf dem linken Torturm begann ein Antisch zu schreien. Er stand lichterloh in Flammen. Zuerst fiel ihm seine Armbrust aus den Händen, dann stürzte er selbst herab. Nur wenige Schritte von den Zeridianern krachte er zu Boden.

 »Ich kann den Geruch von angebrannten Fischköpfen nicht ausstehen«, schnaubte Zur. »Könntest du ihn bitte löschen, Pyron?«

 »Der Kerl hat Taramis aufs Korn genommen«, verteidigte sich der Feuerbändiger.

 Der tote Antisch hörte auf zu brennen.

 »Danke«, sagte Taramis leise. Dann straffte er die Schultern und rief: »Wer ist der Befehlshaber Eurer Garnison?«

 Anstatt zu antworten, fiel abermals ein dagonisischer Soldat von der Mauer. Wie eine Puppe trudelte er durch die Luft, landete auf dem Rücken und regte sich nicht mehr.

 »Das war ich nicht«, beteuerte Pyron.

 Taramis drehte sich zu Gabbar um. »Hast du ihm das Genick gebrochen?«

 »Ich? Wie kommst du darauf?«

 »Muss ich wirklich antworten?«

 Marnas deutete vage auf die Leiche. »Der Fischkopf ist einfach zusammengebrochen und herabgefallen. Ich hatte ihn gerade beobachtet, als er plötzlich die Augen verdrehte und vornüberkippte.«

 »Seltsam. Was hat das zu bedeuten?«

 »Keine Ahnung. Aber du solltest deine Verwirrung nicht so offen zur Schau tragen. Zeig Stärke!«

 Taramis wandte sich wieder der Mauer zu, hob die Hand mit dem Feuerstab und schmetterte: »Was ist, Söhne Dagons? Muss erst Har-Abbirím eure Seelenbäume ausreißen?«

 Ein Raunen ging durch die Reihen der Dagonisier.

 »Wie wollt Ihr wissen, ob Ihr Euch damit nicht selbst umbringt?«, rief hinter dem Tor plötzlich eine näselnde Stimme. Ihr fehlte die kehlige Aussprache der Antische. Sie kam Taramis bekannt vor.

 »Eglon?«, murmelte er.

 Vom Tor ertönte ein Rumpeln, das niemand besser zu deuten wusste als die Tempelwächter. Die großen Riegel wurden zurückgeschoben.

 »Bleibt auf der Hut«, warnte Taramis seine Gefährten.

 Der linke Flügel des Tores schwang knarrend auf, gerade weit genug, um einen einzelnen Mann von schwerer Statur durchzulassen. Er trug ein weißes, langes Gewand mit breiter Bauchbinde. Es war tatsächlich Eglon, der oberste Priester Gaos von Komana. Mit großen Schritten und einem gehetzten Ausdruck auf dem Gesicht näherte er sich den Zeridianern. Drei oder vier Mannlängen vor ihnen blieb er stehen.

 »Seid Ihr tatsächlich der Mann, für den ich Euch halten soll, oder nur ein Seelenfresser, der Eglon getötet hat?«

 »Ich bin der Priester des Allmächtigen«, antwortete der Gefragte. Er klang nervös. Sein Blick sprang unruhig hin und her, als rechne er mit einem Hinterhalt.

 »Was hat König Gaal Euch geboten, dass Ihr zu ihm übergelaufen seid?«

 »Er lässt mich hier meinen heiligen Dienst verrichten. Was kann ein gehorsamer Diener des Herrn der Himmlischen Lichter sich Erhabeneres wünschen, als auf dem goldenen Altar von Beth Gao zu opfern?«

 »Gehorsam? Dass ich nicht lache! Gaal betet einen Fischgötzen an. Er hat diese Stätte entweiht.« Taramis fragte sich, was mit Eglon geschehen war. Irgendwie wirkte er verändert auf ihn. Nicht wirklich menschlich. Hatten die Fischköpfe seinen Willen gebrochen oder ihn sonst wie manipuliert? Das Beste würde sein, sich auf kein langes Gespräch mit dem verräterischen Priester einzulassen, sondern den Druck zu erhöhen. Taramis deutete mit dem Stab auf Mobula. »Wenn das Ungetüm nicht eure Seelenbäume umknicken soll, dann zieht auf der Stelle mit Eurer Garnison ab.«

 »Ich glaube nicht, dass Ihr unsere Seelenbänder aufspüren könnt, Taramis. Und wenn Ihr das nicht vermögt, findet Ihr auch nicht unsere Bäume.« Eglon klang so kalt wie ein Eisblock.

 »Da mögt Ihr wohl recht haben. Deshalb hielt ich es für angebracht, den Hohepriester mitzubringen. Ein Zeichen von mir und er wird Mobula zur Ernte in den Garten der Seelen schicken.«

 »Eli ist in den Händen der Kirries.«

 »Nein, ist er nicht«, rief unvermittelt die Stimme des Hohepriesters.

 Taramis fuhr erschrocken herum. »Das gibt’s doch nicht«, flüsterte er. Sein Blick traf sich mit dem des Hüters von Jâr’en. »Ich habe ihm ausdrücklich gesagt, dass er auf Mobula warten soll.«

 Marnas lächelte grimmig. »Der Hohepriester hat schon immer seinen eigenen Kopf gehabt.«

 Die Zeridianer bildeten eine Gasse und Taramis erlitt sogleich den nächsten Schock. Auch Shúria war mit ihrem Vater vom Berg der Engel herabgestiegen. Würdevoll schritten beide durch die Reihen der Männer.

 »Das Mädchen hat Mumm«, murmelte Zur.

 Taramis schoss einen wütenden Blick auf ihn ab. Danach sah er wieder zur Seherin hinüber, um ihr ein Zeichen zu geben. Sie musste in der Menge bleiben, damit sie und ihr Vater den dagonisischen Scharfschützen kein Ziel boten.

 Plötzlich keuchte neben ihr ein Zeridianer auf und verdrehte die Augen. Schaum quoll ihm aus dem Mund, sein Kopf kippte zur Seite, und er brach zusammen.

 Shúria fuhr erschrocken zu ihm herum. Mit zwei Schritten eilte sie zu ihm. Er lag rücklings im Staub und starrte gen Himmel. Sie ließ sich rasch bei seinem Haupt nieder und legte ihre Finger an seine Halsschlagader. Taramis wäre am liebsten zu ihr gelaufen, doch er musste Stärke zeigen. Als sie wieder aufsah, begegneten sich ihre Blicke. Sie schüttelte traurig den Kopf.

 »Kämpft da jemand mit Geistwaffen gegen uns?«, flüsterte er.

 Marnas zog die Stirn in Falten. »Das würde mich wundern. Warum sollte er seine eigenen Männer töten? Sogar der Priester wirkte überrascht. Er ist kreidebleich geworden.«

 Der Hüter hatte recht. Irgendetwas Unheimliches ging da vor, und es machte keine Unterschiede zwischen Freund und Feind. Taramis ordnete seine Gesichtszüge und wandte sich lächelnd Eglon zu.

 »Wir haben den Kirries einen Höflichkeitsbesuch abgestattet. König Jarmuth war so freundlich, uns den Hohepriester zu überlassen. So viel zur Treue Eurer Bündnispartner. Wie Ihr seht, ist meine Warnung an Euch kein hohles Gerede.«

 Die Betroffenheit über das mysteriöse Sterben von Antischen und Zeridianern stand Eglon ins Gesicht geschrieben. Jetzt verengten sich seine Augen. Er schüttelte kaum merklich den Kopf, als wollten sich Zweifel bemerkbar machen, ehe er dafür die rechten Worte fand. »Was für Lügenmärchen erzählt Ihr da? Ihr wisst anscheinend nicht einmal, dass Dov der König aller Kirries ist.«

 »Dov ist tot«, antwortete Taramis kühl. »Ich habe ihn mit seiner eigenen Streitaxt enthauptet. Ob sein Sohn Euch noch so gewogen ist wie der alte Bär, wage ich zu bezweifeln.«

 Erneut entstand Unruhe auf der Mauerzinne.

 »Anscheinend habt Ihr Euch auf die falsche Seite geschlagen, Eglon«, fuhr Taramis fort. »Ich wiederhole mein Angebot zum allerletzten Mal: Zieht mit den Dagonisiern ab. Zögert nicht oder Mobula wird Eure Seelenbäume…«

 »Das zu entscheiden liegt nicht in meiner Befugnis«, unterbrach ihn der Priester.

 »Dann bringt mir den Mann, der hier die Befehlsgewalt hat.«

 »Ich denke nicht, dass er Gan Nephaschôth freiwillig verlassen wird.«

 Taramis blinzelte irritiert. »Der Garnisonskommandant ist im Garten der Seelen?«

 »Kein Kommandant, sondern der oberste Befehlshaber von Dagonis erwartet Euch dort. Seine Soldaten nennen ihn General Natsar. Ihr dürftet ihn inzwischen unter einem anderen Namen kennen.« Eglons Lippen kräuselten sich zu einem boshaften Lächeln.

 »Gaal?«, stieß Taramis überrascht hervor.

 Der Priester nickte. »Als der König erfuhr, dass Ihr die Insel Zin zerstört habt, war er, gelinde gesagt, ziemlich … verärgert.«

 »Aber wie …?«

 »Ein paar seiner Männer konnten Eurem kleinen Massaker entkommen. Unter ihnen befand sich ein Gedankenbote, der Gaal Meldung machte, ehe Euer Krake ihn verspeiste.«

 »Kalmar«, knirschte Taramis.

 »Was?«

 »Mobula ist ein Kalmar.«

 »Was auch immer. Ich muss Euch inständig bitten, keine Zeit zu verlieren. Sonst trifft Gaals nächster Pfeil womöglich Euren Seelenbaum.« Eglon deutete auf Shúria. »Oder den des Mädchens, um deren Wohl ihr schon in Peor so besorgt gewesen seid.«

 »Oder den Euren«, knurrte Taramis. »Das ist doch der reinste Wahnsinn. Weiß der König nicht, dass er sich selbst töten könnte?« Die unerwartete Wendung hatte ihm bewusst gemacht, wie viel ihm an Shúria lag. Ihre Freundschaft bedeutete ihm mehr als das eigene Leben. Die Vorstellung, nun auch noch sie durch einen feigen Anschlag auf ihren Seelenbaum zu verlieren, machte ihn fast rasend vor Wut. Die schöne Kriegslist jedenfalls war verpufft. Gaal hatte den Spieß einfach umgedreht.

 Eglon hob hilflos die Schultern. »Der König sagte, das Risiko sei nicht der Rede wert im Vergleich zu dem, was seine Armee beim Angriff Eures Ungeheuers zu erwarten habe.« Die geringe Wahrscheinlichkeit eines Zufallstreffers schien zumindest dem Priester kein Trost zu sein. Im Gegenteil, die Angst stand ihm ins Gesicht geschrieben.

 Taramis schüttelte fassungslos den Kopf. Gaal musste den Verstand verloren haben, weil durch den plötzlichen Verlust des Mosphats seine Träume von der Weltmacht Dagonis wie eine Seifenblase zerplatzt waren. Jetzt schoss er wahllos auf Seelenbäume. Das war mehr als ein Tabubruch, mehr als ein Frevel, es war das schlimmste Verbrechen, das man sich vorstellen konnte. Allein hier auf Jâr’en hatte er mit seinem Amoklauf mindestens zwei Männer aus dem Leben gerissen. Wie viele Menschen auf anderen Inseln brachen wohl in dieser dunkelsten Stunde Beriths tot zusammen?

 »Bringt mich sofort zu Eurem König in den Heiligen Hain«, sagte Taramis.

 Der Waffenstillstand war so fragil wie eine gläserne Rose. Es kam nur deshalb zu keinem Gemetzel zwischen Zeridianern und Dagonisiern, weil sie ihr Schicksal in die Hände ihrer Anführer gelegt hatten. So scharten sich die Krieger beider Völker um die Lichtung im Heiligen Hain, hüben die Fischköpfigen, drüben die Ungestreiften. Der grasbewachsene Platz lag etwa eine Dreiviertelmeile weit vom See entfernt. Die Bäume im näheren Umkreis waren mit Pfeilen gespickt.

 Gaal stand in der Mitte der Lichtung, einen Kurzbogen in der Hand, neben ihm lag ein Haufen Pfeilköcher, einige bereits leer, die meisten noch prall gefüllt. Mit Brustharnisch, Kettenhemd, Beinkleidern, Stiefeln, Handschuhen und Feuerfischschwert sah er aus wie zur Schlacht gerüstet. Nur einen Helm trug er nicht. Und noch etwas fehlte dem riesenhaften Antisch: sein Dornenkranz. Also hatte Lebesi ihre Drohung wahr gemacht und ihm sämtliche Giftstacheln ausreißen lassen. Der Flaum, der an seinem Hals nachwuchs, stellte wohl noch keine Bedrohung dar.

 Der König zeigte sich vom Aufmarsch gänzlich unbeeindruckt und schoss weiter auf die Seelenbäume.

 Taramis drückte kurz Shúrias Hand – sie war auf dem Weg in den Wald nicht von seiner Seite gewichen–, trat aus dem Kreis heraus und rief: »Hört auf damit! Ihr tötet Eure eigenen Männer.«

 Gaal hatte auf den nächsten Stamm gezielt, drehte sich nun aber plötzlich um und schoss auf den Nebelwächter.

 Der Pfeil zischte durch die Luft und bohrte sich schnarrend in den Schild Schélet.

 »Schade«, sagte der König. Seine hämisch grinsende Fischfratze wirkte entstellt, so als habe der Wahnsinn darin getobt. »Wäre ja auch zu leicht gewesen.« Schon legte er das nächste Geschoss auf.

 »Haltet sofort ein!«, verlangte Taramis erneut.

 »Nenne mir einen vernünftigen Grund, warum ich das tun sollte«, entgegnete Gaal amüsiert und ließ die Bogensehne los. Der Pfeil sirrte davon und durchschlug die Rinde einer Erle.

 Aus dem Kreis der Krieger erscholl ein Gurgeln. Einige Antische sprangen entsetzt zur Seite und gaben so den Blick auf einen ihrer Kameraden frei. Er lag mit grotesk aufgerissenen Augen und Schaum vor dem Mund im Gras.

 »Das ist jetzt interessant«, sagte Gaal im Tonfall eines Forschers, der einer großen Entdeckung auf der Spur ist. Rasch griff er zum nächsten Pfeil. »Wenn du sagst, es seien schon andere Antische gestorben, dann deutet das auf eine gewisse Ordnung hin. Möglicherweise sind das hier alles Dagonisbäume.« Abermals zischte ein Geschoss in den Wald. Gaals Augen blieben starr auf Taramis gerichtet.

 »Legt auf der Stelle die Waffen nieder«, wiederholte der drohend.

 »Und was dann? Wirst du mich danach töten, junger Nebelwächter? Denn das bist du doch, nicht wahr? Ein Mitglied dieser unsäglichen Bruderschaft, die Dagonis hasst. Ich hätte schon viel früher darauf kommen müssen.«

 »In Gan Nephaschôth werden alle Bäume gleich behandelt. Auch die Eures Volkes. Schwört, dass Ihr die Kinder des Lichts nie wieder überfallen werdet, und ich gewähre Euch und Euren Männern freies Geleit.«

 »Und falls ich mich weigere?«

 »Dann wird Mobula über Euch kommen wie der Zorn Gottes.«

 »Mobula? Ist das dein Tintenfisch?«

 »Ihr mögt sie unter einem anderen Namen kennen: Har-Abbirím, der Berg der Engel.«

 Zum ersten Mal zeigte sich in der irren Grimasse des Königs eine Regung. Er wirkte betroffen.

 Taramis nickte. »Ihr kennt die Weissagung, die Eure Krieger unter der Säule des Bundes freigelegt haben: ›Speer Jeschuruns, Im Berg der Engel glimmt dein Licht.‹«

 »Dagonis gibt dir Gleichgewicht«, setzte Gaal hinzu. »Wenn du schon die Prophezeiung anführst, dann solltest du das Wichtigste nicht verschweigen. Ob Berith aus den Fugen gerät oder ewig Bestand haben wird, hängt von meinem Reich ab.« Trotzig schickte er einen weiteren Pfeil ins Blätterwerk und lauschte. Als niemand im näheren Umkreis starb, zuckte er die Achseln. »Man kann nicht immer Glück haben.«

 Taramis’ Magen verkrampfte sich. Ihm kam es so vor, als ziele ein lausiger Schütze unentwegt auf Shúria, ihren Vater oder seine Freunde. Je mehr Pfeile er verschoss, desto größer war die Wahrscheinlichkeit, dass einer sie tötete. Taramis packte der Zorn. Er warf den Stab hoch und fing ihn über der Schulter auf wie einen wurfbereiten Speer. Seine Stimme wurde hart wie Diamant. »Weg mit dem Bogen, Gaal! Bei Eurem Glück werdet Ihr Euch noch selbst richten.«

 »Sollte es mich treffen, dann komme ich wieder – auf dem Weg der Unsterblichkeit. Doch wenn das Schicksal dich auswählt, wirst du ein für alle Mal tot sein«, erwiderte der König spöttisch und verschoss den nächsten Pfeil. Auch diesmal blieb es still in der Runde. Er zog den Mund schief. »Getroffen habe ich trotzdem. Irgendwo in Berith ist gerade einer umgefallen, stirbt qualvoll und versteht die Welt nicht mehr.«

 Gaal verstummte, als er jäh von seinem Gegenüber attackiert wurde. Offenbar hatte er damit gerechnet, denn mit der für Antische üblichen Schnelligkeit ließ er den Bogen fallen, riss sein Schwert aus der Scheide und parierte den Hieb, den Taramis mit Ez ausführte. Einen Moment lang kamen sich die Gesichter der beiden ganz nahe, als sich ihre Waffen aneinander rieben.

 »Sicher bedauert Ihr, dass Lebesi Euch gerupft hat«, knirschte Taramis.

 Der König grinste. »Endlich lässt du deinen Gefühlen freien Lauf. Gut so, junger Nebelwächter! Ich habe mich lange auf diesen Augenblick gefreut.«

 Er drehte das Schwert herum, um die Deckung des Gegners zu durchbrechen. Taramis parierte den Hieb mit dem Schild, wirbelte den Stab herum und traf Gaal zwischen die Beine. Die Finte gehörte zu seinem Standardrepertoire, ließ die erhoffte Wirkung jedoch missen. Sollten Antische in der betreffenden Körperregion über hinreichend sensible Weichteile verfügen, hatte Gaal sie offenbar gut geschützt. Überhaupt war sein zweifelhaftes Benehmen wohl eher vorgetäuscht als vom Wahnsinn getrieben. Es schien, als habe er den Kampf gegen Ez vorausgesehen und sich dagegen gewappnet. Nur Hals und Kopf ragten aus der Panzerung heraus.

 Taramis ging wieder auf Abstand.

 »Das war nur eine Warnung«, behauptete Gaal. »Du kannst mich nicht besiegen. Ich wiederhole jedoch mein Angebot: Kämpfe mit mir Schulter an Schulter für die Neuordnung der Welt. Zum Lohn gebe ich dir jedes Königreich, um das du mich bittest – mit Ausnahme von Dagonis. Wie wäre es mit Komana? Dort ist gerade eine Regentin abgetreten.«

 »Ihr meint, Ihr habt die Mutter Eures Sohnes Reghosch ermordet!«, rief Taramis so laut, dass alle es hörten.

 Die Reaktion des Königs war einmal mehr überraschend. Er drehte sich um und rannte auf seine Männer zu. Die Antische spritzten förmlich auseinander. Gaal stürmte in die sich bildende Gasse und bohrte sein Schwert in den nächstbesten Baum.

 »Hört sofort auf oder Ihr bekommt das Feuer meines Stabes zu spüren«, brüllte Taramis und eilte dem Antisch hinterher. Die dagonisischen Soldaten wagten nicht, ihn anzugreifen, sei es aus Respekt vor dem König oder wegen Ez, dem niemand zu nahe kommen wollte.

 Gaal scherte sich nicht um die Drohungen des Nebelwächters, rannte im Zickzack zwischen den Bäumen hindurch und stach immer wieder wahllos auf einzelne Stämme ein.

 Erneut hallte ein Schrei durch den Wald. Diesmal aus der Kehle eines Zeridianers.

 »Heute ist mein Glückstag«, jubilierte Gaal. Er drehte sich nach seinem Verfolger um.

 Wie die meisten Jäger von Zeridia war auch Taramis ein guter Läufer, doch mit dem riesigen Antisch Schritt zu halten, fiel selbst ihm nicht leicht. Hilflos musste er mit ansehen, wie das gestreifte Scheusal einen Seelenbaum nach dem anderen attackierte. Zugleich verlieh ihm die Angst um Shúria ungeahnte Kräfte. Xydia hätte gewollt, dass er ihre kleine Schwester und ihren Vater beschützte. Wenn einer von ihnen bei diesem sinnlosen Gemetzel starb, könnte er sich das nie verzeihen.

 Also lief er schneller und schneller und kam dem Wüterich allmählich näher. Wie viele Menschen, fragte sich Taramis, müssen noch sterben, nur weil deine Beine zu langsam sind? Die Antwort kam prompt, so als habe in seinem Bewusstsein jemand nur darauf gewartet, sich zu Wort melden zu dürfen. Gar keiner mehr, wenn du endlich deine Gaben nutzt.

 Taramis wurde schmerzlich bewusst, dass er wieder den alten Fehler begangen und sich zu sehr auf seine äußeren Sinne und Muskeln verlassen hatte. Du bist ein Gaukler. Also gaukle dem Fischkopf etwas vor, empfahl der namenlose Ratgeber.

 Mitten im Lauf formte Taramis im Geist das Bild eines undurchdringlichen Dickichts. Die Illusion nahm Gestalt an, als Gaal seinen nächsten Haken schlug.

 Der Antisch stemmte die Sohlen in den Waldboden und kam stolpernd zum Stehen. Er wirkte überrascht, dass ausgerechnet hier, in dem am liebevollsten gepflegten Garten der Welt, ihm ein solches Hindernis den Weg versperrte.

 »Keine Bewegung!«, rief Taramis, als er bis auf wenige Schritte herangekommen war.

 Anstatt auf ihn zu hören, verwandelte sich Gaal in einen Säbelzahnbären. Er richtete sich auf seine Hinterbeine auf, brüllte ohrenbetäubend und schickte sich an, den Stabträger anzugreifen.

 Taramis umgab sich mit dem Trugbild eines Mamoghs. Es war Allons Ebenbild, das er dem Bären gegenüberstellte.

 Hätte Gaal die Riesenschwallechse trotzdem angegriffen, wäre ihm der Betrug sofort aufgefallen. Doch er konnte nicht wissen, über welche Geistesgaben sein junger Widersacher verfügte. Daher wählte er einen anderen, einen menschlichen Körper mit großen fledermausartigen Flügeln. Die Gestalt war nur mit einem Lendenschurz bekleidet, ungewöhnlich schlank und sehnig. Ihre Haut blass zu nennen, wäre eine Untertreibung, schneeweiß traf es wohl besser.

 Gaal hatte sich in einen Weißblütler verwandelt, einen Zioraner, wie sich die Angehörigen des in der unteren Polregion lebenden Volkes selbst nannten.

 Der Flügelmensch breitete seine Schwingen aus und beugte die Knie. Offenbar wollte er fliehen.

 Taramis holte mit dem Stab aus, besann sich aber plötzlich eines Besseren. Beim Zweikampf gegen Gaals Sohn hatte er auf diese Weise seine mächtigste Waffe eingebüßt. Flugs ließ er Ez in die Schildhand springen und riss Malmath aus der Scheide.

 Der Zioraner stieß sich vom Boden ab. Mit einem einzigen Flügelschlag schwang er sich mindestens drei Mannslängen in die Luft.

 Dann traf ihn das Schwert am rechten Arm.

 Ein grauenvoller, durchdringender Schrei hallte durch den Wald. Der Flügelmensch stürzte ab.

 Ehe Taramis bei ihm war, hatte Gaal sich schon wieder aufgerappelt und seine natürliche Gestalt angenommen. Oder war er darin zurückgefallen? Es hieß ja, stachellose Antische könnten ihre Macht nicht frei entfalten. Sein rechter Arm hing schlaff herab und er atmete schwer. An der Schulter klaffte ein Dreiangel im Kettenhemd, Blut quoll aus dem Loch.

 Taramis hatte aus den Zweikämpfen mit Dov und Reghosch gelernt. Er wollte seinen Gegner kein weiteres Mal unterschätzen. Daher blieb er zunächst außer Reichweite von Gaals Schwert und setzte ihm mit dem Stab zu. Immer wieder stach er nach ihm und jedes Mal wich der Antisch blitzschnell aus.

 Unterdessen trafen die ersten Zeridianer und Dagonisier am Ort des Geschehens ein. Aus den Augenwinkeln sah Taramis die hellen Gewänder von Shúria und Eli. Lass dich nicht ablenken!, ermahnte er sich.

 »Dein Schwert habe ich dir schon abgenommen«, sagte Gaal mit grimmigem Lächeln. »Als Nächstes nehme ich mir deinen Feuerstab. Und dann bist du an der Reihe.«

 »Euren Sohn Reghosch habe ich auch ohne Schwert und Stab besiegt«, entgegnete Taramis. Er hoffte, den König dadurch zu provozieren.

 »Du lügst!«, zischte Gaal. Er verzog das Gesicht, wohl, weil der Schmerz in der Schulter ihm so zusetzte.

 »Nein. Habt Ihr ihn nicht nach Dunis geschickt, um uns im Haus Jagurs abzupassen? Reghosch – oder sollte ich ihn besser Bochim nennen? – ist ein Seelenfresser wie Ihr. Er hat uns im Körper Tagors, des einstigen Kerkermeisters von Karka, seine Dienste angeboten.« Taramis deutete auf Eli. »Wie Ihr seht, ist es ihm nicht gelungen, den Hohepriester in seine Gewalt zu bringen. Mit Gaos Hilfe habe ich Euren Sohn gestellt und getötet.«

 Gaals Reaktion mochte durchaus unbedacht sein, doch sie war weitaus gewaltiger als der Nebelwächter es erwartet hatte. Mit wütendem Brüllen stürzte sich der Antisch auf ihn. Taramis setzte sich mit Ez zur Wehr. Einmal, zweimal und ein drittes Mal stieß er zu. Der König parierte, obwohl er sein Schwert nun mit links führte, jede Attacke. Zugleich hieb er mit seiner breiten Klinge auf den Gegner ein. Die Zähe Zeit bewahrte Taramis vor empfindlichen Treffern, doch Schélet bekam etliche neue Kerben hinzu.

 Beim vierten Versuch, die Deckung Gaals zu durchbrechen, bohrte sich Ez’ Spitze zwischen den Armausschnitt des Brustpanzers und das Kettenhemd. Anstatt sich von dem Beinahetreffer beeindruckt zu zeigen, reagierte der König kaltblütig und schnell. Er drehte sich herum und hebelte seinen Gegner dadurch buchstäblich aus. Um vom gewaltigen Zug am hölzernen Schaft nicht in die offene Klinge des Antischs gerissen zu werden, musste Taramis den Stab loslassen. Ez löste sich infolge der Drehung aus dem Panzer und wurde außer Reichweite geschleudert.

 Sofort stürzte sich Gaal auf den entwaffneten Widersacher. »Und jetzt bist du an der Reihe«, brüllte er und prallte gegen den Schild.

 Taramis konnte dem ungeheuren Gewicht des ungleich schwereren Gegners nicht standhalten und fiel rücklings hin. Als Gaal auf ihm landete, hatte er das Gefühl, in seinem Leib brächen sämtliche Rippen entzwei. Er versuchte nach dem Dolch zu greifen, den er aus gegebenem Anlass Bochim nannte. Ehe seine Hand auch nur den Griff berührte, hatte Gaal die Waffe schon gefunden und achtlos davongeschleudert.

 Die Klinge bohrte sich ins Bein eines Kriegers und er sackte keuchend zusammen.

 Ein Raunen ging durch die versammelte Menge.

 »Taramis!« Es war Shúria, die da schrie.

 Er biss die Zähne zusammen, nicht allein um der Schmerzen im Brustkorb willen, die ihm die Luft abschnürten. Er verspürte blanke Angst, Furcht, die sich wie Säure in seine Seele fraß. Das alles kam ihm so bekannt vor! Offenbar war Reghosch bei seinem Vater in die Schule gegangen.

 Gaal kniete sich auf die Arme seines Opfers, warf sein Schwert fort und legte seine Hand um Taramis’ Hals. Dann beugte er sich zu ihm herab. Seine Barteln zitterten vor Zorn. »Ich werde dir das Schlimmste antun, das du dir vorstellen kannst. In dir beschreite ich erneut den Weg der Unsterblichkeit.«

 Das Herz des Nebelwächters schlug immer wilder, als der König sein Fischmaul aufriss, um den Rüssel hervorzuwürgen. Gaals Gesicht kam näher. Sein stinkender Atem war wie der Geruch des Todes. Als seine Hand sich vom Hals des Opfers löste und dessen Kiefergelenke umfasste, um dem Legerüssel einen Weg zu bahnen, wurde das Gefühl der Panik schier übermächtig. Irgendwo in der Nähe schluchzte Shúria. Wenn du jetzt versagst, ist ihr Leben und das ihres Vaters verwirkt, bemerkte der Namenlose, der Taramis schon zuvor aufgerüttelt hatte.

 Nein!, schrie die Stimme seines geschundenen Geistes. Er durfte nicht zulassen, dass sie Xydias Schicksal teilten. Taramis ballte seinen Willen wie eine Faust und schmetterte sie gegen die Angst, die sein Bewusstsein wegzuschwemmen und ihn zu einem willenlosen Opfer des Feuermenschen zu machen drohte. Du hast damit gerechnet!, rief der Ratgeber in seinem Kopf. Jetzt tu, was du dir vorgenommen hast!

 Unter Aufbietung aller Kraft füllte er seine Lungen mit Luft. Gaals flaches Fischgesicht war ihm jetzt ganz nah, der schleimige Legerüssel berührte schon seine Lippen. Die Augen des Königs verdrehten sich. Als seine Finger den Druck auf die Kiefergelenke verstärkten, zerbiss Taramis die Darmkugel, die er sich vor Betreten des Heiligen Hains in den Mund gesteckt hatte. Ein Klumpen bitteren Nesselpulvers lag auf seiner Zunge. Ehe der Speichel sich mit dem Qimmosch vermischen konnte, spie Taramis es aus.

 Eine tiefrote Wolke flog dem Antisch ins Gesicht. Das Pulver verteilte sich auf den Augen und dem Legerüssel, es drang tief in Gaals Nase und Rachen ein. Seine Pupillen sprangen in ihre normale Stellung zurück. Einen Moment lang starrte er das Opfer an, das sich so überraschend zur Wehr gesetzt hatte. Tränen quollen aus den riesigen Fischaugen hervor, wohl, weil das Nesselpulver sie reizte. Taramis meinte, Gaal würde ihm sämtliche Knochen im Leib brechen, doch stattdessen stieß er sich von ihm ab, richtete sich im Rückwärtstaumeln auf und krächzte: »Was hast du getan?«

 Unter den dagonisischen Beobachtern verbreitete sich ein ängstliches Raunen.

 Taramis wälzte sich herum und erhob sich mühsam. Während er auf den Stab Ez zuwankte, antwortete er: »Ich habe die Ordnung der Natur wiederhergestellt. Antische sind, wie Ihr wohl wisst, nicht für die luftigen Inseln geschaffen.«

 Der König sank auf die Knie. Seine Augen schienen ihm aus den Höhlen zu quellen. »Aber, woher …?« Die Frage ging in einem Husten unter.

 »Woher ich das Qimmosch habe? Von dem Kirrie Jagur, bei dem sich Euer Sohn eingeschlichen hatte.« Taramis deutete auf Eglon, der entsetzensbleich zwischen den Antischen stand. »Euer Freund dort hatte uns den Rat gegeben.«

 Gaal blinzelte. Er würgte. Seine verschiedenen Gesichtsfarben wurden bedrohlich dunkel. Offenbar strengte er sich verzweifelt an, brachte indes kein Erbrochenes hervor, sondern nur eine düstere Drohung. »Du glaubst, mich besiegt zu haben, aber du bist ein Narr. Ich bin nicht der Letzte meiner Art. Bald wird ein Seelenbaum in diesem Hain sprießen, der dein Schicksal besiegelt. Ich komme wieder, Taramis, und es wird schrecklicher sein als zuvor.« Er schloss die Augen. Sein Oberkörper schwang vor und zurück. Es sah aus, als habe er sich mit seiner Niederlage abgefunden und warte nur noch auf den Erstickungstod.

 Plötzlich riss er die Augen wieder auf, warf seine ganze Wut in ein animalisches Brüllen und kam wieder auf die Beine. Mit schweren Schritten wankte er auf den Nebelwächter zu, schaffte es sogar, sich nach dem Feuerfischschwert zu bücken, es aufzuheben und mit der Linken zum Hieb auszuholen.

 Taramis hatte dem letzten Aufbäumen des Königs nicht tatenlos zugesehen. Im selben Moment, als dieser das Schwert hochriss, hatte er seinen Fuß unter den Feuerstab geschoben und ihn mit einer schnellen Bewegung des Beins hochgeschleudert. Mit der Rechten fing er den schwarzen Schaft auf und schleuderte Ez fast ansatzlos auf den Antisch.

 Die Spitze des Stabes traf genau den Adamsapfel des Königs, durchschlug danach dessen Wirbelsäule und trat hinten am Hals wieder aus.

 Gaals Kopf kippte zur Seite. Seine riesigen Augen glotzten Taramis zwei, drei Herzschläge lang hasserfüllt an. Dann brach der König von Dagonis zusammen.

 Gleich danach stieg grauer Rauch von ihm auf. Nicht nur aus der Halswunde, sondern am ganzen Körper quoll der Qualm hervor. Und dann begann er zu brennen.

 Eli trat in den Kreis der Krieger und breitete die Hände zum Himmel aus. »Gao hat euren König gefällt. Nehmt dies als Zeichen seines Willens und verlasst diesen heiligen Ort. Erzählt euren Kindern davon, damit dieser Tag nie in Vergessenheit gerät. Ich verspreche euch, dass wir eure Seelenbäume schützen werden so wie die jedes anderen Volks. Wenn der Fluch des Höchsten euch nicht niederstrecken soll, dann legt nun eure Waffen ab und geht in Frieden.«

 Mehr als diese wenigen Worte bedurfte es nicht, um die Kapitulation der Dagonisischen Armee zu besiegeln. Die Soldaten zogen sich nicht etwa mit hängenden Köpfen zurück, sie ließen ihre Waffen fallen, wo sie gerade standen und ergriffen die Flucht.

 Taramis war unterdessen zur Leiche seines Erzfeindes gegangen und hatte Ez aus den Flammen gezogen. Als er sich von dem toten König abwandte, wurde er angefallen. Er meinte, seine Rippen würden ein zweites Mal brechen. Diesmal war es jedoch ein friedlicher Angriff.

 Shúria schlang ihre Arme um seinen Hals und bedeckte sein Gesicht mit Küssen. Zwischendurch sprudelte sie über vor Freude: »Taramis, du lebst! Ich bin so glücklich! Hätte Gaal dich umgebracht, ich wäre meines Lebens nicht mehr froh geworden.«

 »Mir geht es ebenso«, sagte er leise.

 »Wirklich?« Sie sah ihn einen Moment prüfend an und schmiegte erneut ihre Wange an die seine. Auf einmal hörte er sie schluchzen. »Es ist so ungerecht! Warum kann jetzt nicht Xydia hier sein und dich an meiner Stelle ganz fest drücken?«

 Er griff nach ihren Handgelenken, um sich behutsam aus ihrer Umklammerung zu lösen. In ihren Augen glitzerten Tränen. Sanft strich er ihr eine Strähne aus dem Gesicht und lächelte. »Sie fehlt mir genauso wie dir. Und doch bin ich froh, dich als Freundin zu haben, Shúria. Ohne dich hätten Trauer und Zorn mein Herz vergiftet. Du hast mich gerettet.«

 Sie wischte sich mit dem Handrücken die Tränen aus den Augen und schniefte. »Ist das wahr?«

 Taramis nickte so entschieden, wie er nur konnte. »Ich bin zwar kein Seher, doch eines weiß ich gewiss: Du hast wieder Licht in mein Leben gebracht.«

 Epilog

 Bis zum Sonnenuntergang waren sämtliche Dagonisier abgezogen. Kampflos. Ohne ihre Waffen. Sie hatten einfach ihre Ätherschlangen gerufen und waren in den dunklen Tiefen der Zentralregion verschwunden. Man hätte glauben können, der Überfall auf die Heilige Insel Jâr’en habe niemals stattgefunden, wenn nicht die Narben zurückgeblieben wären. Buchstäbliche, da man die verwüsteten Gebäude vor Augen hatte, und solche, die einen am längsten quälen, die Narben an der Seele.

 Für Xydia, Lasia und all die anderen Getöteten wurde am Rande von Gan Nephaschôth ein eigenes Gräberfeld ausgehoben. Die Ganesen versprachen, sich um die Pflege zu kümmern. Etliche hatten in den geheimen Gängen und Höhlen unter Beth Gao überlebt. Auch Naría, die Kindermuhme und Lehrerin, konnte Shúria wieder in die Arme schließen.

 Marnas hatte noch am Tag der Rückkehr offiziell seinen Abschied genommen. Er müsse die Konsequenzen aus seinem Versagen ziehen, erklärte er Eli und empfahl gleich einen Nachfolger. Der Hohepriester stimmte dem Vorschlag spontan zu. Schon am nächsten Morgen ernannte er Taramis zum neuen Hüter von Jâr’en. Seine Kameraden spendeten frenetischen Beifall.

 In den folgenden Wochen begann das, was man später »Die wundersame Heilung Jâr’ens« nennen sollte. Eli kümmerte sich wie früher um das spirituelle Wohl der Berither und um das Gleichgewicht der Welt. Überdies wurden die Schäden am Tempel repariert, die Säule des Bundes wieder aufgerichtet und neue Gebäude erstellt. Bald erstrahlte Beth Gao in nie da gewesenem Glanz. Sogar einige der von Gaal verletzten Bäume im Garten der Seelen konnten gerettet werden. Ihre Symbionten indes trugen die Narben bis an ihr Lebensende.

 Genau einen Monat nach dem Abzug der Dagonisier wurde der neue Friedhof eingeweiht. Eli hielt eine bewegende Ansprache und sprach noch ergreifendere Gebete. Taramis weinte, als er am Grab seiner Mutter stand. Shúria legte ihren Arm um ihn und sagte nicht viel, nur dass es richtig sei, dass er endlich um seine Lieben trauern könne.

 Als sie zu Xydias Gedenkstein wechselten, vergoss ihre Schwester die meisten Tränen. Taramis wunderte sich, dass der Schmerz sich mit einem Mal anders anfühlte. Er vermisste Xydia nach wie vor. Niemals würde er aufhören, sie zu lieben. Doch mit Shúria war wieder Licht in seine Seele eingekehrt, sowie Freundschaft und Hoffnung. Dieses Mädchen verkörperte für ihn weit mehr als Schönheit, es stand für jene, die ihn liebten und die auch er lieben sowie beschützen wollte. Lag darin nicht des Menschen ureigenstes Wesen? Ihm zu dieser Einsicht verholfen zu haben, dafür war er Shúria unendlich dankbar.

 Eli bestand darauf, dass der junge Hüter von Jâr’en jeden Abend an seiner Tafel speiste, vorgeblich, um die Angelegenheiten des heiligen Dienstes zu besprechen. Des Öfteren war die Pflicht aber nur Vorwand. Der Hohepriester sah, dass seine Tochter und Taramis sich gegenseitig durch die Zeit der Trauer halfen. Bald war den beiden der regelmäßige Gedankenaustausch so wichtig wie das tägliche Brot. Ihre Freundschaft verwandelte sich dadurch in ein festes Band. Noch ahnten sie nicht, welch mörderische Zerreißprobe es in der Zukunft würde aushalten müssen.

 Bei einem Abendspaziergang der beiden kam das Gespräch auf Mobula.

 »Ich glaube, niemand darf ein Geschöpf wie Har-Abbirím besitzen«, sagte Shúria. Sie saß mit Taramis am See. Über ihnen funkelten die Sterne.

 Er betrachtete lange ihr hübsches, in diesem Moment ungewöhnlich ernstes Gesicht. Dann nickte er. »Mir geht es ebenso. Tief in mir drin habe ich das von Anfang an so empfunden.«

 Und so entließen sie in der folgenden Nacht den Berg der Engel in die Weiten des Ätherischen Meeres.

 »Sollten die Kinder des Lichts sie jemals wieder brauchen, wird sie sich von uns finden lassen«, sagte Taramis, als sich Mobula mit atemberaubenden Illuminationen von ihm und ihren Freunden auf Jâr’en verabschiedete.

 Shúria stellte sich auf die Zehenspitzen und küsste ihn auf die Wange. »Wusstest du eigentlich, dass du mein Held bist?«

 Er verzog das Gesicht. »Ich mag das Wort nicht besonders. Die Menschen machen viel zu viel Aufhebens darum.«

 »Ich sagte, du seist mein Held.«

 »Das ist natürlich etwas anderes.«

 »Es ist dir also nicht unangenehm?«

 »Ich … äh … Nein! Wenn ich sowieso dein Bruder und Freund bin, warum nicht noch dein … Held?« Er verdrehte bei dem ungeliebten Wort theatralisch die Augen. »Bin gespannt, was als Nächstes kommt.«

 Sie schaute wieder zu Har-Abbirím auf und schmunzelte. »Da fällt mir schon was ein.«

 Auch Taramis blickte zu den Sternen empor, doch nicht so unbeschwert wie Shúria. Ihm ging Gulloths Fluch durch den Kopf. Das Abwenden der dagonisischen Plage hatte für ihn einen bitteren Beigeschmack. Der Preis dafür war einfach zu hoch gewesen. Er hatte sich Feinde gemacht, die auf Rache sinnen würden. Und er konnte Gaals letzte Worte nicht aus den Gedanken verbannen. Wenn der König von Dagonis nicht nur gedroht hatte, dann lief jetzt irgendwo da draußen jemand herum, der die Brut des Bösen in sich trug…

 Register

 Ablenker: Bezeichnet jemanden mit der →mentalen Begabung, sich unsichtbar zu machen, indem er die Aufmerksamkeit anderer von sich ablenkt. (→Dor)

 Allon: (alt-berith.: »stattlich«) →Mamogh von →Taramis.

 Annalen von Berith: Bedeutendstes historisches Werk der Welt →Berith.

 Antische: (auch »Dagonisier«, »Fischkopf« (abwertend), »Feuermensch«) Kiemenatmende, auf →Dagonis beheimatete Menschenrasse. Merkmale: Von den Schultern abwärts ein Mensch, das Haupt gleicht dem Kopf eines Feuerfisches; getigerte Haut, meist weißgrundig mit Streifen in Orange, Rotbraun, Rot oder Braun; Stachelkragen; sechsgliedrig an Händen und Füßen; bis zu etwa zehn Fuß groß (ca. 3 Meter). Weil die Insel Dagonis praktisch zu 100 Prozent von A.n bewohnt wird, ist der Begriff →Dagonisier zu einem Synonym für die Feuermenschen geworden. Genau genommen bezeichnet der Begriff Antisch die Ethnie und Dagonisier die Herkunft der Volksgruppe. Im Allgemeinen sind A. vom Wesen her aggressiv. Sie verspeisen ihre Feinde, um sich deren Kraft anzueignen. Häufig betäuben sie ihre Opfer zuvor mit dem lähmenden Gift ihrer Stacheln. Sie werden schon mit etwa neun Jahren geschlechtsreif. Mit zehn gelten sie als ausgewachsen. Ihre Lebenserwartung liegt bei etwa 100 bis 120 Jahren. Einzelne Individuen können auch über 150 werden. VieleA. sind →Seelenfresser.

 Aragor: Mitglied der Tempelwache von →Jâr’en. →Zeridianer. Geboren auf →Samunia. Schattenschmied (kann Schatten an einem beliebigen sichtbaren Ort erschaffen oder bestehende Schatten verlängern).

 Arromog: Eine 100 Fuß (ca. 30 Meter) lange →Ätherschlange. Weitere Merkmale: Hornplatten auf dem Rücken; unverwechselbarer golden gesprenkelter Kopf. Arromog ist das königliche Reittier von →Gaal.

 Äther: Luftarmer Stoff, aus dem das →Ätherische Meer besteht.

 Ätherisches Meer: (auch »Äther«, »Ätherischer Ozean«, »Weltenozean«) Luftarmer Raum innerhalb der →Aura. Inseln ziehen im Weltenozean ihre Bahnen wie Kometen in einem Sonnensystem. Die Berither durchreisen den Äther gewöhnlich auf großen Amphibien, die sich sowohl innerhalb der Luftblasen von Inseln als auch im Meer heimisch fühlen.

 Ätherschlangen: (auch »Drachenwurm«) Bis zu 50 Meter lange, schlangenartige, amphibische Echsen. Obwohl ihr bevorzugter Lebensraum der →Äther ist, jagen die Drachenwürmer bisweilen auch in den Luftsphären von Inseln. Vier Schwallblasen ermöglichen ihnen das Schweben in der Luft. Sie sind die bevorzugten Reittiere der →Dagonisier. Große Exemplare werden auch zum Transport von Truppen, Gefangenen etc. benutzt.

 Aura: Die große Sphäre, die wie eine schützende Membran die Welt →Berith umschließt. Die A. ist die Trennschicht zwischen dem →Ätherischen Meer und →Belimáh, dem luftleeren Weltraum.

 Äußere Region: Kugelförmiger, äußerer Bereich der Welt →Berith. Die Ä.R. umschließt die →Zentralregion und grenzt außen unmittelbar an die →Aura.

 Baha: König von Komana, Ehemann von →Lebesi. Wurde von →Gaal ermordet.

 Barkas: Legendärer Waffenschmied. →Zeridianer. →Gao verlieh ihm die Geistesgabe, Waffen und Rüstzeug mit besonderen Fähigkeiten aufzuladen. Er hat →Taramis’ Schild →Schélet geschaffen, welcher sich selbst heilen kann.

 Barnea: Von Landwirtschaft geprägte Insel mit gemäßigtem Klima.

 Belimáh: (alt-berith.: »nicht etwas«) Der luftleere Weltraum, also der Bereich außerhalb der →Aura, der zwischen den Gestirnen liegt.

 Berith: (alt-berith.: »Bund«; auch »Scherbenwelt«) Welt und Lebensraum aller Berither.B. ist keine feste Kugel, sondern besteht aus einzelnen, unterschiedlich großen Inseln (auch »Scherben«, »Schollen« oder »Blasen« genannt), die in ihrer Gesamtheit von einer großen Sphäre umschlossen sind. Die Berither nennen diese schützende Hülle →Aura und den luftarmen Bereich zwischen den Inseln Äther (→Ätherisches Meer). Die Inseln bewegen sich gewöhnlich auf festen Bahnen. Die Welt insgesamt dreht sich um eine Längsachse, an deren beiden Enden die →Polregionen liegen.

 Die stärkste Kraft in B. ist der Geist, genauer gesagt der Wille. Wie die Muskelkraft jedes Individuums verschiedenartig ist, so gibt es bei den Berithern auch unterschiedlichste Ausprägungen der Geisteskraft. Die Mächtigsten unter ihnen können buchstäblich Berge versetzen, andere nicht einmal einen Karren aus dem Dreck ziehen. Selten ist die Willenskraft der Berither universell ausgeprägt, sondern meistens auf bestimmte Gaben beschränkt, etwa das Erschaffen von Trugbildern, die Veränderung des eigenen Äußeren, das Umwandeln negativer Gefühle in Blindheit, die Verwandlung von Angst in Energie etc.

 Flora und Fauna: Der Artenreichtum von B. ist immens. Einzelne Spezies sind riesig. Sowohl die Inseln als auch der Äther sind belebt. Um sich im luftarmen Weltenozean aktiv fortzubewegen, muss man →schwallen können. Die meisten Tiere, die das Ätherische Meer bevölkern, sind eine Mischung aus Fischen und Vögeln.

 Der Großteil der Pflanzenwelt von B. hat sich auf den Inseln angesiedelt. Auch vernunftbegabte Pflanzen sind bisweilen zu beobachten. Die →Seelenbäume nehmen eine Sonderstellung ein. Im Äther gibt es Pflanzen fast nur in winziger Form. Sie erfüllen in der Nahrungskette etwa dieselbe Funktion wie in den Ozeanen der Erde das Plankton. Größere Pflanzen, die aus eigener Kraft schwallen können, sind eher selten anzutreffen.

 Religion: Als oberster Gott von Berith wird allgemein →Gao anerkannt, auch »Herr der Himmlischen Lichter« genannt. Die Mehrzahl der Berither betet ihn an. Gao hat eine große Zahl von Geistern erschaffen, die grob in Engel und Dämonen unterteilt werden. Zu Letzteren gehört →Melech-Arez, der Schöpfer von B. Über Gaos Rolle im Weltgeschehen herrschen unter den Berithern unterschiedliche Auffassungen. Die →Dagonisier sind der Auffassung, er habe sich von der Welt abgewandt. Sie verehren den fischköpfigen Gott →Dagon als Schutzherrn ihres Reiches.

 Geschichte: Ursprünglich war B. ein normaler Planet. Dieser zerbarst durch ein Ereignis, das die Berither den »großen Weltenbruch« nennen. Der Weltenschöpfer →Melech-Arez wurde von Gao aus B. verbannt. Sein Vater umgab die Trümmer mit der schützenden

 Aura und schuf den →Garten der Seelen mit den Seelenbäumen auf der Insel →Jâr’en.

 berithisch: (Adj.) Die Berither, →Berith betreffend.

 Blender: Bezeichnet jemanden mit der →mentalen Begabung, negative Gefühle wie Hass und Feindseligkeit in zeitweilige Blindheit umzuwandeln. (→Jagur)

 Blindhund: Augenlose Hunderasse, die in den Höhlen von →Malon lebt. Ihre Nasen und Ohren sind noch empfindlicher als bei gewöhnlichen Hunden. B. haben ein extrem kurzes Fell, das sie beinahe nackt erscheinen und jeden Muskel sowie jede Sehne ihres auffallend schlanken Körpers deutlich hervortreten lässt.

 Bochim: Ein →Antisch (Feuermensch), der sich zum Erzfeind von →Taramis aufschwingt. Auffälliges Merkmal: Die orangeweiße Tigerung seiner Haut ist deutlich blasser als bei anderen Feuermenschen. →Seelenfresser (übernimmt die Gestalt, das Wissen und die Fähigkeiten jedes Wesens, das er tötet).

 Carma: Der weltweit einzige bekannte Schwarm von →Qicks. C. umhüllt →Malon, das Herzland der →Kirries und wird von diesen als ihre Beschützerin angesehen.

 Cingula: (auch »Grubenschweine«) Etwa 2 Meter langes (mit Schwanz bis zu 3 Meter) kiemenatmendes Gürteltier. Der Panzer bedeckt fast die gesamte Körperoberfläche der Tiere. Er besteht aus Horn- und Knochenplatten, die in der Haut gebildet werden. An Vorder- und Hinterleib sind sie zu starren Rückenschilden verwachsen, dazwischen bilden sie zur Bauchseite offene, quer verlaufende Ringe oder Gürtel. Verbindungen mit überlappenden Hautfalten gewährleisten eine erstaunliche Flexibilität. Der Kopf hat eine schmale, spitz zulaufende Form, die Ohren stehen nach oben ab. Bei einigen Arten ist die Schnauze röhrenartig verlängert. Die kurzen Beine haben starke Krallen, der spitze Schwanz ist von Knochenringen umgeben. Die winzigen Augen der Grubenschweine sind so gut wie funktionslos.

 Dagon: Fischgottheit. Wird als »bärtiger Götze mit Fischleib« dargestellt.

 Dagonis: (auch »Schlafende Insel«) Insel im Zentrum von →Berith. Sie nimmt Licht auf, reflektiert es aber nicht. Daher ist sie aus der Ferne betrachtet schwarz. D. hat keine Lufthülle. Die Bevölkerung besteht zu fast einhundert Prozent aus den kiemenatmenden →Antischen. In die Geschichte von Berith ist D. vor allem durch seinen König →Gaal eingegangen. Dessen Überzeugung nach hat ihn die Vorsehung dazu auserkoren, alte Prophezeiungen zu erfüllen, die D. eine Führungsrolle in der Völkergemeinschaft von Berith zusprechen.

 dagonisisch: →Dagonis betreffend

 Debir: (auch »Weininsel«) Insel am Rand der →Zentralregion von →Berith. Es ist eine auf Weinbau spezialisierte Scholle, deren Roter weltberühmt ist.

 Donnerkeile: D., (auch »Fliegende Streitäxte«) sind das bevorzugte Reisevehikel der →Kirries. Aber auch andere Völker Beriths wissen die enorme Ausdauer und elegante Wendigkeit der Amphibien zu schätzen. Äußere Merkmale: Ähnelt einer Mischung aus Teufelsund Stachelrochen: flacher, rhombischer Körper; Peitschenschwanz endet in Giftstachel; spitze Dreiecksflossen am Bauch (Spannweite 20 m); zahnbewehrtes Maul; zwei lappenartige, sehr bewegliche Kopfflossen. Gewöhnlich recken sie diese wie zwei Hörner nach vorne. Kommt allerdings Nahrung – am liebsten kleine Ätherkrebse – in ihre Nähe, schaufeln sie diese damit sehr geschickt in ihren Rachen. Wenn D. mit ihren flügelartigen Flossen durch den →Äther →schwallen, sieht es aus, als würden sie auf breiten Schwingen majestätisch fliegen. Die Tiere sind meistens auf einen einzelnen Reiter geprägt und kaum noch von einem anderen zu lenken.

 Donnerreiter: Bezeichnung für die Reiter von →Donnerkeilen (»Fliegenden Streitäxten«). Auch Seeleute, die auf den Tieren Dienst tun, werden bisweilen als D. bezeichnet.

 Dor: Gehört zum Kreis der Zwölf, der Gefährten, die Taramis bei der Flucht von der Insel →Zin begleiten sollten. →Zeridianer. Ablenker (macht sich unsichtbar, indem er die Aufmerksamkeit anderer von sich ablenkt).

 Dormoth: Hauptmann in der Armee von König →Gaal.

 Dov: (»Bär«) König der →Kirries. Erlangte Berühmtheit durch die Teilnahme am Überfall auf die →Heilige Insel →Jâr’en, bei dem er Leviat, das »Hemd der Unverwundbarkeit«, trug.

 Drachenkröten: Amphibische Riesenschildkröten. Das Haupt der gigantischen gepanzerten Geschöpfe gleicht dem eines Drachen, der übrige Körper ähnelt einer Meeresschildkröte. Bei ausgewachsenen Tieren ist der gewölbte Panzer durchlöchert wie ein →Sadiwatischer Käse. Die Kammern werden zum Transport von Personen und Gütern benutzt. D. erfreuen sich bei →Dagonisiern großer Beliebtheit. Wie die meisten größeren →Schwaller besitzen die D. eine Art biologischen Magnetismus. Normalerweise benutzen sie diese körpereigene Schwerkraft, um ihre Jungen durch den Weltenozean zu tragen. Zahme Tiere halten auf die gleiche Weise ihre Reiter und andere Lasten fest. Solange man keine großen Sprünge macht, kann man im Äther ohne Schlaufen oder sonstige Vorkehrungen auf ihnen laufen.

 Drachenzungenbäume: Eine dem Eukalyptus ähnelnde und vergleichbar duftende Baumart auf der Insel →Dun. Aus dem getrockneten Laub wird →Qimmosch (Nesselpulver) hergestellt.

 Dschubbe: Das aus Tuch oder Wollstoff angefertigte Obergewand des traditionell gekleideten →komanaischen Mannes. Die D. wird vorne offen getragen, hat enge, nicht ganz an das Handgelenk reichende Ärmel, aus denen die Ärmel des Unterkleides (Entari) herausragen. Sie reicht bis zu den Knöcheln herab.

 Dun: (auch »Blaue Insel«) Insel in der Äußeren Region von →Berith. Hauptstadt: Dunis. D. hat sich erfolgreich einer Eroberung durch →Dagonis widersetzt. Die Bewohner der Blauen Insel verbrennen das getrocknete Laub des Drachenzungenbaumes. Durch den bläulichen Rauch, der auf Dun allgegenwärtig ist, werden die Kiemen der Dagonisier blockiert: Sie können keine Luft mehr atmen.

 Dunis: Hauptstadt von →Dun.

 Eglon: Oberster Priester von Komana. Davor zog er lange als Wanderpriester durch die Welt und besuchte mehrmals die →Heilige Insel →Jâr’en. Komanaer, geboren in Peor. Lenker (kann negative Gefühle wie Hass und Angst in Kraft umwandeln, die er mit seinem Willen lenkt).

 Eli: Hohepriester des Gottes →Gao, Vater von →Lauris, →Xydia und →Shúria. Lebt nach den »göttlichen Grundsätzen« des heiligen Buches Jaschar. Hat sich um die geistliche Erziehung von →Taramis verdient gemacht. Zeridianer.

 Enak: Komanaischer Fürst, der an der Seite von →Marnas gegen marodierende Reiter der →Kesalonier gekämpft hat. Minister am Hof zu →Peor. Komanaer.

 Ez: (auch »Feuerstab«, »Jeschuruns Speer«) Übermannsgroßer Stab von →Taramis. E. besteht aus einem leichten, fast unzerstörbaren Holz. Der Stab kann das Herz desjenigen abwägen, der ihn mit bloßer Haut berührt. Überwiegt die dunkle Seite, verbrennt er die Person von innen heraus. Der Hohepriester Eli hat den Feuerstab einmal als →Speer Jeschuruns bezeichnet.

 Fährtenglühen: →Mentale Begabung, eine Fährte zum Glitzern zu bringen. Das Funkeln wird auch von anderen Personen wahrgenommen. Bei frischen Fährten entsteht genug Helligkeit, um es für sich und andere zur Beleuchtung zu benutzen. (→Taramis)

 Fernwirken: →Mentale Begabung, Materie mittels Geisteskraft zu bewegen oder umzulenken. (→Marnas)

 Fettschwalme: Vögel, denen das Dunkel von Höhlen nichts ausmacht. Nachts schwärmen sie zum Beutefang aus. Die größte Population von F.n lebt auf →Malon.

 Feuerbändigen: →Mentale Begabung, Feuer mittels Geisteskraft zu entzünden und zu löschen. (→Pyron)

 Feuerstab: →Ez.

 Gaal: König von →Dagonis. Unter seinem Familiennamen Natsar (alt-berith.: »verborgen«) tritt er als Heerführer auf. →Antisch (»Feuermensch«). Haut: rotbraun-weiß getigert. Seelenfresser (übernimmt die Gestalt, das Wissen und die Fähigkeiten jedes Wesens, das er tötet). Manipulator (kann Dinge, die er nicht sieht, berühren und Kraft darauf ausüben).

 Gabbar: (»Starker«) Einer von →Taramis’ Gefährten im »Kreis der Zwölf«. Ein gutmütiger, nahe am Wasser gebauter Riese, der zum Berserker werden kann, wenn man ihn lange genug reizt. Wo er hinschlägt, wächst kein Gras mehr. Zeridianer. Knochenbrecher (kann anderen per Geisteskraft bestimmte oder sämtliche Knochen im Leib brechen).

 Gan Nephaschôth: (alt-berith.: »Garten der Seelen«) Großes, parkähnliches Waldgebiet auf der Insel →Jâr’en (Zentralregion). In G.N. steht für jeden vernunftbegabten Einwohner von Berith ein →Seelenbaum. Traditionell wird der Garten der Seelen von Angehörigen des Volkes der Ganesen gehegt und gepflegt.

 Gan: Insel in der Zentralregion, Heimat des Gartenvolkes (→Ganesen).

 Ganesen: (auch »Gartenvolk«) Auf der Insel →Gan beheimatete Volksgruppe. Die meisten G. sind hochgewachsen, eher schmal gebaut, haben eine helle Haut, blonde Haare und blaue oder grüne Augen. Sie besitzen ein besonderes Gespür für die Natur. Viele G. können mit Tieren reden, sie bändigen oder sie zur Mithilfe bewegen. Auch im Umgang mit Pflanzen sind sie äußerst geschickt. Traditionell stellen die G. daher die Gärtner in →Gan Nephaschôth.

 Gao: (Titel: Gott, Allmächtiger, Herr der Himmlischen Lichter) Die meisten Berither sehen G. als den Vater aller Dinge, den höchsten Gott und den Heiler ihrer Welt nach dem »großen Weltenbruch« (→Berith). Seine Haupteigenschaften Liebe, Weisheit, Gerechtigkeit und Macht bestimmen sein ganzes Tun. Darin unterscheidet er sich von anderen →berithischen Gottheiten wie →Dagon, der nach dem Grundsatz »Nur ein gebrochener Wille ist ein guter Wille« auf Unterwerfung setzt.

 Garten der Seelen: →Gan Nephaschôth.

 Gaukeln: →Mentale Begabung, Trugbilder zu erschaffen. (→Taramis)

 Gedankenbote: Bezeichnet jemanden mit der →mentalen Begabung, Nachrichten auf telepathischem Weg zu verschicken.

 Geistseher: Bezeichnet jemanden mit der →mentalen Begabung, Dinge zu sehen, die weit weg oder von dicken Mauern umgeben sind.

 Gestaltwandler: Bezeichnet jemanden mit der →mentalen Begabung, sich (äußerlich) in andere Wesen zu verwandeln, ohne jedoch wie die →Seelenfresser deren Wesensart und Wissen »stehlen« zu können. G. werden beispielsweise zu irgendeiner Fledermaus, nicht zu einer bestimmten. (→Dov)

 Grubenschweine: →Cingula.

 Gruß der Nebelwächter: »Mögen deine Tage ohne Nebel sein.« Der Gruß ist zugleich ein Zeichen, an dem sich die Nebelwächter untereinander erkennen. Dazu legen sie Zeige- und Ringfinger der linken Hand aneinander und spreizen den Daumen rechtwinklig ab (formen also ein L). Die korrekte Erwiderung der Grußformel lautet: »Und die deinen voller Sonnenschein.«

 Gulloth: Ein →Antisch (Feuermensch), der als mordendes Phantom auf der Insel →Zeridia sein Unwesen treibt. Nachdem er einen Fluch über →Taramis und die Scherbenwelt ausgerufen hatte, wurde er von Taramis getötet. Seine bevorzugte Waffe ist der Dreizack.

 Hakkore: (alt-berith.: »Rufender«; auch »Schwarze Insel«) Insel in der Zentralregion. Die →Hakkorer sind ein schwarzhäutiges Volk.

 Hakkorer: Schwarzhäutiges Volk der Insel →Hakkore. Die H. sind überwiegend hochgewachsen und wegen ihres stolzen Erscheinungsbildes allgemein bewundert.

 Har-Abbirím: (alt-berith.: »Berg der Engel«; auch »Mobula«) Ein uraltes Geschöpf, das schlafend einer großen Felseninsel gleicht. Im wachen Zustand erkennt man seine wahre Natur. Es ist ein gigantischer Kopffüßer mit riesigen Augen, zehn Fangarmen, einer Haut, die so zerklüftet ist wie ein Bergmassiv und in einem einzigen Augenblick die Farbe und Musterung ändern kann. In Alt-Berith kann der Name, wenn wie hier im Plural verwendet, auch das »Übermenschliche, Starke« bedeuten.

 Haus der Sterne: (auch »Sternenhaus«, »Haus der Harmonie«) Wohn- und Ruhestätte von →Olam, dem sog. »Äonenschläfer«. Das Sternenhaus steht auf der Paradiesinsel, welche sich außerhalb der →Aura befindet. Das Gebäude hat keine feste Form. Seine Wände bestehen aus einem Schwarm Kolibris, die fast lautlos in der Luft stehen. Im Dunkeln können sie ein warmes, gelbrotes Licht aussenden. Wegen ihrer wohl aufeinander abgestimmten Bewegungen hat Olams Refugium auch den Namen »Haus der Harmonie«.

 Heilige Insel: Im Volksmund gebräuchliche Umschreibung für die Insel →Jâr’en.

 Inneres Auge: →Mentale Begabung zu sehen, was das buchstäbliche Auge nicht bemerkt. Wer das I.A. besitzt, kann beispielsweise einen →Seelenfresser oder jemand anderen entlarven, der sich hinter einer Maske verbirgt. (→Selvya).

 Ippos: (auch »Zweihorn«) Geflügelte pferdeähnliche Tiere mit langem Hundekopf, Tigertatzen und gelbem oder schwarzem Fell. Der Schwanz gleicht dem eines Löwen mit einer dunklen Quaste am Ende. Auf der Nase sitzt ein großes spitzes Horn und dahinter ein zweites kleineres. Mit seinen Schwingen kann das Ippo in das →Ätherische Meer aufsteigen und dort →schwallen. Obwohl I.Lungenatmer sind, können sie sich mühelos bis zu einer Stunde im luftarmen Äther aufhalten. Hierzu bilden sie um sich herum eine eigene Luftblase.

 Jagur: Kauft auf der Insel →Dun für die Kirries Handelswaren ein, die sich durch Freibeuterei nicht in der gewünschten Menge erwerben lassen. Für →Taramis wird er zu einer Schlüsselfigur, auch wenn es zunächst nicht danach aussieht. →Kirrie. Blender (kann den Hass im Kopf eines Gegners in Blindheit verwandeln; es sind also nicht die Augen des anderen, die versagen, sondern sein Geist).

 Jâr’en: (alt-berith.: »Wald der Quelle«; auch »Heilige Insel«, »Seeleninsel«) Insel am Rand der Zentralregion. Auf J. befinden sich →Beth Gao, der Haupttempel →Gaos, und Gan Nephaschôth, der »Garten der Seelen«. →Taramis hat den größten Teil seiner Kindheit und Jugend hier verbracht.

 Jarmuth: Sohn von Dov, dem König der →Kirries. Kirrie.

 Jaschar: Das heilige Buch von Berith.

 Jeschurun: (alt-berith.: »Redlicher«) Die älteste schriftliche Quelle, die den Namen J. nennt, ist die →Säule des Bundes auf der Insel Jâr’en. Das Epigraph auf dem Monolithen spricht vom →Speer Jeschuruns. Über dessen Bedeutung herrschen unterschiedliche Auffassungen: a) Eine Konstellation von sieben Inseln in einer geraden Linie, auch »Große Konjunktion« genannt. b) Der Stab →Ez. Mit J. selbst wird allgemein die Vorstellung von einem Befreier verbunden, der die Welt →Berith vor einer großen Bedrohung rettet.

 Jeschuruns Speer: →Ez.

 Karka: Hauptstadt der →Kirries. K. liegt im Herzen des Bergmassivs, das den größten Teil der Insel →Malon bedeckt.

 Kesalonier: (auch »Drachenvolk«) Ein Nomadenvolk, dessen Reiterstämme in regelmäßigen Abständen andere Inseln überfallen, ausrauben und gelegentlich Frauen verschleppen, wenn es ihnen selbst an solchen mangelt. Ihren Beinamen »Drachenvolk« haben sie von ihren Reittieren, Mischwesen aus Flugdrachen und Pferden.

 Kinder der Finsternis: Bei den Anbetern →Gaos gebräuchliche Bezeichnung für die Diener des Fischgottes →Dagon. Im Gegensatz zu diesen nennen sie sich selbst ›Kinder des Lichts‹.

 Kinder des Lichts: So bezeichnen sich selbst die Anbeter →Gaos. Die Diener des Fischgottes →Dagon nennen sie im Gegensatz dazu »Kinder der Finsternis«.

 Kirries: (auch »Volk vom Berge«)Zwergenhaftes Volk. Ein erwachsener Kirrie ist in etwa so groß wie ein zehnjähriges normalwüchsiges Kind. Weitere Merkmale: Gewöhnlich sehr breit und kräftig; Brust, Rücken, Arme und Beine stark behaart; grundsätzlich bärtig (auch die Frauen). Alle K. haben von der Geburt bis zum Tod Falten. Die Angehörigen des Volkes gelten als diebisch, mürrisch, kämpferisch. Im Allgemeinen bestreiten sie ihren Lebensunterhalt mit der Piraterie. Die meisten K. wohnen in den Höhlen der Insel →Malon. Manche kommen so gut wie nie ans Tageslicht. Sie besitzen ein außergewöhnliches Sehvermögen bei Dunkelheit; einige können Körperwärme wahrnehmen. Bedeutende K. waren →Dov, →Jarmuth und →Jagur.

 Knochenbrecher: Bezeichnet jemanden mit der →mentalen Begabung, anderen die Knochen im Leib zu brechen. (→Gabbar)

 Komana: 1. Größte Insel in Berith. K. liegt im Außenbereich der Zentralregion. 2. (auch »Königreich der hundert Stunden«, »Labyrinth der tausend Scherben«) Name des Reiches, das von →Lebesi als Regentin geführt wird. K. gerät unter den Einfluss von →Dagonis. Hauptstadt: →Peor.

 Lasia: Mutter von →Taramis. →Zeridianerin.

 Lauris: Erstgeborener des Hohepriesters →Eli und Bruder von →Xydia und →Shúria.

 Lauscher: Bezeichnet jemanden mit der →mentalen Begabung, Stimmen zu hören, die sehr weit entfernt sind. Voraussetzung ist, dass der L. weiß, wo sich die Sprecher befinden. Deshalb beschränkt sich die Gabe i.d.R. auf Personen, die er sieht. (→Zur)

 Lebesi: (auch »Hexe von Peor«) Regentin von Komana. Mutter von →Og. Ihr Mann →Baha wurde ermordet. Seitdem regiert sie Komana, um die Herrschaft später an ihren Sohn zu übertragen. Komanaerin. Im Volksmund wird sie »Hexe von Peor« genannt. →Mentale Begabung: →spiegeln

 Leviat: (auch »Hemd der Unverwundbarkeit«, »Drachenhemd«) Das Hemd der Unverwundbarkeit ist aus einem quasi unzerstörbaren Faden gewebt. Dieser wurde aus dem Gewölle des doppelköpfigen Drachen →Lurkon gewonnen, der im lichtlosen Reich der →Kirries auf der Insel →Malon lebt. Es ist weißgrau wie die Innenseite mancher Muscheln und changiert ebenso im Sonnenlicht. L. gehört dem König der Kirries und wird von →Dov getragen.

 Lurkon: Ein Drache, dessen zwei Köpfe sich selten einig sind. Lebt auf →Malon tief unter den Höhlen der Kirries. Wenn L.Lebewesen verzehrt, verwandeln sich deren Körperhaare in seinem Gedärm in nahezu unzerstörbare Fasern. Diese würgt er wieder hervor. Früher haben mutige Kirries diese Gewölle gesammelt, um daraus federleichte Panzerungen zu fertigen. Erhalten geblieben ist Leviat, das »Hemd der Unverwundbarkeit«.

 Luxania: (auch »Insel der Seher«) Insel, die zum →Zeridia-Archipel gehört. Bekannt ist L. durch seine Seher: Hier werden seit alters her junge Frauen und Männer im Prophezeien unterwiesen. Auch →Shúria hat auf L. eine Ausbildung genossen.

 Malon: Hauptinsel des Piratenvolkes der →Kirries in der Äußeren Region von →Berith. Die von schroffen Felsen dominierte Scholle hat einen sehr schmalen, kaum bewachsenen Küstenstreifen. Sie ist ein idealer Schlupfwinkel für die darauf lebenden Freibeuter, weil sie ständig von einem Schwarm Qicks umgeben ist. Diese Chamäleonquallen machen das Sichten der Insel so gut wie unmöglich. Die Siedlungen der Kirries liegen in dem Bergmassiv, das die Insel als gewaltiger Kegel überragt. Hauptstadt: →Karka. Berühmte Malonäer sind →Dov, →Jarmuth und →Jagur.

 Mamoghs: (auch »Fliegende Schwerter«) Amphibische Riesenschwallechsen. Merkmale: Kammhöhe ca. 6 Meter, Flügelspannweite ca. 10 bis 12 Meter; Körper gefiedert; zahnlose Schnäbel, langer Hals, relativ lange und starke Hinterbeine; läuft auf vier krallenbewehrten Füßen; äußere Kiemenäste hinter dem Kopf (gewöhnlich drei Paare); winzige knöcherne Augenhöhlen weit unten, fast am Hinterschädel. Die Flügel sind, verglichen zur Körpergröße und den Verhältnissen bei anderen geflügelten Schwallechsen, kurz. M. können ihre porösen Knochen mit einem Gasgemisch füllen, das sie extrem leicht macht. Außerdem besitzen sie wie viele amphibische Kreaturen →Beriths eine sogenannte Schwallblase, ein Organ, in dem sie die Menge des Auftriebsgases zu variieren vermögen. So können sie trotz der verhältnismäßig kleinen Flügel aufsteigen und sogar die Luftblasen von Inseln verlassen. M. sind die bevorzugten Reittiere der →Zeridianer. Die Echsen können zugleich schlafen und →schwallen. Sie nutzen einen Ritt durch den Äther auch gerne zur Futtersuche und fressen von winzigem Plankton bis zu Fischen und Vögeln so ziemlich alles. M. suchen sich gewöhnlich einen Lebenspartner, zu dem sie fest halten. Dies muss kein Artgenosse, sondern kann auch ein Mensch sein. Wenn der Partner stirbt, geht oft auch das M. ein. Das berühmteste M. war →Allon, der →Schwaller von →Taramis.

 Manipulator: Bezeichnet jemanden mit der →mentalen Begabung, Dinge zu berühren und zu bewegen, die man nicht sieht. Ein M. kann beispielsweise jemandes Herz in der Brust zusammenquetschen. (→Gaal, →Qoqh)

 Marnas: Hüter von Jâr’en (Oberster der Tempelwache der →Heiligen Insel). Mentor von →Taramis; hat ihm weit mehr als den Umgang mit Waffen beigebracht. Zeridianer. Fernwirker (kann aus der Entfernung auf stoffliche Dinge einwirken und sie ertasten).

 Masor: Hauptmann der Tempelgarde auf der →Heiligen Insel. Gehört dem verarmten Zweig eines alten Geschlechts von zeridianischen Stammesfürsten an. Nachfolger von →Taramis und →Marnas im Amt des Hüters von Jâr’en. →Zeridianer. Regenmacher (kann aus Staub Nebel und aus Nebel Regen machen).

 Melech-Arez: (»König des Landes«). Sohn →Gaos, der in Auflehnung gegen seinen Vater eigene Menschen erschaffen wollte. So kamen sechs Welten ins Dasein, darunter Neschan, Mirad und auch →Berith.

 Mentale Begabungen in Berith: In der Welt →Berith ist der Geist bzw. der Wille die stärkste aller Kräfte. Dies äußert sich in verschiedenen Begabungen:

 •Ablenker: Jemand, der sich unsichtbar macht, indem er die Aufmerksamkeit anderer von sich ablenkt. (→Dor)

 •Blender: Jemand, der negative Gefühle wie Hass und Feindseligkeit in zeitweilige Blindheit umzuwandeln vermag. (→Jagur)

 •Fährtenglühen, Spurenglühen: Eine Fährte zum Glitzern bringen. Wird auch von anderen Personen wahrgenommen. Bei frischen Fährten entsteht genug Helligkeit, um das Funkeln für sich und andere zur Beleuchtung zu benutzen. (→Taramis)

 •Fernwirken: Materie mittels Geisteskraft bewegen oder umlenken. (→Marnas)

 •Feuerbändigen: Feuer mittels Geisteskraft entzünden und löschen. (→Pyron)

 •Finder: Sehen im Geist vermisste Gegenstände oder Lebewesen. (→Ari)

 •Gaukeln: Erschaffen von Trugbildern. (Taramis)

 •Geistseher: Können Dinge sehen, die weit weg oder von dicken Mauern umgeben sind.

 •Gestaltwandler: Ähnlich den Seelenfressern, verwandeln sich die G. äußerlich in andere Wesen, ohne jedoch deren Wesensart »stehlen« zu können. Sie werden beispielsweise zu irgendeiner Fledermaus, nicht zu einer bestimmten. (→Dov)

 •Inneres Auge: Sehen ähnlich dem →Geistseher, was das buchstäbliche Auge nicht bemerkt (→Selvya).

 •Gedankenbote: Kann Nachrichten auf telepathischem Wege verschicken.

 •Knochenbrecher: Anderen die Knochen im Leib brechen. (→Gabbar)

 •Lauscher: Kann Stimmen hören, die sehr weit entfernt sind, wenn der L. weiß, wo sich die Sprecher befinden. Deshalb beschränkt sich die Gabe i.d.R. auf Personen, die der L. sieht. (→Zur)

 •Manipulator: Berühren und Bewegen von Dingen, die man nicht sieht. Ein M. kann beispielsweise jemandes Herz in der Brust zusammenquetschen. (→Gaal, →Qoqh)

 •Regenmacher: Kann Nebel in Regen verwandeln und umgekehrt. (→Masor)

 •Schattenschmied: Kann an beliebiger Stelle Schatten jedweder Stärke erzeugen. (→Aragor)

 •Seelenfresser: Diese können die Gestalt jedes Wesens annehmen, das sie getötet haben. Auch deren Erinnerungen und Fähigkeiten saugen sie dabei in sich auf. (→Gaal, →Bochim)

 •Spiegeln: Einen Angriff mit Geistwaffen von sich abprallen und ihn mit selber Gewalt gegen denjenigen zurückschlagen lassen, der dem Spiegelnden schaden wollte. (→Taramis)

 •Versetzen: Materie kurzzeitig in eine andere Dimension versetzen, wodurch sie aus den Augen des Betrachters verschwindet. (→Veridas)

 •Zähe Zeit: Um den Akteur herum scheint sich alles zu verlangsamen; er selbst bleibt schnell. (→Taramis)

 Mosphat: Eine dunkelblaue Gesteinsart von der Konsistenz poröser Kohle. Wenn M. zu Pulver zermahlen und gebrannt wird, entsteht →Neschamah. M. wird von Sklaven auf der Gefangeneninsel Zin abgebaut. Es ist bisher nicht geklärt, ob in Berith weitere Lagerstätten existieren.

 Nagoc: Soldat der Palastgarde von →Peor, die für die persönliche Sicherheit der Regentin →Lebesi und ihres Sohnes →Og verantwortlich ist.

 Nakilep: Amphibische Schwallechse. Merkmale: groß wie ein Schwan, im Aussehen einem Pelikan ähnlich; Hautflügel; flaumige Körperbehaarung (kein Gefieder); Kiemenöffnungen im Schnabelsack. Ernährt sich von kleineren Schwallfischen und von Algen. In der Bevölkerung von →Berith erlangte das N.Bekanntheit, weil der →Antisch →Bochim sich bisweilen in dieses Tier verwandelte.

 Naría: Kindermuhme (Erzieherin und Lehrerin) von →Elis Töchtern →Xydia und →Shúria. →Zeridianerin.

 Natsar: →Dagonisischer General. →Antisch. →Gaal.

 Neschamah: (auch »Odempulver«) Eine Droge, die für die → Antische von besonderer strategischer Bedeutung ist.

 Oban: Hauptmann der Palastgarde von →Peor, die für die persönliche Sicherheit der Regentin →Lebesi und ihres Sohnes →Og verantwortlich ist.

 Og: Übergewichtiger Sohn des komanaischen Königs →Baha und seiner Frau, der späteren Regentin →Lebesi. →Komanaer.

 Peor: Hauptstadt des Reiches →Komana auf der gleichnamigen Hauptinsel.

 Pim: Kleine →berithische Währungseinheit.

 Polregionen: Die sich an den zwei entgegengesetzten Drehpunkten der Welt befindlichen Bereiche von →Berith werden als P. bezeichnet. Da sich das Leben nicht auf, sondern in der Welt →Berith abspielt, sind die P. kegelförmig: An den Scheitelpunkten der →Aura haben sie einen Durchmesser von exakt 704 Meilen und werden zum Zentrum der Welt hin stetig schmaler.

 Pyron: Gefährte von →Taramis. Hervorragender Schwertkämpfer und Mitglied der Tempelgarde von →Jâr’en. →Zeridianer. Feuerbändiger (kann alles in Brand stecken und ebenso, in begrenztem Umfang, Flammen löschen).

 Qicks: (auch »Chamäleonquallen«) Im →Ätherischen Meer lebende Quallenart. Merkmale: gallertartiger, fast durchsichtiger Quallenkörper mit langen, giftigen Nesseln; im Kollektiv auf niedrigem Niveau vernunftbegabt. Die Chamäleonquallen verhalten sich wie ein einziger gigantischer Organismus: Gleichzeitig verändert dieser seine Form, attackiert Feinde und treibt sein Spiel mit dem Licht. Die Körper der Qicks schließen sich gleichsam zu einer riesigen Leinwand zusammen, auf die sie ihre Trugbilder malen. Ihr Lieblingsmotiv ist der Sternenhimmel. Der einzige bekannte Schwarm von Qicks umgibt →Malon, das Herzland der →Kirries.

 Qimmosch: (auch »Nesselpulver«) Qimmosch blockiert die Kiemen von →Antischen. Die Feuermenschen spüren zunächst ein starkes Brennen (daher der Beiname Nesselpulver) und können gleich darauf an der Luft nicht mehr atmen. Qimmosch ist genau genommen ein Gegenmittel zum →Neschamah. Die →Duner stellen es aus dem getrockneten Laub des Drachenzungenbaumes her, das sie im Mörser fein zerreiben.

 Qoqh: Lagerkommandant der Sklaveninsel →Zin. →Antisch. Manipulator (kann Dinge, die er nicht sieht, berühren und Kraft darauf ausüben).

 Regenmacher: Bezeichnet jemanden mit der →mentalen Begabung, Staub in Nebel sowie Nebel in Regen zu verwandeln und umgekehrt. (→Masor)

 Sadiwat: Die Insel S. befindet sich im inneren Randgebiet der Äußeren Region. Sie ist berühmt für ihren Käse. »Er hat Löcher wie ein Sadiwatischer Käse«, ist ein in ganz →Berith gebräuchliches geflügeltes Wort.

 Sadiwatischer Käse: →Sadiwat.

 Säule des Bundes: Ein riesiger, aufrecht stehender Megalith in Beth Gao, dem Tempel auf der Insel →Jâr’en. Der Stein soll an den Tag erinnern, als die Welt →Berith zerbrach und von →Gao durch eine schützende Hülle, die Aura, gerettet wurde. Unter der Säule soll sich der Legende nach eine Inschrift befinden, ein prophetisches Gedicht über den →Speer →Jeschuruns.

 Scherbenwelt: →Berith.

 Schattenschmied: Bezeichnet jemanden mit der →mentalen Begabung, an beliebiger Stelle Schatten jedweder Stärke zu erzeugen. (→Aragor)

 schwallen: Bezeichnung für die aktive Fortbewegung im →Ätherischen Meer. Dieses ist mit einem dünnen Luftgemisch gefüllt, Wasser findet sich darin nur in geringer Menge. Daher schwimmen die darin lebenden Kreaturen weder, noch fliegen sie, sondern sie s.

 Schwaller: Gattungsbegriff für jede Art von gezähmten Tieren, die Menschen für Reisen im →Ätherischen Meer benutzen. Der Name rührt von der Fortbewegung im →Äther her, die nicht schwimmen oder fliegen, sondern →schwallen genannt wird. Die meisten Schwaller sind amphibisch, fühlen sich also sowohl in den Luftblasen der berithischen Inseln als auch im Weltenozean wohl. Unter den verschiedenen Volksgruppen von →Berith gibt es Bevorzugungen bestimmter Arten von S.: Dagonisier schätzen →Ätherschlangen und →Drachenkröten als S., die freibeuterischen →Kirries setzen auf die wendigen →Donnerkeile, und die →Zeridianer benutzen meistens →Mamoghs. Als Kleinschwaller für ein bis drei Personen erfreuen sich Salamander großer Beliebtheit. Die wohl gewaltigsten, in nennenswerter Zahl eingesetzten S. sind die Ellipsoide.

 Seelenbaum: Holzgewächs mit festem Stamm, aus dem Äste wachsen, die sich in Laub oder Nadeln tragende Zweige teilen. Steht auf Stelzwurzeln, die ein ganzes Leben lang in die Höhe wachsen. Davon abgesehen sind S. so unterschiedlich wie normale Bäume auch. In →Gan Nephaschôth, dem Garten der Seelen, steht für jeden vernunftbegabten Einwohner von Berith ein S.Er kommt mit seiner Geburt als Sprössling aus der Erde, gedeiht mit seinem Symbionten und stirbt mit ihm. Umgekehrt leidet oder stirbt auch der Mensch, wenn sein S. krank wird. Die Verbindung zwischen den Symbionten wird als »Seelenband« bezeichnet. Dieses ist unsichtbar und unfühlbar – normalerweise weiß niemand, welcher S. zu ihm gehört.

 Seelenfresser: Wenn ein S. ein Lebewesen tötet, übernimmt er dessen Erinnerungen, Begabungen und erworbene Fähigkeiten. Außerdem kann er nach Belieben das Aussehen seines Opfers annehmen und genauso leicht wieder ablegen. Unter dem Volk der →Antische sind S. besonders häufig anzutreffen.

 Selvya: (»Sonne, Stärke«) Eine →komanaische Küchenmagd im Palast von →Lebesi und →Og. Das rothaarige Mädchen besitzt das →Innere Auge: Es sieht Dinge, welche den Augen anderer verborgen bleiben.

 Shúria: (»Liebe«) Tochter und jüngstes Kind des Hohepriesters →Eli. Wurde auf der Insel →Luxania ausgebildet, u.a. von →Veridas. Seherin (macht Weissagungen).

 Speer Jeschuruns: (auch »Himmelsspeer«, »Große Konjunktion«) Anordnung von sieben Inseln in einer gerade Linie. Am unteren Ende der Konstellation befindet sich die lebendige Insel →Har-Abbirím (alt-berith: »Berg der Engel«), darauf folgt →Zior, den Endpunkt bildet Olams »Haus der Sterne«. Im Zentrum liegt →Dagonis, die Insel der →Antische.

 Spiegeln: →Mentale Begabung, einen Angriff mit Geistwaffen von sich abprallen und ihn mit selber Gewalt gegen denjenigen zurückschlagen zu lassen, der dem Spiegelnden schaden wollte. (→Taramis)

 Spurenglühen: →Fährtenglühen.

 Stegonten: Echsen mit fein geschuppter, graubrauner Haut und stierähnlichem Körper, jedoch größer als ein Rind. Weitere Merkmale: sehr kräftig; der Schädel wird von einer herzförmigen Knochenplatte geziert. Auf der Nasenspitze sitzt ein spitzes Horn und zwei weitere, längere in Stirnhöhe. →Dagonisier schätzen S. als Reittiere in Luftatmosphären.

 Tag der großen Heilung: Nach Glaubensauffassung der Anbeter →Gaos wird so der prophezeite Beginn einer Ära des Friedens bezeichnet, in der alles Leid, das →Melech-Arez und seine Diener über die Welt gebracht haben, für immer beseitigt sein wird.

 Tagor: Diener von →Jagur in Dunis auf der Insel Dun. Ehemaliger Kerkermeister in →Karka. →Kirrie.

 Taipan: Giftigste Schlangenart in →Berith.

 Taramis: Held dieser Geschichte. Tempelwächter auf der →Heiligen Insel →Jâr’en. Sohn von →Lasia. Viele halten ihn einfach nur für den vollkommenen Krieger, der Hohepriester →Eli dagegen für →Jeschurun, den verheißenen Befreier von →Berith. Mensch-Zeridianer-Mischling. Fährtensucher (kann die Fährte von Lebewesen oder Dingen unter günstigen Umständen noch nach Tagen erglühen lassen); Fernwirker (kann aus der Entfernung auf stoffliche Dinge einwirken und sie ertasten); Gaukeln (kann Trugbilder erschaffen, auch sich selbst mit der Illusion einer anderen Person tarnen); Spiegeln (ein Angriff mit Geistwaffen prallt von T. gleichsam ab und schlägt mit selber Gewalt gegen denjenigen zurück, der ihm schaden wollte; Zähe Zeit (in bedrohlichen Situationen scheint sich die Zeit für ihn zu dehnen, alles um ihn herum mit Ausnahme von ihm selbst wird langsamer).

 Taumelnüsse: (auch »Pyramidenfrüchte«) Als T. werden sowohl die Pflanze wie auch ihre Früchte bezeichnet. Weil Letztere wie Pyramiden aussehen, die aus vier Dreiecken zusammengesetzt sind, wird die Nuss auch »Pyramidenfrucht« genannt. Diese Tetraeder (Vierflache) sind geringfügig größer als ein Spielwürfel. Die berauschende Wirkung der T. macht sie zu einem begehrten Handelsgut. Eine Samenkapsel hat ungefähr die Wirkung eines Kruges Branntwein. Hauptexporteur von T. ist die Insel →Barnea.

 Tausendfüßige Riesenblutegel: Riesenwüchsige Blutegel. Merkmale: drei bis vier Meter lang; zwei Saugnäpfe, einer vorne, der zugleich als Maul dient, einer hinten; sehen wie Blutegel aus und verfügen über mehrere hundert Beinpaare. T.R. können sich durch Erdreich und weichen Fels wühlen, um sich zu verstecken. Atmen Äther durch die Haut. Nach einer ausreichend großen Mahlzeit können sie ein Jahr lang hungern. Die Opfer sterben gewöhnlich an Blutarmut.

 Tumba: →Drachenkröte, die der →dagonisische König →Gaal der →komanaischen Regentin →Lebesi geschenkt hat. Auffällig an T. ist die schöne Schildzeichnung aus hellen Ovalen.

 Uladan: Ein Händler aus →Barnea, der →Taramis Aufschlussreiches über die »Hexe von Peor« (→Lebesi) erzählt.

 Ulath: Hauptmann der Leibgarde des →dagonisischen Königs →Gaal.

 Veridas: Ein Seher aus →Luxania. Lehrer von →Shúria. →Zeridianer. Seher (prophezeit); Versetzer (kann Materie, die ihn von seinem »Sternensplitter«, einem Meteoriten, trennt, aus dem Hier und Jetzt versetzen, wodurch beispielsweise Löcher in Mauern entstehen).

 Versetzen: →Mentale Begabung, Materie kurzzeitig in eine andere Dimension zu versetzen, wodurch sie aus den Augen des Betrachters verschwindet. (→Veridas)

 Wolfsdrachen: Knapp vier Meter lange und 300 Kilogramm schwere Echsenart. Merkmale: vierfüßige Fortbewegung; grauschwarze Warzenhaut; glatter, langer Schwanz; Schädel groß und breit; zangenartiger, gebogener Hornschnabel; zwei kurze Hauer. W. sind Pflanzenfresser. Ihre Körperproportionen erinnern an ein Wildschwein, der Schädel ist jedoch deutlich massiger. W. können Feuer spucken, indem sie verschiedene Körpersekrete plötzlich zusammenmischen und explosionsartig ausstoßen. Ihr bevorzugter Lebensraum sind die schwülheißen Wälder in der berithischen →Zentralregion.

 Wollmäuse: Auf den Inseln →Gan und →Barnea beheimatete Nagetierart. W. sind groß wie eine Spitzmaus. Die Körperbehaarung wächst ständig nach. Wenn W. nicht regelmäßig geschoren werden, dann wuchert ihr Fell so stark, dass sie mit den Beinchen nicht auf den Boden reichen. Aus ihrem Pelz wird ein wegen seiner Weichheit und Leichtigkeit begehrtes und sehr kostbares Garn gesponnen.

 Xydia: Heimliche Verlobte von →Taramis. Tochter des Hohepriesters →Eli, ältere Schwester von →Shúria. →Zeridianerin.

 Zähe Zeit: →Mentale Begabung, scheinbar alles um sich herum zu verlangsamen. Der Akteur selbst bleibt vordergründig schnell. Tatsächlich beschreibt der Begriff der Z.Z. nur die subjektive Wahrnehmung des Betreffenden, der ein extrem gesteigertes Reaktions- und Bewegungsvermögen hat. Seine Umgebung verändert sich nicht. (→Taramis)

 Zentralregion: Der innere, kugelförmige Bereich im →Ätherischen Meer.

 Zeridia-Archipel: →Zeridia (1).

 Zeridia: (auch »Nebelinsel«) 1. Inselarchipel im äußeren Bereich der →Zentralregion, benannt nach der gleichnamigen Hauptinsel. Weitere größere Schollen der Inselgruppe sind Samunia, Verdenia, →Luxania, Paresia und Zeremin. Auf dem Archipel herrscht ein gemäßigtes Klima. Die Vegetation besteht überwiegend aus Regenwald. Eine Stammeskultur regelt das tägliche Leben (→Zeridianer). Traditionell stellen die Jäger von Z. die Tempelwächter der →Heiligen Insel →Jâr’en. 2. Hauptinsel des Zeridia-Archipels. Der Regenwald im Flachland von Z. ist die meiste Zeit im Jahr von Nebel bedeckt, der allerdings oft von Sonnenlicht durchflutet ist. Im Inselinnern ragen hohe Berge auf.

 Zeridianer: (auch »Nebelmann«, »Nebelfrau«, »Nebelvolk«) Bewohner des →Zeridia-Archipels. Z. sind amphibische Menschen. Sie können sowohl an der Luft, im Wasser wie auch im →Äther atmen. Dies gelingt ihnen, weil sie sowohl Lungen als auch Kiemen besitzen. Letztere werden über Kiemenspalten im Nacken mit Wasser bzw. Äther versorgt. Insgesamt besitzen Z. vier Paare solcher Schlitze, die mittels beweglicher Hautlappen verschlossen werden können. Die Anordnung der Spalten entspricht nach oben weisenden spitzen Winkeln. Z. sind allgemein größer als der Durchschnitt der Menschenvölker von →Berith. Ihr Blut ist für andere ethnische Gruppen und die meisten Tiere hochgradig giftig. Der Bruchteil eines Tropfens hat halluzinogene Wirkung, ein ganzer Tropfen tötet binnen weniger Minuten. Schon ein Spritzer auf der Haut kann tödlich sein. Unter Z. findet man überdies häufig besondere mentale Begabungen. Das in Stämmen organisierte Volk lebt überwiegend von der Jagd. Seine Jäger gelten als außerordentlich mutige und geschickte Kämpfer. Traditionell werden die Tempelwächter von Jâr’en ausschließlich aus Z. rekrutiert. Auch die Priester →Gaos stammen häufig vom Zeridia-Archipel.

 Zin: (auch »Insel der Verdammten«) Insel in der →Zentralregion ohne eigene Lufthülle. Wegen ihrer reichen Vorkommen an →Mosphat ist die Insel für die →Dagonisier von strategischer Bedeutung.

 Zior: Nach →Har-Abbirím die zweite der sieben Inseln, die zum →Speer Jeschuruns gehören. Z. liegt in der →Äußeren Region und hat ein extrem kaltes Klima.

 Zioraner: Bewohner der eisigen Insel →Zior, die zu den sieben Inseln des →Speers Jeschurun gehört. Merkmale: sehr blass, schlank und sehnig; spitze Ohren; große Hautflügel. Ihr Blut besitzt die Konsistenz von dünnem Joghurt und ist schneeweiß. Sie können im Winter vollständig einfrieren und tauen im Frühjahr ohne Schädigungen wieder auf. Das Aussehen der Z. wird von manchen als beängstigend empfunden, von anderen als faszinierend schön.

 Zur: (auch »Kater Zur«). Ein gutherziges Schlitzohr. Mitglied der Tempelgarde von →Jâr’en. Gehört zum Kreis der zwölf Gefährten, die Taramis im Kampf gegen Gaal unterstützen. Der Spitzname Kater Zur rührt daher, weil er ein so gutes Gehör und zudem einen so raubkatzenhaften kompakten und geschmeidigen Körper besitzt. →Zeridianer. Lauscher (kann Stimmen hören, die weit entfernt sind; er muss nur wissen, wo sich die Sprecher befinden).

OEBPS/Images/copyright_logo.jpg
@ Piper-Fantasy.de

OEBPS/Images/cover.jpg

OEBPS/Misc/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/Images/advert.jpg
N\

Sie interessieren sich
fiir weitere
elektronische Biicher
aus unseren Verlagen?
Dann besuchen Sie
uns im Internet unter
www.piper.de

Dort finden Sie
aktuelle Bestseller,
spannende Unterhaltung,
bewegende Geschichten
und interessante

Sachbiicher.

Wenn Sie méchten, dass wir
ie tber unsere Biicher per
sletter auf dem Laufenden

Patricia Schmid
patricia.schmid@piper.de

)00g-9

OEBPS/Images/advert_PiperFantasy.jpg
SEI UNSER €9

HELD!

PIPER FANTASY

Gleich mitmachen und die magische
Welt der Piper Fantasy erleben! Neugierig?
Dann auf zu www.piper-fantasy.de!

@ Piper-Fantasy.de

didid

