

 Talon Nummer 12

 „Kreaturen aus der Tiefe“ von

 Thomas Knip

 Besorgt kniete sich Akheem neben dem ihm Akheem. „Wir müssen ihm helfen, Bewusstlosen nieder und fühlte dessen sonst stirbt er.“

 Puls. Er erahnte nur ein schwaches Ein unwilliges Grunzen folgte. Der Alte Schlagen unter der hellen Haut. Der Blick lächelte schwach.

 des alten Mannes wanderte über den

 „Ich weiß, es ist lange her. Wir haben uns Körper, der am Rande der Klippe lag.

 lange nicht mehr in die Angelegenheiten Tief unter ihnen erstreckte sich das der Menschen eingemischt, alter Freund.

 endlos scheinende Meer des Dschungels in Doch etwas“, seine Augen betrachteten einen Spiel aus Tausenden von Grüntönen, sich den schlanken Körper, der mit nicht die im hellen Licht des zunehmenden mehr bekleidet war als einem ledernen Monds matt leuchteten. Der kräftige Wind Lendentuch, „erinnert ihn an mich. An zerrte an dem knöchellangen Umhang aus früher …“

 einfachem, lange schon ausgeblichenem Akheems Augen wanderten über die Stoff. Immer wieder musste sich der Alte Wipfel der höchsten Bäume hinweg, die eine Strähne seines langen, schlohweißen vereinzelt aus den Wogen des Dschungels Haars aus dem Gesicht streichen.

 ragten. Einen Moment nur gab er sich Nachdenklich fuhr er sich durch seinen seinen Erinnerungen hin, dann erhob er kurzgeschorenen Vollbart.

 sich kraftvoll und straffte seinen dünnen Er untersuchte die Wunden, die den Körper.

 Körper des Weißen bedeckten. Nicht die

 „Bitte heb’ ihn auf. Sei aber vorsichtig!“, vielen kleinen Schnitte und Schürfwunden wandte er sich an den alten Gorilla. Der waren es, die ihm Sorgen machten. Er Menschenaffe folgte der Bitte ohne zählte auf den ersten Blick drei Zögern. Mühelos hob er den Körper des Schusswunden an dem von getrocknetem Bewusstlosen auf und legte ihn über beide Schweiß und Erde verdreckten Körper. Sie Unterarme. In einer pendelartigen hatten aufgehört zu bluten, doch der dünne Bewegung wankte seine Statur über den Schorf konnte jederzeit erneut aufreißen.

 Felsen. Er war es offensichtlich nicht Der Atem des Mannes ging flach. Sein gewohnt, nur auf seinen Hinterbeinen zu rotbraunes Haar klebte verschwitzt auf laufen.

 dem ockerfarbenen Sandstein.

 Ohne weitere Befehle stapfte er davon.

 „B’tha“, komm’ her“, rief er einen Auf der dem Dschungel abgewandten Seite knappen Befehl in die Nacht. Aus dem fiel die Klippe flacher ab und lief in weit Dämmerlicht eines großen Felsens löste geschwungene Hügel aus, die sich karg sich ein gewaltiger Schatten. Er stützte sich bewachsen bis zum Horizont erstreckten.

 auf seine beiden kräftigen Arme und schob Akheem sah dem Gorilla nach und sich rasch vorwärts. Das silberfarbene Fell untersuchte dann den blutverschmierten des alten Gorillas schimmerte leicht. Die Stein. Die rote Spur zog sich bis zum Rand dunklen Augen waren ständig in der Felsen, die steil in die Tiefe abfielen.

 Bewegung und registrierten neugierig

 „Was ist da unten nur geschehen?“, alles, was der alte Mann tat.

 murmelte er mit rauer Stimme leise vor Aus dem breiten Maul löste sich ein sich hin. Seine Augen suchten den leiser, vorsichtiger Laut.

 klobigen Schatten des Tempels, der fast

 „Ja, er ist schwer verletzt“, antwortete vollständig unter den weit ausladenden 2

 Baumkronen versteckt lag. Er wusste um versuchte, das Schreien der Menschen die Bedeutung dieser Gebäude. Doch er löste sich nicht aus seinem Bewusstsein.

 hatte sich nie in ihre Nähe gewagt.

 Seine Augen brannten sich an der Stelle Eser Kru überragte die meisten der fest, an der steinerne Streben aus dem Anwesenden um mehr als einen halben grünen Pflanzenteppich ragten und sich Kopf.

 einem Skelett gleich vom nächtlichern Selbst jetzt, da er ihnen auf dem grob Himmel abhoben. Plötzlich begann die behauenen Thron gegenübersaß, mussten Erde zu vibrieren. Ganz leicht zuerst, dann sie zu ihm aufsehen. Er hob den rechten jedoch wurde das Beben stärker. Akheem Arm an und verlangte damit, dass das hatte Mühe, sich einen sicheren Halt zu Gemurmel und Stimmengewirr unter den verschaffen.

 Menschen verstummte. Gleichzeitig Mehrere kleine Steine polterten über den bezogen rechts und links von ihm jeweils hellen Untergrund und verschwanden in ein halbes Dutzend Männer und Frauen mit der Tiefe. Der alte Mann biss die Zähne automatischen Waffen Stellung.

 zusammen. Sein Herz pochte wild in der Sein Blick wanderte über die gut Brust. Der Lärm des Bebens war zweihundert Versammelten hinweg.

 ohrenbetäubend, dennoch wurde alles von

 „Bewohner des Kongos, Bewohner einem Laut übertönt, der sich unter das Sudans und der Zentralafrikanischen Grollen und Rumpeln mischte. Es war, als Republik – hört mich an! Ich bin Eser Kru.

 schrie die Erde selbst auf.

 Ich bin der rechtmäßige Herrscher über Schwarze Blitze zuckten durch die Nacht.

 diesen Tempel und somit auch über das Doch sie kamen nicht vom Himmel. Sie Reich, dessen Erbe ich nun antrete. Alle lösten sich aus der Tempelanlage tief unter Länder, die seinerzeit unter der Herrschaft ihm. Bizarre dunkle Muster, die an ihrer meiner Familie standen, werden von heute Kante unheilvoll leuchteten, verwoben sich an wieder zu meinem Territorium ineinander und zuckten unbeherrscht durch gerechnet werden.“

 die Luft. Ihre Enden fauchten in die Höhe Unter den Anwesenden brach Unruhe und verloren sich im Schwarz der Nacht.

 aus. Unverhohlene Abneigung mischte sich Dann, so schnell wie das Beben mit Spott über den Auftritt des Hünen, der begonnen hatten, ebbte es ab. Und mit diese Reaktion erwartet hatte. Ungerührt ihnen das Blitzgewitter. Ein unwirklich fuhr er fort.

 scheinender Moment der Ruhe folgte.

 „Vor über 5.000 Jahren wurde die Akheem hatte sich auf den Boden gepresst Regentschaft meiner Familie von einem und atmete heftig. Sekunden lang war sein Wesen beendet, das dieses Gebiet seitdem Atem das einzige, was er hörte. Doch dann für sich beanspruchte. Dessen Kräfte dafür drang leise das Schreien von Menschen zu sorgten, dass eure Stämme, eure Kultur ihm empor. Stimmen erfüllt von Angst und immer hinter ihren Möglichkeiten Panik gellten vielstimmig durch den zurückblieben. Das euch den fremden Dschungel.

 Truppen aus anderen Kontinenten Die Augen des alten Mannes flackerten schutzlos auslieferte. Das mich verbannte wild. Nur langsam erhob er sich. Sein und mich meiner Macht beraubte, um den ganzer Körper zitterte. Er spürte ein einzigen Gegner, der ihm gefährlich Brennen an seiner rechten Wange. Als er werden könnte, außer Gefecht zu setzen.“ mit dem Finger darüber strich, sah er das

 „Willst du damit sagen, du bist 5.000

 Blut, das an ihm kleben blieb. Offenbar Jahre alt?“, rief ein Milizkommandant aus hatten ihn einige der Steine während des den östlichen Provinzen Zentralafrikas aus.

 Bebens getroffen. Er hatte es nicht einmal

 „Wenn du mit deiner lächerlichen Armee gespürt.

 versuchst, hier in diesem Gebiet deinen Akheem ließ die Klippe mit weiten Anspruch durchzusetzen, sag’ es! Aber Schritten hinter sich. Doch so sehr er es erzähl’ uns nicht so einen Schwachsinn!“ 3

 Nur wenige wagten es, dem Mann offen Boden lagen, und nahm eine drohende zuzustimmen. Doch die deutliche Haltung ein.

 Ablehnung gegen Krus Ansinnen war nicht

 „Mir fehlt die Geduld, mich mit euch zu übersehen. Ein Gewehrkolben traf den auseinander zu setzen. Ich werde – –“ Kommandant in den Magen. Stöhnend Schüsse peitschten durch die Nacht. Eser ging der Mann in die Knie und übergab Kru hielt inne. Durch eines der Seitentore sich.

 kamen mehrere Männer herein gestürmt.

 „Was ihr glaubt und was nicht, das

 „Herr!“, rief einer von ihnen. „Vor dem überlasse ich euch“, überging Eser Kru den Tempel haben sich Menschen versammelt, Vorfall ungerührt. „Ob ihr mir folgt oder Soldaten und Bauern. Sie sind bewaffnet nicht, überlasse ich euch. Folgt mir, und und wollen die Gebäude stürmen!“ ihr lebt. Seid gegen mich, und ihr sterbt.

 „Meinst du, meine Einheiten hätten es Alle.“

 einfach zugelassen, dass wir hier alle Mehrere der Anwesenden, die alle unter entführt werden?“, schrie ihm von den Zwang in den Tempel gebracht worden Anwesenden der Kommandant zu, der als waren, begehrten nun offen auf. Die erster seine Stimme erhoben hatte. „Ich bewaffneten Männer und Frauen, die sie habe loyale Einheiten, die dafür sorgen bewachten, stießen jeden, der es wagte, aus werden, dass mit diesem Unsinn aufgeräu dem geschlossenen Kreis ausbrechen zu

 – …“

 wollen, mit der Waffe unsanft zurück. Es Dunkle Schatten tanzten wie ein Nebel war nur eine Frage der Zeit, bis die um Eser Krus Augen. Seine Faust zuckte Situation eskalieren würde.

 vor, und obwohl der Offizier mehr als Der Hüne erhob sich von dem steinernen zwanzig Schritt von ihm entfernt stand, Thron und trat einen Schritt zurück. Er zerschmetterte der Hieb sein Gesicht.

 betrachtete sich das Bild erstaunt. Niemand Blutüberströmt sackte der leblose Körper hätte es damals gewagt, offen gegen ihn zu Boden. Viele der Menschen um ihn Widerstand zu zeigen. Was für herum schrien entsetzt auf, als sie miterlebt eigenwillige Gedanken hatten die hatten, was gerade geschehen war.

 Menschen in der Zwischenzeit ereilt? Er

 „Herr“, hakte der Mann nach, der die hob seine rechte Hand an und fuhr damit Botschaft gebracht hatte, „sollen wir sie durch die Luft, als wische er eine Fliege angreifen? Wir sind hier gut verschanzt zur Seite.

 und können …“

 „Genug!“, brüllte er. Der Ruf grollte wie

 „Nein!“, unterbrach ihn Eser Kru. „Nein ein Donner durch den weitläufigen Saal. Er

 …“ wiederholte er nachdenklich. „Sie brach sich an den steinernen Wänden und müssen verstehen, wer ich bin. Sie werden schwoll zu einem ohrenbetäubenden Lärm erleben, was es heißt, sich gegen mich an. Die Menschen hielten sich die Ohren aufzulehnen.“

 zu und fielen schreiend auf die Knie. Ihre Der schwarze Hüne breitete die Arme Worte wurden von der Woge hinfort aus. Unwillkürlich wichen seine Männer gespült, mit der Eser Krus Stimme die Luft zurück und schufen so einen weiten Kreis.

 erfüllte.

 Ein unwirklicher Wind fuhr durch die

 „Ihr alle“, fuhr er mit normaler Stimme hohen Räume. Staub wurde vom Boden fort. „Ihr Stammesführer und Beamte, geht aufgewirbelt und sammelte sich in der in eure Dörfer und Städte und sagt ihnen, Form einer zehn Meter durchmessenden dass alle Menschen nun unter meiner Halbkugel um den altertümlich gekleideten Herrschaft stehen. Ihr Militärs, sagt euren Mann, dessen Arme wilde, verschlungene Untergebenen, sie sollen in meine Dienste Symbole in die Luft zeichneten. Seine treten. Es ist eure letzte Chance, den Stimme drang grollend durch den Raum.

 sicheren Untergang zu vermeiden.“ Die Worte, die in einer unbekannten Sein gewaltiger Körper stand hoch Sprache erfolgten, erklangen im gleichen aufgerichtet vor den Menschen, die am Rhythmus, mit dem die Fingerspitzen 4

 unerkennbare Figuren beschrieben.

 noch einen Moment zuvor dagegen Der Staub sirrte in einer irrwitzigen geklopft hatte, fielen nach vorne und Geschwindigkeit um die massige Gestalt wurden von denen, die nun eine Chance und erzeugte dabei einen pfeifenden Ton, sahen zu entkommen, überrannt.

 dessen schrilles Geräusch sich quälend in Ungeachtet dessen, was dort draußen die Menschen bohrte, die noch immer im geschehen mochte, eilten sie die breite Saal gefangen gehalten wurden.

 Treppe hinunter. Erst viel zu spät nahmen Dann brach die Halbkugel aus Staub sie die Schatten wahr, die sich ihnen von augenblicklich in sich zusammen. Eser Kru unten entgegenstellten.

 stand wie versteinert auf seinem Platz, die Das Mondlicht fiel nur spärlich durch das Arme in einer verwinkelten Pose erhoben.

 Blätterwerk der Bäume, das über weite Doch nur einen Augenblick später begann Teile der Treppe einen dunklen Vorhang der Boden zu beben. Schwere Erdstöße legte, und verhüllte so die Form der erschütterten die gewaltige Struktur der Wesen, die Eser Kru aus der Tiefe der Gebäude. Überall lösten sich kleinere Nacht gerufen hatte.

 Steine, die polternd herab stürzten. In Sie ähnelten von der Gestalt her großen, Panik stoben die Menschen auseinander hageren Menschenaffen mit

 und eilten dem nächsten Ausgang zu. Die überdimensional langen Armen. Sie offenen Tore, die allesamt keine Türflügel besaßen jedoch weder Haut noch Fell. Ihr besaßen, ließen sie jedoch nicht passieren.

 Äußeres wirkte wie die Überreste Es schien, als sei die Luft selbst zu Stein schwarzen, verkohlten Fleisches, dessen erstarrt und versperre ihnen den Ausweg.

 letzte sterbliche Reste verwest in Fetzen Mit Fäusten klopften und hämmerten die von ihrem Körper hingen. Ihre Menschen vergeblich gegen die Bewegungen erfolgten schwerfällig, doch unsichtbare Barriere. Viele von ihnen sobald sie einen der Menschen zu wittern wandten sich um und rannten wild schienen, setzten sie ihrem Opfer mit einer durcheinander durch den Saal, auf der explosionsartigen Flinkheit nach.

 Suche nach einem anderen Ausgang.

 Verkrüppelte Hände, deren Finger in In diesem Augenblick endete das Beben langen, gebogenen Klauen endeten, so abrupt wie es begonnen hatte.

 schlugen in die Kleidung der Menschen ein Entsetzt sahen die Menschen, wie um und zerrten sie unbarmherzig mit sich, in Eser Krus Gestalt herum Schwärze aus das Dunkel der Nacht.

 dem Boden sickerte. Sie tropfte aus den Als die Menschen auf der Treppe entsetzt dünnen Ritzen zwischen den Bodenplatten erlebten, was unter ihnen geschah, wandten wie eine zähe Flüssigkeit, die entgegen der sie sich um und rannten die Stufen wieder Schwerkraft zum Himmel fiel. Die Tropfen empor. Doch nun schwangen sich die verbanden sich übergangslos zu schlanken Kreaturen gewandt über das

 Gebilden, die explosionsartig auseinander Treppengeländer und kesselten die stoben. Blitzen gleich zuckten sie durch die wenigen Überlebenden ein, die sich noch Luft, durchbrachen mühelos den Stein und im Freien befanden.

 verloren sich in der Tiefe der Nacht.

 Sie machten dabei keinen Unterschied, ob Noch immer bewegte sich Eser Kru nicht.

 es sich um Männer von Eser Kru handelte Er blieb im Zentrum des Geschehens und oder solche, die hierher verschleppt schien ungerührt all dessen zu sein, was worden waren. Gewehrsalven jagten durch sich ereignete. Dann klangen von draußen die abendliche Luft und hackten in alles die ersten Schreie zu den Menschen empor.

 ein, das sich bewegte. Die Wesen wurden Zuerst erklangen sie voller Entsetzen und von den Kugeln zurückgeschleudert, doch Angst, doch sehr schnell gingen sie in sie erhoben sich sofort wieder und setzten gellende, schmerzerfüllte Schreie über. Die ihren Weg fort.

 unsichtbaren Sperren vor den Toren lösten Eser Kru war aus seiner Trance erwacht sich auf. Zahlreiche der Menschen, die und verfolgte das grausige Schauspiel von 5

 der oberen Plattform aus. Schweiß lief in Ein Finger legte sich auf eine Stelle an breiten Bächen über seinen halbnackten Talons rechter Seite. Schmerzen Körper. Er atmete schwer und stützte sich durchzuckten seinen Körper wie Wellen müde auf der Balustrade ab. Eine Gruppe glühenden Feuers. Er wollte die Hand seiner Männer kam zu ihm geeilt. Allen abwehren, die erneut über seinen Körper von ihnen stand das blanke Entsetzen ins tanzte, doch sein ganzer Körper schien wie Gesicht geschrieben. Der Anführer hatte gelähmt. Wieder und wieder traf der Mühe, seinen zitternden Körper unter Finger seine Haut und öffnete jedes Mal Kontrolle zu halten.

 eine blutende Wunde.

 „Herr …“ stammelte er. „Ihr – ihr …

 Talons Schreie verhallten im unendlichen müsst etwas tun!“, entfuhr es ihm. „Diese Blau des Himmels. Unter seinen Füßen Wesen – sie töten alles, auch unsere erstarb das Leben. Die Landschaft eigenen Männer!“

 trocknete binnen weniger Momente aus.

 Eser Kru sah ihn unbeeindruckt an.

 Das Grün der Blätter an den Bäumen

 „Ja, das sehe ich. Also, besorge mir neue, wurde matter und verging dann, während wenn diese Schlacht vorüber ist.“ das tote Laub raschelnd zu Boden taumelte. Er glaubte, in der peinigenden Talon schwebte hoch über dem Umarmung der Frau zu sterben, deren Dschungel. In dem hellen Licht leuchtete Finger ein tödliches Muster auf seinen das Grün in all seinen Facetten auf und Körper zeichnete.

 schillerte wie die Oberfläche eines Sees,

 „Nicht jetzt“, lösten sich die Worte von auf dem sich das Sonnenlicht brach.

 ihren Lippen. „Nicht heute.“ Ein leichter Wind fuhr durch sein Haar.

 Sie lächelte ihn mit einem wehmütigen Er sah auf einen Punkt in der Ferne, wo Blick an und wurde dann von dem Wind der Dschungel leicht in die trockene verweht, der sich kalt auf seine Haut legte.

 Savanne überging. Nur einen Herzschlag später war er dort, konnte von seinem Er fror, als er erwachte.

 Standort hoch über dem Boden alles Sein ganzer Körper wurde von einem beobachten, was unter ihm passierte. Um heftigen Zittern durchlaufen. Talon fühlte eine kleine Wasserstelle hatten sich seine Gliedmaßen nicht mehr. Sein Blick Antilopen und wilde Büffel geschart. Ein nahm zuerst kaum etwas von der Schwarm Kraniche zog nur wenig unter Umgebung wahr, in der er sich befand.

 ihm dahin.

 Ein leises, überraschtes Fluchen drang zu Eine Hand legte sich leicht auf seine ihm durch. Kurz darauf spürte er eine Schulter.

 Hand an seiner rechten Schulter, die seinen Talon drehte sich um und blickte in die Körper behutsam nach unten drückte. Die dunklen Augen einer Frau. Ihre Gestalt Wärme der Berührung löste in ihm ein war völlig in Schwarz eingehüllt. Doch der Gefühl der Geborgenheit aus. Dann Stoff schien ihren Körper gleichermaßen drückte sich etwas Hartes an seine Lippen.

 zu durchdringen wie er ihre schlanken

 „Trink“, hörte er wie durch einen Formen umhüllte.

 Schleier die raue Stimme. Instinktiv

 „Obsidian“, flüsterte er. „Du bist tot.“ In öffnete er den Mund. Eine heiße das friedvolle Gefühl des Augenblicks Flüssigkeit drang in seinen Rachen. Er stach der Gedanke mit unvermittelter verschluckte sich und musste prompt Härte. „Nemesis hat dich getötet.“ husten. Das Gefäß mit der Flüssigkeit Die dunkelhäutige Frau lächelte ihn nur verschwand, dann wurde er erneut stumm an. In ihren Augen leuchtete ein aufgefordert zu trinken. Dieses Mal nahm Feuer, dessen Lebendigkeit auf ihren er mehrere lange Schlucke und spürte, wie ganzen Körper überzugreifen schien. Aus sich die Wärme langsam in seinem Bauch dem schwarzen Nichts ihres Körpers löste ausbreitete.

 sich ein schlanker Arm.

 „So kalt“, krächzte er kaum verständlich.

 6

 „Das ist natürlich“, klang die Stimme aus erlebt hatte. Doch in jeder ruhigen Minute dem diffusen Nichts, das seinen Blick überschlugen sich seine Gedanken, wenn umgab. „Du kannst froh sein, wenn du er versuchte zu verstehen, was geschehen überlebst. Du hast mehrere Schusswunden sein mochte. Er kannte die Geschichten, abbekommen. Die meisten Kugeln sind aber noch viel mehr die uralten Legenden, glatt hindurch gegangen. Ich musste wenig die man sich über den Tempel erzählte.

 machen, aber du hast eine Menge Blut Das Territorium der Löwen war für ihn verloren.“

 immer tabu gewesen. Er hatte lange Jahre

 „Wer bist du“, fragte Talon heiser und seines Lebens unter Gorillas verbracht. Sie versuchte, das Schemen, das sich über ihn hatten ihn in ihrer Mitte aufgenommen, als beugte, deutlicher zu erkennen doch mehr er sich mit den Menschen endgültig als einen hellen Kranz konnte er nicht entzweit hatte.

 ausmachen.

 „Ich bin Akheem.“

 Es dauerte weit mehr als eine Woche, bis Talons Kopf sackte müde zurück. Er das Fieber so stark gesunken war, dass spürte, wie sich etwas schwer auf seinen Akheem anfing, guter Hoffnung zu sein.

 Körper legte.

 Über den Wunden hatte sich eine feste

 „Das ist eine weitere Decke“, erklärte die Kruste gebildet, die sich nicht mehr Stimme. „Ruh’ dich aus und versuche zu öffnete. Der alte Mann war dennoch schlafen. Ich passe auf dich auf, mein überrascht, wie schnell sich sein Junge.“

 Schützling erholte.

 Talon verspürte bei den Worten einen

 ‚Gute Kondition’ hatte ihm der junge gewissen Trost und fiel in einen leichten Mann lakonisch erklärt, der sich als Schlummer.

 ‚Talon’ vorstellte.

 Die nächsten Tage über verfolgte der alte Akheem hatte den Namen schon gehört, Mann den Kampf, den Talon ausfocht, mit doch hatte er die Berichte über ihn in das sorgenvollem Blick. Immer wieder wurde Reich der Legenden abgetan. Innerlich er von Fieberkrämpfen geschüttelt und lächelte er. Wie viele der umliegenden erlebte Albträume von solcher Heftigkeit, Stämme ihn selbst für ein Gespinst dass Akheem B’tha, den Gorilla, rufen einsamer Wanderer und alter Narren halten musste, um den jungen Mann festzuhalten, dürften.

 damit die Wunden durch die heftigen Nach ein paar Tagen kam Talon so weit Bewegungen nicht wieder aufrissen.

 zu Kräften, das ihm Akheem erlaubte, das Er hatte selbst in seinem Leben mehr als Lager zu verlassen und etwas in der Höhle eine Wunde im Kampf erhalten und von herum zu laufen, die seine Wohnung den umliegenden Stämmen vieles an darstellte. Sie war spartanisch eingerichtet Wissen erhalten, wie sie sich versorgen und verfügte über nichts, was daran ließen, welche Kräuter und Gräser eine erinnern konnte, dass sie sich im 21.

 heilende Wirkung hatten. B’tha selbst Jahrhundert befanden.

 kannte Moose und Flechten, die seine Eines Abends saßen sie vor dem Artgenossen nutzten, um Wunden zu Höhleneingang und ließen ihre Augen über versorgen.

 die Hügel der Trockensavanne schweifen, Mit einem Gleichmut, den Akheem bei die sich weit bis nach Osten erstreckte.

 Menschen kaum kennen gelernt hatte,

 „Warum warst du an jenem Abend auf wachte der Gorilla am Lager des Mannes der Klippe?“, fragte Talon den alten Mann und passte auf in auf, während er die und sah ihn von der Seite an. Akheem Salben und Pasten anrührte, die er auf die lächelte.

 Verletzungen auftrug. Drei von ihnen

 „Nenn’ es Nostalgie … der Dschungel hatten sich entzündet.

 war lange Jahre mein Zuhause. Und ich Der alte Mann hatte kaum die Zeit, an das komme von seinem Anblick nicht los.“ Er zurück zu denken, was er auf der Klippe beugte sich etwas vor und zeichnete mit 7

 dem Finger verspielte Muster in den Mein Rudel hat mich verstoßen, Shion staubigen Boden. Ein paar Schritte von verlangt von mir, dass ich seinen Platz ihnen entfernt saß B’tha auf einem Stein, einnehme, während mich seine Garde der noch etwas Wärme gespeichert hatte.

 verachtet. Was soll ich dort, alter Mann?

 Nur manchmal ging sein Kopf von einer Was soll ich dort?“

 Seite zur anderen. Ansonsten wirkte der

 „Eser Kru aufhalten, bevor es zu spät ist“, Gorilla wie eine Statue, die fest mit ihrer erwiderte ihm Akheem. „Ich habe die Umgebung verwachsen zu sein schien.

 Schreie der Menschen in dieser Nacht

 „Aber irgendwann – nein, entschuldige, gehört. Ich weiß nicht, was dort geschehen aber ich möchte nicht darüber reden“, ist. Aber jemand muss diesen Menschen winkte der alte Mann mit einem helfen.“

 schwachen, entschuldigenden Lächeln ab.

 „Wozu gibt es das Militär, die Polizei?

 Talon nickte nur stumm. Nach ein paar Wir sind nicht mehr in der Steinzeit, wo Minuten fasste Akheem den Mut, Talon ein Mann alles an sich reißen kann, nur die gleiche Frage zu stellen. Dieser weil er will.“

 erzählte ihm von dem Ruf Shions, der ihn Der alte Mann sah Talon ernst an.

 dorthin getrieben hatte, von den Menschen,

 „Offenbar kann er das doch, nach all dem, die ihn unterwegs gefunden hatten.

 was du mir erzählt hast. Der Tempel birgt Vor allem dem Kampf mit dem

 eine unfassbare Macht in sich, die man schwarzen Löwen hörte der alte Mann diesem Mann nicht überlassen darf! Der gebannt zu. Es schien ihm so unwirklich, schwarze Löwe hat dir soweit vertraut, was ihm der Mann mit den rotbraunen dass er dich zu seinem Nachfolger erklärt Haaren erzählte, doch er stellte es nicht in hat. Willst du ihn so enttäuschen?“ Frage. Er selbst hatte die Blitze und das Talon sah den Alten mit einem Lächeln Beben miterlebt. Und voller Besorgnis an, das seine Augen nicht erreichte. „Du konzentrierte sich Akheem auf das, was stammst wirklich aus einer anderen Zeit, Talon über Eser Kru erzählte, den Mann, Akheem.“

 der nun den Tempel beherrschte und die

 „Willst du die Menschen enttäuschen, die Kräfte freisetzen wollte, die tief im Inneren unter Eser Kru leiden?“, bohrte der alte des Gebäudes verborgen lagen.

 Mann nach. „Ich wusste nicht, dass

 „Ich befürchte, er hat bereits einen Weg Menschlichkeit aus der Mode gekommen gefunden, sie zu nutzen“, kommentierte ist.“

 der Alte müde. „Was willst du tun?“ Mehrere Momente vergingen, in denen Talon lachte trocken auf.

 sich die beiden Männer fest in die Augen

 „Was soll ich denn tun? Was glaubst blickten und keiner von ihnen nachgab.

 du?“ Er stand auf und machte einige Dann wandte sich Talon um und unruhige Schritte über den harten, zerdrückte einen Fluch auf den Lippen. Er steinigen Boden. „Kru sagt, er sei verschwand im Schatten der hoch Jahrtausende alt. Er hat Kräfte, die jeder aufragenden Felsen.

 normale Mensch für unmöglich halten B’thas Grollen unterbrach die gespannte würde. Und er hat Dutzende von Männern Stille. Akheem neigte den Kopf zur Seite und Frauen, die schwer bewaffnet sind.“ und hörte dem Gorilla zu.

 Er baute sich vor Akheem auf.

 „Doch, ich glaube, er war es wert,

 „Was also, denkst du, soll ich tun?“ gerettet zu werden.“

 „Du kannst ihn nicht gewähren lassen“, setzte der alte Mann an. „Du musst ihn Eser Kru stand in der Mitte des weiten aufhalten!“

 Saals und trank einen Becher vergorener

 „Nichts muss ich!“, schrie Talon in die Ziegenmilch. Hinter ihm hatten sich sechs Nacht. „Seitdem ich in dieses Ritual Männer versammelt. Es waren die letzten, reingezogen wurde, haben andere darüber die aus der Gruppe all derer, die er zu entschieden, wer ich bin und was ich muss!

 seiner Proklamation zum Herrscher 8

 zusammen getrieben hatte, noch lebten. Er Gebäudes zurück. Die letzten zwei winkte einen von ihnen, einen Offizier, zu Wochen hatten ihn viel Kraft gekostet.

 sich nach vorne.

 Seine alte Macht war noch lange nicht Der Mann wagte nicht, zu widersprechen.

 zurückgekehrt. Noch immer hing über dem In den letzten zwei Wochen war so viel Tempel der Schatten Shions, dessen geschehen, das Mneche Kyemes Präsenz seine Magie eindämmte.

 Widerstand gebrochen hatte. Als ihm der Er hatte viel zu viel an Energie freisetzen Hüne anbot, seinem Rat beizutreten oder müssen, um den Ungehorsam der sich den Kreaturen zu stellen, war ihm die Menschen zu brechen, ohne einen Entscheidung leicht gefallen. Wie auch den wirklichen Fortschritt erzielt zu haben. Die anderen fünf. Jeder von ihnen hatte einen Kreaturen aus der Erde zehrten anderen beruflichen Hintergrund. Es fortwährend an seinen Kräften, entzogen schien, als sehe er in ihnen eine Art von ihm nötige Substanz, die er hier, in der

 „Kabinett“.

 Tiefe des Tempels, eher benötigte.

 Kyeme schauderte, als sich in dem Eser Kru passierte einen schmalen breiten Türrahmen eine Gruppe dieser Korridor. Vier Wachen nahmen Haltung Kreaturen abzeichnete, die schwerfällig in an, als er an ihnen vorbei schritt und seine den Raum wankten. Jede von ihnen trug Gemächer betrat. Sofort umschwärmten ein lebloses Bündel über der Schulter.

 ihn zwei der Frauen, die er zu seiner Achtlos warfen sie die toten Körper vor Unterhaltung behalten hatte. Er Eser Kru auf den Boden und verschwanden verscheuchte eine von ihnen mit einer dann wieder im Freien.

 unwirschen Handbewegung und ließ sich Ein Seitenblick des Hünen genügte, damit von der anderen etwas zu trinken der Offizier vorwärts trat.

 einschenken. Der Raum war spartanisch

 „Französisches Spezialkommando“, eingerichtet. Nur mehrere Vorhänge kommentierte er den Anblick der übel trennten den Vorraum von seinem eigenen zugerichteten Körper nach einer kurzen Schlafgemach sowie dem Bereich für die Begutachtung der Uniform, die die Frauen.

 Leichen trugen. „Sie sollen normalerweise Der Hüne nahm auf einer steinernen Eingeschlossene befreien oder Anschläge Liege Platz, die mit zahlreichen schweren durchführen.“

 Kissen bedeckt war. Seine Gedanken Eser Kru lächelte. „Also versuchen sie es wanderten zu Talon, während die Frau, die noch immer. Wann werden sie es lernen?“ ihn begleitete, mit einem warmen Tuch den

 „Was erwarten Sie?“, entgegnete Kyeme Schweiß von seinem Körper rieb.

 mit einem Mut, über den er sich selbst Er hatte dessen Flucht nicht weiter wunderte. „Sie halten das Gebiet besetzt verfolgt. Offensichtlich war er in einige und lassen diese, diese … Wesen jeden Kämpfe mit seinen Leuten verwickelt angreifen, der diese Region betritt.“ worden. Doch ihm war nicht klar, ob er

 „Nur solange, bis die Stämme mir den sich tiefer in den Tempel zurückgezogen nötigen Gehorsam erweisen. Ich nehme hatte oder nach draußen geflohen war.

 mir das, was mir zusteht. Wie ich dieses Es war einerlei. Eser Kru war nicht Ziel erreiche, ist dabei nebensächlich.“ gewillt, sich mit dem Problem mehr als

 „Auch wenn Sie alle Menschen töten nötig zu beschäftigen. Sollte der Weiße müssten?“

 wieder auftauchen, würden ihn seine Der Hüne sah den Offizier einen Kreaturen erwarten …

 Augenblick lang prüfend an. „Dazu wird es nie kommen. Menschen sind Schafe. Das Die Sonne stand bereits tief im Westen, solltet ihr Soldaten am besten wissen.“ als sich Talon aus seinem Versteck am Ohne eine Erwiderung des Mannes Berghang löste. Seit mehreren Stunden abzuwarten, verließ Eser Kru den Raum harrte er im Schatten eines vorstehenden und zog sich in einen hinteren Teil des Felsen aus und wartete auf den 9

 anbrechenden Abend, um sich im Schutz steinerne Messer an und riss die Ranken der Dunkelheit zurück zum Tempel zu von der Öffnung weg. Abgestandene Luft schleichen.

 schlug ihm entgegen. Die schmalen Stufen Er wusste selbst nicht, was ihn hierher waren bedeckt von feinem Geröll, der im zurückbrachte.

 Lauf der Zeit in den steilen Abstieg Waren es die Worte des alten Mannes eingedrungen war.

 gewesen? Er fühlte sich niemandem Auch hier schien der Stein schwach aus gegenüber verpflichtet. Weder Shions sich selbst heraus zu leuchten und zeigte Wachen, die ihm ablehnend dem Weißen in der einsetzenden gegenüberstanden noch den Menschen in Dämmerung einen Weg nach unten. Ohne der Umgebung, deren Nähe er seit über weiter zu zögern stieg Talon die Stufen drei Jahren mied. Oder war es das Gefühl, hinab, wobei er sich mit einer Hand an den einzigen Ort zurück zu kehren, der ständig an der glatten Mauer abstützte.

 ihm noch blieb? Er hatte das Gefühl, etwas Nach endlosen Minuten erreichte er den verteidigen zu müssen, das ihm gehörte.

 unteren Absatz der Treppe. Er folgte dem Das begann, zu einem Teil von ihm zu schmalen Durchgang und trat nach zwei werden, unabhängig davon, ob er wollte Biegungen auf einen breiten Korridor, der oder nicht.

 direkt in eine der weiten Galerien mündete, Talon schlich in gebückter Haltung die den weitläufigen Gebäudekomplex in vorwärts. Die Wunden an seinem Körper regelmäßigen Abständen durchzogen.

 schmerzten noch immer bei jeder In diesem entfernten Bereich des Bewegung, doch sie behinderten ihn nicht Tempels herrschte vollkommene Stille.

 mehr. In wenigen Augenblicken hatte er Eser Kru schien noch immer keine Zeit die freie Geröllfläche überwunden und darauf zu verwenden, jede Ecke tauchte in den Schatten der Blätterkronen kontrollieren zu lassen, und so kam Talon der Bäume ein, deren herabhängende Äste rasch vorwärts. Dennoch hielt er sich bis nahe an den Steinhang wuchsen.

 ständig im Schatten der quer stehenden Er wollte nicht den Zugang zum Tempel Streben auf, die die hohe

 benutzen, durch den er geflohen war. Die Deckenkonstruktion stützten.

 Gefahr, dass Eser Krus Männer den Weg Er wollte sich aus einem weiteren entdeckt hatten und dort warteten, war zu Versteck lösen, als ein schabendes groß. Shion hatte ihm viel über den Aufbau Geräusch schwach zu ihm drang. Talon des Tempels erzählt. Es gab Dutzende von hielt inne. Sein Kopf fuhr herum, und seine Möglichkeiten, in das Gebäude Augen sondierten die im Dämmerlicht einzudringen, und eine von ihnen lag verschwimmende Umgebung. Manchmal beinahe zugewachsen unter einem meinte er, einen Schatten zu sehen. Doch schmalen Vorsprung, den Talon nun vor er schrieb es seinen überreizten Sinnen zu sich entdeckte.

 und setzte seinen Weg fort.

 Er hatte von Akheem ein einfaches Ein gewaltiger Schlag in den Rücken Steinmesser sowie einen hölzernen Stab warf ihn zu Boden und presste ihm die mit auf den Weg bekommen. Der Stab Luft aus der Lunge. Keuchend fing er den hatte ihm den beschwerlichen Abstieg als Sturz ab und warf sich instinktiv zur Seite.

 Stütze deutlich erleichtert, doch Talon Neben ihm schlug etwas in den Boden ein.

 unterschätzte die Möglichkeit nicht, ihn Talon glaubte, seinen Augen nicht zu auch als Waffe einzusetzen.

 trauen, als er den Angreifer erkennen Ein längst abgestorbener breiter Ast lag konnte. Angewidert verzog er den Mund, über dem Eingang. Efeuranken, die das als er die grausam entstellte Kreatur tote Holz noch immer umschlangen, hatten betrachtete, deren gewandte Bewegungen den grob behauenen Stein überwuchert und dem verkrüppelten Körper Lügen straften.

 bildeten einen dunkelgrünen Vorhang aus Das nackte Fleisch war über und über mit dünnen Schlingen. Talon setzte das eitrigen Wunden und schwärenden 10

 Brandnarben übersät. Leere Augenhöhlen Länge des Weges in die Höhe. Doch er lag blickten ihn aus einem zerfressenen gut drei Meter über ihm. Zu hoch, um sich Schädel an, an dessen Kinn längst verweste auf ihn zu retten.

 Hautfetzen hingen.

 Die Kreaturen schlossen ihren Kreis Erneut schlug das Wesen mit seinen näher um ihr Opfer. Der Mann aus dem überlangen Armen zu. Die Krallen an den Dschungel umfasste den Holzstab knorrigen Fingern leuchteten wie scharf abwehrbereit mit beiden Händen und geschliffene Messer im schwachen Licht.

 erwartete den ersten Angriff. Doch noch Talon rollte sich wieder zur Seite und bevor das erste Wesen zuschlagen konnte, entging dem Hieb. Er kam auf die Füße löste sich ein mächtiger schwarzer und benutzte den langen Holzstab.

 Schatten aus der Dämmerung und riss zwei Mehrere Angriffe der Kreatur konnte er der Kreaturen zu Boden.

 damit zu Seite schlagen, doch er wich Der massige Körper wütete unter den dabei immer weiter zurück. Das Wesen zerrissen wirkenden Gestalten. Unwirklich ließ sich von seinem Trieb, ihn töten zu schrille Töne lösten sich von den zerfetzten wollen, nicht abbringen.

 Lippen, als schwere Pranken durch das Er machte aus der Not eine Tugend und untote Fleisch fuhren und es auseinander beschloss, vor dem Wesen zu flüchten. In rissen.

 der Hoffnung, dass die Kreatur nicht

 „Shion!“, lachte Talon kehlig auf. Er genauso beweglich war wie er, schwang er wehrte die dritte Kreatur mit einem Hieb sich über die Balustrade der Galerie, die ab, die sich trotz der überraschenden gut zehn Meter über dem Boden verlief Wendung nicht von ihrem Ziel löste. Es und sprang auf eine der Streben zu, die dauerte nur Augenblicke, bis der schwarze unter ihm quer über den offenen Platz Löwe die beiden Wesen besiegt hatte.

 ragte. Einen Moment taumelte er, als er Dunkle Fetzen lagen über den hellen seine Füße auf das glatte Material setzte, steinernen Boden verstreut.

 doch dann nutzte er den Schwung aus und Die glutrote Öffnung seines gewaltigen hastete den steinernen Pfeiler entlang.

 Mauls grub sich der Breite nach in den Talon sah nach oben. Das Wesen war ihm dritten Leib und schmetterte ihn zu Boden.

 bis jetzt nicht gefolgt, doch nun sprang es Kurz noch zuckten die Gliedmaßen in hinterher und schien keine Mühe zu haben, einer abwehrenden Haltung auf, dann ihm nachzusetzen. Er fluchte und rannte brach der Körper unter dem Druck der los. Aus dem fahlen Licht tauchten zwei Kiefer knirschend auseinander.

 weitere Schatten auf. Natürlich hatte die

 „Ich bin froh, dass du zurück gekommen Kreatur keine Eile gehabt, ihm zu folgen, bist“, gestand Talon dem nachtschwarzen wenn sie wusste, dass hier unten weitere Wesen ein, als der Kampf vorbei war.

 ihrer Art auf ihn warten würden!

 [Es ist mein Versäumnis. Ich habe dich Auch wenn sich die beiden neuen viel zu früh alleine gelassen. Du hast noch Angreifer noch schwerfällig bewegten, viel zu lernen.] folgte die kurze zweifelte er keine Sekunde daran, dass Erwiderung. [Lass’ uns dem Tempel auch ihre Reaktionen blitzschnell folgen zurückerobern.]

 würden. Er blickte sich um. Zu seiner Talon lächelte und folgte dem Rechten ragte ein Vorsprung die ganze schattenhaften Löwen.

 Fortsetzung folgt in

 Talon Nummer 13

 „Das vergessene Land“

 11

 © Copyright aller Beiträge 2004 by Thomas Knip. Nachdruck, auch auszugsweise, nur mit schriftlicher Genehmigung. Kontakt unter info@talon-abenteuer.de .

 12

OEBPS/Images/cover.jpeg

OEBPS/Images/index-1_1.jpg

